All’origine dei linguaggi formali:

da Pāṇini a BNF.
From Wikipedia, the free encyclopedia

Jump to: navigation, search

For other uses, see Panini (disambiguation).

From Wikipedia, the free encyclopedia

 (Redirected from Sanskrit grammarians)

Jump to: navigation, search

	Part of a series on

	Hindu scriptures

	

	Vedas

	Rigveda · Samaveda
Yajurveda · Atharvaveda

Divisions
Samhita · Brahmana
Aranyaka · Upanishad

	Vedangas

	Shiksha · Chandas
Vyakarana · Nirukta
Kalpa · Jyotisha

	Upanishads

	Rig vedic
Aitareya

Yajur vedic
Brihadaranyaka · Isha
Taittiriya · Katha
Shvetashvatara
Sama vedic
Chandogya · Kena
Atharva vedic
Mundaka · Mandukya
Prashna

	Puranas

	Brahma puranas
Brahma · Brahmānda
Brahmavaivarta
Markandeya · Bhavishya

Vaishnava puranas
Vishnu · Bhagavata
Naradeya · Garuda · Padma · Agni
Shaiva puranas
Shiva · Linga
Skanda · Vayu

	Itihasa

	Ramayana
Mahabharata (Bhagavad Gita)

	Other scriptures

	Manu Smriti
Artha Shastra · Agama
Tantra · Sūtra · Stotra
Dharmashastra
Divya Prabandha
Tevaram
Ramcharitmanas
Yoga Vasistha

	Scripture classification

	Śruti · Smriti

	Timeline

	Hindu texts

	v · d · e

The Sanskrit grammatical tradition of vyākaraṇa (Sanskrit: व्याकरण, IPA: [ʋjɑːkərəɳə]) is one of the six Vedanga disciplines. It has its roots in late Vedic India, and includes the famous work, Aṣṭādhyāyī, of Pāṇini (c. 4th century BCE).

The impetus for linguistic analysis and grammar in India originates in the need to be able to obtain a strict interpretation of the Vedic texts.[citation needed]
The work of the very early Indian grammarians has been lost; for example, the work of Sakatayana (roughly 8th c. BCE) is known only from cryptic references by Yaska (ca. 6th–5th c. BCE) and Pāṇini. One of the views of Sakatayana that was to prove controversial in coming centuries was that most nouns can be derived etymologically from verbs.

In his monumental work on etymology, Nirukta, Yaska supported this claim based on the large number of nouns that were derived from verbs through a derivation process that became known as krit-pratyaya; this relates to the nature of the root morphemes.

Yaska also provided the seeds for another debate, whether textual meaning is inherent in the word (Yaska's view) or in the sentence (see Pāṇini, and later grammarians such as Prabhakara or Bhartrihari). This debate continued into the 14th and 15th c. CE, and has echoes in the present day in current debates about semantic compositionality.

	Contents

[hide]
· 1 Pre-Pāṇinian schools
· 2 Pāṇini's school
· 3 Medieval Accounts
· 4 Mughal period
· 5 Modern Sanskrit grammarians

· 5.1 Beginning of Western scholarship
· 5.2 19th century
· 5.3 20th century to present
· 6 References
· 7 See also

[edit] Pre-Pāṇinian schools

Pāṇini's Ashtadhyayi, which is said to have eclipsed all other contemporary schools of grammar, mentions the names of nine grammarians[1]

 HYPERLINK "http://en.wikipedia.org/wiki/Sanskrit_grammarians" \l "cite_note-1#cite_note-1" [2]. A number of predecessors are referred to by Yāska, who is thought to have flourished a couple of centuries before Panini (c. 800 BCE[3]). Many of these individual names actually reflect the opinion of different schools of thought. Some of these pre-Paninian names of individuals / schools are:

· Agrayana [1]
· Aindra
· Āpiśali (Pan. 6.1.92)

· Aupamanyava [1]
· Aurnabhava (Nir. 6.13, also [1]
· Cakravarmaṇa (Pan. 6.1.130)

· Gālava (Nir. 4.3

· Gārgya
· Kāśyapa (Pan. 8.4.67)

· Kāṣakṛtsna
· Katthakya [1]
· Kautsa
· krauSTuki (Nir. 8.2)

· Kuṇaravāḍava (Pan. 3.2.14; 7.3.1)

· Śākalya
· Śākaṭāyana (c. 800BCE)

· Senaka (Pan. 5.4.112)

· Shakapuni
· Sphoṭāyana (Pan. 6.1.123)

The works of most these authors are lost but we find reference of their ideas in the commentaries and rebuttals by later authors. Yāska's Nirukta is one of the earlier surviving texts, and he mentions Śākaṭāyana, krauSTuki, gArgya, etc. In Yāska's time, nirukta "etymology" was in fact a school which gave information of formation of words. The etymological derivation of words. According to the nairuktas or "etymologists", all nouns are derived from s verbal root. Yāska defends this view and attributes it to Śākaṭāyana. While others believed that there are some words which are "Rudhi Words". 'Rudhi" means custom. Meaning they are a part of language due to custom, and a correspondence between the word and the thing if it be a noun or correspondence between an act and the word if it be a verbroot. Such word can not be derived from verbal roots. Yāska also reports the view of Gārgya, who opposed Śākaṭāyana who held that certain nominal stems were 'atomic' and not to be derived from verbal roots[4]
Of the remaining schools, Śākalya is held to be the author of the padapatha of the Rigveda (a word-by-word pronunciation scheme, aiding memory, for ritual texts).

[edit] Pāṇini's school

Pāṇini's extensive analysis of the processes of phonology, morphology and syntax, the Aṣṭadhyāyī, laid down the basis for centuries of commentaries and expositions by following Sanskrit grammarians.
 Pāṇini's approach was amazingly formal; his production rules for deriving complex structures and sentences represent modern finite state machines. Indeed many of the developments in Indian Mathematics, especially the place value notational system may have originated from Pāṇinian analysis.

