Роксолана Стефурак

Сучасна українська літературна мова

Морфеміка. Словотвір

Навчальний посібник

для студентів спеціальності

014 Середня освіта

(українська мова і література)
Івано-Франківськ, 2020

УДК 811.161.2’06 (075.8)
ББК 81. 2 УКР-923

Стефурак Р.І. Сучасна українська літературна мова. Морфеміка. Словотвір: Навчальний посібник для студентів спеціальності 014 Середня освіта (українська мова і література). – Івано-Франківськ: Сімик, 2019. ____ с.
У посібнику подано практичних занять, літературу, вправи і завдання, що передбачають закріплення теоретичних знань із морфеміки і словотвору, термінологічний словник, схеми та зразки морфемного і словотвірного аналізів слова, тестові завдання для самоконтролю.

Для студентів спеціальності „Українська мова та література”, вчителів-словесників.

Рекомендовано до друку Вченою радою Факультету філології (протокол № від 2019 р.).

Рецензенти:

· кандидат філологічних наук, доцент – Венгринюк М. І.;
· кандидат філологічних наук, доцент – Іванишин Н. Я.;
· кандидат філологічних наук, доцент – Бабій І. О.

ЗМІСТ

Пояснювальна записка...

Програмові вимоги з морфеміки і словотвору сучасної української літературної мови..

Плани практичних занять...

Основна література...

Додаткова література...

Довідкова література..

Опорні конспекти в таблицях...

Тестові завдання для самоконтролю...

Матеріали до педагогічної практики

Короткий термінологічний словник...
Пояснювальна записка

Вивчення мови на глибинному рівні, осмислення багатьох процесів, що в ній відбуваються, неможливе без розуміння будови слова та природи його творення. Саме тому в курсі „Сучасна українська літературна мова” важливе місце займає морфеміка і словотвір.

Морфеміка – розділ мовознавства, в якому розглядаються мінімальні значущі частини слова, типи морфем, формальні й семантичні відношення їх одна з одною і зі словом як цілісним утворенням.

Словотвір – розділ мовознавства, що вивчає систему словотвірної будови мови, способи творення слів.

Морфеміка і словотвір тісно пов’язані з фонетикою, морфонологією, орфографією, лексикологією, які вже засвоєні студентами в першому, другому і третьому семестрах, та граматикою, залишкові знання з якої другокурсники мають ще зі школи.

Морфеміка і словотвір читаються в четвертому семестрі й завершуються заліком.

Обсяг курсу для студентів-філологів денної форми навчання – 26 лекційних, 26 практичних годин.
Тематику практичних занять поділено на два розділи:

морфеміка (Морфеміка як розділ мовознавства. Морфема – мінімальна значуща частина слова. Морф, аломорфи, варіанти морфеми. Коренева морфема. Афікси. Афіксоїди. Основа слова. Класифікації морфем (за функціями, формою, походженням). Історичні зміни в морфемній будові слова. Принципи морфемного аналізу слова);

словотвір (Словотвір як учення про творення слів і загальні принципи їх мотивації. Основоцентричний і формантоцентричний словотвір. Твірна (похідна і непохідна) основа та словотворчий засіб (формант). Комплексні одиниці словотвору. Способи словотворення. Принципи словотвірного аналізу слова).

Вимоги до знань та умінь.

Знати:

· теорію української морфеміки та дериватології;

· основні праці з питань морфеміки й словотвору;
· морфемний склад української мови;

· особливості сполучуваності морфем;

· омонімічні, синонімічні, антонімічні, відношення між морфемами;

· комплексні одиниці словотвору;

· способи словотворення;

· принципи морфемного й словотвірного аналізів слова.

Уміти:

· розрізняти синхронічний та діахронічний аспекти дослідження морфеміки і словотвору;

· виділяти в слові морфи і співвідносити їх з морфемами;

· характеризувати виділені морфи за всіма класифікаційними ознаками;

· аналізувати історичні зміни в морфемній структурі слова;

· визначати твірну основу, формант (-и), способи словотворення;

· виявляти й характеризувати комплексні одиниці словотвору;

· здійснювати повний морфемний та словотвірний аналізи слова.

Форма контролю – залікова робота, яка складається із практичних завдань з морфеміки та словотвору, повного морфемного і словотвірного аналізів слова.

ПРОГРАМОВІ ВИМОГИ З МОРФЕМІКИ І СЛОВОТВОРУ СУЧАСНОЇ УКРАЇНСЬКОЇ ЛІТЕРАТУРНОЇ МОВИ

1. Слово як об’єкт морфемного та словотвірного аналізів.

2. Поняття про морфеміку сучасної української літературної мови. Предмет і завдання морфеміки.

3. Морфема – мінімальна значуща частина слова.

4. Морф, аломорфи і морфема.
5. Варіанти морфеми.

6. Кореневі й афіксальні морфеми, функціональні відмінності між ними. Загальна характеристика.

7. Коренева морфема. Загальна характеристика.

8. Характеристика афіксальних морфем:
а) префікс,

б) суфікс (нульовий суфікс),

в) закінчення,

г) постфікс,

ґ) інтерфікс,

д) конфікс,

е) уніфікс,

9. Афіксоїд (суфіксоїд та префіксоїд).

10. Основа слова. Характеристика основи слова.

11. Основні зміни в морфемній будові слова: спрощення, перерозклад, ускладнення.
12. Завдання та принципи повного морфемного аналізу слова.

13. Словотвір як учення про творення слів і загальні принципи їх мотивації.
14. Основоцентричний і формантоцентричний словотвір.

15. Твірна (похідна і непохідна) основа та словотворчий засіб (формант). Загальна характеристика.

16. Словотвірне значення.

17. Словотвірна модель.

18. Словотвірний тип.

19. Комплексні одиниці словотвору, їх характеристика:

а) словотвірна пара,

б) словотвірний ланцюжок,

в) словотвірна парадигма,

г) словотвірне гніздо.

20. Способи словотворення в сучасній українській мові. Загальна характеристика.
21. Неморфологічні способи словотворення:
а) лексико-семантичний спосіб словотворення,

б) лексико-синтаксичний спосіб словотворення,

в) морфолого-синтаксичний спосіб словотворення; його основні різновиди: субстантивація, ад’єктивація, прономіналізація, адвербіалізація.

22. Різновиди морфологічного способу словотворення:

а) суфіксальний

б) безсуфіксальний,

в) префіксальний,

г) префіксально-суфіксальний (конфіксальний),

ґ) постфіксальний,
д) інтерфіксальний,

е) основоскладання,
є) словоскладання,

ж) абревіація.

23. Завдання і принципи словотвірного аналізу слова.

24. Розвиток лексики української мови на сучасному етапі і засоби словотворення.

Плани практичних занять

Практичне заняття № 1

Вступ. Морфеміка як розділ мовознавчої науки

План:

1. Слово як об’єкт морфемного та словотвірного аналізів.

