Вопрос №1

 The Ind.-Eur family of languages. Features common to most of the IE languages.

 1)The Indo-European Family

The languages brought into relationship by recent or progressive differentiation from their parent language are called a family of languages.

The term Indo European (IE) suggests the geographical extent of the family. The parent tongue, from which the IE languages sprang had become scattered and divided before the dawn of history. The surviving languages show different degrees of similarity. They fall into 11 groups.

1) Balto-Slavic

2) Indian

3) Iranian

4) Hellenic

5) Germanic

6) Italic

7) Celtic

8) Armenian

9) Albanian

and 2 dead languages

10) Tocharian (Тохарский)

11) Hittite (Хеттский)

The Celts at the beginning of our era formed one of the most extensive groups of the IE family. They were found in Gaul, Spain, Northern Italy, Western Germany and British Isles. In fact they occupied the greater part of the Western Europe and today they are found in the remoter parts of France and the British Isles, where we find Gaelic, spoken in the highlands, Irish, spoken in Ireland, Welsh, spoken in Wales and Manx, which was used in the Isle of Man before the WW2.

The main language of the Italic group – Latin (the language of Rome). As Romans colonized Gael, Spain, Northern Africa, Islands in the Mediterranean, Latin spread into that regions. The native population adopted Latin and modified it in accordance with their speech habits. Today the various languages that had developed from Latin are called Romanic.

· Portuguese

· French

· Italian

· Spanish

II. Indo European Features (IEFs)

Every group of languages shares some linguistic features with related groups and also has its own specific features. Thus Common Germanic (CG) Has IEFs on the on hand and on the other specifically Germanic features. And in its turn English has IEFs, CGFs and specifically English features.

The earliest IE languages display an identical grammatical structure. All of them were synthetical inflectional languages. There appeared in them identical fundamental words which are not likely to be picked up in the course of migration. They are:

· words of family relations (módor, bróðor, fæder)

· names of plants, animals and parts of the body (дерево – trec, cordis - heart)

· basic numerals (three - три)

· certain words, though with considerable change in meaning (sittan – sit, etan – eat, witen - ведать)

Вопрос №2

The Germanic languages and their classification

The common point which the language of the Germanic group had had before they were differentiated is known as Proto-Germanic (PG) or Common Germanic. At that time the last few centuries BC the Germanic tribes inhabited the western coast of the Baltic Sea and the southern part of the Scandinavian Peninsulas.

The languages that descended from PG fall into 3 groups:

· East Germanic,

· North Germanic,

· West Germanic.

The East Germanic Languages

The principal language is Gothic. By the 3d century of our era, the Goths had left the region of Vistula where they lived and moved to the shore of the Black Sea. There in the 4th century they were christianized by a missionary called Ulfilas. For that purpose he translated into the Gothic language the gospels and some other parts of the New Testament. And our knowledge of the Gothic language is almost holy due to this translation.

It is of great importance to the study of the German languages, as it is the earliest record in the Germanic language. It helps to reconstruct the PG languages.

For a time Goths played a very important part in the history of Europe. When the great migration of people began they moved to the west, conquered Italy and founded a kingdom there, reached Spain. But in those countries they were absorbed by the native population and their language gave way to Latin.

The Gothic language survived the longest in the Crimea where some traces of it were noted down in the 16th century.

Some of the EG tribes are:

· Vandalic

· Burgundian

But our knowledge of these dialects is confined to some place names only.

The North Germanic Languages

NG languages are found in Scandinavia and Denmark.

Runic inscriptions of the 3d century of our era preserve the earliest traces of the language. In its oldest form the early Scandinavian language is known as Old Norse (ON). From the 11th century dialectal differences became noticeable and today NG languages are represented by:

· the Swedish language,

· the Norwegian language,

· the Icelandic language,

· the Danish language,

· the Faeroes language.

The most interesting is Old Icelandic language, which appeared as a result of the colonization of Ireland by Norwegians in the 9th century. It is important because it has preserved heroic literature, which is considered unsurpassed (непревзойденный) among Germanic people. The most important are:

“Edda” – 9th – 10th centuries

“Eofa” – a collection of poems that describes exploits of some traditional heroes.

The West Germanic Languages

WG languages are divided into:

· low languages,

· high languages.

In old times as Low German we distinguish

· Old Saxon

· Old Franconian

· Old Frisian

· Old English

Old Saxon became the main constituent part of modern Low German. Old Franconian became the basis of modern Dutch (spoken in Holland) and Flemish (spoken in Belgium). These 2 are treated now as the Netherlandish. Its offshoot is Africaans. Frisian survived in the Dutch province of Friesland and some islands along the coast.

As to High German it is the literal language of Australia, German, Switzerland, Luxemburg. From High German dialects there developed Yiddish.

Вопрос №3 Phonetic features common to the Germanic languages

Word Stress

In the IE parent language the stress was musical and was not fixed. In Germanic languages it became force or expiratory and it became fixed on the 1st root syllable. Thus in Modern English we have: ‘like, ‘likeness, dis’like, un’like. Other syllables of the word remained unstressed and as a result were gradually weakened and even lost. This led to the simplification of word-structure and the shortening of the word.

The process, which began in PG, continued through the history of the English language and resulted in the considerable simplification of the structure of words.

Vowels

The quality and quantity of the vowels depended on the stress. In stressed position there was an opposition of vowels in quantity and quality, that is long and short vowels were possible in stressed position.

Cynin – king

Mys – mice

	
In an unstressed position this opposition was lost. Long vowels became short and short vowels were reduced and very frequently lost. But the contrast between long and short vowels was supported by the different directions of their changes. The original IE long vowels tended to become closer and short vowels tended to become more open.

Мать
	Módor

	Брат
	Bróðor

	IE sound
	merged into
	PG sound

	a
	>
	o

	o
	>
	a

	ночь
	>
	naht

	мочь
	>
	Ma an

Тот - ata > ðæt

	IE
	merged into
	PG

	a
	>
	o

	o
	
	

	
	
	

	a
	>
	a

	o
	
	

This merging (of IE a, o) also occurred in diphthongs

	IE
	merged into
	PG

	ai
	>
	ai

	oi
	
	

	
	
	

	au
	>
	au

	ou
	
	

Вопрос №4 The peculiarities of the Germanic consonants as compared to that of the IE languages. (Grim’s law, Verner’s law)
Consonants

PG consonants.

The most remarkable distinctive feature of the Germanic group – the Germanic sound shift. (1ое передвижение согласных). The opposition of consonants in the Germanic languages is the same as in other European languages (voice - voiceless). There is no direct correspondence between certain consonants in the Germanic languages and those found in other European languages of the same word.

	IE word
	
	PG word

	voiceless plosives became fricatives

	pes, pedis
	p>f
	fot (стопа)

	полный
	t> .
	full

	ты
	
	 u

	тот
	
	ðæt

	cors
	k>h
	heart

	voiced plosives became voiceless

	слабый
	b>p
	slepan

	дерево
	d>t
	tree (ME)

	едо
	g>k
	Ic

	нагой
	
	naked (ME)

This correspondence was explained by Jacob Grimm in the early 19th century and is known as the Grimm’s Law. After a long and careful investigation he came to the conclusion that there exists a certain consonant regularity in the chain of consonants. In fact, he was not the first. The first was the Danish scientist Rask, but Grimm was the 1st to call it a la, a typical specific feature inherent in all the Germanic languages.

All the plosives of IE shifted into GLs in 3 stages (акты)

1. According to the 1st act of the consonant shift, instead of the IE voiceless plosives (aspirated and non-aspirated) there occurred voiceless fricative consonants in the GLs.

Old Greek (OG) – pente

Goth (G) – fimf

OE – fif
Пена
ME – foam
OE – fam

Три
OG – trios
G – reis
OE – rie
NE - three

There were some exceptions to the law

· IE voiceless plosives did not change into voiceless fricatives in Germanic when they were presided by the consonant “s”.

sp, st, sk

Voiceless fricative consonant “s” always prevented any change of a voiceless plosive following it.

· If 2 voiceless plosives stood together, the 1st shifted and the 2nd remained plosive.

Lat – octo
Goth – ahtan

OE – eahto
ME - eight
2. According to the 2nd act IE voiced non-aspirated plosives became voiceless plosives. The way of pronouncing a consonant changed, but the place of articulation remained the same.

Два – two

Duo – tuai

Болото - pool

3. According to the 3d act IE aspirated voiced plosives became voiced fricatives.

	IE
	
	PG

	bh
	>
	

	dh
	>
	

	gh
	>
	g

However, under certain conditions these voiced fricatives became voiced plosives

	
	>
	b

	
	>
	d

	g
	>
	g

Aspirated voiced plosives survived only in Old Indian.

The changes that came about according to the 1st act took place earlier than those of the 2nd, because then the voiceless plosives that appeared under the 2nd act would have changed into the fricatives. There are some reasons to believe that the voiceless plosives changed earlier than the voiced plosives. This can be proved by the fact that the voiceless plosives that appeared in the GL did not change into fricatives later on.

But there are some exceptions to the Law:
It has been observed that in some words, where according to the shift, one would expect to find a voiceless fricative in Germanic, a voiced fricative or a voiced plosive is found instead.

Lat – pater
OE - fæder
It was explained by the Danish scholar Carl Verner (закон Вернера) in the 2nd part of the 19th century.

Verner’s Law

In ancient GLs at that time the stress was free (or movable), fricative consonants became voiced.

[] > [ð]
depending on their position in the word and depending on the stress also.

All the Germanic fricative consonants became voiced between vowels if the immediately preceding vowel was unstressed and the following vowel was stressed. After the voicing was complete the stress was shifted to the 1sy syllable.

Later on in the GLs [ð] became [d]. this phenomenon is called hardening.
Fæder < faðar

Вопрос №5

Principal features of the grammatical structure of the Germanic languages (noun, adj, verb)

1) Grammatical structure

 Both PG and the OG languages had a synthetic grammatical structure which means that the relationships between the parts of the sentence were shown by the forms of the words rather by their position or by auxiliary words.

The grammatical forms were built in the synthetic way: by means of inflections, sound interchanges and suppletion.

2)Nouns and adjectives.

 Most nouns and adjectives in PG had stem-forming suffixes; according to stem-suffixes they fell into groups or classes: a-stems, i-stems, o-stems. This grouping accounts for the formation of different stem-suffixes, each group of nouns acquired a different set of endings.

3)Verbs.

The bulk of the verbs in PG and in the OG languages fall into two large groups called strong and weak. The main difference between these groups lies in the means of building the principal forms: The Pr.tense, The Past tense and Participle II.

The strong verbs built their principal forms with the help of root vowel interchanges plus certain grammatical endings.