Pāṇini's grammar consists of four parts:

· Śivasūtra: phonology (notations for phonemes specified in 14 lines)

· Aṣṭadhyāyī: morphology (construction rules for complexes)

· Dhātupāṭha: list of roots (classes of verbal roots)

· Gaṇapāṭha: lists classes of primitive nominal stems

Commentators on Pāṇini and some of their views:

· Kātyāyana (linguist and mathematician, 3rd c. BCE): that the word-meaning relation is siddha, i.e. given and non-decomposable, an idea that the Sanskriticist Ferdinand de Saussure called arbitrary. Word meanings refer to universals that are inherent in the word itself (close to a nominalist position).

· Patanjali (linguist and yoga sutras, 2nd c. BCE) – author of Mahabhashya. The notion of shabdapramânah – that the evidentiary value of words is inherent in them, and not derived externally. Not to be confused with the founder of the Yoga system.

· The Nyaya school, close to the realist position (as in Plato). Considers the word-meaning relation as created through human convention. Sentence meaning is principally determined by the main noun. uddyotkara, Vachaspati (sound-universals or phonemes)

· The Mimamsa school. E.g. sentence meaning relies mostly on the verb (corresponds to the modern notion of linguistic head). Kumarila Bhatta (7th c.), prabhakara (7th c. CE).

· Bhartṛhari (c. 6th c. CE) that meaning is determined by larger contextual units than the word alone (holism).

· Kāśikāvṛttī (7th century)

· Bhaṭṭi (c. 7th c. CE) exemplified Pāṇini's rules in his courtly epic the Bhaṭṭikāvya[5].

· The Buddhist school, including Nagarjuna (logic/philosophy, c. 150 CE) Dignaga (semantics and logic, c. 5th c. CE), Dharmakirti.

[edit] Medieval Accounts

The earliest external historical accounts of Indian grammatical tradition is from Chinese Buddhist pilgrims to India from the 7th century [6].

· Xuanzang (602–664)

· I Ching (634–713)

· Fazang (643–712)

The Indica of Al-Biruni (973–1048), dating to ca. 1030 contains detailed descriptions of all branches of Hindu science.

[edit] Mughal period

Early Modern (Mughal period, 17th century) Indian linguists who revived Pāṇini's school include Bhattoji Dikshita and Varadaraja.

Similar to the Chinese Buddhists, Tibetan Buddhism aroused interest in India among its followers. Taranatha (born 1573) in his treatise of the history of Buddhism in India (completed around 1608) speaks about Pāṇini and provides some information about grammars, but not in the manner of a person familiar with their content.

Gaudiya Vaishnava Sanskrit grammar is outlined by Jiva Goswami in his Hari-nāmāmṛta-vyākaraṇam.[7]
[edit] Modern Sanskrit grammarians

Further information: Sanskrit in the West
[edit] Beginning of Western scholarship

· Jean François Pons
· Henry Thomas Colebrooke
· August Wilhelm von Schlegel
· Wilhelm von Humboldt
· Dimitrios Galanos
[edit] 19th century

· Ramakrishna Gopal Bhandarkar
· Franz Kielhorn
· William Dwight Whitney
· Bruno Liebich
· Otto Boehtlingk
· Georg Bühler
· Franz Bopp
· Jacob Wackernagel, Altindische Grammatik
[edit] 20th century to present

· Leonard Bloomfield
· Paul Thieme
· Karl Hoffmann
· Louis Renou
· Bimal Krishna Matilal
· Johannes Bronkhorst
· George Cardona
· Paul Kiparsky
· Frits Staal
· Michael Witzel
· Kshetresa Chandra Chattopadhyaya
· Vagish Shastri
[edit] References

1. ^ a b c d e Monier Monier-Williams (1876). Indian Wisdom Or Examples of the Religious, Philosophical and Ethical Doctrines of the Hindus. quote: "Panini himself mentions several grammarians as having preceded him, such as Apisali, Kasyapa, Gargya, Galava, Cakravarmana, Bharadvaja, Sakatayana, Sakalya, Senaka, and Sphotayana. The Unadi-sutras are thought by some to be anterior to Panini." Also discusses the differences in opinions on interpreting Vedic texts, as given by Aurnabhava, Aupamanyava, Agrayana, Katthakya, Kautsa and Shakapuni – all mentioned as "anterior to Yaska" on p. 169

2. ^ Ashtyadhyayi 6.1.92, 6.1.123, 8.4.67, etc. (annotated in list)

3. ^ Satkari Mukhopadhyaya,. "Sanskrit Grammatical Literature". in Encyclopaedia of Indian literature v.2, ed. Amaresh Datta, Sahitya Akademi. p. 1490.
4. ^ Matilal, Bimal Krishna (1990/2001), The word and the world: India's contribution to the study of language, Oxford University Press, ISBN 0-19-565512-5 8f. ([1])

5. ^ Fallon, Oliver. 2009. Bhatti's Poem: The Death of Rávana (Bhaṭṭikāvya). New York: Clay Sanskrit Library

 HYPERLINK "http://www.claysanskritlibrary.org/" [2]. ISBN 978-0-8147-2778-2 | ISBN 0-8147-2778-6 |

6. ^ Frits Staal, A Reader on the Sanskrit Grammarians, Massachusetts Institute of Technology (1972), reprint by Motilal Banarsidass, Delhi (1985), ISBN 81-208-0029-X.

7. ^ Sri Jiva – Hari-nāmāmṛta-vyākaraṇam
· Coward, Harold G., and K. Kunjunni Raja, eds., The Philosophy of the Grammarians, Volume V of Encyclopedia of Indian Philosophies, ed. Karl Potter, Princeton: Princeton University Press, 1990.

