MORPHOLOGY I.

Verb = sloveso different in the terminology

Predicative = prísudok

FLEXIBILITY

Morphology Syntax

 Analytical (English) - they use phrases

Language patterns

 Synthetical (Slovak) - they use suffixes

→ In Slovak we do no think in phrases.

→ In English we do ⇒ one phrase is grammatically one unit

Language is a stream of sounds.
We can divide it into units:
a) phonological

b) lexicological

c) grammatical

Grammatik is a part of language.

LANGUAGE UNITS

Discourse analysis

 (Discourse) = prehovor, text, rečový celok

F) Sentence
SYNTAX
E) Clauses

 (vetné členy)

D) Clause elements → S, V, Od , Oi, A, Co , Cs , Ap

C) Phrases → NP, VP, PP, AdvP, AdjP

 (new words still appear)

Open → Noun, Verb, Adjective, Adverb
MORPHOLOGY
B) Words – word classes
 parts of speech

Closed →
articles

Closed →
articles

(fixed words)
demonstr.

 (no new words are appearing)
pronouns

prepositions

conjunctions

interjections (citoslov.)

auxiliary verbs

LEXICOLOGY
A) Morphemes

 (the smallest units)
LANGUAGE UNITS
SENTENCE

 If I study English language, I will pass the exam.

CLAUSES

 - If I study English language -

 - I will pass the exam -

CLAUSE ELEMENTS

· If -

· I -

· study -

· English language -

· I -

· will pass -

· the exam -

WORDS

- If -

- I -

- study -

- English -

- language -

- I -

- will -

- pass -

- the –

- exam -
PHRASES

- in all phrases is one main word:

1.) Noun Phrase (NP)

→ structure = d – m – h – q

→ The tall girl is sitting here.
2.) Verb Phrase (VP)

→ auxiliary verb (more) + full verb (one)

→ She goes home.
 FV

→ She is sitting.

 AV FV

→ It will be reconstructed.

AV FV

3.) Prepositional Phrase (PP)

→ consists of a preposition + prepositional complement

 prep. prep.complement

→ The book is on the table.

PP

4.) Adjectival Phrase (AdjP)

→ (may be) intensifier + adjective

→ She is tall.

→ She is very tall.

Intensifier = adverb of degree

(a bit, much more, very)
5.) Adverbial Phrase (AdvP)

→ (may be) intensifier + adverb

→ It is hard.

→ It is much more harder.
CLAUSE ELEMENTS (vetné členy)
1.) Subject

→ S (kto? Čo?) – podmet tak ako v slovenčine

2.) Verb

→ V (čo robí? čo sa s ním deje?) – prísudok = predicate – v AN je to verb phrase
3.) Object
a) Object direct – Od – (koho? čo?) – there is just one Od in a sentence

 – when there is an Oi after and Od it is an adverbial

– I gave a book to him.

 S V Od Adverbial
b) Object indirect – Oi – (komu? čomu?) – always must precede object direct

 – Od follows Oi

 – I gave him a book.

 S V Oi Od
c) Object prepositional – Op – it is an Od with a preposition

 – We are talking about him.
 Op
4.) Complement

a) Subject Complement – Cs – it has the same referent as Subject

 – Cs always link with Subject with linking or copular verbs

 = is, to be, became, turned, seems = just on verb

– Cs made either a NP or a AdjP

– She is a student.

 S V Cs
b) Object Complement – Co – it must always follow an Od

 – I find English easy.

 S V Od Co

5.) Adverbial

→ príslovkové určenie miesta, času, spôsobu, príčiny (Adverb = príslovka)
6.) Apposition

→ prístavok

→ My older brother, Peter, is not here.

 appos.

NOUN PHRASE

 STUDENTS
1.) The students

2.) The best students

3.) The first ten best students

4.) The first best ten students studying at the Uni where I used to study

NOUN PHRASE

zistím to tak, že to viem zameniť za “THEY”

1 NOUN PHRASE = 1 CENTRAL DETERMINER

 premodifiers

ALL OF THE FIRST TEN BEST STUDENTS IN OUR SCHOOL.

 determiners
qualifiers

Students ⇨ head ⓗ

All of the first ten best ⇨ premodifiers – všetko pred head ⓗ

best ⇨ modifier ⓜ– an adjective – one modifier is one adjective phrase = qualifier

All of the first ten ⇨ determiners ⓓ - všetko pred modifier ⓜ - all before adjectives

the ⇨ central determiner

All of ⇨ pre-determiner – všetko pred central determiner

first ten ⇨ post-determiner – všetko po central determiner

in our school ⇨ post-modifiers – všetko za head ⓗ

in our school ⇨ qualifiers
CENTRAL DETERMINERS ARE:
· articles (a, an, the)

· demonstrative pronouns (this, these, that, those)

· possessive pronouns (my, this)

· phrases (Janes´s book)

· “wh” determiners (which, whose, what)

· quantitative determiners (some, any, each, every, either, no)

→ IN ONE PHRASE THERE IS ONE CENTRAL DETERMINER

we can not multiple central determiners

 some books of John – NOT some John´s books
PREDETERMINERS ARE:
· words like all both, half

all

both

half

 2 special words → what + such ⇒ there are phrases (what a nice girl, such a nice girl)

