TOPIC 4. The Noun (2010)
	4.
	Тема: Существительное. Основные характеристики существительного как части речи. Классификация. Грамматические категории. Проблемы категорий и определённости-неопределённости.
	2

1. General characteristics and classification

The noun is a word expressing substance in the widest sense of the word. In the concept of substance we include names of lifeless things (book, table), living beings (man, tiger), places (valley, London, England), materials (iron, oil), processes (life, laughter), states (sleep, consciousness), abstract notions (socialism, joy) and qualities (kindness, courage).

The noun is the main nominative part of speech , characterized by the following features:

1. The lexical-grammatical meaning of substance.

2. The categories of number, gender, case, article determination.

3. Typical stem-building morphemes, as in: Marx-ist, work-er, friend-ship, manage-ment, lion-ess, secur-ity, social-ism, address-ee etc.

4. Left-hand connections with articles, prepositions, adjectives, pronouns, other nouns.

5. The functions of subject, object and other parts of the sentence.
 Stem-structure is not a reliable criterion for distinguishing parts of speech. Noun lexemes, like those of other parts of speech, have stems of various types. Still, composite stems are less typical of nouns than of other parts of speech, especially verbs. Cf. look on, look out, look in and looker-on, (to be in the) look-out, (to have a) look-in, or onlooker, outlook, etc. We may regard as composite the stems of proper nouns like the Hague, the Urals, the Volga, where the is part of the name. Compound stems, on the contrary, are more typical of nouns than of any other part of speech (greyhound, postmark, pickpock​et, son-in-law, passer-by, etc.). Many nouns are related by conversion with lexemes belonging to other parts of speech:
adjectives, e. g. light, native, Russian

verbs,
e. g. love, show, picture
adverbs, e. g. home, south, back.
 The noun is the most numerous lexico-grammatical class of lexemes. It is natural that it should be divided into subclasses. From the grammatical point of view the most important is the division of nouns into countables and uncountables with regard to the category of number and into declinables and indeclinables with regard to the category of case.

The classification of nouns into countable and uncountable is based on the ability of nouns to be counted. If the noun is countable it can agree with the verb in the singular and in the plural; it can take the indefinite article, it is used with the indefinite pronouns many or (a) few: This is a great book. These are great books. I’ve got many, (a) few books. If the noun is uncountable it may agrees with the verb either in the singular (wisdom, measles), or in the plural (lodgings, congratulations); it can’t take the indefinite article.
All other classifications are semantic rather than gram​matical. For instance, when dividing nouns into proper – common, abstract – concrete - collective, countable – uncountable, animate – inanimate, personal - non-personal, we usually take into consideration not the properties of words but the properties of the things they denote.

Proper noun is the name of a particular person or a geographical place (Mrs. Honey, Brian, London), it is another, even more peculiar, group of uncountables.
A common noun is the general name of an object, place or an idea (a computer, a city, a boy, love, joy). Sometimes, though, they form number opposemes. Cf. Brown — (the) Browns, a week of Sundays). A common noun, in its turn, may be concrete, abstract or collective. A concrete noun names an object that occupies space and can be seen and touched (a flower, a CD). They fall into class and material. A class noun refers an object to the same class of things. It can be counted. A material noun denotes substance and generally it is uncountable. Compare: a glass- glass, an iron- iron.

An abstract noun names an idea, some notion (freedom, intelligence).

The abstract noun smile does not differ from the concrete noun book in its paradigm (smile — smiles, book — books) or its lexico-grammatical combinability (He gave me one of his best books (smile). Certainly, many abstract nouns (pride, darkness, etc.) are uncountables, but so are many concrete nouns (wool, peasantry, etc.).
A collective noun names a group of living beings or things (a family, people, cast). The group of collective nouns mentioned in many grammars is grammatically not homogeneous. Some collective nouns are countables (government, family, etc.), while others are not (foliage, peasantry, police etc.).
The term class nouns is mostly synonymous with the term countables.
Material nouns is a peculiar group of uncountables.

Animate nouns denote living beings; inanimate nouns denote lifeless things.

Personal nouns is a selection of names for human beings.
The phenomenon of subclass selection can be characterized as part of current linguistic research work.

