Word-formation – the process of forming words by combining root and affixal morphemes according to certain patterns specific for the language (affixation, composition), or without any outward means of word formation (conversion, semantic derivation).
Word formation (словообразование)

Is a branch of science of the language, which studies the patterns on which a language forms new lexical items (new unities, new words)

It’s a process of forming words by combining root & affixal morphemes. 

According to certain patterns specific for the language or without any outward means.
(conversion)

2 major groups of word formation:
1) Words formed as grammatical syntagmas, combinations of full linguistic signs (types: compounding (словосложение), prefixation, suffixation, conversion, and back derivation)

2) Words, which are not grammatical syntagmas, which are not made up of full linguistic signs.

Ex.: expressive symbolism, blending, clipping, rhyme & some others.

Common for both groups is that a new word is based on synchronic relationship between morphemes. 

Different types of word formation:
COMPOUNDING 

Is joining together 2 or more stems.

Types: 
1) Without a connecting element
     headache, heartbreak

2) With a vowel or consonant as a linking element
     speedometer, craftsman

3) With a preposition or conjunction as a linking element
    down-and-out (в ужасном положении, опустошенный)
    son-in-law

Compounds can be classified according to their structure:
· consisting of simple stem
 heartbreak 

· compounds where at least one stem is a derived one 
football player 

· where one stem is clipped 
Xmas
 H-bag (handbag) 

· where one of the elements is also a compound
wastepaper basket 
compound nouns, adjectives, verbs. 

· There are also the so-called reduplicative compounds:
    Tick-tick, chow-chow

PREFIXATION

Prefixes are such particles that can be prefixed to full words. But are they not with independent existence.

Native prefixes have developed out of independent words; there is a small number of them.

   a-
   be-
   mid-
   fore-
   mis-

Prefixes of foreign origin have come into the language ready-made 
Some scholars: the system of English word formation was entirely upset by the Norman Conquest.

Normans have paved the way for the non-Germanic trend the language has taken since that time.

From French English borrowed many words with suffixes & prefixes, they became assimilated in the language & started to be used in word building. It led to enormous cut down of the traditional word formation out of native material. Old prefixes (some of them) disappeared forever (too weak phonetically)
      Æt-
      Ed- 

Nowadays English has no prefixed equivalents for some German prefixes
      Er-
      Ver- 
      Zer- 

A lot of borrowed prefixes in English:
      Auto-
      Demi-
      Mono-
      Multi-
      Semi-
      Post-

 

SUFFIXATION

A suffix is a derivative final element, which is or was productive in forming new words.
It has semantic value, but doesn’t occur as an independent speech use.
The contact of English with foreign languages has led to the adoption of countless foreign words, which started to be used in word building.
→ we have many hybrid types of derivatives.

A hybrid is a word different element of which are of etymologically different origin.
2 groups:

1) A foreign word is combined with a native affix
     - full
     - less
     - ness
       clearness, faithless, faithful

2) Foreign affixes are added to native words
     - ance
     - al
     - ity
     - able

As for the first 3 they have never become productive in English; - able was assimilated in English very early and has became productive in many words.
     Eatable
     Loveable

Semi suffixes are elements, which stand midway between full words & suffixes
- like
- worthy
- way
- wise

    a Godlike creature
    trustworthy
    clockwise
    midway

6 ways of suffixing in English:
1) Derivation by native suffixes without changes in stress, vowels, consonants
    Godlike

2) Derivation by borrowed suffix without changes in stress, vowels, consonants
    loveable

3) Derivation by imported suffixes, which involves the change in
    Japan   Japanese

4) The suffix is added to a Latin stem which closely related to an English word
     science – scientist 

5) The suffix is added to a Latin stem, which has no English equivalent
     lingua – lingual 

6) Words borrowed separately but have the same patterns of word building
     candidate – candidacy
     president – presidency

This is called correlative derivation.

 

CONVERSION
(zero derivation)

A certain stem is used for the formation of a categorically different word without a derivative element being added.
     Bag – to bag
     Back – to back 
     Bottle – to bottle
This specific pattern is very productive in English
The most popular types are noun → verb or verb → noun
     To take off – a take off
Conversion can be total or partial
Partial: the then president (тогдашний)
             An adverb is used as an adjective, only in this particular context.
Total: work – to work