The weak verbs are a specifically Germanic innovation because the device used in building their principal forms is not found outside the Germanic group. They built the Past tense and Participle II by inserting a special suffix between the root and the ending. The dental suffix d is a marker or the Past and Part II; it is preceded by remnants of the old stem-suffixes: -i- in the Gothic domida, –o- in the OE macode. The weak verbs formed several classes with different stem-suffixes.

Вопрос №6 Periods in the history of English

The evolution of English in the 15 hundred years of its existence has been an unbroken one, but within it it’s possible to single out 3 main periods:
1. Old English (OE)

2. Middle English (ME)

3. New English (NE)

Old English

The historical background

It began in the 5th century, when the German tribes (Angles, Saxons, Jutes and Frisians) settled in the British Isles. Originally the social and economical system was tribal and slave owning, which gradually developed into a feudal one. Accordingly tribal dialects developed into local ones. Geographically it covers the territory of the so-called English Proper. The main historical events are:

· the introduction of Christianity;

· the Scandinavian invasion.

Word-stock (WS)

 Originally OE was a purely G language. So the WS comprised 3 layers of native words:

1st – IE words (mother, father)

2nd – CG words (to rise, to sink)

3d - OE proper (hlaford - lord)

There were some borrowings from the Celtic language, denoting mostly place-names (London, York) and names of rivers (the Thames). After their settlement in Britain the G. tribes came into contact with the Celtic tribes who lived there, but the Celtic borrowings are very few (Loch Ness).

Latin borrowings are:

1. Latin words borrowed by Ancient G. tribes when they lived on the continent of Europe.

2. Latin words borrowed by the Anglo-Saxon tribes from Romanized Celts on the British Isle.

3. Latin words which penetrated into OE after the introduction of Christianity.

Phonetic features

PF are close to those of PG. OE inherited the marks of the consonant shift and the G word-stock. The most significant innovations are found in the system of vowels, which was enriched by specific OE sounds. [æ, y]

Spelling

The main principle of spelling was phonetic. The Latin alphabet was employed with the addition of some runes.

[on] – thorn

[wyn]

Some Latin letters were modified.

	æ
	
	ð
	
	

	

	[g]
	[g’]

()
	[]

between back vowels
	[j]
	- before or after front vowels

	(good)
	bry

(bridge)
	dra an

(drug)
	 eard

(yard)
	

	
	
	
	
	

	(green)
	li ean

(lie)
	da as

(day-days)
	bysi

(busy)
	

Grammar

Grammatically OE was a purely G language, practically without innovations. It was highly inflected. The typical features:
1. A rich morphological system in nouns, pronouns, adjectives.

2. A two types declension of adjectives: strong and week

3. Numerous declensions of nouns

4. A pure verb system which comprised only 2 tenses. (Present and Past)

Strong verbs were divided into the usual 7 classes and weak verbs built up their past tense and Participle II with the help of the dental suffix.

 Have – hæfde – dental suffix

The OE period is called a period of half endings because all the PG inflexions were preserved. OE period lasted up to 1066 (Norman invasion)

Middle English

ME began in 1066 and continued up to 1475 (the introduction of printing)

Historical background

ME corresponds to the well developed feudal system. Local dialects were distinguished. There were no common national language. The period after the Norman conquest is the period of French as it was the official language of the country (300 years). English existed only in oral form. That’s why there developed a gap in the written history of the English language.

Later on there appeared some records in local dialects and in the 14th century (at the time of Choser) the London dialect developed as literary language. On the basis of this dialect There developed the national English language. Geographically English spreads to cover the entire territory of England.

Word-stock.

As a result of the Scandinavian Invasion and the Norman conquest the WS lost its purely G. character. There took place numerous borrowings and replacements.

	Scandinavian
	OE

	Taken
	niman

	Callen
	clypian

W-formation was slightly affected by the foreign influence.

Phonetics.

The G. system of w-stress was partly lost due to the addition French borrowings with a different system of w-accentuation and due to the stress shift in the course of the assimilation vowels underwent positional changes in quantity, which undermined the original contrast between long and short vowels. Some OE consonants and consonant clusters gave rise to new kinds of consonants in ME which had not existed before.

E.g. sibilants and affricates.

[, d , t ,]

Some OE diphthongs (ea, ea, eo, eo) were monophthongized and new diphthongs appeared.

Spelling

It was affected by French spelling. This influence is mainly seen in the introduction of diagraphs (диграф).

· th (French)

· “oo” (French)

Grammar

G. was considerably simplified. This period is called a period of leveled endings, as the inflexions were greatly reduced especially in the nominal system (nouns, adjectives & pronouns) Now declensions were practically lost; adjectives retained some traces of declension. Great changes took place in the system of verbs, as there began to develop analytical forms.

New English
Began in the 1475. 2 periods:

· early New English (15th – 18th centuries)

· modern English (18th – up to now)

Historical background

Is the period of growth of capitalism, Renaissance, the growth of the nation and the national language.

Word-stock.

WS grew both due to w-formation and borrowings from the classical and contemporary languages.

Phonetics.

The shift of the w-stress continues and the original Germanic system is distinguished. Great changes especially the Great Vowel Shift affected the vowels and as changes were not reflected in spelling, there developed a gap between the written and spoken words. Consonant changes, such as losses and vocalizations produced similar results.

Kniht – knight

Grammar

There were a few changes in the nominal system Adjectives lost the last traces of declension. Former case relations were performed mostly by analytical means such as prepositions and w-order.

Simplification also affected the verb. Some personal endings were lost and the division of strong verbs into classes was lost as well. Analytical forms continued to develop and embraced both finite and non-finite verbs. There appeared new grammatical categories.

This period is called a period of Lost Endings. (a theory of Henry Sweete).

Вопрос №7 The system of OE vowels. Stressed and unstressed vowels.

I. The system of OE vowels

	a
	æ
	a
	e
	i
	u
	y
	o
	eo
	ea

	a
	æ
	
	e
	i
	u
	y
	o
	eo
	ea

Vowels were pronounced the way they were written with the exception of [a] – a nasal

[y,y] – a rounded v.

1) There was a well-balanced contrast between long and short vowels. At first it may seem that short vowels over numbered long vowels, but there were more long vowel phonemes then short ones, because a, æ, a were positional allophones of one phoneme, the short [a].

	
	a

	a
	æ

	
	a

The diphthongs [ea, eo] were positional allophones of the short phonemes [e, æ]

2) Vowels were contrasted as monophthongs and diphthongs

3) -//- as back and front

4) -//- rounded and unrounded

5) Vowels of different tongue-height

II. Vowels in unstressed syllables

As to the unstressed vowels, the gradual weakening of vowels in the unstressed syllables has resulted in a smaller number of vowels that could occur in unstressed position (syllables). In these syllables, especially in final position only some short monophthongs could occur.

	i
	e
	a
	u
	o

In unaccented syllables, especially final, long vowels were shortened, and thus the opposition of vowels – long to short – was neutralized.

 e.g. OE nama to the earlier namōn

Some short vowels in final unaccented syllables were dropped. After long syllables, that is syllables containing a long vowel, or a short vowel followed by more than one consonant, the vowels i and u were lost.

 (the foll.examples show the retention of u and i after a short syllable, and their loss after a long one)

 e.g.OE scipu and scēap (NE ships,sheep, pl from skeapu)

 OE werian - dēman (NE wear,deem)

III.Stressed Vowels

Sound changes of stressed vowels took place at every period of the English history. The development of OE vowels consisted of the modification of separate vowels and entire sets of vowels.

The change begins with the growing variation in pronunciation which was followed by the appearance of numerous allophones. After that stage some allophones prevail over the others and a replacement takes place. It may result in splitting of phonemes and their numerical growth. It may also lead to the merging of old phonemes, as their new prevailing allophones can fall together. Most often the change will involve both types of replacement – splitting and merging.

So we deal both with the rising if new phonemes and with the redistribution of new allophones among the existing phonemes. They are:

1) Non-assimilated changes
NA changes – independent or spontaneous changes.

NA changes of vowels in OE were:

1. palatalization (fronting) and splitting

2. the development of vowel combinations and diphthongs.

2) Assimilated changes

Assimilated changes were positional. They were combinative changes. They were changes of 2 types.

1. the 1st type of the v.-change was caused by consonants. Here belongs breaking and diphthongization.

2. Was caused by the neighboring vowels. (palatal mutation)

Вопрос №8 Independent vowel changes in OE.

Non-assimilated changes
NA changes – independent or spontaneous changes.

NA changes of vowels in OE were:

3. palatalization (fronting) and splitting

4. the development of vowel combinations and diphthongs.

1. P. or Sp. concerned the development of monophthongs in OE. It took place in the 5th century. The main direction of the change, which affected the West-Germanic languages, is fronting. This change was independent. The articulation of the vowels was fronted thus

PG a > OE æ

	Gothic

Scan

OHG
	dags

dagr

tag
	>
	OE
	dæ (sg)

da as (pl)
	
	
	Gothic

Scan

OHG
	was

vas

was
	>
	OE
	wæs

 Gothic t > OE æt

But before a nasal consonant this a changed into the nasal sound a

e.g.
G.
 land
>
OE
 land

manna
>

man

When in the following syllable there was a back vowel [a, o, u] => a>a (remained). This process is called splitting.
e.g.
G.
 dags
>
OE
 da as

This change also concerned long vowels

e
>
a
>
æ (fronting)

IE

PG

OE

e.g.
OHG
tat
>
OE
 dæd (NE dud)

Before a nasal consonant this a changed into o

e.g.
OHG
mano
>
OE
mona

	a
	æ

	
	o

2. the development of diphthongs can be described as follows.

PG Diphthongs

	ei
	ai
	iu
	eu
	au

	PG
	ai
	>
	OE
	a
	(was monophthongized)

	Goth
	ains

stains
	>

>
	OE
	an

stan
	(one)

(stone)

	PG
	ei
	>
	OE
	i
	(was monophthongized)

	PG
	au
	>
	OE
	ea
	

	
	iu
	>
	
	io
	

	
	eu
	>
	
	eo
	

The 1st element weakened.

Вопрос №9 Assimilated vowel changes in O.E

1. Assimilated changes were positional. They were combinative changes. They were changes of 2 types. the 1st type of the v.-change was caused by consonants. Here belongs breaking and diphthongization.

2. Was caused by the neighboring vowels. (palatal mutation)

1. Breaking – this term is applied to the change of vowel into a diphthong due to the consonants that followed the vowel. This process was typical of OE. It gave a new set of diphthongs:

eo, ea – these diphthongs appeared as a result of breaking. They were positional allophones of the corresponding short phonemes. (e, æ)

These 2 vowels (e, æ) developed a glide if they were followed by the consonants: h, l, r alone or + another consonant.