2. Поняття про морфеміку сучасної української літературної мови. Предмет і завдання морфеміки.

3. Морфема – мінімальна значуща частина слова.

4. Морф, аломорфи і морфема.

5. Варіанти морфеми.

6. Морфемна структура слова

Література:

основна (2, 4, 5, 7, 9, 12, 15, 16);

додаткова (16, 20, 31, 33),

довідкова (3, 4, 7, 12, 16).

Вправи:
1. Із поданого тексту випишіть іменники. Виділіть і охарактеризуйте їх кореневі морфеми:
Не тане сніг
І напливає, мов зоря з туману,

Твоє обличчя, тихе й мовчазне.

Повзе крізь мене, мов нема мене,

І проплива, всміхаючись оманно.

І вже немає ... Лиш тече ріка.

Туман-ріка наповнює алеї.

І на плечі лежить твоя рука.

Вже й не рука. А так ... Тепло від неї.

Подаленіло ... Стихло ... Як у сні.

І стало знову холодно-задушно.

Тече ріка ... На наших голих душах

Не тане сніг ... (Т. Яковенко).
2. Доберіть спільнокореневі слова до таких мовних одиниць: рука, нога, мовити, ганяти, гірник, Прага, брязк, пісок, вояк, козак, птах. Виділіть у них морфи чи аломорфи. Виявіть і поясніть на цих прикладах різні морфонологічні явища.

3. У поданому тексті виділіть слова, які мають дублетні морфеми:
...

Святая сило всіх святих,

Пренепорочная, благая!

Молюся, плачу і ридаю:

Воззри, пречистая, на їх,

Отих окрадених, сліпих

Невольників ... (Т. Шевченко).

4. У наведених словах визначте кореневі морфеми, їх морфи та аломорфи: гонити, ганяти, гнати, жену; замкнути, замок, відмичка; земля, земелька, земляк, підземний, земляний; жати, жну, обжинки.
5. До поданих слів доберіть однокореневі слова чи граматичні форми, які б містили варіанти морфем: чорна, зелене, високі, запишім, ходім, знаємо, малесенький, мріяти, веселити, рятуватися, призвичаюватися.

6. Зробіть морфемний поділ слів: придніпровський, великий-превеликий, завдовжки, тихо, по-нашому, книгарня, сіяч, забарвлення, вірність, затишшя.
Контрольні запитання:
Чому не збігається структура членування слова на склади і морфеми?

У чому полягає відмінність між словотвірним та морфемним аналізами словаН?
Які функції виконує коренева морфема у слові? Як вона впливає на його лексичне значення?

Яких учених, що працювали й працюють у галузі морфеміки і словотвору, ви можете назвати? Перелічіть основні наукові праці цих лінгвістів.
Практичне заняття № 2

Кореневі та афіксальні морфеми. Загальна характеристика

План:

7. .Кореневі й афіксальні морфеми, функціональні відмінності між ними.

8. Коренева морфема. Загальна характеристика.

Література:

основна (2, 3, 4, 5, 7, 9, 12, 15, 16),

додаткова (9, 16, 20, 31, 33),

довідкова (3, 4, 6, 7, 12, 16).
Характеристика кореня.

Вправи:
1. Виділіть корені повнозначних слів у поетичному тексті Богдана Томенчука:

Він [світ] жив сам пособі, але – не собі,

Нерідко – кусаючи лікті,

Ходив височенний і в сірій юрбі

Визбирував зорі по крихті.

А світ дивувався, шептав по кутках,

Висмоктував щось собі з пальця…

А правда сльозою текла по щоках

Й щезала у зморшках скитальця.

Світ не вперше сміється крізь сльози,

Виє вовком до білих розпук…

Біль своєї вселенської прози,

Як на прощу, несеш у Фейсбук…
Він [світ] жив сам пособі, але – не собі,

Нерідко – кусаючи лікті,

Ходив височенний і в сірій юрбі

Визбирував зорі по крихті.

А світ дивувався, шептав по кутках,

Висмоктував щось собі з пальця…

А правда сльозою текла по щоках

Й щезала у зморшках скитальця.

Світ не вперше сміється крізь сльози,

Виє вовком до білих розпук…

Біль своєї вселенської прози,

Як на прощу, несеш у Фейсбук…

2. Виділіть префікси і суфікси у словах поетичного тексту Тараса Мельничука:

Іду… Та ні, я граю…

І граю сам. І комусь підіграю.

Я не запізній, не заранній.

Я в міру лівий, в міру правий.

Міняються долі – не міняється колір.

Міняється сум – не минається суть.

Мінялись окови, але ніколи

Не міняли міняйли гуцульську красу.

Міняються долі – не міняється колір.

Міняється сум – не минається суть.

Мінялись окови, але ніколи

Не міняли міняйли гуцульську красу.

До тебе у тиші невтішно

Вічно літатимуть голубами

Надії мої й безнадії,

поки жолуді стануть дубами

І нас розділять.
Хоч на мить стати Ікаром:

Стати тим, хто летить,

Хто з Прометеєм – не Каїном,

Хто ризикує упасти,

Щоб жить.
3.Виділіть у тексті Миколи Вінграновського можливі морфи, аломорфи та варіанти морфем:

Вона [тополя] приходить здалеку до мене,

І шелестить у мене під вікном,

Щоб повертався я на Україну

Плугами чорнокрилими орать

І тополята в полі поливать,

І поливати землю тополину...
4. Розподіліть у 3 колонки слова з нульовим закінченням: 1) іменники ІІ відміни, що означають назви неістот; 2) іменники жіночого роду ІІІ відміни у називному відмінку; 3) дієслова минулого часу чоловічого роду однини: сторож, боцман, граб, приклад, ніч, розклад, читав, екскурсовод, сидів, мідь, шоколад, піч, писав, стіл, сіль, виноград, ішов, зелень, повік, сестер, офіцер, одяг, надій, курчат, сад, сядь, ріж, берег, степ, тінь.
5.Опишіть морфонологічні зміни кореневої морфеми чи афіксів у словах: жадоба, матір, сваха, наймичка, палець, повстання, мовити?
6.Доберіть по 3 – 5 аломорфів до суфіксів -ець-, -інь-, -ок-, локалізуйте їх у відповідних словах.
Контрольні запитання:

Що спільного відмінного між термінами «морф», «аломорф» і «морфема»?

Які Ви знаєте варіанти морфем?

Що таке морфемна структура слова? Наведіть приклад.

Які функціональні відмінності між кореневими й афіксальними морфеми Ви знаєте?

Практичне заняття № 3

Афіксальні морфеми. Загальна характеристика

План:

1. Характеристика афіксальних морфем:

а) префікс,

б) суфікс (нульовий суфікс),

в) закінчення,

г) постфікс,

ґ) інтерфікс,

д) конфікс,

е) уніфікс.

Література: основна (2, 3, 4, 5, 7, 9, 12, 15, 16),
додаткова (9, 16, 20, 31, 33), довідкова (3, 4, 6, 7, 12, 16).

