Lecture 4. The Word-forming System of English

4.1. Types of Forming Words. General Issues

4.2. Major Types of Word-formation

4.3. Minor Types of Word-formation

4.1. Types of Forming Words. General Issues

Word-formation is a branch of Lexicology which studies the process of building new words, derivative structures and patterns of existing words. All ways of forming new words can be classified into two big groups: major and minor types of creating new words. Word-derivation and word-composition are considered to be two major types of word-formation. The minor types of word-formation comprise shortening, blending, acronymy, sound imitation, sound interchange, back-formation, distinctive stress.

4.2. Major Types of Word-formation

It is evident that word-formation proper can deal only with words which can be analyzed both structurally and semantically. Simple words are closely connected with word-formation because they serve as the foundation of derived and compound words. Therefore, words like consumer, misunderstand, sugar free, etc. make the subject matter of study in word-formation, while words like to consume, to understand, free are irrelevant to it.
Scheme:

Word-derivation

Speaking about word-derivation there can be distinguished two ways of forming new words: affixation and conversion.

Affixation is the formation of a new word with the help of affixes (happiness, misprint). Affixation can be subdivided into suffixation and prefixation.
In Modern English suffixation is mostly characteristic of nouns and adjectives coining, while prefixation is mostly typical of verb formation. This type of word-formation deals with the derivational structure of words: derivational bases, derivational affixes and derivational patterns.

A derivational base is the part of the word which establishes connection with the lexical unit that motivates the derivative and determines its individual lexical meaning describing the difference between words in one and the same derivative set. For example, the individual lexical meaning of the words consumer, dealer, teacher which denote active doers of the action is presented by the lexical meaning of the derivational bases: consume-, deal-, teach-.

Derivational affixes are Immediate Constituents of derived words in all parts of speech. Derivational affixes are added to derivational bases. Affixes can be of two types: prefixes and suffixes.

Prefixes stand before a derivational base. They modify the lexical meaning but rarely transfer a word into a different part of speech: hear (v) → overhear (v), fair (adj) → unfair (adj), president (n) → ex-president (n), etc.

Suffixes stand after a derivational base. They also modify the lexical meaning but not necessarily transfer a word into a different part of speech: king (n) → kingdom (n), book (n) → bookish (adj), rapid (adj) → rapidly (adv), etc.

A derivational pattern is a regular meaningful arrangement, which imposes rigid rules on the order and the nature of the derivational base and affixes that may be brought together to create a new word. Patterns are usually represented in a generalized way in terms of conventional symbols: small letters v, n, a, d which stand for parts of speech: verbs, nouns, etc. Derivational patterns are also known as structural formulas. Here are some examples of derivational patterns: n + -sf → N (friend + ship), v + -sf → N (sing + er), etc.

Conversion is the formation of a new word by putting a stem of the already existing word into a different paradigm (fly (noun) – fly (verb)), thus, by changing the category of a part of speech without adding any derivative elements, so that the original and the converted words become homonyms. For example, the paradigm of the verb fly is as follows: fly, flies, flying, flew, flown, while the paradigm of the noun fly is different: fly (sg) and flies (pl).

Conversion is a highly-productive type of word-formation in Modern English. It is widely-spread among verbs and nouns. Converted words can sound extremely colloquial, e.g. I’ll microwave the chicken for you. This specifically English type of word formation can be explained by the analytical character of the English language, deficit of inflections and abundance of monosyllabic and disyllabic words in different parts of speech.

Word-composition

Compound words are words consisting of at least two stems which occur in the language as free forms. Most compounds in English have the primary stress on the first syllable. For example, blackboard has the primary stress on the black, not on the board. Compound adjectives and numerals have two primary stresses, e.g. hot-tempered, new-born, age-long, seventy four, ninety one.

Compounds possess a regular set of properties. First, they are binary in structure. They always consist of two or more constituent lexemes. A compound which has three or more constituents must have them in pairs, e.g. vacuum-cleaner manufacturer consists of vacuum-cleaner and manufacturer, while vacuum-cleaner in turn consists of vacuum and cleaner. Second, compound words usually have a head constituent. By a head constituent we mean a part of the word which determines the syntactic properties of the whole lexeme, e.g. the compound lexeme snow-white consists of the noun snow and the adjective white. The compound lexeme snow-white is an adjective, and it is so because white is an adjective, thus, white is the head constituent of snow-white. Compound words can be found in all major syntactic categories:

· nouns: sunlight, longboat;

· verbs: window shop; safeguard;

· adjectives: duty-bound, ice-cold;

· prepositions: into, onto, upon.

Morphologically compound words are classified according to the structure of immediate constituents:

· compounds consisting of simple stems: strawberry, blackbird;

· compounds where at least one of the constituents is a derived stem: gascooker, mill-owner;

· compounds where one of the constituents is a clipped stem: V-day, Xmas;

· compounds where one of the constituents is a compound stem: football player, wastepaper basket.

One more structural characteristic of compound words is classification of compounds according to the type of composition. According to this principle two groups can be singled out:

1) words which are formed by a mere juxtaposition, i.e. without any connecting elements: e.g. saleboat, schoolboy, heartbreak, sunshine;

2) stems which are connected with a vowel or a consonant placed between them: e.g. salesman, handicraft.

Semantically compounds may be idiomatic and non-idiomatic. Compound words may be motivated morphologically and in this case they are non-idiomatic. The meaning of the word Suitcase is a sum of meanings of the stems this compound word consists of (the meaning of each stem is retained).

When the compound word is not motivated morphologically, it is idiomatic. In idiomatic compounds the meaning of each component is either lost or weakened. Idiomatic compounds have a transferred meaning. For example, Butterball – is not a ball made of butter, it is someone who is fat, especially child; the combination is used figuratively.

