TOPIC 3

PARTS OF SPEECH
1. The principles of the traditional classification of the English vocabulary

2. Notional and functional parts of speech.
3. The field structure of the English vocabulary.
4. New approaches to the vocabulary classification

1 The principles of the traditional classification of the English vocabulary

Every language contains thousands upon thousands of lexemes. When describing them it is possible either to analyze every lexeme separately or to unite them into classes with more or less common features. A dictionary usually describes individual lexemes, a grammar book mostly deals with classes of lexemes, called parts of speech. It should be noted that the term “part of speech” is purely traditional and conventional. The criteria used for classifying lexemes are not yet agreed upon.

 The original Ancient Greek grammatical teaching put forward the 1st outline of the parts of speech theory. The division of words into classes was based on the formal morphological criterion. In modern linguistics parts of speech are classed on the basis of three criteria: semantic, formal and functional.

The semantic criterion presupposes the evaluation of the generalized meaning, which is characteristic of all the subsets of words constituting a given part of speech. The meaning is understood as “the categorical meaning of the part of speech”. E.g. the general meaning of nouns is substance, the general meaning of verbs is process. But this criterion taken in isolation is not reliable, for different parts of speech can express process: to sleep, a sleep, sleepy. Semantic properties of a part of speech find their expression in the grammatical properties.

The formal criterion takes into consideration the specific grammatical categories, inflectional and derivational features of all the subsets of a part of speech. This criterion is not always reliable as many words contain no derivational affixes. Moreover, the same affix (-er in builder and nicer, -ly in friendly and quickly) may be used to build different parts of speech.

Because of the limitation of the two mentioned criteria we may rely on the functional criterion which concerns the semantic role of words in the sentence, typical of the part of speech.

 All these criteria are usually called meaning, form and function. We place them in the following order: function, form, meaning as far as their importance in the English language is concerned.

Each part of speech is further subdivided into subseries. The phenomenon is called «subcategorization» Nouns are subcategorized into proper and common, animate and inanimate, countable and uncountable, concrete and abstract. Verbs - into fully predicative and partially predicative, transitive and intransitive, actional and statal, purely nominative and evaluative. Adjectives - into qualitive and relative, of constant feature and temporary feature, factual and evaluative.
However, there are different classifications given by different grammarians.
Referring to the traditional approach, Scherba divided words into notional parts of speech: noun, verb, adjective, adverb ,pronoun, numeral and functional parts of speech: article, preposition, conjunction, particle, modal words, interjections.

Vinogradov V.V. thinks that only the noun, the adjective, the pronoun, the numeral, the verb, the adverb, and the category of state may be considered parts of speech, as these words can fulfill the naming function or be equivalents of names.

Besides parts of speech Vinogradov distinguishes 4 particles of speech:

· particles proper

· linking particles

· prepositions

· conjunctions.
 Krutikov linked his theory with the phenomenon of word combinability. He distinguishes words according to their lexical meaning. Thus, he differentiates notinal and semi-notinal (function) words. The first have substitutes – other words with much more general meaning, which are used to replace them in certain environments.

E.g. He speaks better than you do.

 A semi-notional word may coincide with notional.

 He grows roses ?
 He grows old ?

 There are a lot of other theories of word classification.
2 New approaches to the vocabulary classification

In modern linguistics parts of speech are differentiated either by a number of criteria, or by a single criterion.

J. Sweet, the author of the first scientific grammar of the English language divided parts of speech into two main groups: declinable and indeclinable. So he considers morphological properties to be the main principal of classification. Declinables are nouns, adjectives and verbs. Adverbs prepositions, conjunctions and interjections are indiclinables.
Sweet also offers the grouping based on the syntactic functioning of definite classes of words. So the group of nominal words (noun-words) include (besides nouns) noun-pronouns, noun-numerals, infinitives, gerunds; the group of adjective words include (besides adjectives) adjective pronouns, adjective numerals, particles; verb group includes personal forms and verbals.

Glison offers the classification, based on two formal indications: morphological form and word-order. He divided all the word stock into two large groups: the group which has formal indications of word-changing and the group which has no such indications. The 1st group – nouns, adjectives, verbs, adverbs. But he excludes from this group those words which have no paradigm. So we can’t include the adjective (wooden) in this group because it has no forms “woodener, woodenest”. The second group is classes which differ by the positional indication.

Sledda’s classification is similar to the previous one. He distinguishes “inflectional and positional classes”. The main positional classes are nominals, verbals, adjectivals, adverbials. He also adds 8 smaller classes here: auxiliary verbs, determiners, prepositions conjunctions and different classes of pronouns.

O. Jespersen proposed a classification based on the lexical meaning and morphological function of the word in the phrase. He distinguishes primary, secondary and tertiary words.