Originally this glide was of the nature of w or u sound.

e.g.
PG
e
>
OE
eo

OHG
fehtan
>
OE
feohtan (NE fight)

PG
alls
>
OE
æll
>
eall (NE all)

(fronting)
(breaking)
Diphthongization – was caused by the presiding consonant. A glide arose after a palatal consonant:

sk’, k’, j

OHG
skild
>
OE
scield / scyld (NE shield)

OHG
jar
>
OE
 r (NE year)

2. Palatal Mutation

This type of change affected back vowels affected back vowels. It was caused by the sound [i/j] in the following syllable and resulted in the fronting of the vowel. The influence of i/j sound may also result in the raising of the front vowel. It took place in the 6th century in all the Germanic dialects. In OE it was completed by the time of the 1st written efforts. (7th century).

* means that the word does not exist, it was reconstructed.

EOE sound

Sound of the written period

a
>
æ

a /a
>
e

æ
>
e

o
>
e

o
>
e

u
>
y

u
>
y

ea/eo
>
ie

ea/eo
>
ie

Goth.
halyan
>
hællan (NE health)

man (sg)
>
men

manniz (pl)

taljan
>
tellan

fotiz
>
fet (NE feet)

kuning
>
king

fulljan
>
fyllan

Palatal Mutation is of special importance because:

1) there appeared new phonemes: y, y
- OE phonemes

2) there appeared numerous examples of vowel-variation in the root. These variations are found in the f-building and in the w-building of present day English.

The traces of PM in OE
a) in w-building:

OE
adj.
lan
long

noun
len u
(< *an i u)
length

OE
adj.
stran

strong

noun
stren u
(< *stran i u)
strength

OE
adj.
full

noun
fyllan
(<*fuljan)
=> NE fill

OE
noun
blod

verb
bledan
(>*blodjan)
=> NE bleed

OE
noun
foda

verb
fedan
(<*fodian)- verb, class 1, weak v.

The stem-forming suffix of weak verbs of class 1 in Germanic was –i. The structure of the verb comprised a root, a stem-forming suffix and an ending.

Ful
+
i
+
an

(root)
(suffix)
(ending)
fuljan > fuljan > fyllan

After causing PM the sounds i/j could change into e and then disappear. The sound i after a long stressed syllable disappeared, and the sound j disappeared in all cases, bringing about the doubling of the consonant

e.g. satjan > settan

b) in the declension of nouns

OE Nom. sg.
fot
-
Nom. pl.
fet (<fotiz)

top
-

tep (<topiz)

mann
-

men (<manniz)

mus
-

mys (<musiz)

The original ending in the plural form was –iz. It affected the root vowel.

c) in the degrees of comparison of adjectives.

positive
lan

comparative
len ra (<lan ira)

superlative
len est (<lan ist)

The reconstructed suffix of the comparative degree is ira

superlative degree is ist
e.g. OE ealdira > ieldira > ieldra > yeldra

(wasn’t stable => was monophthongized)
Вопрос № 10 Word-stress in OE

The system of word accentuation inherited from PG and underwent no changes in Early OE.

In OE a syllable was prominent by an increase in the force of articulation. In disyllabic and polysyllabic words the accent fell on the root- morpheme or on the first syllable. Word –stress was fixed; it remained on the same syllable in different grammatical forms of the word and as a rule did not shift in word-building either.

Polysyllabic words, especially compounds, may have had two stresses, chief and secondary, the chief stress being fixed on the first root-morpheme and the secondary stress on the second component.

The grammatical ending –a (Gen.pl) was unaccented.

In words with prefixes the position of the stress varied: verb prefixes were unaccented, while in nouns and adjectives the stress was commonly thrown on to the prefix.

If the words were derived from the same root, word stress, together with other means, served to distinguish the noun from the verb.

 e.g. ‘and-swaru n - and-‘swarian v (NE an answer, to answer)

Вопрос №11 Peculiarities of OE consonantal system. Common Germanic and specifically OE features.

Consonants were historically more stable then vowels. But it appears that very few noise consonants in OE correspond to the same sounds in PG because in the intervening period most consonants underwent changes: qualitative and quantitative, independent and positional.

I Common Germanic features

1)The most remarkable distinctive feature of the Germanic group – the Germanic sound shift. (1ое передвижение согласных). The opposition of consonants in the Germanic languages is the same as in other European languages (voice - voiceless). There is no direct correspondence between certain consonants in the Germanic languages and those found in other European languages of the same word.

2)This correspondence was explained by Jacob Grimm in the early 19th century and is known as the Grimm’s Law. After a long and careful investigation he came to the conclusion that there exists a certain consonant regularity in the chain of consonants. In fact, he was not the first. The first was the Danish scientist Rask, but Grimm was the 1st to call it a la, a typical specific feature inherent in all the Germanic languages.

3)All the plosives of IE shifted into GLs in 3 stages (акты)

1.According to the 1st act of the consonant shift, instead of the IE voiceless plosives (aspirated and non-aspirated) there occurred voiceless fricative consonants in the GLs.

2.According to the 2nd act IE voiced non-aspirated plosives became voiceless plosives. The way of pronouncing a consonant changed, but the place of articulation remained the same.

3.According to the 3d act IE aspirated voiced plosives became voiced fricatives.

Aspirated voiced plosives survived only in Old Indian.

The changes that came about according to the 1st act took place earlier than those of the 2nd, because then the voiceless plosives that appeared under the 2nd act would have changed into the fricatives. There are some reasons to believe that the voiceless plosives changed earlier than the voiced plosives. This can be proved by the fact that the voiceless plosives that appeared in the GL did not change into fricatives later on.

 3)But there are some exceptions to the Law:
It has been observed that in some words, where according to the shift, one would expect to find a voiceless fricative in Germanic, a voiced fricative or a voiced plosive is found instead.

Lat – pater
OE - fæder
It was explained by the Danish scholar Carl Verner (закон Вернера) in the 2nd part of the 19th century.

4)Verner’s Law

In ancient GLs at that time the stress was free (or movable), fricative consonants became voiced.

[] > [ð]
depending on their position in the word and depending on the stress also.

All the Germanic fricative consonants became voiced between vowels if the immediately preceding vowel was unstressed and the following vowel was stressed. After the voicing was complete the stress was shifted to the 1sy syllable.

Later on in the GLs [ð] became [d]. this phenomenon is called hardening.
Fæder < faðar

5)After the changes under Grimm’s and Verner’s Law PG had the following two sets of fricative consonants: voiceless[f, θ, x, s] and voiced [v, ð, y, z]

In WG and in Early OE the difference between the two groups was supported by new features. PG voiced fricatives tended to be hardened to corresponding plosives while voiceless fricatives developed new voiced allophones.

In the meantime the PG set of voiceless fricatives which had not turn into plosives, that is [v] and [y] were subjected to a new process of voicing and devoicing. In Early OE they became voiced intervocally and between vowels, sonorants and voiced consonants; they became voiceless initially, finally and next to other voiceless consonants.

6) In all WG languages most consonants were lengthened after a short vowel before [j] . This process is known as “doubling” of consonants, as the resulting long consonants are indicated by means of double letters.

 e.g. PG fuljan > OE fyllan (NE fill)

 During that process j was lost.

7)In early OE the velar consonants split into two distinct sets of sounds

 The velar consonants k, g, x, y were palatalized before and after a front vowel, unless followed by a back vowel.

8)Nasal sonorants were regularly lost before fricative consonants

 e.g. Gt uns>OE ūs (NE us)

II Old English consonantal system

The system consisted of several correlated sets of consonants. All the consonants fell into noise consonants and sonorants. The noise consonants were subdivided into plosives and fricatives; plosive were further differentiated as voiced and voiceless. The fricative consonants were also subdivided into voiced and voiceless. It is noteworthy that among the oE consonants there were few sibilants and no affricates.

The most universal distinctive feature in the consonant system was the difference in length.

Вопрос №12 Traces of Palatal Mutation in Old English

 Palatal Mutation

This type of change affected back vowels affected back vowels. It was caused by the sound [i/j] in the following syllable and resulted in the fronting of the vowel. The influence of i/j sound may also result in the raising of the front vowel. It took place in the 6th century in all the Germanic dialects. In OE it was completed by the time of the 1st written efforts. (7th century).

* means that the word does not exist, it was reconstructed.

EOE sound

Sound of the written period

a
>
æ

a /a
>
e

æ
>
e

o
>
e

o
>
e

u
>
y

u
>
y

ea/eo
>
ie

ea/eo
>
ie

Goth.
halyan
>
hællan (NE health)

man (sg)
>
men

manniz (pl)

taljan
>
tellan

fotiz
>
fet (NE feet)

kuning
>
king

fulljan
>
fyllan

Palatal Mutation is of special importance because:

1) there appeared new phonemes: y, y
- OE phonemes

2) there appeared numerous examples of vowel-variation in the root. These variations are found in the f-building and in the w-building of present day English.

The traces of PM in OE
d) in w-building:

OE
adj.
lan
long

noun
len u
(< *an i u)
length

OE
adj.
stran

strong

noun
stren u
(< *stran i u)
strength

OE
adj.
full

noun
fyllan
(<*fuljan)
=> NE fill

OE
noun
blod

verb
bledan
(>*blodjan)
=> NE bleed

OE
noun
foda

verb
fedan
(<*fodian)- verb, class 1, weak v.

The stem-forming suffix of weak verbs of class 1 in Germanic was –i. The structure of the verb comprised a root, a stem-forming suffix and an ending.

Ful
+
i
+
an

(root)
(suffix)
(ending)
fuljan > fuljan > fyllan

After causing PM the sounds i/j could change into e and then disappear. The sound i after a long stressed syllable disappeared, and the sound j disappeared in all cases, bringing about the doubling of the consonant

e.g. satjan > settan

e) in the declension of nouns

OE Nom. sg.
fot
-
Nom. pl.
fet (<fotiz)

top
-

tep (<topiz)

mann
-

men (<manniz)

mus
-

mys (<musiz)

The original ending in the plural form was –iz. It affected the root vowel.

f) in the degrees of comparison of adjectives.

positive
lan

comparative
len ra (<lan ira)

superlative
len est (<lan ist)

The reconstructed suffix of the comparative degree is ira

superlative degree is ist
e.g. OE ealdira > ieldira > ieldra > yeldra

(wasn’t stable => was monophthongized)
Вопрос №13 Nominal grammatical categories in OE

I. The Nominal Grammatical Categories

OE was like other G. languages an inflexional synthetic language. Besides inflexions, which were the most productive way of f-building, the following means were employed:

a) sound interchange in the root

b) suppletive formations, which were as archaic in OE, as they are today. They were confined to the same parts of speech, as they are today. (personal pronouns and degrees of comparison)

e.g. od – bettra

god – better

OE like other IE Languages had the following nominal gr. categories.

· number,

· gender,

· case

In nouns these categories were independent, in adjectives and pronouns they were dependent as they agreed with the noun.

 Gender

In nouns gender was a lexical-grammatical category, that is a word could belong to one gender only, which was not shown by any formal marker and did not depend upon the consideration of sex. It was pure traditional.