Вправи:
1. Із наведених префіксів (над-, гіпер-, зне-, про-, анти-, під-, ре-, ім.-, попо, екс-, пост-, в-, роз-, попід-, пере-, прі-, об-, де-, гіпо-, гіпер-, а-, поза-, екстра-, інтер-, до-, за-, пра-, екс-, недо-, спів-) випишіть:

 а) ті, що запозичені з інших мов;

 б) ті, що є вторинними (складеними).

2. Напишіть слова, утворені за допомогою:

1) префікса іншомовного походження на позначення заперечення, відсутності або недостатності означуваного явища, дії, процесу, властивості тощо;

2) префікса іншомовного походження, що означає „нижче чого-небудь; зниження проти норми”;

3) префікса іншомовного походження, що означає „відокремлення, видалення, усунення, відміну, скасування; рух униз, падіння, зниження”;

4) префікса іншомовного походження, який має значення „поміж”;

5) префікса іншомовного походження, який має значення „колишній”.

3. Напишіть по три слова з нульовим суфіксом:

· віддієслівні іменники,

· відприкметникові іменники,

· композитні іменники та прикметники.

4. Зробіть спрощений морфемний аналіз слів: зробив, спросоння, пюре, вражаюче, бою, кого-небудь, сутінь, навчальний, започаткувати, вись, переліт, вічно, веселяться, розправа, співаючи, протока, овочекартоплесховище.
5. Виділіть уніфікси в словах: архіваріус, ва-банк, важіль, велет, вовкулак, глухомань, дітвак, дурман, любов, маскарад, медикамент, мудрагель, м’якуш, нудьга, пагорб, пергідроль, розаріум, світоч, святоша. Поясніть, чому виділені морфеми та афіксоїди – унікальні.

6. З поданого тексту випишіть змінювані слова. Виділіть і охарактеризуйте їх флексії:

Коли крізь розпач випнуться надії
І загудуть на вітрі степовім,

Я тоді ім’ям твоїм радію

І сумую іменем твоїм.

Коли грозує далеч неокрая

У передгроззі дикім і німім,

Я твоїм ім’ям благословляю,

Проклинаю іменем твоїм.

Коли мечами злоба небо крає

І крушить твою вроду вікову,

Я тоді з твоїм ім’ям вмираю

І в твоєму імені живу (В. Симоненко).
Контрольні запитання:

Назвіть основні функції кожного з афіксів сучасної української літературної мови?

Які афікси можуть виконувати і словотворчі (дериваційні), і словозмінні (реляційні) функції?

Які групи безафіксних слів ви знаєте?
Практичне заняття № 4

Афіксоїди. Основа слова. Загальна характеристика

План:

1. Афіксоїди (суфіксоїд та префіксоїд).

2. Основа слова. Характеристика основи слова.

3. Нульові (негативні) морфеми.

4. Омонімія, синонімія, антонімія, багатозначність морфем.

Література: основна (2, 3, 4, 5, 7, 9, 12, 15, 16),
додаткова (9, 16, 20, 31, 33),
довідкова (3, 4, 6, 7, 12). SHAPE * MERGEFORMAT

Вправи:
1. У виділених словах поетичного тексту виділіть основи та проаналізуйте їх:

Переживе! – пророком був мій пращур.

Оратаєм і воєм водночас.

Земля загарбникам ніколи не прощає,
Моя земля – святиня хліба і меча.

Чи туск, чи війна, чи у хаті гаразд –

Гуцулки вишивають усяку всячину (Тарас Мельничук).
2. Розподіліть на ведені слова на дві групи: 1) у складі яких є суфіксоїди; 2) у складі яких є префіксоїди: хвилеріз, нижньодніпровський, життєлюб, верхньогубний, ласолюб, близькосхідний, розкошолюб, водоємний, довговічний, водопроникний, довгоочікуваний, верхньощелепний, листоріз, довговічний, дроворіз, свободолюб, нижньонімецький.

3.У поданих словах (доповідач, пекарня, палій, грузин, заглибокий, дослідний, плакса, крикни, підривник, англієць) виділіть афікси, які можуть вступати в синонімічні чи омонімічні зв’язки з іншими морфемами.

4. У поданих словах (зайти, ручище, експорт, гіпертонія, пролог, голівонька, закрутити) виділіть афікси, які можуть вступати в антонімічними відношення з іншими морфемами.
5.Утворіть антонімічні пари дієслів за допомогою префіксів: ви- / з-, від-(віді-) / до-(ді-), від- / на-, воз- / роз-, з- / роз-, недо- / пере-, об-(обі-) / роз-(розі).

6. Напишіть слова, що мають такі суфіксоїди: -амент, -ум, -ад(а), -аж, -атор, -ітет, -ург, - майстер, - исимо,
Контрольні запитання:

Назвіть основні функції афіксоїдів сучасної української літературної мови?

Які афікси можуть бути нульовими? Наведіть приклади.
Проілюструйте на конкретних прикладах омонімію та синонімію морфем.

Проілюструйте на конкретних прикладах антонімію та багатозначність морфем.

Практичне заняття № 5

Історичні зміни в морфемному складі слова. Морфемний аналіз слова

План:

1.Основні зміни в морфемній будові слова: спрощення, перерозклад, ускладнення.

2. Завдання та принципи повного морфемного аналізу слова.

Література: основна (2, 4, 5, 7, 9, 12, 15, 16),
додаткова (16, 20, 28, 31, 33),
довідкова (18).

2. Короткий морфемний аналіз слова:

1. Аналізоване слово.

2. Дібрати спільнокореневі слова.

3. Дібрати слова з афіксами, які є в аналізованому слові.

4. Дібрати слова з однотипними основами.

5. Графічна схема.

Наприклад,

· каз/а/ти,

· доказати, переказати, відказати,

· доказати, докопати, переписати,

· доказати, доспівати, домалювати.

· казати, шукати, кричати,

· графічна схема ◠∧∧.

Повний морфемний аналіз слова:

1. Аналізоване слово.

2. Дібрати спільнокореневі слова. Характеристика кореня (поліфонемний / монофонемний; відкритий / закритий; з вільним / зв’язаним значенням; інваріант / варіант; можливі морфи).

3. Характеристика префікса, якщо є (поліфонемний / монофонемний; простий / складний; словотворчий / формотворчий; гомогенний / гетерогенний; інваріант / варіант; продуктивний / непродуктивний; власне український / запозичений; чи вступає в синонімічні, антонімічні, омонімічні відношення з іншими морфемами).

4. Характеристика суфікса, якщо є (поліфонемний / монофонемний; матеріально виражений / нульовий; словотворчий / формотворчий; гомогенний / гетерогенний; інваріант / варіант; продуктивний / непродуктивний; чи вступає в синонімічні, антонімічні, омонімічні відношеннями з іншими морфемами, чи властива йому омонімія).