"In any composite denomination of a thing or person we always find that there is one word of supreme importance to which the others are joined as subordinates. This chief word is defined (qualified, modified) by another word, which in its turn may be defined (qualified, modified) by a third word, etc."1. Distinction is thus made between different "ranks" of words according to their mutual relations as defined or defining. In the combination extremely hot weather the last word weather, which is evidently the chief idea, may be called primary; hot, which defines weather, secondary, and extremely, which defines hot, tertiary. Though a tertiary word may be further defined by a (quarternary) word, and this again by a (quinary) word, and so forth, it is needless to distinguish more than three ranks, as there are no formal or other traits that distinguish words of these lower orders from tertiary words. Thus, in the phrase a certainly not very cleverly worded remark, no one of the words certainly, not, and very, though defining the following word, is in any way grammatically different from what it would be as a tertiary word, as it is in a certainly clever remark, not a clever remark, a very clever remark.
If now we compare the combination
a furiously barking dog (a dog barking furiously),
 in which dog is primary, barking secondary, and furiously tertiary, with
 the dog barks furiously,
 it is evident that the same subordination obtains in the latter as in the former combination. Yet there is a fundamental difference between them, which calls for separate terms for the two kinds of combination: we shall call the former kind junction, and the latter nexus. It should be noted that the dog is a primary not only when it is the subject, as in the dog barks, but also when it is the object of a verb, as in I see the dog, or of a preposition, as in he runs after the dog.

As regards terminology, the words primary, secondary, and tertiary are applicable to nexus as well as to junction, but it will be useful to have special names adjunct for a secondary word in a junction, and adnex for a secondary word in a nexus. For tertiary we may use the term subjunct, and quarternary words, in the rare cases in which a special ' name is needed, may be termed sub-subjuncts.

There is certainly some degree of correspondence between the three parts of speech and the three ranks here established. But this correspondence is far from complete as will be evident from the following survey: the two things, word-classes and ranks, really move in two different spheres. This will be seen from the following survey given by O. Jespersen.

I.
Nouns as primaries are fairly common. Examples are hardly needed.

Nouns as adjuncts, e. g.: Shelley's poem, the butcher's shop, etc.

The use of nouns as adjuncts may be well illustrated by premodification of nouns by nouns. Examples are numerous: stone wall, iron bridge, silver spoon, space flight, morning star, etc.

The use of nouns as subjuncts (subnexes) is rare, e. g.: the sea went mountains high.

II.
Adjectives as primaries, e. g.: the rich, the poor, the natives, etc.

Adjectives as adjuncts: no examples are here necessary. Adjectives as subjuncts, e. g.: a fast moving engine, a clean shaven face, etc.

III.
Pronouns as primaries: I am well. This is mine. What happened. Nobody knows.

Pronouns as adjuncts: this book, my sister, our joy, etc. Pronouns as subjuncts: I am that sleepy, I won't stay any longer, somewhat better than usual.

IV.
Finite forms of verbs can only stand as secondary words (adnexes), never either as primaries or as tertiaries. But participles, like adjectives, can stand as primaries and as adjuncts.

Infinitives in different contexts of their use may belong to each of the three ranks.

Infinitives as primaries: to see is to believe (cf. seeing is believing); to understand is to forgive; she wants to rest.

Infinitives as adjuncts: generations to come; times to come; the correct thing to do; the never to be forgotten look.

Infinitives as subjuncts: to see her you would think she is an actress; I shudder to think of it; he came here to see you.

V.
Adverbs as primaries. This use is rare. O. Jespersen gives such examples as: he did not stay for long; he's only just back from abroad. With pronominal adverbs it is more frequent: from here, till now, etc.

Adverbs as adjuncts are not a frequent occurrence either: the off side; in after years; the then methods; the few nearby trees.

Adverbs as subjuncts — the ordinary use of this word-class.

Examples are hardly needed.

O. Jespersen's theory of three ranks provides logical foundations for identifying the hierarchy of syntactic relations between elements joined together in a grammatical unit.

The "part of speech" classification and the "rank classification" represent, in fact, different angles from which the same word or form may be viewed, first as it is in itself and then as it is in combination with other words.

No one would dispute the value of O. Jespersen's analysis and deep inquiry into the structure of language. In the theory of three ranks he offered much that was new in content and had most notable merits.

The concepts on which this theory is based is the concept of determination. The primary is an absolutely independent word, the secondary is the word which determines or is subordinated to the primary, the tertiary modifies the secondary and so on. This seems perfectly reasonable as fully justified by the relations between the words arranged in a string, according to the principle of successive subordination.

With all this, O. Jespersen's analysis contains some disputable points and inconsistency.

The very definition of the notion of rank is not accurate which in some cases leads to inadequacy of analysis.

Applying his principle of linguistic analysis to sentence structures, such as the dog barks furiously he ignores the difference between junction and nexus and does not distinguish attributive and predicative relations and thus seems to return to the principle of three principal parts of the sentence.