· fractions = zlomky

one third of the….. = ⅓ of the students

· multipliers

twice a day

three times yours

POSTDETERMINERS ARE:
· NUMERALS
– they are not considered to be world classes

– they are considered to pose as post determiners in noun phrases

1 ordinals = radové číslovky

a) ordinal numbers (the first, the second)

b) general ordinals (next, last, following, previous, proceding)

2 quantifiers = základné čislovky

a) cardinal numbers (one, two, three, four, five)

b) general cardinals

· closed-class quantifiers (many few, little, much)

· open-class quantifiers ⇨ aa + ofa
→ a piece of

→ a box of

→ a bit of

→ a lot of

→ a slice of

→ a couple of

→ a loaf of

→ an arm full of

 ➔ keď sa dá vytvoriť otázka “how many?” ⇒ tak je to quantifier

QUALIFIERS ARE:

· prepositional phrases (in our school)
· clauses = vedľajšie vety

a) finite clauses (students who studied at university)
b) non-finite clauses (students studying at university)
· post-posed adjectives (post positioned)

a student responsible for

general secretary

angel guardian

· non-finite verb phrases (I saw the boy running)
 NOUN PHRASE

 head → keď je head – väčšinou tam býva the, this, that

is

The number of students is increasing.

determiner qualifier

A number of students turned up.

 quantifier head
NOUNS
→ Definition of nouns:
· by meaning – the name of things, persons

· by form – some suffixes for nouns

· by function – a noun is a word-class that functions as a head of a noun phrase

→ Classification on nouns (TABUĽKA 1)
a) proper nouns

b) common noun

· count

· uncount

· concrete

· abstract

→ Grammatical categories of nouns:
· number

· gender

· case
· person

CLASSIFICATION OF NOUNS

 TABUĽKA 1

NUMBER OF NOUNS

→ Singular + Plural (plural is the most difficult topic to study for memorisation)
PLURAL FORMATION:

1.) REGULAR PLURAL FORMATION

· -s, -es ending suffixes

· pronounciation [iz, z, s]
· spelling changes before [y] and [o]
· doubling of final consonants

· unusual plurals with acronyms or number (1990´s)
· titles

· abbreviations (pp. = pages, cc. = copies, ll. = lines)

2.) COMPOUND NOUNS – consisting by two or more words

· plural is in the first element (mothers in law)

· plural is in the final element

→ head
- washing machines

- sky scrapers

- school yards

- boy friends

- swimming pools

→ no noun in the compound
- forget-me-nots = nezábudka

- grown-ups

- stand-bys

- take-offs

· both elements are nouns and both are in plural

→ usually using with man and woman
- women doctors

- men doctors

3.) COLLECTIVE NOUNS - they are singular but they denote more elements

→ family, class, team, band, parliament, nation , government

→ they can be singular or plural depending on the meaning

→ Singular – one team / Plural – every man in the team for himself

My family is ill. - something is wrong with the family

My family are ill. - each of them

Police was… - I mean the institution

Police are… - each policeman

4.) VARIABLES (TABUĽKA 2)

· regular plurals

· irregular plurals

5.) INVARIABLES (TABUĽKA 2)