There were 3 grammatical forms:

· masculine,

· feminine,

· neutral.

e.g. wif (wife) – neutral

stan (stone) – masculine

tunge (tongue) – feminine

In OE the gender of nouns was mainly indicated by the words defining them (adjective or pronoun).

Number

Nouns, adjectives & pronouns distinguished 2 numbers: singular & plural. But the personal pronouns of the 1st and 2nd persons preserved a set of forms for 2 things – the dual number.
1st p.
Ic (sg)
wit (dual)
we (pl)

2nd p.
pu (sg)
 it (dual)
 e (pl)

Case

It was a grammatical category.

Nouns had 4 cases:

· Nominative

· Genitive

· Dative

· Accusative

Adjectives had 5 cases as well as pronouns:

· Nominative

· Genitive

· Dative

· Accusative +

· Instrumental.

The Instrumental case of nouns coincided with the Dative case.

e.g. Dat.sg.
miclum stane
(a large stone - большому)

 Inst.
Micle stane
(большим)

In different nouns the endings of 4 cases varied, but they fell into certain characteristics, known as stems. In OE the stems were singled out traditionally. But in PG the monophological structure of a word comprised 3 components:

Root + stem-forming suffix + ending
e.g. Goth. Dat.pl.

a-stem class
fisc – a – m (NE: to the fish)

o-stem class
kar – o – m (NE: to the care)

i-stem class
gast – i – m (NE: to the guest)

u-stem class
sun – u – m (NE: to the sons)

But in OE all this begins to disappear.

OE Acc. pl.

a-stem class
fisc

u-stem class
sunu

These old prehistoric stems seldom survived in OE. In most cases they disappeared or changed. As they were at the end of the word, that’s on the unstressed position with the shift of the stress to the front syllable, they were reduced. They fused with the root or with the ending.

Consequently the morthological structure of the word in OE comprised 2 components:

· the root

· the ending

But nouns were subdivided into classes according to the sound, which used to be at the end of the stem. The stem could end in a vowel or a consonant. Nouns whose stem ended in a vowel belonged to the so-called strong declension. Nouns the stem of which ended on “n” or “r” and some others belonged to the so-called weak declension. The vowel declension comprised 4 different paradigms:

· the a-stem

· the o-stem

· the u-stem

· the e-stem paradigms.

From the historical point of view the most important of them are:

· a-stem

· n-stem

· root-stem

The root-stem did not belong to either strong or weak declensions, because in those nouns the ending was added directly to the root.

Вопрос №14 OE noun. Classes of nouns and their declensions.

The OE noun had two grammatical categories: Case and Number(singular and plural).

1)Case
 (4 cases)

· Nominative

· Genitive

· Dative

· Accusative

The Instrumental case of nouns coincided with the Dative case.

e.g. Dat.sg.
miclum stane
(a large stone - большому)

 Inst.
Micle stane
(большим)

In different nouns the endings of 4 cases varied, but they fell into certain characteristics, known as stems. In OE the stems were singled out traditionally. But in PG the morphological structure of a word comprised 3 components:

Root + stem-forming suffix + ending
e.g. Goth. Dat.pl.

a-stem class
fisc – a – m (NE: to the fish)

o-stem class
kar – o – m (NE: to the care)

i-stem class
gast – i – m (NE: to the guest)

u-stem class
sun – u – m (NE: to the sons)

But in OE all this begins to disappear.

OE Acc. pl.

a-stem class
fisc

u-stem class
sunu

These old prehistoric stems seldom survived in OE. In most cases they disappeared or changed. As they were at the end of the word, that’s on the unstressed position with the shift of the stress to the front syllable, they were reduced. They fused with the root or with the ending.

Consequently the morthological structure of the word in OE comprised 2 components:

· the root

· the ending

But nouns were subdivided into classes according to the sound, which used to be at the end of the stem. The stem could end in a vowel or a consonant. Nouns whose stem ended in a vowel belonged to the so-called strong declension. Nouns the stem of which ended on “n” or “r” and some others belonged to the so-called weak declension. The vowel declension comprised 4 different paradigms:

· the a-stem

· the o-stem

· the u-stem

· the e-stem paradigms.

From the historical point of view the most important of them are:

· a-stem

· n-stem

· root-stem

The root-stem did not belong to either strong or weak declensions, because in those nouns the ending was added directly to the root.

Вопрос №15 Traces of the Old English Declension in Modern English

In OE in different nouns the endings of 4 cases varied, but they fell into certain characteristics, known as stems. In OE the stems were singled out traditionally.

 Nouns were subdivided into classes according to the sound, which used to be at the end of the stem. The stem could end in a vowel or a consonant. Nouns whose stem ended in a vowel belonged to the so-called strong declension. Nouns the stem of which ended on “n” or “r” and some others belonged to the so-called weak declension. The vowel declension comprised 4 different paradigms:

· the a-stem

· the o-stem

· the u-stem

· the e-stem paradigms.

From the historical point of view the most important of them are:

· a-stem

· n-stem

· root-stem

The root-stem did not belong to either strong or weak declensions, because in those nouns the ending was added directly to the root.

The traces of a, n, root-stems are preserved in Modern English.

a-stem

	sg.
	N
	stan (m)
	scip (n)

	
	G
	stanes
	scipes

	
	D
	stane
	scipe

	
	A
	stan
	scip

	
	
	
	

	pl.
	N
	stanas
	scipu

	
	G
	stana
	scipa

	
	D
	stanum
	scipum

	
	A
	stanas
	scipu

n-stam
root-stem
	sg.
	N
	bera
	
	sg.
	N
	fot

	
	G
	beran
	
	
	G
	fotes

	
	D
	beran
	
	
	D
	fet

	
	A
	beran
	
	
	A
	foti

	
	
	
	
	
	
	

	pl.
	N
	beran
	
	pl.
	N
	fet

	
	G
	berana
	
	
	G
	feta

	
	D
	berum
	
	
	D
	fetum

	
	A
	beran
	
	
	A
	fet

The system already lacked precision.

Nominative and accusative were synonyms in all types of declensions in the plural in most cases in the singular. Some types of declensions contained many homonymous forms. The endings of G and D pl. were absolutely the same. The traces of the PM are found in the root-stem mostly, as in this type of declension the endings were added directly to the root without any suffixes. As the endings contained the sounds i/j they influenced the root vowel.

The most important endings from the historical point of view are:

· as (the N and A pl. of a-stem masculine). It is reflected in the modern endings s/es
OE as > ME es > NE s/es

· es (the G sg. Of a-stem declension). It is reflected in the possessive case today.

· the forms of the neuter gender a-stem with the long root vowel. Neuter nouns of a-stem declension differed from masculine only in the N and A pl.

This –u survived only in nouns with a short root syllable. In long root syllable words this –u disappeared.

Nouns with a long root vowel had the zero ending in the N and A pl.

e.g. word – N a-stem with a long root vowel

sceap

sheep – sheep

deor

deor – deor

swin

swine – swine

They do not change for the plural.

· the ending -an of the n-stem declension plural. It is preserved in Modern English oxen, children.
The class of n-stem nouns was the 2nd largest after and it survived longer then other classes. (a-stem exception). That’s why in southern dialects some newly borrowed words or coined words were declined according to the n-stem type and it influenced the nouns of other classes.

OE an > ME en

OE a-stem

N sg. cild

N pl. cildru > ME children

· the forms of the root-stem type of declension, where as a result of the PM in the D sg. and the N and A pl. the root vowel underwent PM, the vowel interchange survived as the only mean of differentiating the forms of pl. and sg.

The endings of the rest of the case forms were built up by the analogy with those of the a-stem.

Вопрос №16 The OE Pronoun

The Old English pronouns

OE pronouns fell into the same classes as NE pronouns, though their number was restricted. They were personal, demonstrative and to a certain extent relative and possessive. They were characterised by the following categories: Gender (3), Number (3) and Case (4).

The demonstrative pronouns had the Instrumental Case and there were a lot of suppletive forms in the system of OE pronouns.

1. OE Personal Pronouns (PPs)

1. Due to the frequency of use, the Pers Ps in Old languages preserved a fairly complete system of inflexions. They distinguished three genders in the third person singular.

	hē (masculine)
	hēa/hio (female)
	hit (neuter)

Four Cases: Nominative, Genitive, Dative, Accusative.

Two numbers in the third person and three numbers in the first and second.

	
	sg
	dual
	pl

	1st
	ic
	wit
	wē

	2nd
	Þū
	зit
	зē

	
	
	
	(hi/hie)

Declension

	
	sg
	dual
	pl

	Nom
	ic
	wit
	wē

	Gen
	mīn
	uncer
	ūre

	Dat
	mē
	unc
	ūs

	Acc
	mē, mec
	unc(it?)
	ūs

3nd person sg

	
	m
	
	n

	Nom
	hē
	
	hit

	Gen
	his
	
	his

	Dat
	him
	
	him

	Acc
	hine
	
	hit

The Possessive Pronouns developed from the Genitive Case of the Personal Pronouns.

2. Demonstrative Pronouns (DPs)

Nom sg
sē(m тот)

seō (f та)
Þæt (n тo)

DPs were adj pronouns and they were declined. They had 2 numbers and 5 cases ?(+Instrumental)? They agreed with the noun they modified. In OE they were often used in the weakened meaning and later on developed into the definite article. In Modern English this and that are the descendants from the OE Demonstrative Pronouns of the neuter gender (þis, þæt)?.

The development of articles.
The Definite Article originated from the Demonstrative Pr. In OE DPs were usually used in a weakened meaning when they denoted a known thing. Ex. Hē būde wiÞ Þā West sæ. (He lived near that West Sea.) The definite article (Þā) began to loose its forms of declension in Middle English (North – 12 cent, South –beg of the 14cent).

The Indefinite Article originated form the numeral one. Ex. Þa læз Þær ān micel eā. (Then lay there a long river).

Вопрос №17 The OE Adjective. Degrees of comparison.

The OE Adjective

The OE adj was declined and it agreed with the noun it modified in Gender, Number and Case. The OE adj had 5 Cases. The OE adj preserved a peculiar Germanic characteristics. It had a 2-fold declension of adjectives: strong and weak. These types of declension functioned differently. The weak type was used when the noun modified by the adj was preceded by a Demonstrative Pronoun (DP) or a Possessive Pronoun (PP) or when the adj was used in the comparative or superlative degree. If the noun modified was not preceded by DP PP then the adj was declined according to the strong type.

The types of declension had a definite meaning. This category expressed by the adj-s was called definiteness/indefiniteness. It survived throughout the ME period. From the point of view of it form the strong adj had either the endings of the noun a-stem, o-stem or the endings of the pronouns. This type of declension is called pronominal. In the weak type the adj-s had the same endings as the weak declension of the noun.