5. Характеристика постфікса, якщо є (поліфонемний; словотворчий / формотворчий; гомогенний / гетерогенний; інваріант / варіант, продуктивний / непродуктивний; наявність дублетних форм; на що вказує).

6. Характеристика інтерфікса, якщо є (поліфонемний / монофонемний; словотворчий; гомогенний / гетерогенний; продуктивний / непродуктивний; яку функцію виконує).

7. Характеристика основи слова (проста / складна (композитна); похідна / непохідна; членована (комплексна) / нечленована; з вільним / зв’язаним значенням; перервана / неперервана (суцільна); відкрита / закрита; тверда / м’яка, афіксальна (конкретизувати) / неафіксальна; суплетивна / несуплетивна; словотвірна / словозмінна; усічена / неусічена; мономотивована / полімотивована).

8. Характеристика закінчення, якщо є (матеріально виражене / нульове; якщо матеріально виражене, то поліфонемне / монофонемне; на що вказує (рід, число, відмінок, дієвідміну, час тощо); яку функцію виконує; чи властива йому омонімія, синонімія).

9. Проаналізувати морфонологічні особливості морфемного складу слова чи історичні зміни в його морфемній будові, якщо вони є.

10. Графічна схема.

Наприклад,

· Під/каз/к/а.

· Підказати, переказати, відказати.

· Корінь -каз- – поліфонемний, закритий, з вільним значенням, інваріант.
· Префікс під- – поліфонемний, простий, словотворчий, гомогенний, інваріант, продуктивний, власне український, багатозначний, омонімічний („одноразова завершена дія”, „наближення”).
· Суфікс -к- – матеріально виражений, монофонемний, словотворчий, гетерогенний, інваріант, продуктивний, омонімічний (може виражати демінутивність).
· Основа підказк- – проста, похідна, членована, з вільним значенням, неперервана, закрита, тверда, афіксальна (конфіксальна), несуплетивна, словотвірна, неусічена, мономотивована.
· Закінчення -а – матеріально виражене, монофонемне, вказує на іменник жіночого роду однини, виконує реляційну функцію, вступає в омонімічні відношення з іншими морфемами (підказка - зробила).
· Можливі морфи -каз- / -каж-, -к- / -ок-, -к- / -ц-.
· Графічна схема ◠∧∧□.
Вправи:
1. Проаналізуйте історичні зміни в морфемній будові кожного слова: кора, фляжка, каламбурчик, зонтик, заочник, вилиця, висок, сестрами, весло, буровик, лекція, відьма.
2. Зробіть спрощений морфемний аналіз слів: воркітливий, злукавлю, восьмикутний, зловживати, напрацюватися, напрацювалися, влітку, холонути, заява, недбальство, по-нашому.
3. Зробіть повний морфемний аналіз слів: союзництво, сорокаліття, обірвати.
Контрольні запитання:

Що таке суплетивна основа слова?

Що спільного й відмінного між афіксами та афіксоїдами?

Чому в окремих словах відбулися зміни в морфемній будові? Назвіть причини цих змін.

Що таке морфонологія і морфотактика? Як морфонологія пов’язана з морфемікою й орфографією?
Практичне заняття № 6

КОНТРОЛЬНА РОБОТА, КОЛОКВІУМ (МОРФЕМІКА)
Тренувальні завдання для контрольної роботи
Тип-І
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Восьмикутно, восени, злукавлю, зловживати, повноліття, везеш, напровесні, невипадково, співаючи, юнь.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Б’єш, шосейний, переліт, хакі, по-перше, п’ятсотліття, попідтиннюю, мудрість, а, передгір’я.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Депо, скриплять, загнутися, дороговказ, грати, задрібочу, безвідривно, рою, п’ю, безсоння.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Напиватися, купейний, перехід, бордо, по-друге, шістсотліття, вночі, юність, під, міжбрів’я.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Передешевляти, невесело, надворі, білуватий, перебіг (ім.), по-нашому, брататися, землемір, цілеспрямовано, в’яжу
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Картографічний, міліцейський, задум, кафе, по-третє, вісімсотліття, внічию, заздрість, над, передпліччя.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Недбало, солодкомовно, сну, напрошуся, архівний, сімсотліття, сумую, їсти, дитинно, межиріччя.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Важко, сплю, синь, пюре, восени, дев’ятсотліття, внакладку, старість, у, коренеплід.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Руками, чужак, лісовоз, маскарад, деповець, знають, ллю, пообідній, працелюбно, читаючи.
	Зробити повний морфемний і словотвірний аналіз підкреслених слів.

1. Зробити короткий морфемний аналіз слів, виділених курсивом.

Тиховіддю, напрацювалися, даль, шимпанзе, по-четверте, двохсотліття, водонепроникно, позосталість, до, сонцезоро.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Леді, цілковито, повношу, недбальство, волгоградцеві, обігнати, насміюся, переліт, мить (ім.), мить (дієсл.).
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Життя, ненаспівалися, блакить, морзе, сімсотліття, здивовано, не, вітряно, водонепроникність, жалість.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Кенгуру, намалююся, колосся, недільно, попадя, яблунево-цвітно, застигнути, напомадженого, він, море.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Живши, ненасмакувалися, перерозподіл, шосе, по-твоєму, вісімсотліття, зачаровано, вичерпність, хай, зморено.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Тут, закоханому, загнути, обірвалася, непідробно, там-то, сонцестояння, невловимо, словникарський, посадженому.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Живий, недопрощалися, запит, залицяльник, по-українському, дев’ятсотліття, замріяно, несумісність, от, глибінь.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Там, крикунство, серджуся, серцебиття, купейний, щиросердно, передчасно, взаперті, поведуся, напівзотлілого.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Пересміюватися, переглянулися, допит, умивалася, по-європейськи, тисячоліття, щиро, принциповість, ні, тріумфально.

	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Але, помилюся, порохотяжний, невпізнанний, нерозгадано, перекотиполе, поженуся, мовознавець, дев’ятикутного, цілеспрямовано.
	1. Зробити повний морфемний і словотвірний аналіз підкреслених слів.

2. Зробити короткий морфемний аналіз слів, виділених курсивом.

Переохолонути, маковиння, перегляд, домовлялася, по-студентському, тисячолітньо, віддано, помилковість, в, закохано.

Тип-ІІ
1. Зробити розбір слів за будовою:

медозбір, шевцювати, вкотре, картоплезбиральний, їзда, безвір’я, підберезник, наживо.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „лісостеп”.

4. Проілюструвати синонімію морфем.
1. Зробити розбір слів за будовою:

лікарювати, кав’ярня, по-казковому, дотла, жартом (ім., присл.), хода, блуд, підвіконник, сколінкуватіти.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „пролісок”.

4. Проілюструвати омонімію морфем.
1. Зробити розбір слів за будовою:

мисник, бізнесувати, напівголоса, зброярня, промова, сузір’я, дочекались, красиво.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „одвірок”.

