

Morphological Structure of the English Word. Word-building.

Julia E. Mishina

Points to be discussed:

1. Lexicology as a branch of linguistics.
2. Morphological structure of the English word.
3. Word formation:
 - Affixation.
 - Conversion.
 - Compound words.
 - Shortening and minor types of word-building

-
- Vocabulary – the system formed by the sum total of all the words that the language possesses.
 - Language – a semiological system as the main and basic means of human communication.
 - Word – the basic unit of the language, the unity of expression (sound form) and the content (meaning).

Branches of Lexicology

lexicology

```
graph TD; A[lexicology] --- B[ ]; B --- C[methods]; B --- D[ ]; D --- E[general]; D --- F[special];
```

methods

general

special

Branches of Lexicology

lexicology

scope of research

historical

descriptive

The place of Lexicology within Linguistics

Lexicology

Phonetics:
'present – to
pre'sent
Ship-sheep, ball-tall

Grammar:
Brother-brothers,
brethren

Stylistics:
Tooth-toothy
Fridge, doc, TV

Practical value of Lexicology

- provides the correct use of synonyms
- gives basic knowledge of word-building patterns
- helps to avoid semantic calque from one's native language
- teaches to identify set-expressions, synonyms, phraseological units etc. and to translate them properly
- teaches to differentiate between polysemantic words and homonyms

The size-of-unit problem

The fox hid in the fox-hole.

(Common Case
Singular) -

Grammatical
whole-formedness

The identity-of-unit problem

Variants of the word:

■ **phonetic**

automatic: a book – an apple

accentual: 'territory – terri'tory

emic: direct [di'rekt, dai'rekt]

■ **morphological**: grammatical: *learn-learned, learnt*

lexical: *stylistic – stylistical*

■ **semantic**: *sweet tea – a sweet voice*

Classification of morphemes

The two aspects of lexical morphology

Morphemic

Item and arrangement:

How many? What?

Derivational

Item and process:

How?

Structural types of words

- Simple (root)
- Derived stems (derivatives)
- Compound stems
- Compound derivatives

‘One-way’ and ‘two-way’ segmentability of the word

beautiful

beauty

beauteous

to beautify

beautician, etc.

careful

wonderful

hopeful

plentiful, etc.

Lexical-morphological categories

The lexical-morphological categories are those categories of the most general character which are realized in the semantic opposition according to a certain distinctive feature of two or more words on condition that the same opposition finds systematic expression.

Lexical-morphological categories

- lexical morphological category of quality:
black – blackness, dark – darkness, quiet – quietness, happy – happiness
- lexical morphological category of action-agent: *to do – doer, to read – reader, to manage – manager, to go – goer, to combine –combiner, to intrude – intruder*
- lexical morphological category of caritivity :
friend – friendless, faith – faithless, rest – restless, tree – treeless, expression – expressionless

(to) drive + er = driver (n)

- Structural pattern:

Verb stem + "er" suffix (noun forming) = noun

- Semantic pattern:

Action + "agent of action" = profession

Word-building patterns

Morphological:

- Affixation
- Composition
- Shortening
- Sound-interchange
- Reduplication
- Back-formation

Morphologo-syntactic:

- Conversion

Affixation – forming a word by combining a stem and derivational affixes

	Productive	Non-productive	Dead
Prefixes	Germanic: Un-, after-, mis-, over-, under- Romanic: Re-, in-, dis, post	Germanic: Fore-, with Romanic: Ab-, de Greek: poly	Germanic: an-, a- Romanic: op-, intro-
Noun-forming suffixes	Germanic: -er, -ing, -ness, -y Romanic: -ess Greek: -ism	Germanic: -th, -hood, -ship, -ier Romanic: -age, -ar, -ure	
Adjective-forming suffixes	Germanic: -y, -ish, -ful, -less, -ed, -ing Romanic: -able, -al	Germanic: fold, -some, -ly Romanic: -ous, -ary, -ese	
Verb-forming suffixes	Romanic: -ate Greek: -ise, -ize	Germanic: -en Romanic: -fy	
Adverb-forming suffixes	Germanic: -ly	Germanic: -long, -wise, -ward(s)	

Conversion- a special type of derivation in which the word-forming means is the paradigm of the word

Semantic changes which accompany conversion:

- N – a tool, V – an action performed by it;
- N - an animal, V – typical behavior;
- N – a profession, V – typical activity;
- N – a container, V – the process of occupying this container;
- N – period of time, V – presence somewhere within this period;
- N – a meal, V – the process of taking it.

Composition – forming a word by combining two or more stems

Structural classification of compounds

- **Neutral:** *bedroom, snowfall*
- **Morphological:** *speedometer, Afro-Asian, statesman*
- **Syntactical (lexicalized phrases):** *son-in-law, pepper-and-salt, with a devil-may-care expression on his face, his next what's-her-name, A.Christie's famous whodunit*
- **Derivational:** *blue-eyed, writing table*
- **Contracted:** *math-mistress, V-day, H-bag*

Semantic classification of compounds

Compounds

Non-idiomatic:

*dancing hall,
air mail*

Partially idiomatic:

*blackboard,
good-for-nothing*

Totally idiomatic:

*tallboy,
bluestocking*

Criteria for differentiating a compound from a word-combination

- Semantic: a compound denotes one notion
- Phonetic: a compound has unifying stress
- Morphological: a compound is characterized by a single grammatical framing
- Syntactic: a compound can't be enlarged

Shortening - the process of substituting a part for a whole

- **Clipping** – cutting off of a part of a word to one or two syllables
- **Abbreviation** – forming a word out of the initial elements of a word-combination
- **Blending** – combining parts (but not morphemes) of two words to form one word

Minor types of word-building

- Sound and stress interchange
- Sound imitation
- Reduplication
- Back-formation