Strong

Weak
	Nom Gen Dat Acc Instr
	зōd
bera (n-stem) зōdes
beran

зōdum
beran

зōdne
beran

зōde
beran
	sē
зōda bera

Þæs
зōdan beran

Þæm
─"─

Þone
─"─

Þy
─"─

Degrees of comparison

Degrees of comparison were formed with the help of suffixes: -ira (Gth –iza/oza) (comparative);

-ist (Gth –ista/ōsta) (superlative).They? were no analytical forms.

1. ira/or

2. ist/ost

ira<= iza– rotation or rotacism (Ex. maizo>māra).

Those adj which formed their com. and sup. degrees by the suffix –ira-ist underwent palatal mutation because of the sound i: in the suffix.

Ex. lanз ― lenзra ― lenзest

(lenзira― lenзist – эти формы исчезли)

eald ―ieldra ― ieldest in ModE old― older―oldest

Вопрос №18 The OE verb. The verbal grammatical categories.

1. Grammatical categories.

In Finite Forms they were: mood (3), tense (2), number (2), person(3).

1) There were 3 moods: Ind, Subj, Imp. They had approximately the same meanings which they have today with the exception of the Subj Mood, which was frequently used to express a problematic action and was found in indirect speech. It was much more often than in the Present.

2) The OE verbs had 2 tenses: the Present and the Past. The present form was used to denote both tenses present and future (..to denote Pr and Future actions as in other Germanic langeages). There were no analytical forms, only inflexion. Futurity was shown lexically with the help of adverbial modifiers and the context. It is true that in OE there were combinations with the verbs: sculan (shall), willan (will), but they had there own lexical meaning. They were not auxiliary verbs. From these constructions the future forms (the future tense was) were formed later.

3) The category of person was represented only in the Indicative sg and in the Imperative in OE. There was no indication of person in the Ind pl or in the Subj forms. (One form for all persons.) Three persons were distinguished only in the present tense of the Ind Mood.

4) The Ind and Subj had 2 numbers in both tenses. The Imp Mood also distinguished 2 numbers. No dual number. At that time they were ?homonymous? forms. In the Subj M the past and the present pl were the same and also in the sg present and past. In the Indicative they were homonymous forms in the sing and plural.

Lōcian (look) wv2 (weak verb class 2).

	Tense

Present

Sg

	Ind

 1. lōcie

 2. lōcast

 3. lōcaÞ
	Subj

lōcie

(only one form -present sg)

	Imp

lōca

	Pl

	lōciaÞ

	lōcien

	lōciaÞ

	Tense

Past

Sg

	Ind

 1. lōcode

 2. lōcodes

 3. lōcode

	Subj

lōcode

	

	Pl
	lōcodon
	lōcoden
	

Вопрос №19 The OE Finite and Non-Finite forms.

In Finite Forms they were the following grammatical categories: mood (3), tense (2), number (2), person(3).

1)There were 3 moods: Ind, Subj, Imp. They had approximately the same meanings which they have today with the exception of the Subj Mood, which was frequently used to express a problematic action and was found in indirect speech. It was much more often than in the Present.

2) The OE verbs had 2 tenses: the Present and the Past. The present form was used to denote both tenses present and future (..to denote Pr and Future actions as in other Germanic langeages). There were no analytical forms, only inflexion. Futurity was shown lexically with the help of adverbial modifiers and the context. It is true that in OE there were combinations with the verbs: sculan (shall), willan (will), but they had there own lexical meaning. They were not auxiliary verbs. From these constructions the future forms (the future tense was) were formed later.

3) The category of person was represented only in the Indicative sg and in the Imperative in OE. There was no indication of person in the Ind pl or in the Subj forms. (One form for all persons.) Three persons were distinguished only in the present tense of the Ind Mood.

4) The Ind and Subj had 2 numbers in both tenses. The Imp Mood also distinguished 2 numbers. No dual number. At that time they were ?homonymous? forms. In the Subj M the past and the present pl were the same and also in the sg present and past. In the Indicative they were homonymous forms in the sing and plural.

Lōcian (look) wv2 (weak verb class 2).

	Tense

Present

Sg

	Ind

 1. lōcie

 2. lōcast

 3. lōcaÞ
	Subj

lōcie

(only one form -present sg)

	Imp

lōca

	Pl

	lōciaÞ

	lōcien

	lōciaÞ

	Tense

Past

Sg

	Ind

 1. lōcode

 2. lōcodes

 3. lōcode

	Subj

lōcode

	

	Pl
	lōcodon
	lōcoden
	

Non-Finite Forms.

The non-finite forms were the Infinitive and two Participles (Part I, Part II).

	Inf
	Part I
	Part II

	lōcian (weak v)

wrītan (strong v I)
	lōciende

wrītende
	(зe)lōcod

(зe)wrīten

The Participle in OE was a verbal adj and it did not possess any verbal categories. But Part I was opposed to Part II in the same way as in Modern Eng. Part I was always active in meaning. Part II was active in meaning in intransitive verbs, but passive in transitive. Ex. Hē wæs зeslegen. (He was killed (passive m-g).Hē wæs cumen. (He has come (active m-g). Part I was formed from the present tense stem (the Infinitive without the ending -an/ian with the help of the suffix -ende. Part II has a stem of its own in strong verbs and the suff –en/n. In weak verbs it was formed by the dental suffix d. (ME –ed). Participles shared the categories of the adj (nominal Gr Categories). They were declined as weak and strong and agreed with the noun in Number, Gender and Case.

The Infinitive. The Inf was a verbal noun. It was also devoid of any verbal gram.category but it had a kind of a noun declension, a sort of reduced Case system. It had 2 forms which roughly corresponded to the Nominative and the Dative Cases of nouns. The so-called Dative Case of the Inf was used with the preposition tō [то] and it was an inflected form.

Ex. tō drincenne (Dat Case – purpose of direction)

Nom
drincan
Acc

As for form-building means they were the same as in the nominal system: inflexions, sound interchange, suppletive formations (forms) and the prefix зe. It was sometimes used to help to build Part II. Ex. macian>(зe)macod.

All the verbal forms were build from 4 principle forms of the verb in OE. They were Present, Past sg, Past pl, Participle II. Following the way they built their forms OE verbs fell into 3 subdivisions: strong, weak, minor.(strong, weak verbs –Grim).

Вопрос №20 Classes of strong verbs in OE

1.All the verbal forms were built from 4 principle forms of the verb in OE. They were Present, Past sg, Past pl, Participle II. Following the way they built their forms OE verbs fell into 3 subdivisions: strong, weak, minor.(strong, weak verbs –Grim).

The main differences between weak and strong verbs are the following:
1) Strong verbs formed their past tense by means of changing the root vowel without adding any suffix. Weak verbs formed their past tense by means of a special dental suffix, as a rule there was no vowel interchange.

2) Strong verbs formed their Part II by adding the suffix –en ?(n)? and vowel interchange.

3)Weak verbs fell into 3 classes strong verbs fell into 7 classes according to the vowel interchange in the root.

In addition to weak and strong verbs there was a group of other verbs: Preterite – Present verbs; the Suppletive verbs; the Irregular or Anomalous verbs. In OE there were about 300 strong verbs. They did not show any tendency to increase in number.

2. OE strong verbs were divided into 7 classes. Each class had a peculiar vowel gradation, which went back to the Indo-European ablaut (ĕ─ŏ). Vowel interchange was later modified in Proto Germanic. (OE ŏ→PG ǎ).

ĕ─ŏ – qualitative ablaut

Ø – нулевой or zero ablaut (беру, брал).

ĕ─ŏ─Ø

ĕ - a front vowel, ŏ - a back v, Ø - a zero v.

	IE ĕ
 ↓
PG e/i
 ↓
OE e/i

 ↓

 eo
	 ŏ

 ↓

 a ā

 ↓ (в др. герм. пер.
æ a o носовыми)
↓

ea
	 Ø

 ↓

ē Ø u
↓ ↓ ↓

ǽ Ø u
 вставной гласный

Ex. Вставной u
1-bindan
2-bānd

3 bundum-bundan

The original IE vowel gradation series split into several serious because the gradation vowel was inserted in the root and was combined there (?in the sound of the root?).

The gradation series used in classes 1-5 go back to the IE qualitative ablaut ĕ─ŏ.

Class I

In this class the gradation vowel was combined with short i in the root, as a result we find long vowels in the first two forms and short i in the zero grade.

	1form

 i

 ↓
PG e/i
 ↓
OE ī

rīsan (rise)

Inf
	2 form

 ŏ

IE ŏ→a+i>ai

 ai

 ↓

 ā

 rās (rose)

 a-stem Past sg
	3 form

 Ø

 ↓

 i

 ↓

 i

rison

Past pl 3 ф.
	4 form

risеn

Part II

Class II
In this class the gradation vowel was combined with u-vowel of the root. Long diphthongs in the first two forms and u in the zero grade.

	IE e/i + u

 ↓
PG en/in
 ↓
OE eo
 cēosan

 (ME choose)
	 ă ?ŏ?

 ↓

a+u=au

 ↓

 ea

 ceas
	 Ø

 ↓

 u

 ↓

 u

curon

 (rotacism)
	0

0

coren

u remained before- n (nasal) -i/j, o - in other cases.

Class III
To this class belong all strong verbs in which the root was followed by a sonant + one more consonant. e-o- Ø

	PG e/i

OE i

 findan

 (ME find)
	a

fand

	u

fundon
	funden

Class IV
In this class the root was followed by a consonant.

	PG e/i

OE e/i

 beran

 (ME bear)
	ă

æ

bær

	ē

æ

bæron

	o

boren

Class V
To this class belong the strong verbs in which the root was followed by a noise consonant.

	Wesan

Sittan
	wæs

sæt
	wæron

sæton
	weren

seten

Class VI
In this class the original IE gradation was quantitative (short, long). In PG it was transformed into a qualitative-quantitative series.

	IE o

PG a

OE a

 standan

(stand)
	ō

ō

ō

stōd

(stood)
	ō

ō

ō

stōden
	o

a

a

staden

Class VII
The strong verbs of this gram class built their forms by reduplication (doubling) of the root syllable. Both the consonant and vowel were doubled.

Gth
haitan
haihait
 haihaitum
haitans (call)

OE
hātan
hāitans
 heht

In OE the direct traces of reduplications were very rare, only a few verbs of the class remained ?and then lost?.

Вопрос №21 Classes of weak verbs in OE

I All the verbal forms were built from 4 principle forms of the verb in OE. They were Present, Past sg, Past pl, Participle II. Following the way they built their forms OE verbs fell into 3 subdivisions: strong, weak, minor.(strong, weak verbs –Grim).

The main differences between weak and strong verbs are the following:
1) Strong verbs formed their past tense by means of changing the root vowel without adding any suffix. Weak verbs formed their past tense by means of a special dental suffix, as a rule there was no vowel interchange.

2) Strong verbs formed their Part II by adding the suffix –en ?(n)? and vowel interchange.