[edit] See also

· Aindra school of grammar
· Sanskrit in the West
· Hari-namamrta-vyakarana
Retrieved from "http://en.wikipedia.org/wiki/Vy%C4%81kara%E1%B9%87a"

Categories: Sanskrit grammarians | Vyakarana
Hidden categories: Articles containing Sanskrit language text | All articles with unsourced statements | Articles with unsourced statements from April 2011
Personal tools

· Log in / create account
Namespaces

· Article
· Discussion
Variants
Views

· Read
· Edit
· View history
Actions
Search

Inizio modulo

[image: image2.wmf]

Special:Search

[image: image3.wmf]

Search

 INCLUDEPICTURE "http://bits.wikimedia.org/skins-1.17/vector/images/search-ltr.png?301-2" * MERGEFORMATINET [image: image4.png]

Fine modulo

Navigation

· Main page
· Contents
· Featured content
· Current events
· Random article
· Donate to Wikipedia
Interaction

· Help
· About Wikipedia
· Community portal
· Recent changes
· Contact Wikipedia
Toolbox

· What links here
· Related changes
· Upload file
· Special pages
· Permanent link
· Cite this page
Print/export

· Create a book
· Download as PDF
· Printable version
Languages

· Français
· हिन्दी
· 日本語
· Português
· This page was last modified on 19 May 2011 at 08:18.

· Text is available under the Terms of UseCreative Commons Attribution-ShareAlike License

 HYPERLINK "http://creativecommons.org/licenses/by-sa/3.0/" ; additional terms may apply. See for details.
Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

· Contact us
Pāṇini (Sanskrit: पाणिनि, IPA: [pɑːɳin̪i]; a patronymic meaning "descendant of Paṇi") was an Ancient Indian Sanskrit grammarian from Pushkalavati, Gandhara (modern day Charsadda, Pakistan) (fl. 4th century BC[1]

 HYPERLINK "http://en.wikipedia.org/wiki/P%C4%81%E1%B9%87ini" \l "cite_note-Pan-1#cite_note-Pan-1" [2]).

He is known for his Sanskrit grammar, particularly for his formulation of the 3,959 rules[2] of Sanskrit morphology, syntax and semantics in the grammar known as Ashtadhyayi (अष्टाध्यायी Aṣṭādhyāyī, meaning "eight chapters"), the foundational text of the grammatical branch of the Vedanga, the auxiliary scholarly disciplines of Vedic religion.

The Ashtadhyayi is one of the earliest known grammars of Sanskrit, although he refers to previous texts like the Unadisutra, Dhatupatha, and Ganapatha.[2] It is the earliest known work on descriptive linguistics and generative linguistics, and together with the work of his immediate predecessors (Nirukta, Nighantu, Pratishakyas) stands at the beginning of the history of linguistics itself. His theory of morphological analysis was more advanced than any equivalent Western theory before the mid 20th century, and his analysis of noun compounds still forms the basis of modern linguistic theories of compounding, which have borrowed Sanskrit terms such as bahuvrihi and dvandva.

Pāṇini's comprehensive and scientific theory of grammar is conventionally taken to mark the end of the period of Vedic Sanskrit, by definition introducing Classical Sanskrit.

	Contents

[hide]
· 1 Date and context
· 2 His life
· 3 The Ashtadhyayi

· 3.1 The rules
· 3.2 List of IT markers
· 3.3 Auxiliary texts

· 3.3.1 Shiva Sutras
· 3.3.2 Dhatupatha
· 3.3.3 Ganapatha
· 3.4 Commentary
· 3.5 Editions
· 4 Pāṇini and the Bhaṭṭikāvya

· 4.1 Pāṇini and the Bhaṭṭikāvya

· 4.1.1 Prakīrṇa Khaṇḍa “Diverse Rules”
· 4.1.2 Adhikāra Khaṇḍa "The Illustration of Particular Topics"
· 5 Pāṇini and modern linguistics
· 6 Other works
· 7 See also
· 8 Notes
· 9 References
· 10 External links

[edit] Date and context
Nothing definite is known about Pāṇini's life, not even the century he lived in. The scholarly mainstream favours a 4th century BC floruit, corresponding to Pushkalavati, Gandhara. Contemporary to the Nanda Dynasty ruling the Gangetic plain, but a 5th or even late 6th century BC date cannot be ruled out with certainty. According to a verse in the Panchatantra, he was killed by a lion.[3] According to Xuanzang (Hieun-Tsang), a statue of him existed at Śalātura, the place of his birth.[4]
Pāṇini's grammar defines Classical Sanskrit, so that Pāṇini by definition lived at the end of the Vedic period: he notes a few special rules, marked chandasi ("in the hymns") to account for forms in the Vedic scriptures that had fallen out of use in the spoken language of his time, indicating that Vedic Sanskrit was already archaic, but still a comprehensible dialect.

An important hint for the dating of Pāṇini is the occurrence of the word yavanānī (यवनानी) (in 4.1.49, either "Greek woman", or "Greek script").[5] Some Greeks, such as the Persian admiral Scylax of Caryanda were present in Gandhara as co-citizens of the Persian empire, well before the conquests of Alexander the Great in the 330s BC,[6]; the name could also have been transmitted via Old Persian yauna, and the administrative languages Elamite or Aramaic, so that the occurrence of yavanānī taken in isolation allows for a terminus post quem as early as 519 BC, i.e. the time of Darius the Great's Behistun inscription that includes the Indian province of Gandara (Sanskrit Gandhāra).

It is not certain whether Pāṇini used writing for the composition of his work, though it is generally agreed that he knew of a form of writing, based on references to words such as "script" and "scribe" in his Ashtadhyayi.[7] This must have referred to Aramaic or early Kharosthi writing. It is believed by some that a work of such complexity would have been very difficult to compile without written notes, though others have argued that he might have composed it with the help of a group of students whose memories served him as 'notepads' (as is typical in Vedic learning). Writing first reappears in India in the form of the Brāhmī script from c. the 3rd century BC in the Ashokan inscriptions.

While Pāṇini's work is purely grammatical and lexicographic, cultural and geographical inferences can be drawn from the vocabulary he uses in examples, and from his references to fellow grammarians, which makes him a northwestern person. New deities referred to in his work include Vasudeva (4.3.98). The concept of dharma is attested in his example sentence (4.4.41) dharmam carati "he observes the law" (cf. Taittiriya Upanisad 1.11).

