# Meeting XII Word Formation-Compounding

Siti Mukminatun

#### Compounding

The combination of lexical categories (nouns, adjectives, verbs, or prepositions) to create a larger word.

- There are two kinds of compound:
  - 1. endocentric
  - 2. exocentric

# Endocentric vs Exocentric Compounds

Endocentric compound : denotes subclass of head.
 Ex: spoon feed (feed with a spoon), teaspoon (spoon for tea)

Plural involves making plural of head, even it's irregular

ex: wisdom teeth= type of teeth, plural 'teeth' rather than \*wisdom tooths,

# Endocentric vs Exocentric Compounds

- b. Exocentric compound: denotes something else.
  - e.g. redneck, redhead (not a red head, but a person with red hair.

Plural usually involves standard 's' plural marker on the end of the entire word.

e.g. walkman ≠ type of men, plural 'mans' rather than \*walkmen

# Endocentric vs Exocentric Compounds

- Compounding can interact with derivation: a derived word can be part of a compound e.g. availability list, teenage employment
- Compounds can be formed from other compounds
  Recursion
- 1.  $N_1 + N_2 \rightarrow N_3$  (dog + food= dog food
- 2.  $N_3 + N_4 \rightarrow N_5$  (dog food + box = dog food box

# Types of compound

#### 1. compound noun

a. **noun** + **noun**. This is the largest sub grouping of compound and the majority of in this class is endocentric compound

The exocentric type is very limited in productivity. e.g. hatchback and skinhead

# compound noun

- appositional compound: the first element marks the sex of a person (productive)
  - e.g. boy-friend, manservant, woman doctor. And some pronominal sex markers used for animals; she-goat, he-cheetah.
- Dvandva compounds are not commonly used in English. However, this type is occasionally coined.
  - e.g. panty-hose. Example from business mergers: Cadbury-Schweppes, Rank-Hovis-McDougal, Rowntree-Mackintosh.

#### Endocentric

- It is made up of gerund + noun. It could be treated as N + N or V+N
  - e.g. a fishing rod 'rod for fishing' just as a bath towel 'a towel for the bath'
- A shooting match 'a match in which there is shooting' just as goods train 'a train in which there are goods'

# **Recent example:** holding pattern, parking orbit, queuing theory

- The first element of the compound is a proper noun.
  Some others contain place name.
  e.g. Lie algebra, Mao flu, Utah effect.
- Two common nouns. This is the most productive. e.g. acid rock, domino theory, bang zone, family planning, suicide seat

#### Compound Noun

#### b. verb + noun

The noun is the direct object of the verb (all are exocentric)

e.g. cut-throat, kill-joy, pickpocket, spoil-sport (denoting people), breakfast and dreadnought (not denoting people)

The noun is not the direct object of the verb. (all are endocentric and definitely productive) e.g. crashpad, giggle-smoke, hovercraft, jump jet, play pit

### Compound Noun

#### c. Noun + verb

- The problem: knowing whether the second element is a noun or a verb
 e.g. nosebleed, sunshine
- it does not appear to be productive e.g. birth control, nosedive

#### d. Verb + verb :

• this pattern is extremely rare e.g. make-believe (this pattern is rare)

#### e. Adj + Noun

- The problem: the difficulty to decide whether it is classified as compound or phrase.
- The criterion : stress
- Compound: stress on adjective 'deep' structure (very limited)
- Phrase; stress on noun, <u>deep 'structure'</u>
  e.g. fast-food, hard-stuff, software

# The difference between compound and noncompounds

- a. stress
  - 1. compounds: stress on 1<sup>st</sup> component. e.g. blackboard
  - non-compounds: stress on the 2<sup>nd</sup> component.
 e.g. black board
- b. Modifier
  - compounds: can't take modifier on non-head e.g. \*a very blackboard
  - 2. non-compound: can take modifier on non-head:
  - a very black board

## Compound Noun

Quite productive

e.g. afterheat, in-crowd, off-islander, off-off-Broadway, over-kill

#### g. Adverb + noun

- very restricted pattern, partly because only adverbs of time or place occur in such compounds.
  - e.g. now generation

#### Compound Noun

#### h. verb + particle

- The majority of words are nominalizations of phrasal verbs. e.g. drop-out, press-down, put-down, put-on, cop-out
- Minor pattern : the particle precedes the verb, e.g. throughtput
- Not derived from phrasal verb but may be coined by analogy with phrasal verbs,
 e.g. fallout, pray-in, teach-in

#### i. Phrase compounds

- The problem: whether it is classified as compounds or lexicalizations of syntactic structures.
- Endocentric phrase

- Formed by back-formation or conversion from compound nouns.
- Rather rare

#### a. Noun + verb

Arise from back-formation and conversion
 e.g. carbon-copy (conversion), blockbust, carbon-date, colour-code, sky-dive

#### b. Verb + verb

Exceedingly rare.
 e.g. typewrite (maybe), trickle-irrigate (back-formation from trickle-irrigation, make do, dare say

#### Compound Verb

#### C. Adjective + verb

- Through back-formation or conversion)
- Relatively productive
  e.g. double-book, fine tune, soft-land, free associate

# Compound Verbs

#### d. Particle + verb

 Some may be back-formation but most seem to be genuine verbal formations.

e.g. outachieve, overachieve, overbook, overeducate, overmark (an exam paper)

#### e. Noun +noun

- Not particularly common
- Arises from conversion of a compound noun e.g. to breath-test

- 3. compound adjectives
  - a. Noun + adjective
- The most frequent type
- It would be possible to distinguish between participle and other adjective
  - e.g. capital-intensive, card-carrying, host-specific, machine readable
  - b. verb + adjective
- It is rare and may be new.e.g. fail safe

- c. adjective + adjective
- 1) appositional compounde.g. bitter-sweet, deaf-mute, (classic), proam,
- 2) endocentric ones
  - Normally endocentric
  - Productive
 - e.g. open-ended, ready-made, double-helical

- d. adverb + adjective
- Not particularly common
- A more common type has a particle as the first element e.g. over-qualified, uptight
- e. Noun + noun
- Exocentric
- They function as adjectives but their second (head) element is not an adjective.
  - e.g. back-street (abortionist), coffee-table (book), glassteel (sky-scraper)

- f. adjective+ noun
- The most productive
- Compound or noun phrase?
- Recent example : grey-collar, red-brick (university), solid-state (physic)
- g. particle + noun
- Prepositional phrase is converted to a modifier.
  e.g. before-tax (profit), in depth (study)

#### **Compound Adverbs**

- The most common way is by the suffixation of –ly to a compound adjective.
- Other patters are found. e.g. double-quick, flat-out, off-hand, over-night