3)Weak verbs fell into 3 classes strong verbs fell into 7 classes according to the vowel interchange in the root.

II Weak verbs

WVs are peculiar to Germanic languages only. They are more numerous. They were built from nouns, adj-s, other strong verbs with the help of the stem-forming suffix (sfs): they built their past tense forms and Part II with the help of the dental suffix (ds). The structure was: root+sfs+ds.

There were 3 classes of weak verbs. They were differentiated by the stem-forming suffix.

Class I – i; class II – oi; class III– a/ai.

Class I employed the sound i/j as their stem-forming suffix. Ex. dōmian (dōm - root, dōmi - stem, i- stem-forming suffix, an - the ending of the Inf). The Past Tense was domida (d- the stem-forming suffix - the dental suffix, a - the ending). In OE i changed into e (i >e) and then disappeared. The exception was when it was after r (Ex. werian werede wered). After all other consonants it caused palatal mutation.

?dōmian – domjan

dēman – dēmde

kopjan – cēpan (cepte)?

In class I of weak verbs there were 3 groups of verbs.
The 1st group included two variants of weak verbs according to the length of the root syllable:

a) with a short root syllable (a short vowel +1 consonant);

b) with a long root syllable (a short vowel +2 consonant).

After long root syllables short vowels disappeared whereas after short root syllables they remained.

a) a short root syllable

OE
temman

temede

temed

(originated from <temjan)
(<tamida)
(<tamid)

In the root of the verb ended in a dental consonant (-t,-d), then inspite of the shortness of the syllable the unstressed e disappeared and the dental suffix was assimilated by the dental consonant of the root.

Past Tense

OE
settan

sette

(PG <satjan)

(setede) assimilation

(satida)

Later in ME the ending of the Inf and the ending of the Past Tense and Part II were levelled and gradually lost. Thus these forms of the Inf, the Past Tense and Part II became similar. We have a few such verbs in ME today (set, cut, put).

b) a long root syllable
Weak verbs with a long root syllable in them the stem-forming suffix e disappeared, the ending of the Past Tense became de instead of ede. (dēman
dēmde (PT)
dēmed (PII).

c) Old English Irregular Verbs
In some verbs the Past Tense suffix was added directly to the stem without the stem-forming suffix i. That is why palatal mutation was present only in the Infinitive.

OE
 tellan

tālde

tald
(ME-tell)

PG
(<taljan)
(<talda)
(<tald)

sellan

salde

sald
(ME- sell)

 Þencan

Þōhte

Þōht
(ME- think)

 Bycзan

bohte

boht
(buy)

 Tæcan

tahte

that

Such verbs as mētan and cēpan belong to class 1 of weak verbs. ?Long-root stem= ?their stem ended in a voiceless consonant (t, p) +long-root vowel. The short vowel of the dental suffix disappeared. After the loss of the unstressed vowel “e”, under the influence of the voiceless consonant in the root, the suffix became voiceless too. Ex: OE- mētan (Inf)-mētte(PastT) (<*mētde<*mētede<*motida)-mēt (PII).

If the root of the weak verb ended in a consonant + d after the loss of the unstressed “e” the dental suffix was completely assimilated by the consonant in the root. As a result of this the forms of the past tense did not differ from the forms of the Present tense. Ex: sendan-sende (<*sendde<sendede<sandida) (ME send, send, send).

Class II

Class II of weak verbs had the following features- the stem ended in “o” (o-stem). (Inf-karon; Past tense- karoda, where “kar”=root, “o”=stem-forming suffix and “on”=ending, “da”= the dental suff).

Inf lufian
lufode

lufod
macian
macode
macod

ascian
ascode

ascod

The infinitive always ended in –ian. The component o is found in the the Past Tense and in Participle II ?the Past Participle? before the dental suffix. It is the marker of this class. The ending “od” of the class later developed into the modern “ed” (OE ode>ME ede>NE ed).

Many verbs, borrowed from Scandinavian, French followed this pattern.

Class III

Even in OE very few verbs belonged to this class (habban-hafde-hæfd). In these verbs there was an interchange of vowels and consonants. In the form of the Inf. and Present Tense there were plosive consonants, whereas in the Past tense and in the P II- fricative consonants. Later in ME there was a levelling of consonants and the fricative sounds remained and even replaced the plosives.

Strong verbs had vowel-interchange in the root. Weak- employed the dental suffix. The Inf. of strong verbs ended in “an”. The Inf. of weak verbs ended in “an”, “ian ?ean?”.

The Past tense sg. of the 1st and 3d person of weak verbs ended in “e”. The Past tense sg. of the 1st and 3d person of strong verbs did not end in “e”. P II of strong verbs ended in “en”.

Вопрос №22 Minor Groups of verbs in OE

They are Suppletive, Anomalous and Preterit-present.

Suppletive verbs. They had different roots in the conjugation. In present day English there are 2 verbs of this kind-to be, to go.

1)The OE verb “gān” had the following forms: gan- eode- ge-gan. In ME the form “eode” disappered and instead of it the OE verb “wendan” –“wente” came into use.

2)The OE beon is an ancient IE suppletive verb.

The verbs wesan, beon, es had no Past Participle in OE. In ME these forms underwent many changes. Synonymous parallel forms were lost. Infinitive “wesan” disappeared. The form beon survived in ME.

OE beon>ME ben>NE be.

Out of numerous forms of the present tense plural the form earon/aron survived.

OE aron>ME aren>NE are.
The form of the Present Participle “beonde” but not “wesende” survived. When the suff -ende was replaced by -inde/-ing the Participle became “being”.

The missing forms were formed in ME (The Imper. Mood- be, Past Participle- being). As a result of these processes in ME we find 5 roots in the conjugation of the verbs: am, is, are, be, was.

Anomalous verbs. They combined the features of weak and strong verbs.

 OE don – dyde – ge-don (NE do) formed a weak Past tense with a vowel interchange in the root and its Participle ended in “n”- gedon.
Preterit-present verbs (12). (now modal). They go back to the time when the IE ablaut was used to express different aspect forms. These verbs are called so because their present tense originated in pre-historic times from the Past tense of strong verbs. These verbs never denoted actions, only attitude to the action.(сейчас это модальные глаголы) Their meaning was realized as the Preset tense forms. Originally they were past tense forms, but later they became used as the Present tense forms. Later they built up new past tense forms, following the pattern of weak verbs. These verbs gradually formed a special group of modern modal verbs.

Since historically they were past tense forms now they do not use the ending “-s” in the 3d person sg. And they had no infinitives.

The preterit-present verbs had a number of characteristic features: 1) the vowel-interchange occurred not in the Past tense (cunnan), but in the Present (can); 2) these verbs usually had the dental suffix in the past-t (ahte=ought).

Вопрос №23 Qualitative changes of Vowels in ME

Qualitative changes affected some vowels.

Long ā æ ŷ ū ī ē ō

Short æ a å y u i e o

 1) the nasal å developed differently in different dialects (in most dialects it changes into [a].

e.g. mån>man and mon (Western dialect)

 2) the long vowel “ā” developed differently. In the north it remained unchanged. In central and southern dialects it changed into the long open [o:] and long close [o:]. OE stān>ME stoon>NE stone

3) the OE short vowel [ae] changed into [a] in most dialects

e.g. waes>was; aeppel>appel.

In west, central and Kentish dialects it changed into [e]. The long vowel [ae] changed into the long and open [є:] in the Wassex dialect, but in Northern, Central and Southern it changed into long and close [e:]

e.g. sae>see; straet>street.

 4) the vowel [y] changed into [i] in the north, into [u] in the west and [e] in the Kentish dialect.

 Most of the northern forms survived in NE

(fyrst>first[i]>first; bysig>bisy-we read and busy-we write).

5) the OE vowels e(e:), i(i:) remained unchanged. As a result in ME we’ve got i, e, a, o, u, i:, e:, є:, a:, o:, o:, u:.

Вопрос №23(а) Quantitative changes of vowels in ME

Quantitative changes of vowels. In ME the length of the vowel came to be dependent on the kind of the consonant that followed the vowel.

 Lengthening of vowels.

1) Vowels were lengthened in early ME before the consonant clusters: nd, ed, mb (cild>chi:ld). But if a 3rd consonant followed these combinations, the short vowel did not become long. (OE- cildru>children). That is why in such words as

 findan-fand-fundon-funden. ME- fi:nden-founden-founden the vowel i was lengthened

2) Lengthening of short vowels a, e, o in open syllables in the 12th century. This occurred most often in the northern parts of England, in the 13th century it became county wide

(OE mete>ME me:te>NE meat). When the vowels were lengthened they usually became more open.

 Shortening of vowels. In ME long vowels were shortened in front of the clusters of consonants other that those causing lengthening. A long vowel became short in a closed syllable (OE cepan-cepte-cept; ME ke:pen-kept-kept; OE wi:sdom>NE wisdom).

The [i] was shortened before the consonant clusters st, sd.

As a result of the process in one and the same roor of the same word there appeared an interchange of long and short vowels (OE hus>ME house[hu:s]>NE house).

Вопрос №24 Growth of new Diphthongs in ME

Growth of new diphthongs. In OE there were short and long diphthongs. They had in OE a closer nucleus and more open glide. In ME those diphthongs were monophthongised (ea>ae>є:- earm>arm).

In Early NE the remaining diphthongs were also conracted to monophthongs. As a result of these changes the vowel system lost two sets of diphthongs: long and short.

 The diphthong eo>e (deop>dep).

 In the meantime a new set of diphthongs developed from some sequences of vowels and consonants due to the vocalization of j and y - ai, ei, au, ou.

In Early ME the sounds j and y between and after vowels changed into i and u and formed diphthongs together with the preceding vowels. These changes gave rise to two sets of diphthongs: with i-glides and u- glides.

In new diphthongs the 2d element was narrower than the 1st.

There were two sourses of these diphthongs:

 a) a native (a result of vocalization of palatal and velar consonants) (OE dag>ME day[ai]>NE day;

 b)under the influence of French in loan words

(oi>boy, joy; au>pause,cause).

e.g. OE daeg[dei] > ME day[dai] the dipth. ai appeared as a result of vocalization of the palatal j after the a

 j was vocalized after stressed back vowels and also after l, r. At first it became labiolised, then it turned into [w], then into[u]

OE lagu>lauэ/lawe>law

Вопрос №25 Qualitative changes of vowels in early NE (the Great vowel shift)

In NE we had the foll.monophthongs

close i: u:

 e: o:

 є: o:

 open a:

In early NE (15-17cent) there took place a process- the Great Vowel Shift (GVSh). It may be characterized by the following features:

 1) it affected only long vowels; 2) it was caused to eliminate quantity as a distinctive feature; 3) it was an independent development; 4) as it took place in the 15th and 17th centuries and the spelling norm was fixed under the introduction of printing (1475), it was not reflected in spelling. There developed a gap between spoken and written worlds.; 5) no new sounds appeared, but the pronunciation of a great majority of words became different.