[edit] His life
Nothing secure is known about Pāṇini's personal life. According to later traditions, his mother's name was Dākṣī and his maternal uncle name was Vyāḍi.[8] Some scholars suggest that his brother's name was Piṅgala.[9] Less is known about his father. Some suggest that his father's name was Paṇi, but most scholars reject this suggestion. More than a thousand years after the fact, the Pañcatantra mentions that the Grammarian Pāṇini was killed by a lion[10]:

सिंहो व्याकरणस्य कर्तुरहरत् प्राणान् मुनेः पाणिनेः ।
siṃho vyākaraṇasya karturaharat prāṇān muneḥ pāṇineḥ ।
Traditional scholars agree that his death was on Trayodaśī Tithī (त्रयोदशी तिथी, meaning thirteenth day), and native grammarians don't read Sanskrit Grammar on that day. [11]
[edit] The Ashtadhyayi
The Ashtadhyayi (IAST: Aṣṭādhyāyī Devanagari: अष्टाध्यायी) is the central part of Pāṇini's grammar, and by far the most complex. It is the earliest complete grammar of Classical Sanskrit, and in fact is of a brevity and completeness unmatched in any ancient grammar of any language.[12] It takes material from the lexical lists (Dhatupatha, Ganapatha) as input and describes algorithms to be applied to them for the generation of well-formed words. It is highly systematised and technical. Inherent in its generative approach are the concepts of the phoneme, the morpheme and the root.
His rules have a reputation for perfection [13] — that is, they are claimed[by whom?] to describe Sanskrit morphology fully, without any redundancy. A consequence of his grammar's focus on brevity is its highly unintuitive structure, reminiscent of modern notations such as the "Backus–Naur Form". His sophisticated logical rules and technique have been widely influential in ancient and modern linguistics.

It is likely that Panini's grammar and the Rg Veda are the only texts that were passed from one generation to another without being amended. In the Ashtadhyayi language is observed in a manner that has no parallel among Greek or Latin grammarians. Panini's grammar marks the entry of the profane into Indian thought. It then defines the linguistic expression of that thought.[14]
The great thinkers of ancient India were primarily linguists. It is not possible to understand fully the works of philosophers such as Shankara, Ramanuja and Madhva without a knowledge of Panini. The Ashtadhyayi is fundamental to the structure of their thinking. It is not a didactic grammar; it presupposes a knowledge of Sanskrit. Gradually, mainly after the X century CE, manuals were produced that reorganised the Ashtadhyayi for didactic purposes. These generally had simpler structures and were less ambitious than the Ashtadhyayi.

Panini made use of a technical metalanguage consisting of a syntax, morphology and lexicon. This metalanguage is organised according to a series of metarules, some of which are explicitly stated while others can be deduced. The two fundamental principles on which the metalanguage is based are non-redundancy, or the principle of economy, and the necessity of all the rules in the Ashtadhyayi.[15]
The Ashtadhyayi consists of 3,959 sutras (sūtrāṇi) or rules, distributed among eight chapters, which are each subdivided into four sections or padas (pādāḥ).

From example words in the text, and from a few rules depending on the context of the discourse, additional information as to the geographical, cultural and historical context of Pāṇini can be discerned.

[edit] The rules
The first two sutras are as follows:

1.1.1 vṛddhir ādaiC (वृद्धिरादैच । १।१।१)

1.1.2 adeṄ guṇaḥ (अदेङ्गुणः । १।१।२)

In these sutras, the capital letters are special meta-linguistic symbols; they are called IT (इत्) markers or, in later writers such as Katyayana and Patanjali, anubandhas (see below). The C and Ṅ refer to Shiva Sutras 4 ("ai, au, C") and 3 ("e, o, Ṅ"), respectively, forming what are known as the pratyāhāras 'comprehensive designations' aiC, eṄ. They denote the list of phonemes {ai, au} and {e, o} respectively. The त् (T) appearing in both sutras is also an IT marker: Sutra 1.1.70 defines it as indicating that the preceding phoneme does not represent a list, but a single phoneme, encompassing all supra-segmental features such as accent and nasality. For further example, आत् (āT) and अत् (aT) represent आ {ā} and अ {a} respectively.

Thus the two sūtras consist of a term, followed by a list of phonemes; the final interpretation of the two sūtras above is thus:

1.1.1: (the technical term) vṛ́ddhi (denotes the phonemes) {ā, ai, au}.

1.1.2: (the technical term) guṇa (denotes the phonemes) {a, e, o}.

At this point, one can see they are definitions of terminology: guṇa and vṛ́ddhi are the terms for the full and the lengthened ablaut grades, respectively.

[edit] List of IT markers
its or anubandhas are defined in P. 1.3.2 through P. 1.3.8. These definitions refer only to items taught in the grammar or its ancillary texts such at the dhātupāţha; this fact is made clear in P. 1.3.2 by the word upadeśe, which is then continued in the following six rules by anuvṛtti, Ellipsis. As these anubandhas are metalinguistic markers and not pronounced in the final derived form, pada (word), they are elided by P. 1.3.9 tasya lopaḥ - 'There is elision of that (i.e. any of the preceding items which have been defined as an it).' Accordingly, Pāṇini defines the anubandhas as follows:

1) Nasalized vowels, e.g. bhañjO. Cf. P. 1.3.2.

2) A final consonant (haL). Cf. P. 1.3.3.

2a) except a dental, m and s in verbal or nominal endings. Cf. P. 1.3.4.

3) Initial ñi ṭu ḍu. Cf. P 1.3.5

4) Initial ṣ of a suffix (pratyaya). Cf. P. 1.3.6.

5) Initial palatals and cerebrals of a suffix. Cf. P. 1.3.7

6) Initial l, ś, and k but not in a taddhita 'secondary' suffix. Cf. P. 1.3.8.