Scientists have developed another principle of dividing words, based on the study of word combinability. It is called the syntactic (monodifferential) classification of words. For the Russian lan​guage the basic principles of the syntactic classification of words were outlined in the works of A.M. Peshkovski. In English the syntactico-distributional classification of words was worked out by L. Bloomfield and his followers Z. Harris and especially Ch.C. Fries. Fries rejects the traditional parts of speech. Instead he defines four major form classes, roughly corresponding to nouns, verbs, adjectives and adverbs and 15 groups of function words. No one of these corresponds particularly well with any traditional category.
Each class of words is characterized by a set of positions in the sentence which are defined by substitution testing. For example, Class 1 includes all words that can be used in a sentence like:
The
_____ is/are good (frames A).
The clerk remembered the tax (frame B.).

 This is supplemented by seven other criteria, including the occur​rence of a plural form, the use with -'s, the use of determiners etc. As a result Class 1 contains nouns plus some (not all) pronouns; Class 2 contains most verbs but the auxiliaries and some superficially simi​lar forms are excluded.

 He was not afraid to set up very small groups of function words: "not", for example, forms a group by itself.

Thus, as you can see, some grammars have seemed to use different techniques for de​fining different parts of speech. Inconsistency might result in over​lapping categories or in uncovered gaps. Indeed, some grammars quite clearly suffer from either or both of these difficulties.

Yet no one type of definition seems fully satisfactory by itself. As a result, many grammarians have tried to combine several techniques into elaborate definitions, carefully created to avoid at least the most serious gaps and overlappings. This is not, however, an easy matter. The several criteria are often in conflict.
Parts of speech are heterogeneous (неоднородны). Their boundaries are not clearly cut, especially in the area of meaning. Within a part of speech there are subclasses which have all the properties of a given class and other subclasses which have some of their properties and many features of another class (weekly, cowardly, round). Admonis proposed the theory of grammatical fields. He describes a part of speech as a field in which he distinguishes both central, most typical, and marginal, less typical elements. Marginal areas of different parts of speech may overlap and there may be intermediate elements with contradictory features. So the part of speech classification involves overlapping areas, that’s why different scholars single out from 9 to 13 parts of speech in modern English.

2 Notional and functional parts of speech.

Both the traditional and the syntactical-distributional classifications divide parts of speech into notional and functional. The difference between the functional words and the others is not so much a matter of form as of content. The lexical meaning of functional words is not so bright, distinct as that of notional words. (See Krutikov’s theory). Notional parts of speech are open classes – new items can be added to them so they are indefinitely extendable. Functional parts of speech are closed systems including a limited number of members. As a rule, they cannot be extended by creating new words. Functional parts of speech are prepositions, conjunctions, articles, particles, modal verbs, interjections, response words (yes, no). The distinctive features of functional parts of speech are:

· very general and weak lexical meaning
· obligatory combinability;

· the function of linking and specifying words.
Pronouns can hardly fit this classification. They constitute a class of words which takes an intermediary position between notional and functional words. On the one hand, they can substitute for nouns and adjectives, on the other hand, they are used as connectives and specifiers.

This classification is open to discussion; different grammar books contain different classifications.
M.Y.Bokh suggests a three-layer classification of words. He agrees that the semantico-grammatical analysis of the lexicon shows that it is explicitly divided into two parts: the notional words and the functional words. Between these two parts there is an intermediary field of semi-functional words.
The main notional parts of speech accepted by the majority of linguists are nouns, verbs, adjectives, and adverbs. Members of these four classes are often connected by derivational relations, e.g.: strength – strengthen – strong – strongly. This has been given the name of "Lexical Paradigm of Nomination". The initial position in a particular nomination paradigm can be occupied by a lexeme of any word class, so the “derivational perspective” of a particular series can be different, for example: "fancy - to fan​cy - fanciful - fancifully" (adjectival), to decide – decision – decisive – decisively (verbal).

In many cases if we cannot find derivational relations, the universal character of the nomination paradigm is sustained by suppletivity, both lexemic and phrasemic, e.g.: "an end - to end -final - finally" (lexemic), "gratitude - grateful - gratefully - to ex​press gratitude" (phrasemic).
The lexical paradigm of nomination has a parallel substitutional representation: one, it, they … - to do, to make, to act … - such, same, similar … - thus, so, there…
Thus, the general classification of the lexicon is to be presented in a brief outline in the following way:
· the whole of the lexicon is divided into three layers;
· the first, the upper layer, having an open character, is formed by four classes of notional words; since these words have full nominative value, they may be referred to as "names": substance-names (nouns), process-names (verbs), primary property names (adjectives), secondary property names (adverbs);
· the names are consolidated into an integral system by the lexical paradigm of nomination;
· the second, intermediate layer, having a closed character is formed by pronominal words or "substitutes of names"; here belong pronouns and replacer lexemes of all kinds (noun-, verb-, adjective-, adverbal-replacers), words of broad mean​ing (cf.: thing, matter, etc.), and also numbers;

· the third, the lower layer, having a closed character, is formed
by functional words proper, or "specifiers of names": determiners, prepositions, conjunctions, particles, etc.

The function of the second and third layers, within the frame​work of their specifying role, is to organize, together with the categorial means of grammar, the production of speech utterances out of the direct naming means of language (the first layer).