· singular invariables

· plural invariables

 REDUNDANCY = zdvojovanie – angličtina sa tomu vyhýba
FORMATION OF PLURAL

	-S
	-ES

	break-in – break-ins
	analysis – analyses

	bureau – bureaus
	appendix – appendices

	breakdown – breakdowns
	branch – branches

	cargo – cargos
	basis – bases

	cleff – cleffs
	calf - valves

	concerto - concertos
	calf - valves

	donkey – donkeys
	crissis – crises

	diploma – diplomas
	chassis – chasses

	echo – echos
	chorus – choruses

	eye – eyes
	church – churches

	father-in-law – fathers-in-law
	diagnosis – diagnoses

	forget-me-not – forget-me-nots
	fox – foxes

	handkerchief – handkerchiefs
	fish – fishes

	hanger-on – hangers-on
	goose – geese

	kimono – kimonos
	housewife – housewives

	lady-in-waiting – ladies-in-waiting
	hero – heroes

	MP – MPs
	hypothesis – hypotheses

	Negro – Negros
	knife – knives

	niece – nieces
	leaf – leaves

	OAP – OAPs
	lens – lenses

	passer-by – byssers-by
	life – lives

	runner up – runners up
	loaf – loaves

	solo – solos
	lens – lenses

	VIP – VIPs
	ox – oxen

	wolf – wolfs
	oasis – oases

	
	safe – saves

	
	sheaf – sheaves

	
	shelf – shelves

	
	syllabus – syllabuses

	
	thief – thieves

	
	thesis - theses

	
	tomato – tomatoes

	
	wife – wives

	VARIABLES
	OTHERS

	apparatus – apparates /apparatuses
	bacterium – bacteria

	brother – brothers / brethren
	cherub - cherubim

	cloth – cloths / clothes
	datum – data

	criterion – criterions / criteria
	foot – feet

	die – dies / dice
	genus – genera

	focus – foces / foci
	Louse – Lice

	formula – formulas / formule
	matrix - matrices

	genius – geniuses / genii
	man eater – men eaters

	hoof – hoofs / hooves
	man driver – men drivers

	index – indexes / indices
	man servant – men servants

	larva – larvas / larvae
	nucleus – nuclei

	libretto – librettos / libretti
	phenomenon – phenomena

	penny – pennies / pence
	sanatorium – sanatoria

	radius – radies / radii
	sheep – sheep

	scarf – scarfs / scarves
	stimulus – stimuli

	tempo – tempos / tempi
	species – species

	terminus – terminuses / termini
	stratum – strata

	wharf – wharfs / wharves
	tableau – tableaux

	
	tooth – teeth

	
	ultimatum – ultimata

	
	woman hater – women haters

	
	woman doctor – women doctors

COUNTABLE AND UNCOUNTABLE NOUNS
	COUNTABLE
	UNCOUNTABLE
	BOTH

	a
	a little
	most

	a few
	Air
	my

	Award
	Advice
	the

	Accident
	Anger
	a lot of

	Book
	Architecture
	some

	both
	Behaviour

	Breath
	Cash

	Bridge
	Clothing

	Bottle
	Clothes

	Candidate
	Cooking

	Coin
	Courage

	Cough
	enough

Education

	Cow
	Education

	Ceasefire
	Equipment

	Chair
	Engineering

	Drop
	Fun

	Egg
	Furniture

	Enquiry
	Flu

	Exam
	Harm

	Experiment
	Hair

	Experience
	Information

	Fact
	Intelligence

	few
	Lightering

	Finger
	Leisure

	Gadget
	Laughter

	Garment
	Luck

	Guard
	Luggage

	Injury
	Music

	Job
	Money

	Joke
	News

	Journey
	Peace

	Kitchen
	Police

	Laugh
	plenty of

	many
	Permit

Poetry

	much
	Research

Progress

	Plan
	Safety

	Permission
	Travel

Strength

	Poem
	Traffic

	Question
	Work

	Report
	Water

	Remark
	Weather

	Shower

Reaction
	Warmth

	Suitcase

	Table

	Thunderstorm

	these

	Tune

	University

	Vehicle

	Word

PARTITIVES

	TYPICAL PARTITIVES
	GENERAL PARTITIVES
	IDIOMATIC PARTITIVES

	a piece of cake
	a piece of
	a head of cabbage

	a slice of bread
	a bit of
	a bunch of grapes

	a roast of meat
	an item
	a clove of garlic

	a bowl of soup
	
	a herd of cattle

	a pint of beer
	
	a flock of birds

	a pint of butter
	
	a school of fish

	team of players
	
	a pair of trousers

	a bunch of flowers
	
	a pair of scissors

	a crew of helpers
	
	a pair of jeans

	a splash of bread
	
	a piece of furniture

	a pair of shoes
	
	a new kind of computer

	a gang of thieves
	
	a type of wood

	a blade of grass
	
	a make of car

	a pile of rubbish
	
	a species of mammal

	a speck of dust
	
	a flock of sheep

	a load of hay
	

	a foot of water
	

	a yard of cloth
	

	a pound of butter
	

	a tone of coal
	

	an ounce of tobacco
	

	an acre if land
	

	a bottle of milk
	

	a splash of soda
	

	a glass of wine
	

	a jar of jam
	

	a loaf of bread
	

	a cup of coffee
	

	a slip of tea
	

	a bar of soap
	

	a drop of water
	

	a bucket of water
	

	a drop of rain
	

	a pinch of salt
	

	a cube of ice
	

	a wisp of smoke
	

	a bar of chocolate
	

	a tube of toothpaste
	

	a sheet of paper
	

	a packet of flour
	

	a packet of biscuits
	

	a box of matches
	

	a lump of sugar
	

GENDER OF NOUNS

→ Gender = rod (TABUĽKA 3)

→ in English it is a biological category according to the sex

→ in Slovak it is a grammatical category not reflecting biological sex

→ INCARNATE NOUNS = zosobňované podstatné mená
· higher organism, higher animals
· personification + personalization

- France (which, it / she)

- cars (he)

- boats, ships (she)

· emotional attitude

- pets

SOME MALE AND FEMALE WORD FORMS

	MALE
	FEMALE

	actor
	actress

	lion
	lioness

	uncle
	aunt

	stallion
	mare

	heir
	heiress

	hero
	heroine

	boar
	sow

	widow
	widow

	cock
	hen

	bridegroom
	bride

	nephew
	niece

	bachelor
	spinster

	salesman
	saleswoman

	bull
	sow

	prince
	princess

	monk
	nun

	ram
	ewe

	waiter
	waitress

	tiger
	tigress

	cousin
	cousin

	god
	goddess

	husband
	wife

CASE OF NOUNS
 → There are 2 types of gender in English:

a) Common case (1.pád) – usually a subject in a common sentence
b) Genitive case (2.pád)

GENITIVE CASE

→ MEANING OF GENITIVE
· possessive genitive (Mrs Johnson´s coat. / The ship´s funnel.)
· subjective genitive (Jane’s opinion. / The parents´ consent)
· objective genitive (the family’s support)
· genitive of origin (Dickens´ room)
· descriptive genitive (children’s room)
· genitive of measure – temporal (three-week’s holiday, three-kilo’s baby)
· appositive genitive (the river of the Danube, the city of Bratislava)
· genitive of attribute (The victim’s outstanding courage.)
→ the grammatical status of the genitive
 Genitives can function as:
a) determiners (My handsome cousin’s new briefcase. / That old gentleman’s son)
b) modifiers (They attend a women’s university. / She lives in a quaint old shepherd’s cottage.)