During the process all the long vowels became closer and some which were already narrow were diphthongised (a>ei; e:>i:; i:>ai; o:>u:; o:>эu; u:>au; au>o:). In the 16th century when the sound [є:] was still differentiated from the [e:], the digraph [ea] was introduced to denote more open [є:]

e.g. the great vowel shift (book[o:]>book[u:]; to[o:]>to[u:]; founden[u:]>founden[au]).

While the long ME vowels had undergone drastic changes the short ME vowels were much better preserved and on the whole had the same value as in ME. The changes were not numerous and the tendency was opposite to the change of long vowels. They became more open.

 [a] >[æ]

But when this short [a] was preceded by the bilabial [wa] due to assimilation it developed into [wo]

[u] lost its labial character and developed into [a] unless it was preceded by a labial consonant

 e.g. OEsunu>son[sun]>son[san] but in the words full and pull the sound remained [u], there were also some exceptions as pulse, butter

Вопрос №26 Quantitative changes of vowels in Early New English

1)There were some instances of the growth of new long vowels from short ones in some phonetic conditions.

e.g. a>a: before the consonant sequences ss,st,sk,ft,sp

2) a became long when it was followed by l + another consonant

e.g. ME half [haf]> NE[ha:f]

3) when a was followed by l +another consonant but not labial it turned into long o:

 e.g.ME all [al]>NE [o:l]
4)The reverse quantitative changes – shortening of vowels. In the 17th and 18th centuries the long vowels e:, u: were changing or had already changed under the Great Vowel Shift. And then they were also shortened in Early NE before dental and velar consonants.[O, d, t, k]

e.g. OE dēād[ε:] >ME deed [e:] >NE dead[e]
5) The long vowel u: which was mostly shortened before k and some other consonants turned into short u
 e.g. ME book [bu;k]>NE book [buk]

Vocalisation of r

In early NE r was vocalized when it stood after vowels, either finally or followed by another consonant. Losing its consonantal characteristics r turned into the neutral e , which was added to the preceding vowel as a glide thus forming a diphthong.

e.g. ME there [ere]- NE there

Sometimes the only trace left by the loss of r was the compensatory lengthening of the preceding vowel

e.g. ME arm[arm]­ NE arm

If r stood in the final unstressed syllable after e it resulted in the survival of the ending

e.g. NE rider

If the neutral e produced by the vocalization of r was preceded by a diphthong, it was added to the diphthong to form a sequence of sounds named triphthong

e.g. NE shower

Вопрос №27 Evolution of consonants in ME and Early NE

The most important development in the history of English consonants were the growth of new sets of sounds - affricates and sibilants;and the new phonological treatment of fricatives.

I Growth of affricates and sibilants

In OE there were no affr. or sibil., except s and z.

The new type of consonants developed from OE palatal plosives k’, g’ and also from the consonant cluster sk’. The three new phonemes which arose from these sources were [t∫][dз][∫]. In early NE they began to be indicated by special letters or digraphs.

II Another development accounting for the appearance of sibil. and affr. in the English lang. Is connected with the phonetic assimilation of lexical borrowings. In accordance with the phonetic tendencies the stress was moved closer to the beginning and the final syllables which became unstressed or weakly stressed underwent phonetic alterations: the vowels were reduced and sometimes dropped, the sounds making up the syllable became less distinct. As a result some sequences of consonants fused into single consonants.

III The fricatives were again subjected to voicing. They were pronounced as voiced if they were preceeded by an unstressed vowel and followed by a stressed one. The extend of stress extended beyond the boundaries of the word: the endings took no accent but could be followed by other words beginning with an accented syllable. This fact is confirmed by the voicing of consonants in many form-words: articles, pronouns, auxiliaries, prep.

IV On the whole the Early NE voicing of fricatives was rather inconsistent and irregular.

V Loss of consonants. With the disappearance of x’ the system lost one more opposition – through palatalisation as “hard” to “soft”.

VI Late ME long consonants were shortened and the phonemic opposition through quantity was lost.

VII Some consonants were lost in consonant clusters, which became easier to pronounce

 e.g the initial x was lost when followed by a sonorant

The aspirate h was lost initially before vowels, but not in all words e.g. honour but hope

Вопрос № 28 The Vocalisation of R.

In early NE r was vocalized when it stood after vowels, either finally or followed by another consonant. Losing its consonantal characteristics r turned into the neutral e , which was added to the preceding vowel as a glide thus forming a diphthong.

e.g. ME there [ere]- NE there

Sometimes the only trace left by the loss of r was the compensatory lengthening of the preceding vowel

e.g. ME arm[arm]­ NE arm

If r stood in the final unstressed syllable after e it resulted in the survival of the ending

e.g. NE rider

If the neutral e produced by the vocalization of r was preceded by a diphthong, it was added to the diphthong to form a sequence of sounds named triphthong

e.g. NE shower

Вопрос №29 The change of unstressed vowels in early NE

	30. Changes in the form-building means in ME and ENE.

 The means of form-building changed greatly in ME as the proportion of synthetic forms fell (inflections, sound-interchange, suppletion) and new analytical forms developed. The main change in the synthetic means of form-building were:

1) the reduction (to the neutral [э]) and leveling of most OE endings (plural- en>es)and the loss of most of them, especially the vowel endings in ENE;

 2) greater restrictions in the use of sound-interchange, although some new instances appeared in the irregular verbs;

 3) the loss of the OE prefix “ge”>ME y>loss. Suppletive form-building was confined to a few words. Sound-interchanges were not very productive (occurred in verbs, adjectives , nouns). Inflections (gram. suffixes and endings) were used in all the inflected parts of speech. In ME Analytical forms appeared in the system of verbs and adjectives: mostly in ME and later. They developed from free syntactic groups (phrases, constructions). The first component of which gradually lost its lexical meaning and turned into a grammatical marker. The second component retained its lexical meaning and acquired a grammatical function. Analytical form-building was not equally productive in all parts of speech. It transformed the morphology of the verb but has not affected the noun. Some nominal categories were lost:gender and case in adjectives, gender in nouns; the cases of nouns and pro-nouns, numbers in personal pronouns were reduced. In Late ME the distinction in number and the distinction of weak and strong forms of adjectives were lost (more, most). The number of verbal grammatical categories increased, as the number of forms within the categories. The verb acquired the categories of Voice (Passive), Time correlation (Phase; perfect, non-perfect) and Aspect. Within the category of tense there developed a new form- the Future tense. In the category of mood there arose new forms of the Subjunctive. The infinitive and the participle, having lost many nominal features developed verbal features: they acquired new analytical forms and new categories. The main changes at the syntactical level were: the rise of new syntactic patterns of the word-phrase and the sentence, the growth of predicative constructions, the development of the complex sentences and the diverse means of connecting clauses. The most important innovation in the adjective system in ME period was the growth of analytical forms of the degree of comparison- more, most were used with all kinds of adjectives, but preferred with mono- and disyllabic words.

	31. Changes in the nominal grammatical categories in ME and ENE.

 The morphology of the noun, adjective, pronoun was considerably simplified. Already in the 15th century they acquired their modern characteristics. In OE the nominal categories were- gender, case, number.

 1) in EME gender in nouns and adjectives ceased to be distinguished. It was reflected only in pronouns. In EME nouns were grouped into classes of type of declension according to gender instead of stems. The weakened and leveled endings of adjectives and adjective pronouns ceased to indicate gender;

2) 2 numbers were preserved and were distinguished in nouns and pronouns through all historical periods. But in adjectives this category was lost by the end of ME. The dual number disappeared in EME. In late ME the ending –es was the prevalent marker of nouns in the plural. ;

 3) case-the number of cases were reduced to 3 cases in EME (common, dative, genitive) and then to 2 (common<resultd from the fusion of 3 OE cases; genitive) in late ME in nouns and pronouns. But their development in nouns and pronouns was different. The former case relations were expressed by prepositions or by the position of word in the sentence.

The adjectives lost all the traces in case distinctions in ME. The role of weak and strong declension changed. The category of definiteness and indefiniteness was shown in OE by the 2-fold declension of adjectives. In ME it was expressed in the adjectives by the ending –e. Strong decl.sg. good; pl.-goode. Weak sg.- goode; pl.- goode. When –e was reduced and lost this category ceased to be distinguished with adjectives. In ENE the Nom case of pronouns began to merge with the Objective case. The OE gen. Case of personal pronouns split from the other forms and turned into a new class of pronouns-possessive. The OE oblique case-forms of personal pronouns and the ME possessive pronouns gave rise to one more type of pronouns-reflexive. They developed from combinations of some forms of personal pronouns with the adjective self. In the coarse of ME there arose a difference between the demonstrative pronouns and the definite article: as a demonstrative pronoun “that” preserved number distinctions, as a definite article it was uninflected.

Вопрос № 32 The noun in ME and early NE

The OE noun had the gr. cat. of Number and Case. The Southern dialects simplified and rearranged the noun declensions on the basis of stem and gender distinctions. In Early ME they employed only four markers - -es, -en, -e, and the root-vowel interchange – plus the bare stem (the zero- inflection) - but distinguished several paradigms. Masc and Neuter nouns had two declensions, weak and strong, with certain differences between the genders. Masc nouns took the ending -es in the Nom., Acc pl, while Neuter nouns had variant forms:

e.g. Masc fishes –Neut land/lande/landes

Most Fem nouns belonged to the weak declensions and were declined like weak Masc and Neuter nouns. The root-stem declention had mutated vowels in some forms and that vowel interchange was becoming a marker of number rather than case.

In the Midlands and Northern dialects the system of declension was much simplier. There was only one major type of declension and a few traces of other types. The majority of nouns took the endings of Oemasc a-stems: -(e)s in the gen sg, -(e)s in the pl irrespective of case.

Most nouns distinguished two forms: the basic form with the zero ending and the form in –(e)s .

The OE Gender disappeared together with other distinctive features of the noun declensions

The gr category of Case was preserved but underwent profound changes in Early ME. The number of cases in the noun paradigm was reduced from four to two in Late ME. In the 14th century the ending –es of the Gen sg had become almost universal. In the pl the Gen case had no special marker- it was not distinguished from the common case. Several nouns with a weak plural form in –en or a vowel interchange (oxen, men) added the marker of the Gen case to these forms.

Number is the most stable of all the nominal categories. The number preserved the formal distinction of two numbers. –es was the prevalent marker of nouns in the plural.
Вопрос №33 The adjective

In the course of the ME period the adjective underwent greater simplifying changes. It lost all its gr categories with the exception of the degrees of comparison. In OE the adjective was declined to show the gender, case and number of the noun it modified, it had a five-case paradigm and two types of declension, weak and strong.

The first category that disappeared was gender in the 11th century.

The most important innovation in the adjective system in the ME period was the growth of analytical forms of the degrees of comparison.