A few example of elements that contain its are as follows:

· suP nominal desinence

· Ś-IT

· Śi strong case endings

· Ślu elision

· ŚaP active marker

· P-IT

· luP elision

· āP ā-stems

· CāP
· ṬāP
· ḌāP
· LyaP (7.1.37)

· L-IT
· K-IT

· Ktvā
· luK elision

· saN Desiderative

· C-IT
· M-IT
· Ṅ-IT

· Ṅí Causative

· Ṅii ī-stems

· ṄīP
· ṄīN
· Ṅī'Ṣ
· tiṄ verbal desinence

· lUṄ Aorist

· lIṄ Precative

· S-IT
· GHU class of verbal stems (1.1.20)

· GHI (1.4.7)

[edit] Auxiliary texts
Pāṇini's Ashtadhyayi has three associated texts. The Shiva Sutras are a brief but highly organized list of phonemes. The Dhatupatha and Ganapatha are lexical lists, the former of verbal roots sorted by present class, the latter a list of nominal stems grouped by common properties.

[edit] Shiva Sutras
Main article: Shiva Sutras
The Shiva Sutras describe a phonemic notational system in the fourteen initial lines preceding the Ashtadhyayi. The notational system introduces different clusters of phonemes that serve special roles in the morphology of Sanskrit, and are referred to throughout the text. Each cluster, called a pratyāhara ends with a dummy sound called an anubandha (the so calledIT index), which acts as a symbolic referent for the list. Within the main text, these clusters, referred through the anubandhas, are related to various grammatical functions.

[edit] Dhatupatha
The Dhatupatha is a lexicon of Sanskrit verbal roots subservient to the Ashtadhyayi. It is organized by the ten present classes of Sanskrit, i.e. the roots are grouped by the form of their stem in the present tense.

The ten present classes of Sanskrit are:

1. bhū-ādayaḥ (root-full grade thematic presents)

2. ad-ādayaḥ (root presents)

3. ju-ho-ti-ādayaḥ (reduplicated presents)

4. div-ādayaḥ (ya thematic presents)

5. su-ādayaḥ (nu presents)

6. tud-ādayaḥ (root-zero grade thematic presents)

7. rudh-ādayaḥ (n-infix presents)

8. tan-ādayaḥ (no presents)

9. krī-ādayaḥ (ni presents)

10. cur-ādayaḥ (aya presents, causatives)

Most of these classes are directly inherited from Proto-Indo-European.[citation needed] The small number of class 8 verbs are a secondary group derived from class 5 roots, and class 10 is a special case, in that any verb can form class 10 presents, then assuming causative meaning. The roots specifically listed as belonging to class 10 are those for which any other form has fallen out of use (causative deponents, so to speak).

[edit] Ganapatha
The Ganapatha (gaṇapāṭha) is a list of groups of primitive nominal stems used by the Ashtadhyayi.

[edit] Commentary
After Pāṇini, the Mahābhāṣya ("great commentary") of Patañjali on the Ashtadhyayi is one of the three most famous works in Sanskrit grammar. It was with Patañjali that Indian linguistic science reached its definite form. The system thus established is extremely detailed as to shiksha (phonology, including accent) and vyakarana (morphology). Syntax is scarcely touched, but nirukta (etymology) is discussed, and these etymologies naturally lead to semantic explanations. People interpret his work to be a defense of Pāṇini, whose Sūtras are elaborated meaningfully. He also attacks Katyayana rather severely. But the main contributions of Patañjali lies in the treatment of the principles of grammar enunciated by him.

[edit] Editions
· Otto Böhtlingk, Panini's Grammatik 1887, reprint 1998 ISBN 3-87548-198-4
· Katre, Sumitra M., Astadhyayi of Panini, Austin: University of Texas Press, 1987. Reprint Delhi: Motilal Banarsidass, 1989. ISBN 0-292-70394-5
· Misra, Vidya Niwas, The Descriptive Technique of Panini, Mouton and Co., 1966.

[edit] Pāṇini and the Bhaṭṭikāvya
The learning of Indian curriculum in late classical times had at its heart a system of grammatical study and linguistic analysis.[16] The core text for this study was the Aṣṭādhyāyī of Pāṇini, the sine qua non of learning. This grammar of Pāṇini had been the object of intense study for the ten centuries prior to the composition of the Bhaṭṭikāvya. It was plainly Bhaṭṭi’s purpose to provide a study aid to Pāṇini’s text by using the examples already provided in the existing grammatical commentaries in the context of the gripping and morally improving story of the Rāmāyaṇa. To the dry bones of this grammar Bhaṭṭi has given juicy flesh in his poem. The intention of the author was to teach this advanced science through a relatively easy and pleasant medium. In his own words:

This composition is like a lamp to those who perceive the meaning of words and like a hand mirror for a blind man to those without grammar. This poem, which is to be understood by means of a commentary, is a joy to those sufficiently learned: through my fondness for the scholar I have here slighted the dullard.
Bhaṭṭikāvya 22.33–34.

The traditional story given to account for the technical or shastric nature of the poem goes that Bhaṭṭi’s class on grammar was one day disturbed by an elephant ambling between him and his pupils. This bestial interruption necessitated an interdiction of study for a year as prescribed by the solemn law books. To ensure that no vital study time was lost our poem was composed as a means of teaching grammar without resorting to an actual grammatical text.

	[edit] Pāṇini and the Bhaṭṭikāvya

	Bhaṭṭikāvya canto and verse
	Pāṇini sūtra
	Topic

	[edit] Prakīrṇa Khaṇḍa “Diverse Rules”

	1.1-5.96
	n/a
	Miscellaneous sutras.htsr

	[edit] Adhikāra Khaṇḍa "The Illustration of Particular Topics"

	5.97-100
	3.2.17-23
	The affix Ṭa

	5.104-6.4
	3.1.35-41
	The suffix ām in the periphrastic perfect

	6.8-10
	1.4.51
	Double accusatives

	6.16-34
	3.1.43-66
	Aorists using sĪC substitutes for the affix CLI

	6.35-39
	3.1.78
	The affix ŚnaM for the present tense system of class 7 verbs

	6.46-67
	3.1.96-132
	The future passive participles or gerundives and related forms formed from the kṛtya affixes tavya, tavyaT, anīyaR, yaT, Kyap, and ṆyaT

	6.71-86
	3.1.133-150
	Words formed with nirupapada kṛt affixes ṆvuL, tṛC, Lyu, ṆinI, aC, Ka, Śa, Ṇa, ṢvuN, thakaN, ṆyuṬ and vuN