c) independent genitive (Jennifer’s is the only face I recognize/He has a devotion to work like his father’s.)

d) post-genitive / double-genitive (A sister of George’s is coming to stay with us.)
1.) - ´S GENITIVE
· we use -s genitive if it is about people

· it is a possessive, an inflected case

· used with:

· personal names (Peter´s brother)
· personal nouns (student´s book)
· collective nouns – when we mean people (government’s decision)

 (family’s atmosphere)

 (team’s coach)

· higher animals (horse´s tail, dog´s food)
 we can use “of” genitive when we speak general
· geographical names, institutional names – when we mean people
 London’s history – about people

 history of London – about buildings and institutions of London

· temporal nouns (three week’s holiday)
 holiday of three weeks – “of” genitive
 three-week holiday – no genitive – it is an adjective

· some more nouns connected with human activity (my garden’s duties)
· following nouns – usually phrases: sake, edge (God´s sake, forest´s edge)

2.) “OF” GENITIVE
· we use -of genitive when we mean non-living things
· it builds a prepositional phrase

· used with all inanimate nouns

· usually requires “the” (the history of London, the landscape of the town)
3.) ZERO GENITIVE (´)
· Singular = ´s / Plural = s´
· used with:
· regular plurals (three weeks´)
· some names ending with -s (Dickens´ , James´)
· foreign names

· fixed expressions (goodness’ sake)
4.) GROUP GENITIVE
· long noun phrases

· used with:

· “of” genitive ⇨ standard (the life of …)
· ´s genitive ⇨ informal (my best student’s result)

 (the future Prince of England’s life)

 (the girl-in-a-red-blouse’s result)

 (she is my mother’s brother’s daughter)

5.) GENITIVE WITH ELLIPSES
· when we use:
· syntactic (John’s answer is better then Jane’s) → there is not the “answer”

· fixed expressions – phrases (at the butcher’s, at the baker’s, doctor’s surgery)
· the “place” of someone (grandmother’s place, friend’s place – come to my place)
· pro-forms = instead of forms – that / those (Jane’s book is nicer then those.)

 (My car is faster than that.)

6.) DOUBLE GENITIVE
· post-genitive

that wine of mine

ⓐdaughter of doctor’s → one of his daughters

the book of James´

ARTICLES

→ original etymologic meaning of “the” - THAT

→ original etymologic meaning of “a” - ONE / ANY
→ normally articles are unstressed - a [ə] = general, neutral

 but sometimes they are stressed

 different meaning – special meanings

 “THE” [ði:]

 “A” [eɪ]

the boss [ði: bɒs] – presne ten jeden známy

a [eɪ] councelor – akýsi, nejaký
she is the [ði:] Jane Brown – presne tá jedna
RANGE OF REFERENCE

	COUNT
	NON-COUNT

	 the (a) book

 the (some) book

 the book

 a book

 bookes

 personal names

 calendar items

 geographical names

 name in connection with noun

 (the Comenius University)

 (the Slovak Republic)
	 - the (some) ink

 - ink

1. SPECIFIC REFERENCE
a) Indefinite article
 (TABUĽKA 4)
- we use it:
· just with countable nouns and just in Singular

· mentioned for the first time

· used in some fixed phrases (once a week, twice a mouth)
· in quantifiers (a lot of, a plenty of, half an hour)
· unstressed meaning of one (one hundred ⇒ a hundred / one son ⇒ a son)

· on a board (on a plane)

· in a small space (in a car)

b) Definite article

 - we use it:

· already mentioned facts → anaphoric reference

 when we talk about something what was mentioned before
· when it is obvious which one I mean
 open the door, she is in the kitchen

 the daughter = just one / a daughter = more sisters

· unique items → only one exists

 the Internet, the President

· grammatical structure
→ ordinal Plural – the first

→ superlatives – the best

· postmodified nouns
→ cataphoric reference

 when something will follow, when it is mentioned later

 → “of” constructions (the development of chart)

 (the knowledge of linguistics)

· relative clauses (I asked the student who is sitting next to you)
· infinitive verb phrase (the student speaking)
· adverbial (Could you pass me the book on the table?)
· apposition (The student, John Brown, is not here.)
· to play the musical instrument (I play the piano)
c) Zero article
 - we use it:

· Quasi-locatives →
expressions “to go” (to go to work, to go to school)

expressions “to be” (to be at home, to be at school)
· when we talk about something abstract, about the institution, not the people
 (she is in prison = she is imprisoned)

 (she is in school = she has lessons)

 BUT WE USE “THE” WHEN WE MEAN SOMETHING CONCRETE – THE BUILDING

she is in the prison = she is on a visit in it

she is in the school = she is in the building

· means of transport (to travel by bus, by car, to come by train, to go by plane)
· means of communication (send it by mail, by satellite, the message came by hand)
· seasons – usually they are without article
 just specific seasons (this, last, …) are with articles (it was the summer of 1999)
· time of the day – at, after, by, before (at sunset, by evening, by day, after dark, before dawn)
 except: in the morning, in the evening, in the afternoon