4. Проілюструвати антонімію морфем.
1. Зробити розбір слів за будовою:

кайфувати, аптекарювати, мисник, сонцеосяйно, заява, подвір’я, набряк, розгнівалася.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „по-перше”.

4. Проілюструвати багатозначність морфем.

1. Зробити розбір слів за будовою:

спідлоба, господарювати, всюдихід, міліцейський, синь, поголів’я, викоренилися, сміються.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „розумниця”.

4. Проілюструвати синонімію суфіксальних морфем.
1. Зробити розбір слів за будовою:

туманність, склад, життєпис, підкреслюючи, безкрилий, ллю, високогір’я, могутньо.

2. Зробити короткий морфемний аналіз підкреслених слів.

3. Зробити повний морфемний аналіз слова „писанка”.

4. Проілюструвати синонімію префіксів.
Практичне заняття № 7

Словотвір як розділ мовознавчої науки

План:

1. Словотвір як учення про творення слів і загальні принципи їх мотивації.

2. Основоцентричний і формантоцентричний словотвір.

3. Твірна (похідна і непохідна) основа та словотворчий засіб (формант).

4. Словотвірне значення.

5. Словотвірна модель.

6. Словотвірний тип.

Література: основна (1, 6, 13, 14, 17),
додаткова (4, 13, 16, 17, 19, 26, 33, 34),
довідкова (1, 3, 9, 14, 15).
Вправи:
1. Визначте твіну основу та форманти у словах: особливість, формування, новизна, синь, перехід, гарний-таки, вийти, прадід, маруда, сучасний, професійний, пригоріти, вереда, ріст.

2. Розмістіть напрями похідності між словами: вліво – лівий, лісок – лісочок, нафтовик – нафтовий – нафта, небо – небесний – піднебесний – піднебесся, патріотичність – патріотичний – патріот, хитрий – хитрувати, хитруватий – хитруватість, травинка – травина.
3. Напишіть слова, утворені за такими словотвірними моделями: «префікс + дієслово недоконаного виду», «префікс + якісний прикметник», « іменник + суфікс -ин-».
4. Доведіть, що слова грішник, висотник, опікун, підводник, каверзник полімотивовані.
5. Доберіть до поданих слів споріднені за словотвірним типом деривати: арфіст, телятина, сміливість, вчителювати, царівна.
6. Напишіть по кілька слів, які б мали такі словотвірні значення: «згрубілість», «демінутивність», «діяч».
Контрольні запитання:
Що таке словотвірна структура слова?

Які ви знаєте основні напрями похідності?

Що таке полімотивація?

Які синоніми можна підібрати до термінів «мотивоване», «мотивувальне слово»?
Практичне заняття № 8
Будова системи синхронічного словотворення

План:

1. Комплексні одиниці словотвору, їх характеристика:

а) словотвірна пара,

б) словотвірний ланцюжок,

в) словотвірна парадигма,

г) словотвірне гніздо.

2. Способи словотворення в сучасній українській мові. Загальна характеристика.

Література: основна (1, 6, 13, 14, 17, 18),
додаткова (1, 2, 3, 10, 11, 12, 14, 15, 23, 24, 25, 26, 29, 30, 32, 34),
довідкова (1, 3, 6, 8,16).
Вправи:
1. Доберіть словотвірні пари до поданих лексем: колос, квіти, каменистий, каменяр, килимар, квітник, кошений, київський, круглий, закручувати, небо, наглядати, легкий, свіча, хитрувати, хитруватий.

2. З наведених слів утворіть словотвірні ланцюжки: розрізати, розріз, розрізувати, розрізати; перебіг (ім.), перебігти, перебігати; заварювати, завар, заварити.

3. З наведених слів утворіть словотвірні парадигми: злегка, легенький, легкуватий, легкий, легко, легкість, легший; нагороджувати, нагороджений, нагородити; нічний, нічка, ніч, ніченька; малинка, малиновий, малина, малинівка.

4. З наведених слів утворіть словотвірні гнізда: наглядач, наглядацький, наглядання, наглядачка, наглядати, нагляд, наглядацький; консервований, консервувати, консервування, консервний, консерви, консервниця, консервник; клімат, кліматизація, акліматизація, кліматизувати, кліматичний, кліматизуватися.
5. Визначте способи творення слів: надкімнатний, по-карпатському, клітиночка, викупати, добрий-таки, вірність, малювання, напад, вибори, синь.
Контрольні запитання:
Які комплексні одиниці словотвору ви знаєте?

Що таке словотвірна пара?

Що таке словотвірний ланцюжок?

Що таке словотвірна парадигма?

Що таке словотвірне гніздо?

Які вчені працювали і працюють у галузі словотвору?

Практичне заняття № 9

Неморфологічні способи творення слів
План:

1. Лексико-семантичний спосіб словотворення,

2. Лексико-синтаксичний спосіб словотворення,

3. Морфолого-синтаксичний спосіб словотворення; його основні різновиди: субстантивація, ад’єктивація, прономіналізація, адвербіалізація.

Література: основна (1, 6, 13, 14, 17, 18),
додаткова (3, 7, 8, 11, 12, 13, 14).
Вправи:
1.Дайте визначення термінам субстантивація, адвербіалізація, ад’єктивація, прономіналізація, нумералізація, інтер’єктивація, кон’юнкціоналізація, партикуляція, препозиціоналізація. Наведіть по два приклади кожного з видів морфолого-синтаксичного способу творення слів, введіть їх у речення.

2. Морж (людина, яка займається зимовим плаванням), фанатик (надзвичайно релігійна людина, що нетерпимо ставиться до інших вірувань, іновірців), картина (кінофільм), супутник (людина, яка супроводжує когось у дорозі), ТСН (телевізійна служба новин), Захід (назва країн Західної Європи), коса (знаряддя праці), нарцис (самозакохана людина), вітраж (малюнок на склі), стінка (вид меблів). Випишіть слова, утворені лексико-семантичним способом. Складіть з ними по два речення.
3. З наведеного тексту випишіть слова, утворені морфолого-синтаксичним способом (вкажіть його вид):

Розмах рятувальних робіт з кожною годиною наростав. Населення краю мовби розділилося цієї ночі на дві категорії людей: на потерпілих і на тих, що рятували. Не було ні голів, ні секретарів, ні винуватих, ні безвинних; ні близьких, ні чужих; ні добрих, ні злих; не було ні артистів, ні стажистів – були люди, що рятували людей. Дужчі – слабших, одні, що подають руку, а другі, що спасенно хапаються за неї (О. Гончар).
4. З наведеного ряду мовних одиниць випишіть слова, утворені лексико-синтаксичним способом: сьогодні, військовий, дванадцять, доріжка, сонцезахисний, чимдуж, спідлоба, вітатися, захід, Суми, юннат, нашвидкуруч, пригода, віддано, пройдисвіт, окраєць, коронувати, сподівання, ліжко-диван, дослід.