	6.87-93
	3.2.1-15
	Words formed with sopapada kṛt affixes aṆ, Ka, ṬaK, aC

	6.94-111
	3.2.28-50
	Words formed with affixes KHaŚ and KhaC

	6.112-143
	3.2.51-116
	Words formed with kṛt affixes

	7.1-25
	3.2.134-175
	kṛt (tācchīlaka) affixes tṛN, iṣṇuC, Ksnu, Knu, GHinUṆ, vuÑ, yuC, ukaÑ, ṢākaN, inI, luC, KmaraC, GhuraC, KuraC, KvaraP, ūka, ra, u, najIṄ, āru, Kru, KlukaN, varaC and KvIP

	7.28-34
	3.3.1-21
	niradhikāra kṛt affixes

	7.34-85
	3.3.18-128
	The affix GhaÑ

	7.91-107
	1.2.1-26
	Ṅit-Kit

	8.1-69
	1.3.12-93
	Ātmanepada (middle voice) affixes

	8.70-84
	1.4.24-54
	The use of cases under the adhikāra ‘kārake’

	8.85-93
	1.4.83-98
	karmapravacanīya prepositions

	8.94-130
	2.3.1-73
	vibhakti, case inflection

	9.8-11
	7.2.1-7
	The suffix sIC and vṛddhi of the parasmaipada aorist

	9.12-22
	7.2.8-30
	The prohibition of iṬ

	9.23-57
	7.2.35-78
	The use if iṬ

	9.58-66
	8.3.34-48
	visarga saṃdhi in compounds

	9.67-91
	8.3.55-118
	Retroflexion of s

	9.92-109
	8.4.1-39
	Retroflexion of n

[edit] Pāṇini and modern linguistics
Pāṇini's work became known in 19th century Europe, where it influenced modern linguistics initially through Franz Bopp, who mainly looked at Pāṇini. Subsequently, a wider body of work influenced Sanskrit scholars such as Ferdinand de Saussure, Leonard Bloomfield, and Roman Jakobson. Frits Staal discussed the impact of Indian ideas on language in Europe. After outlining the various aspects of the contact, Staal notes that the idea of formal rules in language, proposed by de Ferdinand de Saussure in 1894 and finally developed by Noam Chomsky in 1957, based on which formal rules were also introduced in computational languages, has origins in the European exposure to the formal rules of Paninian grammar. In particular, de Saussure, who lectured on Sanskrit for three decades, may have been influenced by Pāṇini and Bhartrihari; his idea of the unity of signifier-signified in the sign is somewhat similar to the notion of Sphoṭa. More importantly, the very idea that formal rules can be applied to areas outside of logic or mathematics, may itself have been catalyzed by Europe's contact with the work of Sanskrit grammarians.[17]
Pāṇini, and the later Indian linguist Bhartrihari, had a significant influence on many of the foundational ideas proposed by Ferdinand de Saussure, professor of Sanskrit, who is widely considered the father of modern structural linguistics. Saussure himself cited Indian grammar as an influence on some of his ideas. In his Memoire sur le systeme primitif des voyelles dans les langues indo-europennes (Memoir on the Original System of Vowels in the Indo-European Languages) published in 1879, he mentions Indian grammar as an influence on his idea that "reduplicated aorists represent imperfects of a verbal class." In his De l'emploi du genitif absolu en sanscrit (On the Use of the Genitive Absolute in Sanskrit) published in 1881, a monograph on the genitive absolute, he specifically mentions Panini as an influence on the work.[18]
Prem Singh, in his foreword to the reprint edition of the German translation of Pāṇini’s Grammar in 1998, concluded that the "effect Panini's work had on Indo-European linguistics shows itself in various studies" and that a "number of seminal works come to mind," including Saussure's works and the analysis that "gave rise to the laryngeal theory," further stating: "This type of structural analysis suggests influence from Panini's analytical teaching." George Cardona, however, warns against overestimating the influence of Panini on modern linguistics: "Although Saussure also refers to predecessors who had taken this Paninian rule into account, it is reasonable to conclude that he had a direct acquaintance with Panini's work. As far as I am able to discern upon rereading Saussure's Memoire, however, it shows no direct influence of Paninian grammar. Indeed, on occasion, Saussure follows a path that is contrary to Paninian procedure."[18]
The influence of Pāṇini on the founding father of American structuralism, Leonard Bloomfield, is very clear, see e.g. his 1927 paper "On some rules of Pāṇini".[19] Noam Chomsky has always acknowledged his debt to Pāṇini for his modern notion of an explicit generative grammar.[20] In Chomsky and Morris Halle's 1968 text The Sound Pattern of English, the authors give an implicit nod to the Ashtadhyayi by formulating their final rule "ā → ā", which echoes the final Pāṇini's final rule, "a a iti" (अ अ इति । ८ । ४ । ६८). In Optimality Theory, the hypothesis about the relation between specific and general constraints is known as "Panini's Theorem on Constraint Ranking". Pāṇinian grammars have also been devised for non-Sanskrit languages. His work was the forerunner to modern formal language theory (mathematical linguistics) and formal grammar, and a precursor to computing.[21]
Pāṇini's grammar can be considered[by whom?] the world's first formal system, developed well before the 19th century innovations of Gottlob Frege and the subsequent development of mathematical logic. In designing his grammar, Pāṇini used the method of "auxiliary symbols", in which new affixes are designated to mark syntactic categories and the control of grammatical derivations. This technique, rediscovered by the logician Emil Post, became a standard method in the design of computer programming languages.[22] Sanskritists now accept that Panini's linguistic apparatus is well-described as an "applied" Post system. Considerable evidence shows ancient mastery of context-sensitive grammars, and a general ability to solve many complex generative problems. Frits Staal has written that "Panini is the Indian Euclid." Emil Post is Panini's modern counterpart, showing the relationship between a computationally typical natural language grammar and universal computation.[citation needed]
[edit] Other works
Two literary works are attributed to Panini, though they are now lost.