· meals – breakfast, lunch, dinner (for lunch, to have breakfast, to have supper)

· illnesses and medical terms are without articles when they bear a technical medical name
 (she has anaemia / cancer / diabetes / influenza / pneumonia / toothache)

 hiccups / measles / mumps → can be with “THE”

 cold

 flu

 headache

 fewer, temperature
· common prepositional phrases and complex prepositions

 (on foot, in step, in tern, out of step, by heart, in case of, with intent to)
· binominal expressions used adverbially
 (hand in hand, step by step, arm by arm, mile after mile, face to face, side by side, back to back)
· opposites (mother and father, student and teacher, boys and girls)
· sports (to play tennis, to play football)
 ARTICLES
TABUĽKA 4
	Zero article “Ө”

· expressions “to go” – go to town

· expression “to be” – be at university

· to / at / from / school, university,

 college, church, work

· at / from home

· to / in(to) / out of hospital, prison, bed

· to / in(to) / from town

· on holiday

· by car

· by bus

· by plane

· at night

· on foot

· on Monday, on Tuesday

· meals – to / at / after breakfast, lunch

· for lunch, to have lunch, to have dinner

· seasons – in spring, in summer

· at Easter

· at Christmas

· She is in prison. (= She is a prisoner.)

· You should be in bed. (= resting)

· time of the day – at, after, by, before

· sports – to play tennis, to play football
· illnesses

· medical terms

· lakes – Lake Windermere
· most mountains – Everest, Mont Blanc
· continents – Africa
· most countries – Germany, Peru
· states, counties – Texas, Oxfordshire,
 Normandy
· towns – Ottawa, Prague, Sydney
· most streets – Fifth Avenue,
 Oxford Street
· towns + buildings – Oxford University,
 York Airport,

 Reading Station

	Definite article “THE”

· in the morning

· in the evening

· in the afternoon

· specific season (this, last, …) – in the spring,

 in the summer

· specific holidays (this, last, …) – What did you do

 at the Ester in ´98?

· to play the musical instrument – the piano

· the only

· the best (with superlatives)

· to the cinema

· to the theatre

· hotels, cinemas, theatres – the Ritz, the Playhous

· in the country

· She works as a cook in the prison. (= in the building)

· I found chewing gum in the bed again. (= in it)

· the Netherlands

· the Hague

· name includes common noun – the Slovak Republic,

 the United States,

 the Czech Republic

· seas – the Atlantic

· rivers – the Thames

· deserts – the Sahara Desert

· mountain groups – the Alps, the Himalayas,

 the High Tatras

· island groups – the Bahamas

· “of” constructions – the Isle of Man

· most geographical regions – the Far East, the Ruhr,

 the Midwest

· the Comenius University

· the Internet

· the President (the one)

· ordinal numbers – the first, the second

	Indefinite article “A”

· in a car

· on a plane

· a flu

· a headache

· a fewer

· a cold

· a lot of

· half an hour

· once a week

· a hundred

“OF” – with inanimate

“ ´S” – with animate

2. GENERIC REFERENCE
A) COUNT NOUNS

· a tiger (any tiger)

· the tiger (one typical representative)
· tigers (most frequently used)

· limited grammar in generic reference

· “the…..of” constructions (the students of university)
· “…..from” constructions (students from Slovakia)
B) NON-COUNT NOUNS

· “I like….” constructions

· milk, water, chocolate, tea

C) NATIONALITIES (TABUĽKA 5)
· the Slovaks are …

· the English are …

· Englishmen are …

D) ADJECTIVES AS A NOUN PHRASE HEAD

· the rich are… → whole class of rich people

· the evil is …

· the better is …

· the public is …

E) GENERAL SENSE

· very generally

· the police, the countryside, the public

· the press, the media, the seaside

NATIONALITIES
TABUĽKA 5
	Country
	General adjective
	Language name
	Singular noun