2. Grammatical categories.

The only category of nouns accepted by all the scholars is that of number, which is expressed by the opposition of the plural form to the singular form of the noun. The strong member of that opposition is the plural. The category of number is proper only to countable nouns. Usually words which lack a certain category have only one form, a weak form of the opposition. Some uncountable nouns may be singular or plural. They constitute a multiple lexical-grammatical opposition, which is singular only (singularia tantum) - plural only (pluralia tantum): snow, joy -police, trousers.

The category of case shows the relation of the noun with other words in the sentence and it is expressed by the form of the noun.. Languages of syntactic structure have a developed case system. Languages of analytical structure lack these morphological categories. In English the only morphologically marked case admitted by many linguists is possessive case. Its marker is the sign “ ‘s “ or “ ‘ ” for the plural. But it is not a typical case inflexion. Most scholars think that there are two cases: common and genitive. The Common case has no inflection and its meaning is very general. The possessive case denotes possession and some other meanings. The Possessive case is generally used with nouns denoting people and animals. Nouns denoting inanimate objects are not generally used in the Possessive case. The “of + noun” phrase is used with nouns denoting inanimate objects (a boy’s leg - the leg of the table). The discussion of the case problem is still an open question; there are four main approaches, which will be discussed later.

Gender does not find any morphological expression in English. The distinction of male, female and neuter can be understood from the lexical meaning of the noun (a man- a woman), the use of personal pronouns he, she, it (a she-crab soup), the use of derivational suffixes (a waiter-waitress), compounding (man servant).
The number and meaning of articles. (The problem of the category of article determination)

The problem of English articles is a long debated question. Today the most disputable questions are the following:

- the status of the article in the hierarchy of language units;

- the number of articles and

- its categorical and pragmatic functions.

There exist two basic approaches to the problem of the article status: some scholars consider the article a self-sufficient word which forms with the modified noun a syntactic syntagma; others identify the article with the morpheme-like element which builds up with the nounal stem an analytical form.
In recent works on the problem of article determination of English nouns, very often an opinion is expressed that the article occupies a peculiar place - the place intermediary between the word and the morpheme, the so-called word-morpheme. Opposite to this point of view, many scholars consider that the article cannot be treated as a word-morpheme. Its position can be occupied by other words: demonstrative and possessive pronouns, numerals, nouns in the possessive case etc. Words which have distribution similar to the article are called determiners. The role of a determiner is to specify the range of reference to the noun by making it definite or indefinite. Moreover, the article plays an important role in structuring information. It is one of the means of distinguishing between facts already known – the theme, and new information – the rheme. The definite article is the marker of the theme and the indefinite article is the marker of the rheme, e.g. There is a book on the table. The book is on the table.

Obviously, there are only two material articles: the definite (the) and the indefinite (a/an). However, many nouns are used without any articles. Now the question arises how the absence of the article is to be treated:. The older grammatical tradition described it as the “omition of the article”, which is obviously inadequate, since there is not the slightest reason to believe that the article in such cases is simply omitted.

Another view is that we should describe this as the absence of the article. The third view is that the very absence of the article is a special kind of article, which is termed “zero article”.

The idea of a zero article takes its origin in the notion of a zero morpheme, which has been applied to certain forms in inflected languages, - namely to forms having no ending and differing by this very absence from other forms of the same word which have their individual endings. E.g. the Russian word “pyk” means the plural of the word “pyka” in the genetive case.

The notion of zero morpheme may also be applied in English, e.g. to the singular form of nouns as distinct from the plural form with the inflexion ”s” (room-rooms). To support this theory we must prove that the article is a semi-bound morpheme. In this case the idea of a zero article would make sense. The scholars supporting this idea give examples from other languages where definiteness / indefiniteness is expressed by suffixes (Bulgarian: момче – момче-то) and the possibility of the indefinite article appear as part of a word (another).

If we understand the article as a word, a unit of the English vocabulary, the idea of a zero word seems rather silly. Those who support the idea of a meaningful absence of the article as a word try to prove their point of view giving as an example the Russian sentence “ он здоров” as opposed to “он был (будет) здоров”, where the absence of the verb is a marker of the present tense.

