Workshop on Naming Strategies

Freie Universität Berlin

October 6th and 7th 2008

Are Nominal Compounds a Purely Formal Affair? Evidence of the Role of Configurational Morphology in Germanic Nominal Compounding
By:
Alex Klinge

Copenhagen Business School

Naming an entity is a semantic notion which is distinguishable from assigning a quality to an entity. When used as heads of noun phrases, Germanic nouns arguably have naming as their central semantic function. When used as heads of adjective phrases, Germanic adjectives arguably have assignment of a quality as their central semantic function. Naming must be ontologically prior to assigning because assigning presupposes an entity named to which a quality may be assigned.
Nouns and adjectives may however also be integrated into the naming function of the head of an NP through the process of morphological compounding. In this way subcategories of entities are named, as in the English, German and Danish A-N and N-N compounds in (1) and (2):
(1) father
→

grandfather (ENG)

Vater
→

Grossvater (GE)
far

→

bedstefar (DA)
(2) spoon
→

teaspoon (ENG)
Löffel

→

Teelöffel (GE)

ske

→

teske (DA)
The semantic notion of naming a subcategory has its clear formal correlation in morphological compounding. In contradistinction, the semantic notion of assigning a quality has its clear correlation in syntactic modification at the level of phrasal projection, as in (3).
(3) a spoon

→

a large spoon

ein Löffel
→

ein grosser Löffel

en ske

→

en stor ske
In (1) to (3) compounds and phrases are clearly formally distinguished, which means that naming a subcategory and assigning a quality are formally distinguishable in the contrast between compounds and phrases. This correlation cuts across the Germanic languages as a solid generalisation. The exception is English. The distinction between compounds and phrases is blurred. The following well-known English examples illustrate strings where an A-N sequence may either be interpreted in terms of naming a subcategory or in terms of assignment of a quality to an entity named by N.
(4) musical instrument

criminal lawyer

red wine
Both German and Danish make a clear distinction because there is a clear correlation between interpretation and formal realisation as compounds or phrases.

(5) Musikinstrument vs. musikalisches Instrument
musikinstrument vs. musikalsk instrument
The problem posed by English is well-known and has been debated at least since Jespersen and important contributions have been made, such as the study by Levi (1978). The different strategies used by English and German in (4) and (5) give rise to a range of questions. How do we represent the English examples in (4)? Why does English not make the same formal distinction between compounds and phrases as German and Danish?
In Klinge 2000 and 2005 I have argued that when English lost its configurational morphology in pre-N attributive position in NPs, it also lost the key formal distinction between syntactic attribution and morphological compounding. The consequence has been that Modern English has lost the clear formal distinction between naming and assignment. N-N constellations are no longer confined to forming compounds denoting subcategories, cf. steel bridge (cf. Giegerich 2004), and syntactic A-N constellations may be ambiguous between naming and assignment. The loss of configurational morphology will explain a range of idiosyncracies of English NP structure. In my talk I will present and discuss a range of central differences between NP structure in English and the other Germanic languages which may be explained in a straightforward manner on the basis of loss of configurational morphology.
References:

Bauer, L., 2004. A Glossary of Morphology. Edinburgh: Edinburgh University Press.
Giegerich, H. J., 2004. Compound or phrase? English noun-plus-noun constructions and the stress criterion. English language and linguistics 8:1-24.
Klinge, A., 2000. Notes on the structure of the English determiner phrase in a comparative perspective. In E. Engberg-Pedersen and P. Harder Ikonicitet og Struktur. Netværk for Funktionel Lingvistik. Copenhagen: The University of Copenhagen.
Klinge, A., 2005. The Structure of English Nominals. A Study of Correlations between Form, Distribution and Function. Unpublished Habilitationsschrift. Copenhagen: Copenhagen Business School.
Levi, J. N. 1978. The Syntax and Semantics of Complex Nominals. New York & London: Academic Press.