5. З наведеного ряду мовних одиниць випишіть у три колонки слова, утворені лексико-синтаксичним, лексико-семантичним, морфолого-синтаксичним способами: добраніч, Кобзар, братова (дружина брата), пройдисвіт, весною (зацвіли) перекотиполе, Долина, шістсот, вишневий (светр), мимоволі, донизу, назустріч (іти), миттю (з’явився).
Контрольні запитання:

Які види морфолого-синтаксичного способу творення слів Ви знаєте?
Чому лексико-синтансичний спосіб творення слів називають зрощенням?

Чому контекст впливає на визначення способу творення слова?

Чи можна визначити форманти у словах, утворених неморфологічними способами?

Практичне заняття № 10
Морфологічний спосіб творення слів
План:

1. Різновиди морфологічного способу творення слів:

а) суфіксальний

б) безсуфіксальний,

в) префіксальний,

г) префіксально-суфіксальний (конфіксальний),

ґ) постфіксальний,

д) інтерфіксальний,

е) основоскладання,

є) словоскладання,

ж) абревіація.
2. Словотвірний аналіз.

Література: основна (1, 6, 13, 14, 17, 18),
додаткова (1, 2, 3, 7, 10, 11, 12, 14, 15, 23, 24, 25, 26, 29, 30, 32, 34), довідкова (1, 3, 6, 8, 16).
Вправи:
1. Подані слова поділіть на дві групи: 1) утворені суфіксальним способом; 2) утворені префіксальним способом: підмайстер польовий, зеленець, тихо, напівпровідник, океанський, намалювати, вигоріти, барабанщик.
2. З наведеного тексту Миколи Вінграновського випишіть слова, утворені префіксальним, суфіксальним способом, основоскладанням та словоскладанням:
Хвилину тому був я чародій,

Титан, володар, Бог тисячосилий!

Віки гортав я, плакав і радів,

Вмирав, народжувавсь і знов ставав я сивий…;

Прицокало, прибилось, притекло,

Припало, пригорнулось, причинилось,

Заплакало і – никла утекло

Чорняве полум’я з печальними очима…

Чорняве полум’я, чорняву ту завію

Узяв у душу як блакитний сон.

І чути плач – то плаче телефон,

Просунувши у ніч свою холодну шию;

Вже небо не біжить тим синьо-білим бігом

В своєму зорехмарному ряду.

Завіяло, заговорило снігом

У полі, попід садом і в саду.
Хвилину тому був я чародій,

Титан, володар, Бог тисячосилий!

Віки гортав я, плакав і радів,

Вмирав, народжувавсь і знов ставав я сивий…;

Прицокало, прибилось, притекло,

Припало, пригорнулось, причинилось,

Заплакало і – никла утекло

Чорняве полум’я з печальними очима…

Чорняве полум’я, чорняву ту завію

Узяв у душу як блакитний сон.

І чути плач – то плаче телефон,

Просунувши у ніч свою холодну шию;

Вже небо не біжить тим синьо-білим бігом

В своєму зорехмарному ряду.

Завіяло, заговорило снігом

У полі, попід садом і в саду.
3. Здійсніть спрощений словотвірний аналіз слів: розтанцювалися, сидячи, втридорога, горою (присл.), ноша, світання, сидьма, заповідь, нашвидкуруч, фарбувати, переспів, чорнозем, УТН, землетрус, Долина, поглибити.
4. З поданого ряду слів випишіть інноваційні утворення, визначте способи їх творення: кнопкодав, продукувати, консенснути, розумний, пропіарити, набивати, отатарений, саморобний, вислужень, птахарня, улікарнити, приносини, пригероєний, грибовище, наметянин, проріз, постмайданний, чужовір’я, верховнорадець, скошений, лідерчук, реферувати, емзеесник, вовчиця, екстримний.
5. Здійсніть повний словотвірний аналіз слів тягнучи, липовий (чай), лежма, торік, малинова (сукня), найкращий, прогулянка, наліво, матінко (вигук), близько, землемір, світловодолікарня.
Контрольні запитання:
Що таке конфіксація?

Які ви знаєте види морфологічного способу творення слів?

Що таке абревіація?

Які синоніми можна підібрати до термінів деривація, формант ?

Чи визначають в мовознавстві флективний спосіб творення слова?

Практичне заняття № 11
Завдання і принципи словотвірного аналізу слова.
План:

1. Словотвір іменників.

2. Словотвір прикметників.

3. Словотвір займенників.

4. Словотвір дієслів та дієслівних форм.

Література: основна (1, 6, 13, 14, 17, 18),
додаткова (1, 2, 3, 5, 6, 10, 11, 12, 14, 15, 21, 22, 23, 24, 25, 26, 27, 29, 30, 32, 34),
довідкова (1, 3, 6, 8, 16).

Вправи
1. Розподіліть наведені слова (писання, сірість, зеленити, лісок, прихід, побілити, тракторист, юнь, доброта, молодь, доріжка, затінок, по-новому, заспівати, заборона, вірність, хліб-сіль, читач, смачно, туманний, перехід, кохання) у три колонки (віддієслівні, відприкметникові, відіменникові утворення).
2. Із поданих слів (край (села), тисячоокий, зорепад, безвусий, ноша, молода (ім.), юність, синь, косарка, ширококрилий, примара, молодь, переліт, безкрилий, пішохід, працелюбство, бистрінь, напад, зелень, місток, безголовий, заява, виступ, вибух, роздум, безбородий, радість, безногий, безвідповідальний, причепа, розправа, безногий, сінокіс, водоверть, дім, білолиций, старість, вузькоплечий, мікросвіт, вертоліт) випишіть в окремі колонки:
· іменники, утворені безафіксним способом,

· іменники, утворені за схемою „основоскладання + інтерфіксація + нульова суфіксація”,

· прикметники, які мають нульовий суфікс.

Зробіть словотвірний аналіз слів, які залишаться поза межами цих колонок.
3. Визначте спосіб словотворення займенників будь-хто, котрийсь, ніскільки, абиякий, казна-хто, ніхто, щось.
4. Здійсніть повний словотвірний аналіз слів: сімдесят, лимонний (шарф), схвильовано, Кабмін, по-нашому, вибори, добраніч, якого-небудь, підсвічник, переказування, проїзд, роблячи, овочекартоплесховище, відбігти, всюдихід, писар, молодь, щоранку, вправо.
Контрольні запитання:

Які суфікси вживаються для творення іменників зі значенням суб’єктивної оцінки?

Як творяться чоловічі та жіночі імена по батькові?

Якими способами творяться проста і складена форми прикметників вищого і найвищого ступенів порівняння?

Як утворюються дієприслівники теперішнього та минулого часу?

Як утворюються неозначені та заперечні займенники?

Які займенники мають суплетивні основи?
Практичне заняття № 12
Словотвір числівників, прислівники та службових частин мови

План:

1. Словотвір числівників.

2. Словотвір прислівників.

3. Словотвір часток, прийменників, сполучників та вигуків.