· Jāmbavati Vijaya is a lost work cited by one Rajashekhar in Jahlana's Sukti Muktāvalī. A fragment is to be found in Ramayukta's commentary on Namalinganushasana. From the title it may be inferred that the work dealt with Krishna's winning of Jambavati in the underworld as his bride. Rajashekhara in Jahlana's Sukti Muktāvalī:

नमः पाणिनये तस्मै यस्मादाविर भूदिह ।
आदौ व्याकरणं काव्यमनु जाम्बवतीजयम् ॥
namaḥ pāṇinaye tasmai yasmādāvira bhūdiha ।
ādau vyākaraṇaṃ kāvyamanu jāmbavatījayam ॥
Ascribed to Pāṇini, Pātāla Vijaya is a lost work cited by Namisadhu in his commentary on Kavyalamkara of Rudrata.

[edit] See also
· Sanskrit grammarians
· Bhaṭṭikāvya
· Pingala
· seṭ and aniṭ roots
· Panini's Law, another term for Behaghel's law of increasing constituents

· Text in transliteration (on Wikisource)
· Text in Devanagari (on Wikisource)
[edit] Notes
1. ^ Frits Staal, Euclid and Pāṇini, Philosophy East and West, 1965; R. A. Jairazbhoy, On Mundkur on Diffusion, Current Anthropology (1979).

2. ^ a b c Sanskrit Literature The Imperial Gazetteer of India, v. 2, p. 263.

3. ^ The New International Encyclopaedia. The verse, found in some recensions of the Panchatantra as II.33, but also sometimes ascribed to Vallabhadeva [1], runs: siṃho vyākaraṇasya kartur aharat prāṇān priyān pāṇineḥ / mīmāṃsākṛtam unmamātha sahasā hastī muniṃ jaiminim // chandojnānanidhim jaghāna makaro velātaṭe piṅgalam / ajñānāvṛtacetasām atiruṣāṃ ko'rthas tiraścām guṇaiḥ // — "A lion killed Panini, an elephant madly crushed Jaimini, Pingala was killed by a crocodile: What do senseless beasts care for scholarly attainments?" [2]

 HYPERLINK "http://books.google.com/books?id=1DYLAAAAQAAJ&pg=PA44&dq=%22simho+vyakaranasya%22" [3]

 HYPERLINK "http://books.google.com/books?id=BCl0qRJTpHwC&pg=PA400&dq=%22sahasa+hasti%22" [4]
4. ^ Singh, Nagendra Kr., ed. (1997), Encyclopaedia of Hinduism, New Delhi: Centre for International Religious Studies : Anmol Publications, pp. 1983–2007, ISBN 9788174881687, http://books.google.com/?id=Vl8_VgikeLcC&pg=PA1988&dq=statue
5. ^ Cardona, George (1998), Pāṇini: A Survey of Research, Motilal Banarsidass, p. 261, ISBN 9788120814943, http://books.google.com/?id=adWXhQ-yHQUC&pg=PA261&dq=yavana
6. ^ "Aside from the more abstract considerations of long-distance artistic or philosophical influence, the concrete evidence we have for direct contact between Greeks and Indians is largely limited to the period between the third century BCE and first century CE.", 'Hellenistic India' by Rachel R. Mairs, University of Cambridge, p.2

7. ^ Hartmut Scharfe (2002). Education in Ancient India.

8. ^ Shripad Krishna Belvalkar (1915). An account of the different existing systems of Sanskrit grammar.

9. ^ Bhavánráv A. Pingle (1898). Indian music.

10. ^ George Cardona (1997). Pāṇini: a survey of research.

11. ^ H. S. Ananthanarayana (1976). Four Lectures on Pāṇini's Aṣṭādhyāyī.

12. ^ "Pāṇini’s grammar for the Sanskrit language, the Aṣṭādhyāyī, which exploits a range of brevity-enabling devices to compose what has often been described as the tersest and yet most complete grammar of any language." Jonardon Ganeri, w.columbia.edu/itc/mealac/pollock/sks/papers/Ganeri(commentary).pdf Sanskrit Philosophical Commentary, http://wwcxz w.columbia.edu/itc/mealac/pollock/sks/papers/Ganeri(commentary).pdf
13. ^ Bloomﬁeld, L., 1929, “Review of Liebich, Konkordanz Pāṇini-Candra,” Language 5, 267–276.

14. ^ Louis Renou & Jean Filliozat. L'Inde Classique, manuel des etudes indiennes, vol.II pp.86-90, Ecole francaise d'Extreme Orient, 1953, reprinted 2000. ISBN 2 85539 903-3.

15. ^ Angot, Michel. L'Inde Classique, pp.213-215. Les Belles Lettres, Paris, 2001. ISBN 2-251-41015-5
16. ^ Filliozat. 2002The Sanskrit Language: An Overview - History and Structure, Linguistic and Philosophical Representations, Uses and Users. Indica Books.

17. ^ The science of language, Chapter 16, in Gavin D. Flood, ed. The Blackwell Companion to Hinduism Blackwell Publishing, 2003, 599 pages ISBN 0-631-21535-2, 9780631215356. p. 357-358

18. ^ a b George Cardona (2000), "Book review: Pâṇinis Grammatik", Journal of the American Oriental Society 120 (July– September, 2000): 464–5, JSTOR 606023?, http://jstor.org/stable/606023? [5]
19. ^ Leonard Bloomfield (1927), "On some rules of Pāṇini", Journal of the American Oriental Society (American Oriental Society) 47: 61–70, doi:10.2307/593241, JSTOR 593241, http://jstor.org/stable/593241 [6]
20. ^ ...happy to receive the honour in the land where his subject had its origin. "The first generative grammar in the modern sense was Panini's grammar", http://www.hinduonnet.com/fline/fl1825/18250150.htm
21. ^ O'Connor, John J.; Robertson, Edmund F., "Pāṇini", MacTutor History of Mathematics archive, University of St Andrews, http://www-history.mcs.st-andrews.ac.uk/Biographies/Panini.html . 2000.