3. Combinability and functions in the sentence

The combinability of the nouns is closely connected with its lexical-grammatical meaning. Denoting substances, nouns are naturally associated with words describing the qualities of substances , their number and order (numerals) , their actions (verbs), relations (prepositions). They have left-hand connections with articles (a day , some pronouns (my friend), most adjectives (good relations), numerals (two visitors). With prepositions nouns have both left-hand and right- hand connections (to Moscow), but only the left-hand connections are a characteristic feature of the nouns, since most parts of speech may have right-hand connections with prepositions (reminds of..., capable of..., the first of..., west of...). With verbs nouns can form both right-hand and left-hand connections (John met Peter).
 Of certain interest is the combinability of nouns with other nouns. Combinations like my neighbour's dog, the dog of my neighbour, that dog of my neighbour's show that a noun in the common case may be preceded by another noun in the possessive case and may be followed by a noun with a preposition. There is, however, disagreement among lin​guists as to the combinability of two (or more) nouns in the common case without a preposition.
Linguists are at issue concerning such language units as cannon ball, stone well, speech sound, etc. The essence of the problem is whether they are compound words (like motor-car) or word-combinations, in the latter case, whether the adjunct-word is a noun or an adjective.
Producing the opinions of H. Sweet, 0. Jespersen and G. Weber B. A. Ilyish still considers the first part of the problem debatable. At the same time they maintain that the first components of the units discussed are nouns functionally resembling adjectives, though no arguments are offered.
A. I. Smirnitsky and O. S. Akhmanova regard these units as a kind of unstable compounds easily developing into word-combinations. The first components, they say, are not nouns since:
1. They are not used in the plural (cf. a rose garden and a garden of roses).
2. Nouns are used as attributes only in the possessive case or with a preposition.

Thus, they draw the conclusion that these first components are noun-stems convertible into adjectives (the process of adjectivazation of a noun takes place similar to the process of adjective substantivazation when used independently in the function of a noun). However, the majority of linguists do not find these arguments convincing:
1. The first components of such units do occur in the plural (armaments drive, munitions board). The plural form is mostly observed when there is no 'singular' opposite (a trou​sers pocket), or misunderstanding is otherwise possible (cf. plains people and plain people; the United Nations Organization and the United Nation Organization). In other cases number opposemes are regularly neutralized in this position and the member of neutralization is usually the 'singular'.

2. The first components of such formations may have left-hand connections with adjectives (film exchange — new film exchange, wall space — the red wall space), nouns in the possessive case (a skin trunk — a cow's skin trunk), nouns in the common case (paper writing — business paper writing), numerals (32 years practice), etc., like ordinary nouns and not like noun-stems.

3.
Practically every noun may be used as the first compo​nent of such combinations, and, vice versa, every first compo​nent of such combinations is identified with the corresponding noun as the same word. This is particularly clear with nouns possessing special stem-building suffixes (e. g. conveyor belt, education authorities, etc.), with proper nouns, (the Kennedy administration) or when the first component consists of two nouns connected by a conjunction (e. g. Mother and child care). Hence they come to the following conclusions:
1.
The first components in formations like stone wall, speech sound are nouns, not noun-stems.
2.
Consequently these formations are noun word-combina​tions with noun adjuncts.

The most characteristic substantive function of the noun is that of the subject in the sentence, since the referent of the subject is the person or thing immediately named. The function of the object in the sentence is also typical of the noun as the substance word. Other syntactic functions, i.e. attributive, adverbial, and even predicative, although per​formed by the noun with equal ease, are not immediately characteristic of its substantive quality as such. It should be noted that, while performing these non-substantive func​tions, the noun essentially differs from the other parts of speech used in similar sentence positions. This may be clearly shown by transformations shifting the noun from various non-subject syntactic positions into subject syntactic posi​tions of the same general semantic value, which is impos​sible with other parts of speech.
E.g.: Mary is a flower-girl.- The flower-girl (you are speaking of) is Mary.
 He lives in Glasgow.-Glasgow is his place of residence.
This happened three years ago.- Three years have elapsed since it happened.