Література: основна (1, 6, 13, 14, 17, 18),
додаткова (1, 2, 3, 5, 6, 10, 11, 12, 14, 15, 21, 22, 23, 24, 25, 26, 27, 29, 30, 32, 34),
довідкова (1, 3, 6, 8, 16).

Вправи:
1. З поданих речень випишіть прислівники. Вкажіть, яким способом вони утворені: Тихо пливе блакитними річками льон (Михайло Коцюбинський); Я прощаюся з тобою нині, рідна хата моя, назавжди (Василь Симоненко); Пилипко боявся, щоб спросоння не наткнутися на що-небудь у хаті і не розбудити матір (Панас Мирний); Карлос вибрав шлях направо, Гвідо вибрав шлях наліво (Леся Українка).
2. Визначте способи творення прислівників: запізно, низько, по-іншому, лежачи, натщесерце, де-не-де, добре, відтоді, вгорі, часто-густо, горілиць, бігом, повсюди, рішуче, здалека, ледь-ледь, шкода, мимоволі, жаль, запанібрата, близько-близько, часом, гуртом.
3. Визначте способи творення числівників: одинадцятий, тисячний, сьомий, четвертий, сто тридцять п’ятий, сороковий, кількадесят, півтораста, тридцятеро, обидві.
4. З наведених прийменників (задля, з-поміж, край, посеред, завдяки, заради, близько, коло, виключаючи, з-за, всупереч, вздовж, назустріч, з-під, поблизу, незважаючи на) випишіть ті, що утворені морфолого-синтаксичним способом, вкажіть, з яких частин мови вони перейшли до розряду прислівників. Здійсніть спрощений словотвірний аналіз прийменників, утворених морфологічним способом.
5. Здійсніть спрощений словотвірний аналіз часток та вигуків: киць-киць, матінко!, тьох-тьох, пробачте, хтозна-, невідь-, -небудь, щасливо, даруйте.
Контрольні запитання:

 Чи можуть складні прислівники утворюватися способом основоскладання, словоскладання та лексико-семантичним способом? Якщо так, то наведіть приклади.

Як утворюються порядкові числівники?

Як утворюються вторинні (похідні) прийменники та вигуки?

Які сполучники можна утворити від займенників, прислівників, часток, прийменників?

Практичне заняття № 13
Контрольна робота. Колоквіум (словотвір)

Тренувальні завдання для контрольної роботи

Тип-І
	
	

	Зробити словотвірний аналіз лексем:

 ловля, ООН, лютий (назва місяця), прибережний, мати-й-мачуха.
	Зробити словотвірний аналіз лексем:

 загорожа, ГЕС, варенична, закордонний, донжуан.

	Зробити словотвірний аналіз лексем:

 зав’язь, НУ-НС, братова, неробство, геркулес.
	Зробити словотвірний аналіз лексем:

 втеча, райвно, майбутнє, узголів’я, титан.

	Зробити словотвірний аналіз лексем:

 дотик, НБУ, наречений, розщедритися, вправо, відгукуватися.
	Зробити словотвірний аналіз лексем:

 розтин, ЄС, придане, заручитися, вліво, відхекуватися.

	Зробити словотвірний аналіз лексем:

 вись, МЗС, набережна, скільки-небудь, вушко (голки).
	Зробити словотвірний аналіз лексем:

 зелень, СБУ, пальне, якийсь, журавель (колодязний).

	Зробити словотвірний аналіз лексем:

 перегук, НАНУ, вихована (людина), міжгір’я, хтозна.
	Зробити словотвірний аналіз лексем:

 перемога, УНІАН, битий (шлях), як-небудь, бозна.

	Зробити словотвірний аналіз лексем:

 клич (ім.), УНР, озброєний (загін), високий-таки, абикуди.
	Зробити словотвірний аналіз лексем:

 вибори, ПК, палена (цегла), швидкоплинний, вчитель-фізик.

	Зробити словотвірний аналіз лексем:

 збори, облдержадміністрація, вздовж (дороги), босоніж, заєць-русак.
	Зробити словотвірний аналіз лексем:

 лови, НСПУ, поруч (мене), яскраво-зелений, хвилюватися (про людину).

Тип-ІІ
1. Зробити словотвірний аналіз слів: миттю (прийшов), педінститут, віце-президент, землезнавство, зав’язь.

2. Встановити напрями похідності між словами: лісище, ліс, лісок.

3. Навести три приклади полімотивації.

1. Зробити словотвірний аналіз слів: пішохід, пройдисвіт, медсестра, науково-технічний, вчений (надрукував статтю).

2. Встановити напрями похідності між словами: землиця, земля, приземлено, приземлений.

3. Навести приклад тричленного словотвірного ланцюжка.

1. Зробити словотвірний аналіз слів: біоніка, машинобудівний, насміхатися, НТР, превеликий.

2. Встановити напрями похідності між словами: виноград, виноградник, виноградовий (сік), виноградовий (берет).

3. Навести приклад словотвірної парадигми.
1. Зробити словотвірний аналіз слів: профком, усьоме, вітряно, знання, безголосий.

2. Встановити напрями похідності між словами: школа, дошкільний, шкільний, школяр.

3. Навести приклад словотвірного гнізда.
1. Зробити словотвірний аналіз слів: СОТ, зменшити, ніжно, доленосний, мопед.

2. Встановити напрями похідності між словами: горбочок, горб, горбок.
3. Назвати прізвища відомих дериватологів і їх наукові праці.
Основна література:

1. Актуальні проблеми українського словотвору: Зб. наук. праць/ За ред. В.Ґрещука. – Івано-Франківськ: Плай, 2002. – 669с.

2. Безпояско О.К. Городенська К.Г. Морфеміка української мови. – К.: Наук. думка, 1987. – 211с.

3. Білоусенко П.І. Історія суфіксальної системи українського іменника (назви осіб чоловічого роду). – К.: КДПІ, 1993. – 214с.

4. Вакарюк Л., Панцьо С. Українська мова. Морфеміка і словотвір. – Київ: Богдан, 2010. – 200с.

5. Горпинич В.О. Сучасна українська літературна мова: Морфеміка. Словотвір. Морфонологія: Навчальний посібник. – К.: Вища школа, 1999. – 207с.

6. Горпинич В.О. Українська словотвірна деривація. – Дніпропетровськ: ДДУ, 1998. – 190с.

7. Земская Е. Язык как деятельность. Морфема. Слово. Речь. – М.: Языки славянской культуры, 2004. – 688с.
8. Карпіловська Є.А. Суфіксальна підсистема сучасної української літературної мови: будова та реалізація. – К.: УкрНДІПСК, 1999. – 298с.

9. Клименко Н.Ф. Основи морфеміки сучасної української мови: Навчальний посібник. – К.: ІЗМН, 1998. – 182с.

10. Клименко Н.Ф. Система афіксального словотворення сучасної української мови. – К.: Наук. думка, 1973. – 186с.

11. Клименко Н.Ф. Словотворча структура і семантика складних слів у сучасній українській мові. – К.: Наук. думка, 1984. – 252с.