with specific reference

	Plural noun

with specific reference
	Plural nouns

used generically

	Russia
	Russian
	Russian
	a Russian
	Russians
	the Russians

	Greece
	Greek
	Greek
	a Greek
	Greeks
	the Greeks

	Africa
	African
	
	an African
	Africans
	the Africans

	Asia
	Asian
	
	an Asian
	Asians
	the Asians

	Europe
	European
	
	an European
	Europeans
	the Europeans

	America
	American
	
	an American
	Americans
	the Americans

	Australia
	Australian
	
	an Australian
	Australians
	the Australians

	Belgium
	Belgian
	Belgian
	a Belgian
	Belgians
	the Belgians

	Brazil
	Brazilian
	Brazilian
	a Brazilian
	Brazilians
	the Brazilians

	Slovakia
	Slovak
	Slovak
	a Slovak
	Slovaks
	the Slovaks

	England
	English
	English
	an Englishman
	Englishmen
	the English

	Germany
	German
	German
	a German
	Germans
	the Germans

	Hungary
	Hungarian
	Hungarian
	a Hungarian
	Hungarians
	the Hungarians

	Italy
	Italian
	Italian
	an Italian
	Italians
	the Italians

	Norway
	Norwegian
	Norwegian
	a Norwegian
	Norwegians
	the Norwegians

	Iran
	Iranian
	Iranian
	an Iranian
	Iranians
	the Iranians

	Iraq
	Iraqi
	Iraqi
	an Iraqi
	Iraqis
	the Iraqis

	Israel
	Israeli
	Israeli
	an Israeli
	Israelis
	the Israelis

	Pakistan
	Pakistani
	Pakistani
	a Pakistani
	Pakistanis
	the Pakistanis

	Iceland
	Icelandic
	Icelandic
	an Icelander
	Icelanders
	the Icelanders

	Ireland
	Irish
	Irish
	an Irishman
	Irishmen
	the Irish

	Britain
	British
	
	a British

a Briton
	British

Britons
	the British

the Brits

	Scotland
	Scots

Scottish

Scotch
	Scots

Scotch
	a Scotsman

a Scot

a Scotchman
	Scotsmen

Scots

Scotchmen
	the Scots

the Scotch

	Arabia
	Arabic
	Arabic
	an Arab
	Arabs
	the Arabs

	China
	Chinese
	Chinese
	a Chinese
	Chinese
	the Chinese

	Japan
	Japanese
	Japanese
	a Japanese
	Japanese
	the Japanese

	Portugal
	Portuguese
	Portuguese
	a Portuguese
	Portuguese
	the Portuguese

	Vietnam
	Vietnamese
	Vietnamese
	a Vietnamese
	Vietnamese
	the Vietnamese

	Switzerland
	Swiss
	Swiss
	a Swiss
	Swiss
	the Swiss

	Wales
	Welsh
	Welsh
	a Welshman
	Welshmen
	the Welsh

	France
	French
	French
	a Frenchman
	Frenchmen
	the French

	Holland

the Netherlands
	Dutch
	Dutch
	a Dutchman
	Dutchmen
	the Dutch

	Denmark
	Danish
	Danish
	a Dane
	Danes
	the Danish

	Sweden
	Swedish
	Swedish
	a Swede
	Swedes
	the Swedish

	Finland
	Finnish
	Finnish
	a Finn
	Finns
	the Finnish

	Poland
	Polish
	Polish
	a Pole
	Poles
	the Polish

	Spain
	Spanish
	Spanish
	a Spaniard
	Spaniards
	the Spanish

3. UNIQUE REFERANCE
→ all names, any kind of names
→ Personal names:

· “zero” article
– usual (Peter, Paul Smith, Mr.Brown, Lady Di, George Bush)

– president + name (president Bush) → common nouns behave as proper nouns

– mother, father, sister → they behave as proper nouns

 any common noun meaning proper nouns is without an article

– calendar items – days, months, seasons, Christmas, Easter

· “the” article – formally used (the Lady Di, the President) ----- “the” Jane Brown – významná

· “a” article – “a” Jane Brown – nejaká

→ Geographical names:

1.) if it is one name ⇒ “zero” article (Slovakia, Bratislava)
2.) if the names are in Plural ⇒ “the” article (the Bahamas, the High Tatras, the Netherlands)
3.) of constructions ⇒ “the” article (the Isle of Man)
4.) the name consist of more words and one is a common noun ⇒ „the“ article (the Slovak Rep., the USA)

5.) names of institutions, streets ⇒ might be broken (Comenius University)

6.) rivers ⇒ “the” article (the Danube)
7.) lakes ⇒ “zero” article (Lake Windermere)
8.) mountains ⇒ “zero” article (Mount Everest)
9.) mountain groups ⇒ “the” article (the High Tatras, the Alps)
PRONOUNS
· in English we have 7 cases, but grammatically the nouns have the 1. and the 2. case and pronouns have the 1., the 2. and the 4. case; all other cases are expressed by prefixes, prepositional phrases or by the fixed word order

· pronouns are related to nouns

· the meaning might be different, given by context by grammatical rules

1.) CENTRAL PRONOUNS

a) Personal

· I, me, you, he, she, it, they, them, us, him, her

· they have gender and case distinction

· they have subjective case and objective case

· they can function in various phrases pure me, lucky him

· coordination of pronouns

pragmatic rules how do we combine pronouns:

1. he and she → “she” is allway on the second place

2. you and me → “me” is always the second

3. Peter and I → I am the last one, I am polite

4. You and somebody → the person you address is always the first one

5. She and her brother
→ pronouns + nouns or names

→ pronouns are always the first

· She is taller than I = standard British English

She is taller than I am = ellipted

She is taller than me = American English, informal style

· “IT” – used for inanimate nouns

– used for the whole clauses - can be replace by “it”

– “dummy it” = “prázdne it” it’s raining, it’s snowing

– “anticipatory it” = “predvídacie it” –grammatical function It’s difficult to speak English

b) Reflexive

· myself, yourself, themselves

· they have a reflexive meaning

· used in phrases to emphasise something I did it all by myself. Behave yourself.

