

6th Lecture
Words and word-formation processes
Lecture Elements
· Introduction
· Etymology
· Coinage
· Borrowing
· Compounding
· Blending
· Clipping
· Backformation
· Conversion
· Acronyms
· Derivation
· Prefixes and suffixes
· Infixes
· [bookmark: _GoBack]Multiple processes
Introduction:
A lot of people use words in their first language without knowing that it is not originally part of their first language. People really had no difficulty coping with the new words. That is, they can very quickly understand a new word in their language (a neologism) and accept the use of different forms of that new word. This ability must derive in part from the fact that there is a lot of regularity in the word-formation processes in our language. In this lecture, we will explore some of the basic processes by which new words are created.
Etymology:
The study of the origin and history of a word is known as its etymology, a term which, like many of our technical words, comes to us through Latin, but has its origins in Greek (´etymon ‘original form’ + logia ‘study of’), and is not to be confused with entomology, also from Greek (´entomon ‘insect’).
There are many ways in which new words can enter a language.
Many new words can cause objections as they come into use today, that is, people do not easily accept the use of new words at first and reject them. Instead of looking at these innovated words as an offense against language, it is better to see the constant evolution of new words and new uses of old words as a reassuring sign of vitality and creativeness in the way a language is shaped by the needs of its users.
Coinage:
One of the least common processes of word formation in English is, that is, the invention of totally new terms. The most typical sources are invented trade names for commercial products that become general terms (usually without capital letters) for any version of that product (e.g. kleenex, xerox).
New words based on the name of a person or a place are called eponyms (e.g. sandwich., jeans, fahrenheit)
Borrowing:
 is the process of taking words from other languages. English language has adopted a vast number of words from other languages, including croissant (French), piano (Italian), sofa (Arabic). Other languages, of course, borrow terms from English, as in the Japanese use of suupaamaaketto (‘supermarket’) or the French discussing problems of le stress, during le weekend.A special type of borrowing is described as loan translation or calque. In this process, there is a direct translation of the elements of a word into the borrowing language. Interesting examples are the French term gratte-ciel,which literally translates as ‘scrape-sky’, the Dutch wolkenkrabber (‘cloud scratcher’), the Arabic expression ناطحات السحاب ,or the German Wolkenkratzer (‘cloud scraper’), all of which were calques for the English skyscraper.
Compounding:
Is the process of combining two (or more) words to form a new word. This combining process, technically known as compounding, is very common in languages such as German and English, but much less common in languages such as French, Arabic and Spanish.
In English, for example, we may find different types of compounding: Compound nouns (housewife, classroom), Compound adjectives (part-time, 20-year-old) and Compound verbs (download, upgrade
Compounding:
	Modifier
	Head
	Compound