4.3. Minor Types of Word-formation

Apart from the principle types there are some minor types of modern word-formation, they are shortening, blending, acronymy, sound interchange, sound imitation, distinctive stress, back-formation, and reduplication.

Shortening

Shortening is the formation of a new word by cutting off a part of the word. Initial, middle and final part of words can be cut off:

· aphaeresis – initial part of the word is clipped, e.g. history → story, telephone → phone;

· syncope – the middle part of the word is clipped, e.g. madam → ma'am; specs → spectacles

· apocope – the final part of the word is clipped, e.g. professor → prof, vampire → vamp;

· both initial and final, e.g. influenza → flu, detective → tec.

Polysemantic words are usually clipped in one meaning only. Let us see the example: the word doctor means 1) “someone who is trained to treat people who are ill”; 2) “someone who holds the highest level of degree given by a university”. Thus, this word can be clipped only in the first meaning, e.g. doc.

Among shortenings there can be distinguished homonyms, so that one and the same sound and graphical lexical unit may represent different words, e.g. vac – vacation and vacuum, vet – veterinary surgeon and veteran.

Blending

Blending is the formation of a new word which combines the features of both clipping and composition, e.g. boatel (boat + hotel), brunch (breakfast + lunch), smog (smoke + fog), modem (modulator + demodulator).
There are several structural types of blends:

1) initial part of the word + final part of the word, e.g. electrocute (electricity+ execute);

2) initial part of the word + initial part of the word, e.g. lib-lab (liberal + labour);

3) initial part of the word + full word, e.g. paratroops (parachute + troops);

4) full word + final part of the word, e.g. slimnastics (slim + gymnastics).

Acronymy

Acronnymy is the formation of a new word by means of the initial letters of parts of a word or phrase. Acronyms are commonly used for the names of institutions and organizations. No full stops are placed between the letters. All acronyms can be divided into two groups. The first group comprises acronyms which are often pronounced as series of letters: EEC (European Economic Community), FBI (Federal Bureau of Investigation), PC (personal computer).

The second group of acronyms is composed by words which are pronounced according to the rules of reading in English: AIDS (Acquired Immune Deficiency Syndrome), NATO (North Atlantic Treaty Organization). Some words of the second group can be written without capital letters as they are no longer recognized as acronyms: laser (light amplification by stimulated emissions of radiation), radar (radio detection and ranging), jeep (general purpose car).

Like shortenings acronyms can be homonyms as well: MP – Member of Parliament, Military Police and Municipal Police, PC – Personal Computer and Politically correct.

Sound-interchange

Sound-interchange is the formation of a new word due to an alteration in the phonemic composition of the root of a word. Sound-interchange can be of two types: 1) vowel-interchange, e.g. full – fill; in some cases vowel-interchange is combined with suffixation, e.g. long – length; 2) consonant-interchange e.g. believe – belief. The combination of consonant-interchange and vowel-interchange may be found among English words either, e.g. life – to live.

Sound imitation or (onomatopoeia)

New words formed by this type of word-building denote an action or a thing by more or less exact reproduction of the sound which is associated with it. Let’s compare such words from English and Russian: cock-a-dodoodle-do – ку-ка-ре-ку, bang – бах, бац (сильный удар).

Semantically, according to the source sound, many onomatopoeic words are divided into the following groups: 1) words denoting sounds produced by human beings in the process of communication or expressing their feelings, e.g. chatter, boor; 2) words denoting sounds produced by animals, birds, insects, e.g. moo, buzz; 3) words imitating the sounds of water, the noise of metallic things, movements, e.g. splash, scratch, swing.

Distinctive stress

Distinctive stress is the formation of a new word by means of the shift of the stress in the source word, e.g. 'increase (n) – in'crease (v), 'subject (n) – sub'ject (v).

Back-formation

Backformation is the formation of a new word by cutting off a real or supposed suffix, as a result of misinterpretation of the structure of the existing word. This type of word-formation is not highly productive in Modern English and it is built on analogy, e.g. cobbler – to cobble, blood transfusion – to blood transfuse.

Reduplication

Some linguists define one more type of word-formation that is reduplication. Most words built by reduplication represent informal groups: colloquialisms and slang, e.g. hurdy-gurdy, walkie-talkie, riff-raff, chi-chi girl. In reduplication new words are formed by doubling a stem, either without any phonetic changes or with a variation of the root-vowel or consonant. For example, bye-bye – reduplication of the stem without phonetic changes; chit-chat – reduplication of the stem with a variation of the root-vowel i into a; walkie-talkie – reduplication of the stem with a variation of the consonant w into t.

As it can be seen from the examples above, this type of word formation combines features of word-combination and sound-interchange. Thus, some scientists may regard such words as a special group formed by either wordcombination or sound-interchange.

Questions for Revision

1. What does word-formation as a branch of lexicology study?

2. What two ways of forming new words are singled out in wordderivation?

3. What parts does a derivational structure of a word consist of?

Name and define them.

4. What is changed in a word if it is created by conversion?

5. What is the difference between word-derivation and wordcomposition?

6. Characterize ways of forming compound words form morphological,

structural and semantic points of view.

7. Give the definition for Shortening.

8. What similar and differential features can you find in Shortening

and Acronymy?

9. How is a new word coined if it is formed by Blending?

10. What underlies such type of word-formation as Back-formation?

11. Why do some linguists not single out Reduplication as a separate

type of word-formation?

12. What are other ways of word-formation belonging to the minor

type?

WORDFORMATION

WORDDERIVATION

WORDCOMPOSITION

AFFIXATION

CONVERSION