· they have Singular and Plural forms

c) Possessive

· my / mine, you / yours, their / theirs

· they are considered to be genitive case
· they function as
– a determiner (this is my book)

– as an independent clause element (this book is mine)
2.) RELATIVE PRONOUNS

· which, that, who, whom, whose, Ө
· occur always in relative clauses = vzťažné vety
· for inanimate nouns we use which and that – that is more frequently used
· for animate we use who and whom – who is more frequently use

pred that sa nedáva čiarka, keď je čiarka ⇒ which

My brother, who is 25, is in America. → mám len jedného brata, ten má 25 rokov

My brother who is 25 is in America. → mám viac bratov, ten, ktorý je v Amerike, má 25 rokov
3.) INTERROGATIVE PRONOUNS

· who, what, whom, whose, which (opytovacie zámerná)

· for inanimate we use which – also for choosing from more possibilities

· for animate we use who
– objective case

 – of who = standard British English
· tendency to drop whom
· Who is your wife? → Mary Smith.
· What is your wife? → She is a doctor.
· Which is your wife? → That one.
4.) DEMONSTRATIVE PRONOUNS
· this, those, these, that

· they function as
– determiners - if it is followed by a noun I don’t understand this sentence.

– functional pronouns - if it stands alone I don’t understand that.

5.) INDEFINITE PRONOUNS
· they have general meaning

· they are non-specific

· most of them occurs in compounds

· they function as
– determiners

– pronouns
a) Personal
· universal – both, each, every

· assertive – several, some

· non-assertive – any, neither
b) Negative – nobody, neither
ADJECTIVES

➔ There are no special forms of adjectives, but many of them can be identified by suffixes:

 Ө, -able, -ful, -less, -ish, -ous, -al, -ic, -y
 (comfortable, playful, useless, greyish, dangerous, seasonal, scientific, dirty)
➔ Characteristic features of the adjectives can be:
1.) attributive position (as modified head) -- an ugly painting, the round table
2.) predicative function (Cs, Co) -- she is tall, the painting is ugly
3.) some adjectives can be premodified by an intensifier -- the children are very happy
4.) some adjectives can have comparative and superlative forms – e.g. colours are disputable

 the children are happier now, these students are more intelligent
➔ DISTINCTION – TYPES OF ADJECTIVES
a) central adjectives – they function as → attributive and/or predicative

 that old man / that man is old

 a criminal attack / the attack seemed criminal to us
b) peripheral adjectives – they function → can be only attributive

 an old friend of mine, you poor man)

 → can be only predicative
· most common referring to the health of an animate being

 he felt ill / poorly / well / unwell / faint
· adj. which can take complementation

 able to / afraid of, about, that / aware of / answerable to / fond

➔ ADJECTIVES vs. ADVERBS
· adverbs + “ly” ⇒ friendly, kindly

-
normally there is a regular difference of form between an adjectives and an adverb in that
the adverb is distinguished by its –ly suffix

(a rapid car = adjective / he drove rapidly = adverb)

· both without a suffix ⇒ adj. hard x adv. hard
-
some adjectives and adverbs have the same form without the –ly suffix

(Bill has a fast car = adjective / Bill drove fast = adverb)
· adverbs – can have both forms ⇒ hard / hardly → but they have an other meaning
-
sometimes there is also an –ly adverb form but with a different meaning

Have you seen her lately?
· adjectives + “ly” ⇒ happy – happily
-
there are some words in –ly that can function both as adjectives and as adverbs

I caught an early train = adjective / We finished early today = adverb
· sometimes there are 2 forms – one is either adjective or adverb and the other is

 an adverb with an –ly suffix

Take a deep breath = adjective / Breath deep = adverb / Breath deeply = adverb
➔ ADJECTIVES vs. NOUNS
· nouns commonly function as premodifiers of other nouns, but they do not share other characteristics of most adjectives:
a) there is no corresponding predicative function (the bus station – NOT the station is bus)

b) they cannot be modified by very (NOT a very bus station)

c) they can not take comparison (NOT a busser station)
d) there is an article contrast (the bus / a bus)

e) there is a number contrast (on bus / two busses)

f) there is a genitive inflection (the student’s essays)

g) there is a premodification by an adjective (the young student)
h) there is a correspondence to a propositional phrase with the noun as complement

garden tool – tools for the garden

· CONVERSION
– some items can be both adjectives and nouns

– they have the same form, but they are another word classes

a) there are some adjectives that are in noun form

He is a criminal. / This is the criminal record.

I learn English. / We have an English lesson.
b) there are some nouns that function as adjectives

school x school yard

girl x girl friend

church x church yard

Worcester porcelain x this porcelain is Worcester

those apple pies x those pies are apple

➔ ADJECTIVES vs. PARTICIPLES

there are many adjectives that have the same suffixes as participles in –ing or –ed

 --- they have a verb form --- boared / boaring

his views were surprising / his surprising views

the man seemed offended / the offended man

1. there are corresponding verb forms
 amuse – amusing – amused

 annoy – annoying – annoyed
· when there is a corresponding verb, attributively used –ed forms usually have a passive meaning

 lost property – property that has been lost

2. there are no corresponding verb forms

· they include forms in –ed that have no corresponding verbs

she is talented , she is gifted

the results were unexpected / the unexpected results

his lung is diseased / his diseased lungs

his friend is talented / his talented friends
· when there are no corresponding verbs – the forms are obviously not participles