The new system of comparison emerged in ME, but the ground for it had already been prepared by the use of OE adverbs ma, bet, betst, swipor - “more”, “better” , “to a greater degree” with adjectives and participles.

Вопрос №34 The pronoun

In ME and Early NE the pronouns were subjected to extensive grammatical changes. The cat of number was brought into conformity with the corresponding categories of nouns and verbs: the forms of the dual number of the 1st and 2nd person went into disuse in Early ME.

The cat of case underwent profound alterations. The forms of the Dat and the Acc cases began to merge in OE. The results of this simplification: two cases fell together (Dat and Acc), into what may be called the Objective cases, but its distinction from the Nom case was preserved. In Late ME the paradigm of personal pronouns consisted of two cases: Nom and Objective.

In Early NE the Nom case began to merge with the Obj.case . Yet the tendency to reduce the case system of personal pronouns was not fully realized. Only two personal pronouns you and it lost all case distinctions in NE.

The loss of case distinctions by these two pronouns did not break the paradigm

 of personal pronouns, since the other pronouns preserved the distinctions of two cases Nom and Obj.(I-me,she – her,) ,therefore the non-distinctive forms you and it are merely instances of homonymy in the two-case system.

The OE Gen case of personal pronouns split from the other forms and turned into a new class of pronouns – Possesive.

In Early NE there arose a new possessive pronoun its derived from it, its was built on analogy of the Gen case of nouns, of the form his or the new variant of other possessive pronouns: oures,yours.

The EO oblique case-forms of personal pronouns and the ME possessive pronouns gave rise to one more type of pronouns – reflexive. Reflexive pronouns developed from the combination of some forms of personal pronouns with the adj self. (myself)

 Demonstrative pronouns were adjective-pronouns. In Early ME and OE the demonstrative pronoune se, seo, paet and pes, peos, pis – lost most of their inflected forms and out of 17 forms retained only two .The ME descendants of these forms are that and this.

	35. Grammatical changes in the verb in ME and ENE

. In OE the verb had the following categories: person, number, tense, mood. In ME there appeared new categories and new forms within the existing categories (aspect, voice; Future tense in the category of tense). As a result of these changes the endings were reduced -an, -en. The new forms were used without endings. The past tense plural-OE bundon>ME bounden>ENE bound. The present tense plural- OE bindaþ>ME binden>NE bind. Infinitive- bindan>binden>bind. Many forms became homonymous. The ending –st, used until the 17th century was lost when the pronoun þu>thou (2nd p sg). In ME there appeared a new from- the ending –s in the Pr. Tense. 3d p.sg. it came from the Northern dialect.

(bindeth>bindes). In the language of Shakespeare the 2 forms were employed. Only in the 18th century –s became the universal marker of the Pr. Tense. 3d p.sg. on the whole the conjugation of the verb was employed due to: -phonetic development (reduction, complete reduction); -the process of analogy; - the intermixture of dialects.

	36. Simplifying changes in the verb conjugation in ME.

Many markers of the grammatical forms of the verb were reduced, leveled or lost. ME forms of the verb are represented by numerous variants, which reflect dialectal differences. The EME dialects supplied a store of parallel variant forms. Number distinctions became regular. In the 13-14th centuries the ending -en turned into the main marker of the pl. forms of the verb (variants- eth, es in the Pr. Indicative, in dialects). It was used in both tenses of the Indicative and Subjunctive moods. In most classes of strong verbs (except 6 ,7) there was an additional distinctive feature between the sg and the pl forms in the Past tense of the Ind.mood: the 2 past tense stems had different root vowels. The ending –en was dropped in the 15th cent. The past tense stems of the strong verbs merged into 1 from. All number distinctions were lost (except 2nd, 3d). The sg forms were marked by the ending –eth/es and were formally opposed to the forms of the pl. The verb “to be” retained number distinctions in both tenses of the Ind mood. The differences in the forms of person were maintained in ME. The OE endings of the 3d p sg (-þ, eþ, iaþ) merged into a single ending (e)th. The ending (e)st of the 2nd p sg became obsolete together with the pronoun “thou”. The replacement of thou by you eliminated the distinction of person in the verb paradigm (exception- 3d p Pr tense). In OE only the 1stp sg of the Present tense and the 1st and 3d p sg of the past were homonymous. In ME the homonymy of the mood forms grew. The indicative and the subjunctive moods could no longer b distinguished in the pl. –En became the dominant flection of the Ind pl i the Present and Past. In the Past tense of strong verbs the difference between the moods in the sg could be shown by means of a root-vowel interchange. When in the 15th century the 2 past tense stems of the strong verbs merged, all the forms of the moods in the Past tense fell together (exception- to be- were, was).

	37. Evolution of weak verbs in ME and ENE.

 Weak verbs were historically younger but turned out to be far more productive as they had a simple and regular way of building forms, which was easily applied in ME to former strong verbs new formations, and to a great number of borrowed words. Especially productive was class 2. In ME there existed only 2 classes of weak verbs with slight differences between them. In ME the 3d class consisted only of few verbs (have, OE habban, libban, secgan). The 3d class ceased to exist altogether. The OE verbs of class 3 either joined the other classes other classes of weak verbs (libban)or became irregular (secgan, habban). ME verbs of Class 1 took the ending –de in the Past without an intermediate vowel before the dental suffix and the ending- ed in the PII.they had descended from OE verbs of class 1 with a long-root syllable. The verbs of Class 2 (-ode, od) had weakened their endings to -ede, -ed in ME. Since a few verbs of OE Class 1 had -ede, -ed, they are included in Class 2. Late ME weak verbs are the immediate source of modern regular verbs. When the neutral vowel was reduced and lost, the differences between the 2 classes were lost too. The differences between 2d and 3d principal forms were eliminated. The vowel in the suffix is preserved today only after t, d (wanted). Ode- the most productive ending. ode>ed>t/d/id.

 Class 1. OE deman (Past tense- demde; PII-demed) >ME deemen (Past tense- deemde; PII-deemed). Class 2. OE- locian(Past tense- locode; PII-locod)> ME loken (Past tense- loked(e); PII-loked).

The development of the inflection –(e)de in ENE shows the origins of the modern variants of the forms of the Past tense and PII in regular verbs. Many former strong verbs began to build weak forms alongside strong ones.

	38. ME non-standard verbs weak by origin.

These verbs go back to OE regular and irregular verbs of Class 1. Several groups developed from the weak verbs of Class 1. Nowadays they employ various form-building devices: the dental suffix, vowel and consonant interchanges. (1) verbs like sellan (sell) and tacan (teach)had an interchange in the root caused by palatal mutation in the Present tense stem and its absence in the other stems. In ME and NE the verbs preserved the root-vowel interchange, but some vowels were altered due to quantitative and qualitative changes. OE felan-felde-feled. ME feelen-feel-3d form disappeared. The 2nd was used instead. OE tellan-tealde-teald. ME tellen-tolde-told. “ea” in ME due to monophthongisation became a (before “ld”)>a: (was narrowed in EME)>o: (GVShift)> эo. (2) the verbs like set, cut, put with the root ending in a dental consonant, added the dental suffix without [e]. They appeared due to the process of assimilation and reduction in ME (OE sette>ME set(ten)-set(te)-set(te)). When the inflections were reduced and dropped, the 3 stems of the verbs -Present, Past and PII fell together. The final –t of the root had absorbed the dental suffix. (3) they became irregular in EME as a result of quantitative vowel changes. In verbs like cepan, metan the long vowel in the root was shortened before 2 consonants in the Past and PII. OE cepan-cepte-cept>ME kepan-kepte-kept The long vowel in the present tense stem was preserved and was altered during the GVSh (i:>e).

	39. Strong verbs and their devolution.

The system of the strong verbs had undergone alternations in connection with the general tendency, which led to the falling of inflections. Within one and the same class different forms were generalized and it led to the disintegration of classes. Due to the reduction of unstressed vowels the forms of the PII and Past tense pl. became identical. They had the same ending as in Infinitive- an, on, en (reduced to)>ME en. OE writan-wrat-writton (past pl.)-written (PII). In Classes 6-7, where the infinitive and the Participle had the same gradation vowel, these forms fell together. In ME and ENE the root-vowels in the principal forms of all classes of strong verbs underwent the regular changes of stressed vowel. Lengthening of vowels before some consonant sequences split the verbs of class 3 into 2 subgroups: verbs like findan had now long root-vowel in all the forms. In the verbs like drinken the root-vowel remained short. Thus ME writen and finden (Class 1 and 3)had the same vowel in the infinitive but different vowels in the Past and PII.

Classes began to intermixture. In concerned mostly Classes 1-3, 4-5. Classes 1-3.in Class 3 the verb acquired the same long vowel as had always existed in Class 1. The 3d and 4th principal forms coincided. The final –n was lost in the infinitive and the Past tense pl, but was sometimes preserved in PII. Classes 4-5. The difference between the classes was already very slight in OE. (class 4 OE beran-bær-bæron-boren. Class 5 OE sprecan-spræcan-spræcon- spræcen). Class 4 є:>a> є>o:. Class 5 є:>a> є:>o:. PII acquired long root vowel o: due to the lengthening of syllables. O: appeared by analogy with the class 4. PII of Classes 2 and 4, 6 acquired long-root-vowels [o:] and [a:] due to the lenghtening in open syllables, while in the Participle in Class 1-the vowel remained short. The strong verbs were influenced by analogy. They lost practically all consonant interchanges in ME and ENE. Class 5 began to built the PII like verbs od Class 4.

The most important change in the system of strong verbs was the reduction in the number of stems from 4 to 3, by removing the distinctions between the 2 past tense stems. In OE these stems had the same gradation vowels only in Classes 6, 7.

 In OE there exist 2 forms of the Past tense- sg, pl. in ME the 4 principal forms were reduced o 3. In western dialects the form of the Past tense sg joined the past tense pl. In the Northern dialect the form of the Past tense pl. changed by analogy with the Past tense sg (Class 1 OE ridan>ME riden-rod-riden-riden). Past pl became the same as the Past sg. (NE ride-rod-riden).

The tendency to reduce the number of stems continued in ENE. At this stage it affected the distinction between the new Past tense stem and PII. Another important event in the history of strong verbs was their transition into weak. In ME and ENE many strong verbs began to form their Past and PII with the help of the dental suffix.

After the Norman conquest more than 100 native verbs came out of use, they were replaced by loan words. In OE less than 100 native verbs. The disappearance of strong verbs continued in ME. A few 30 verbs became obsolete in ME. A few strong verbs became weak- burn, climb, flee, blow, help, step, walk. 128 verbs acquired weak meaning. Only 68 strong verbs are in use in Modern E. To this number must be added 13 verbs, conjugated in both ways. Very few weak verbs joined strong- wear, dig, slick (сглаживать; полировать) and 3 borrowings: take, thrive (процветать, преуспевать), strive (стараться).

PAGE
1