22. ^ Kadvany, John (2007), "Positional Value and Linguistic Recursion", Journal of Indian Philosophy 35: 587–520.
[edit] References
· Pāṇini. Ashtādhyāyī. Book 4. Translated by Chandra Vasu. Benares, 1896. (Sanskrit)(English)
· O'Connor, John J.; Robertson, Edmund F., "Pāṇini", MacTutor History of Mathematics archive, University of St Andrews, http://www-history.mcs.st-andrews.ac.uk/Biographies/Panini.html . 2000.

· Prince, Alan and Paul Smolensky (2004): Optimality Theory: Constraint Interaction in Generative Grammar. Oxford: Blackwell.

· Kadvany, John (2007). Positional Value and Linguistic Recursion. Journal of Indian Philosophy December 2007.

· T.R.N. Rao. Panini-backus form of languages. 1998.

[edit] External links
· Panini biography, at the MacTutor History of Mathematics archive
· PaSSim - Paninian Sanskrit Simulator simulates the Paninian Process of word formation

· The system of Panini
· Ganakastadhyayi, a software on Sanskrit grammar, based on Panini's Sutras

· Indian Logic and Ontology: A Survey of Contemporary Studies
· Forizs, L. Panini, Nagarjuna and Whitehead - The Relevance of Whitehead for Contemporary Buddhist Philosophy
· Video interview with Partha Niyogi on computers and Panini's grammar Designing Intelligence: Language Acquisition as a Model for Teaching Computers to Learn
· The Astadhyayi of Panini, with the Mahabhashya and Kashika commentaries, along with the Nyasa and Padamanjara commentaries on the Kashika. (PDF) Sanskrit.

	[hide]v · d · eIndian mathematics

		
	Mathematicians
	Ancient

Apastamba · Baudhayana · Katyayana · Manava · Pāṇini · Pingala · Yajnavalkya
Classical

Āryabhaṭa I · Āryabhaṭa II · Bhāskara I · Bhāskara II · Melpathur Narayana Bhattathiri · Brahmadeva · Brahmagupta · Brihaddeshi · Halayudha · Jyeṣṭhadeva · Mādhava of Sañgamāgrama · Mahāvīra · Mahendra Sūri · Munishvara · Parameshvara · Achyuta Pisharati · Jagannatha Samrat · Nilakantha Somayaji · Śrīpati · Sridhara · Gangesha Upadhyaya · Varāhamihira · Sankara Variar · Virasena
Modern

Shreeram Shankar Abhyankar · A. A. Krishnaswami Ayyangar · Raj Chandra Bose · Satyendra Nath Bose · Harish-Chandra · Subrahmanyan Chandrasekhar · D. K. Ray-Chaudhuri · Sarvadaman Chowla · Narendra Karmarkar · Prasanta Chandra Mahalanobis · Jayant Narlikar · Vijay Kumar Patodi · Srinivasa Ramanujan · Calyampudi Radhakrishna Rao · S. N. Roy · Sharadchandra Shankar Shrikhande · Navin M. Singhi · Mathukumalli V. Subbarao · S. R. Srinivasa Varadhan

		
	Treatises

	Āryabhaṭīya · Bakhshali manuscript · Brāhmasphuṭasiddhānta · Karanapaddhati · Paulisa Siddhanta · Paitamaha Siddhanta · Romaka Siddhanta · Sadratnamala · Śulba Sūtras · Surya Siddhanta · Tantrasamgraha · Vasishtha Siddhanta · Veṇvāroha · Yuktibhāṣā · Yavanajataka

		
	Centers

	Jantar Mantar (Jaipur) · Kerala school of astronomy and mathematics · Ujjain · Yantra Mantra (Jaipur, Delhi)

		
	Influences

	Babylonian mathematics · Greek mathematics · Islamic mathematics

		
	Influenced

	Chinese mathematics · Islamic mathematics · European mathematics

	

Retrieved from "http://en.wikipedia.org/wiki/P%C4%81%E1%B9%87ini"

Categories: Ancient Sanskrit grammarians | Pre-Islamic heritage of Pakistan | Vyakarana | Indian mathematicians | 4th-century BC writers
Hidden categories: Articles containing Sanskrit language text | All pages needing cleanup | Articles with specifically marked weasel-worded phrases from June 2009 | All articles with unsourced statements | Articles with unsourced statements from April 2010 | Articles with specifically marked weasel-worded phrases from March 2011 | Articles with unsourced statements from March 2011
Personal tools

· Log in / create account
Namespaces

· Article
· Discussion
Variants
Views

· Read
· Edit
· View history
Actions
Search

Inizio modulo

[image: image5.wmf]

Special:Search

[image: image6.wmf]

Search

 INCLUDEPICTURE "http://bits.wikimedia.org/skins-1.17/vector/images/search-ltr.png?301-2" * MERGEFORMATINET [image: image7.png]

Fine modulo

Navigation

· Main page
· Contents
· Featured content
· Current events
· Random article
· Donate to Wikipedia
Interaction

· Help
· About Wikipedia
· Community portal
· Recent changes
· Contact Wikipedia
Toolbox

· What links here
· Related changes
· Upload file
· Special pages
· Permanent link
· Cite this page
Print/export

· Create a book
· Download as PDF
· Printable version
Languages

· বাংলা
· Català
· Česky
· Dansk
· Deutsch
· Español
· Esperanto
· Estremeñu
· فارسی
· Français
· Galego
· हिन्दी
· Bahasa Indonesia
· Interlingua
· Italiano
· Basa Jawa
· മലയാളം
· Nederlands
· नेपाल भाषा
· 日本語
· ‪Norsk (bokmål)‬
· ‪Norsk (nynorsk)‬
· Polski
· Português
· Română
· Русский
· संस्कृत
· Srpskohrvatski / Српскохрватски
· Suomi
· Svenska
· தமிழ்
· తెలుగు
· ไทย
· Українська
· 中文
· This page was last modified on 12 May 2011 at 04:39.

· Text is available under the Terms of UseCreative Commons Attribution-ShareAlike License

 HYPERLINK "http://creativecommons.org/licenses/by-sa/3.0/" ; additional terms may apply. See for details.
Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

· Contact us
_1415536249.unknown

_1415536250.unknown

_1415536248.unknown

_1415536247.unknown