3. sometimes there are corresponding verb forms, but they have different meaning

she is very calculating = adjective

she is calculating our salaries = participle
4. some adjectives are compound

 good-looking, heart-breaking, open-minded, easy-going

5. some verbs have different forms for verbal use and for adjectives

 verbal use – he was drunk / adjective – I saw a drunken man

6. some adjectives have pronunciation [d]

 beloved, aged, naked, witched
➔ SYNTACTIC FUNCTIONS OF ADJECTIVES

 - adjectives can function in a sentence as :

1.) attributive – when they premodify the head of a noun phrase (small garden, popular ballads)
2.) predicative – when they function as Cs (he seems careless) of Co (I find him careless)
3.) postpositive – post head modifier

· after indefinite pronouns ending in -body, -thing, -one, -where

(something, somebody, anyone, anwhere)

something interesting

somebody suspicious

anyone intelligent

we are going anywhere

· in fixed expressions – usually names of positions at work

 notary public, secretary general, angel guardian

· some adjectives that end with –able, –ible

 the only person suitable for ….

 the work understandable for the students

· some words that usually occurs in this position at the end

 concerned, involved, present, desired, absent
4.) adjectable complement – post-modified (doplnok) ❢
· some adjectives normally require adjective complement – non-functional VP

sú niektoré adjektíva, ku ktorým sa žiada niečo dodať

I am happy → I am happy to be here.

The book is easy → The book is easy to read.

English is difficult → English is difficult to understand.

I am glad → I am glad to be here.

· prepositional phrase

suitable for you

interested in …..

afraid of …..

· clauses (vedľajšie vety)

I am happy that you say that….

angry that…..

glad that…..
5.) adjectives can have syntactic function as a head of a noun phrase
· they do not inflect for number of for the genitive case
· they usually require a definite determiner

· typically used to refer to certain fairly well-established classes of persons (the brave, the weak)
· animate (plural + generic reference) – the rich, the young
· inanimate - superlatives (singular) – the latest, the mystical, the best, the unknown
· nationalities – those ending in -(i)sh (plural) – the Swiss, the Dutch, the British, the Welsh

➔ ORDERING OF ADJECTIVES IN PREMODIFICATION

· in the premodification structure of the noun phrase, adjectives are places
 between the determiners and the head of the noun phrase
1. precentral zone – after determiners – peripheral, nongradable, intensifying adj. (certain, sheer, slight)
2. central zone – central adjectives (hungry, ugly, funny, rich, empty, stupid)
3. postcentral zone – participles and coulour adjectives (retired, sleeping, red, pink)
4. prehead zone – denominal adj. denoting nationality and ethnics (Austrian, Midwestern)
 – denominal adj. with the meaning of “involving, relating to” (experimental, political)
- radenie adjektív vo vete za sebou, ak ich je viac

1. my oppinion – osobné

2. size

3. shape

4. height

5. girth

6. material

.

.

.

.

.

posledné je compound

➔ SEMANTIC CLASSIFICATION OF ADJECTIVES

- význam lexikálny, sémantický
· stative x dynamic
· adjectives are characteristically stative

· dynamic are that, that are susceptible to subjective measurement
· stative adjectives cannot be used with the progressive aspect or with the imperative

 He´s being tall – NOT Be tall!
 -
 adjectives that can be used dynamically include: brave, calm, cheerful, conceited, cruel,

 foolish, friendly, funny, good, greedy,

 jealous, naughty, noisy, tidy, helpful
· gradable (descriptors) x nongradable (classifiers)

- farby → výnimka red--reder ???

- most adjectives are gradable

- gradability is manifested through comparison

 tall – taller – tallest

 beautiful – more beautiful – most

- gradability is manifeste through modification by intensifiers

 very tall, so beautiful, extremely useful

- all dynamic and most stative adjectives are gradable

- denominal adjectives (atomic scientist) are nongradable

- adjectives denoting provenance (British) are nongradable
· inherent (pravý význam) x non-inherent (prenesený význam)
 - the inherent adjective applies to the referent of the object directly
 a wooden cross = a cross made of wood
 - the adjective has some type of metaphoric meaning

 a wooden actor = the actor acts not naturally on stage, a bad actor
 a perfect alibi / a perfect stranger
[image: image1.png]

GRAMMAR

Phonetics

Phonology

Orthography

Graphology

Semantics

(Lexic)

 nabifliť alebo intuitívne

		

Simple

Compound

Complex

 determinants 	

ARE HERE.

the students

of the students

2. GENERIC

všeobecne

o všetkých

RANGE OF REFERENCE

3. UNIQUE

o jednej osobe

1. SPECIFIC

viacerí špeciálni

z jednej skupiny

 except

these are with „a“

 COMMON

všeobecné

Countable

ABSTRACT – work, clothes

 BOTH

CONCRETE – paper-material, stones

Uncountable

ABSTRACT

music, passion

sadness, pain

laziness, time

relationships

love feelings

QUANTIFIERS

UNCOUNT

(mass)

CONCRETE

milk, butter, gold

Containers – a bottle of, a box of, a cup of

ABSTRACT – dead, mind, difficulty, remark, dream, solution, idea

Pieces – a slice of, a chop of, a unit of, 	 a piece of, a loaf of

Measurements – meters, kilos, liters

 NOUNS

COUNT

CONCRETE – table, pig, bun, book, chair

 PROPER

vlastné

whose for both

partitives

PAGE
38