	noun
	noun
	football

	adjective
	noun
	blackboard

	verb
	noun
	breakwater

	preposition
	noun
	underworld

	noun
	adjective
	snowwhite

	adjective
	adjective
	blue-green

	verb
	adjective
	tumbledown

	preposition
	adjective
	over-ripe

Compounding
	Modifier
	Head
	Compound

	noun
	verb
	browbeat

	adjective
	verb
	highlight

	verb
	verb
	freeze-dry

	preposition
	verb
	Undercut

	noun
	preposition
	love-in

	adjective
	preposition
	Forthwith

	verb
	preposition
	Takeout

	preposition
	preposition
	Without

Blending:
Is the process of combining the beginning of one word and the end of another word to form a new word (e.g. brunch from breakfast and lunch).
Most blends are formed by one of the following methods:
1- The beginning of one word is added to the end of the other (e.g. breakfast + lunch = brunch, smoke + fog = smog).
2- The beginnings of two words are combined (e.g. cybernetic + organism = cyborg).
3- Two words are blended around a common sequence of sounds (e.g. California + fornication = Californication, motor + hotel = motel).
4- Multiple sounds from two component words are blended, while mostly preserving the sounds' order (e.g. slimy + lithe = slithy)
Clipping:
Is the process of reducing a word of more than one syllable to a shorter form.
1- Back clipping retains the beginning of a word: ad (advertisement), doc (doctor), exam (examination), fax (facsimile), gas (gasoline), gym (gymnastics, gymnasium).
2- Fore-clipping retains the final part: chute (parachute), coon (raccoon), gator (alligator), phone (telephone), varsity (university).
3- Middle clipping retains the middle of the word: flu (influenza), jams or jammies (pajamas / pyjamas), tec (detective).
Backformation:
is the process of reducing a word such as a noun to a shorter version and using it as a new word such as a verb (e.g. burgle -19th century- is a back-formation from burglar -which is six centuries older- and sculpt -19th century- from sculptor -17th century).
Back-formation is different from clipping – back-formation may change the part of speech or the word's meaning, whereas clipping creates shortened words from longer words, but does not change the part of speech or the meaning of the word.
 Conversion:
is the process of changing the function of a word, such as a noun to a verb, as a way of forming new words, also known as “category change” or “functional shift” (e.g. vacation in They’re vacationing in Florida).
· Conversion from noun to verb: bottle, butter, chair …
· Conversion from verb to noun: guess, must, spy …
· Conversion from phrasal verb to noun: print out, take over … → (a printout, a takeover).
· Conversion from verb to adjective: see through, stand up …
· Conversion from adjective to verb: empty, clean …
· Conversion from adjective to noun: crazy, nasty …
· Conversion from compound nouns to adjective : the ball park … → (a ball-park figure)
· Conversion from compound nouns to verb: carpool, microwave …
· Conversion from preposition to verb: up, down …
The conversion process is particularly productive in modern English, with new uses occurring frequently.
It is worth noting that some words can shift substantially in meaning when they change category through conversion.
An acronym
· is a short form of a word, name or phrase formed from the first letters of the series of words.
· An abbreviation is also a condensed form of a word and an articulated form of the original word.
· An acronym is pronounced as a new word signifying some concept.
· An abbreviation is pronounced as the original word letter by letter.
Acronyms:
An acronym is formed from the first letters of a series of words. For example: AIDS; it is formed from the words Acquired Immune Deficiency Syndrome whereas, an abbreviation may not include only the first letter from the words. For example: Dr.; it is formed from Doctor. Another difference between an abbreviation and acronym is that an acronym is pronounced as a word. For example: NATO, it is formed from the word North Atlantic Treaty Organization, but is pronounced as a new word whereas an abbreviation is pronounced as a separate letter. For example: BBC; British Broadcasting Corporation. It is spoken as B, B, C letter by letter.
Another difference between an abbreviation and an acronym is that an abbreviation contains periods in between for example I.D, Mr., I.Q etc. Whereas an acronym has no periods in between, it is a short description.
All acronyms can be abbreviations, but all abbreviations cannot be acronyms.
Derivation:
is the process of forming new words by adding affixes. It is the most common word formation process to be found in the production of new English words.
Some familiar examples are the elements un-, mis-, pre-, -ful, -less, -ish, -ism and -ness which appear in words like unhappy, misrepresent, prejudge, joyful, careless, boyish, terrorism and sadness.
Prefixes and suffixes:
Looking more closely at the preceding group of words, we can see that some affixes have to be added to the beginning of the word (e.g. un-). These are called prefixes. Other affixes have to be added to the end of the word (e.g. -ish) and are called suffixes.
There is a third type of affix, not normally used in English, but found in some other languages. This is called an infix and, as the term suggests, it is an affix that is incorporated inside another word.
Arabic is very well known using infixes.
عَلِمَ
أفعال : أعْلَمَ – عَلَّمَ – تَعَلَّمَ – تَعالَمَ - اسْتَعْلَمَ ...
أسماء مشتقة: عالِم – مَعْلُوم – علاّمة – مَعْلَمَة – عَلِيم ...
مصادر: إعْلام – تَعَلُّم – تَعْلِيم – اسْتِعْلام ...
Multiple processes:
In the process of word formation, more than one of the techniques or processes mentioned earlier can be used to form a new word. Forms that begin as acronyms can also go through other processes, as in the use of lase as a verb, the result of backformation from laser. Some of the formed words lasted for a long time and became part of the language, but others were resisted and disappeared after a period.

7
 Angel khan ;)
image1.gif