12. Клименко Н.Ф., Карпіловська Є.А. Словотвірна морфеміка сучасної української літературної мови. К.: УкрДНІПКСЮ, 1998. – 162с.
13. Ковалик І.І. Вчення про словотвір. Вибрані праці. – Ч. І. - Івано-Франківськ – Львів: Місто НВ, 2007. - 404с.
14. Ковалик І.І. Питання українського і слов’янського мовознавства. Вибрані праці. – Ч. ІІ. – Львів – Івано-Франківськ: ЛНУ, 2008. - 496с.
15. Морфемна структура слова. – К.: Наук. думка, 1979. – 334с.

16. Плющ М.Я. Морфеміка // Плющ М.Я. Граматика української мови: У 2 частинах. – К.: Вища школа, 2005. - №1. – С. 7 – 19.

17. Плющ М.Я. Словотвір // Плющ М.Я. Граматика української мови: У 2 частинах. – К.: Вища школа, 2005. - №1. – С. 20 – 68.

18. Словотвір сучасної української літературної мови / За ред. М.А.Жовтобрюха. – К.: Наук. думка, 1979. – 406с.

19. Кушлик С. Специфіка структури та семантики словотвірних парадигм відприкметникових інхоативних дієслів // Українська мова. – 2012. - № 4. – С. 55 – 65.
20. Горпинич В.О. Нариси з пропріальної та апелятивної словотвірної дериватології: монографія / В. О. Горпинич ; Акад. наук. вищ. освіти України, Дніпропетр. нац. ун-т ім. О. Гончара. — Д.: Нова ідеологія, 2012. — 210 с. — (Ономастика і апелятиви; вип. 37). — Бібліогр.: с. 176. — укp.
Додаткова література:
1. Березенко В.В. Відадвербіальне словотвірне гніздо: структура, семантика, потенціал: Автореф. дис. ... канд. філол. наук. – Запоріжжя, 1996. – 26с.

2. Бойчук В.М. Типологія внутрішньої форми слова у десубстантивному словотворі: Автореф. дис. ... канд. філол. наук. – Івано-Франківськ, 1997. – 18с.

3. Валюх З.О. Словотвірна парадигматика іменника в українській мові: Монографія. – К., Полтава: АСМІ, 2005. – 365с.

4. Валюх З.О. Типологія словотвірних парадигм іменника в українській мові. Автореф. дис. ... доктора філол. наук. – К., 2006. – 36с.

5. Вихованець І.Р., Городенська К.Г. Теоретична морфологія української мови: Академічна граматика української мови. – К.: „Пульсари”, 2004. – 400с.

6. Вихованець І.Р. Частини мови в семантико-граматичному аспекті. – К.: Наук. думка, 1998. – 256с.

7. Вінницький В. Про акцентуальний спосіб словотворення // Мовознавство. – 2007. – №3. С. 12 – 22.

8. Голянич М.І. Внутрішня валентність прикметникових утворень із значенням говоріння // Дослідження з словотвору та лексикології: Збірник наукових праць. – К.: Вища школа, 1985. – С. 64-68.

9. Голянич М.І. Омонімічні слова з коренями мов- та каз- у сучасній українській мові // Українське мовознавство: Збірник наукових праць. – К.: Вища школа, 1985. - №13. – С. 45-50.

10. Городенська К.Г. Деривація синтаксичних одиниць. – К.: Наук. думка, 1991. – 191с.

11. Городенська К.Г., Кравченко М.В. Словотвірна структура слова (відіменні деривати). – К.: Наук. думка, 1981. – 199 с.

12. Горпинич В.О. Українська словотвірна дериватологія: Навчальний посібник. – Дніпропетровськ: ДДУ, 1998. – 190с.

13. Ґрещук В.В., Бачкур Р.О., Джочка І.Ф., Пославська Н.М. Нариси з основоцентричної дериватології / За ред. В. Ґрещука. – Івано-Франківськ: Місто НВ, 2007. – 348с.

14. Ґрещук В.В. Український відприкметниковий словотвір. – Івано-Франківськ: Плай, 1995. – 208с.

15. Гринчишин Д.Т. Явище субстантивації в українській мові. – К.: Наук. думка, 1965. – 112с.

16. Гуйванюк Н.В., Кардащук О.В., Кульбабська О.В. Українська мова. Схеми, таблиці, тести: Навчальний посібник. – Львів: Світ, 2005. – 304с.

17. Дідівська Л.П., Родніна Л.О. Словотвір, синонімія, стилістика. – К.: Вища школа, 1982. – 170с.

18. Думчак І.М.Унівебація в українській мові. Автореф. дис. ... канд. філол. наук. – Івано-Франківськ, 1998. – 16с.

19. Земская Е.А. Современный русский язык. Словообразование. – М.: Просвещение, 1973. – 304с.
20. Земская Е. Язык как деятельность.– М.: Ком Книга, 2005. – 224с.
21. Катышев П. Полимотивация как проявление смыслового потенциала словообразовательной формы // Филологические науки. – 2005. – № 2. – С. 35 – 41.
22. Ковалик І.І. Питання іменникового словотвору в східнослов’янських мовах у порівнянні з іншими слов’янськими – Львів: Вид. ЛУ, 1958. – Ч.1. – 151с.

23. Коржик Л.І. Структурно-семантична типологія відприкметникових словотвірних ланцюжків у сучасній українській мові. – Автореф. дис. ... канд. філол. наук. – Івано-Франківськ, 1999. – 23с.

24. Кубрякова Е.С. Деривация, транспозиция, конверсия // Вопросы языкознания. – 1974. - № 5. – Ч. 64-76.
25. Микитин О.Д. Структурно-семантична типологія словотвірних парадигм іменників у сучасній українській мові: Автореф. дис. … канд. філол. Наук. – Івано-Франківськ, 1998. – 20с.

26. Нелюба А.М. Явища економії в словотвірній номінації української мови. – Х.: Майдан, 2007. – 302с.

27. Русанівський В.М. Структура українського дієслова. – К.: Наук. думка, 1971. – 305с.
28. Русская граматика: В 2 т. – Т. 1. Фонетика. Фонология. Ударение. Интонация. Словообразование. Морфология. – М.: Наука, 1980. – 783с.

29. Соколова С. Словотвірна мотивація в колі суміжних явищ // Мовознавство. – 2004. - №1. – С 62 – 68.

30. Топіка В.А. Множинність словотвірної мотивації дієслів у сучасній українській мові: Автореф. дис. ... канд. філол. наук. – К., 1998. – 17с.

31. Цыганенко Г.П. Русский язык. Морфемика. Словообразование. Этимология. – Донецк: КИТИС, 1999. – 314с.
32. Ципердюк О.Д. Словотвірна парадигма в системі комплексних словотвірних одиниць: Науково-методичний посібник. – Івано-Франківськ: Лілея-НВ, 2008. – 84с.

33. Хрустик М.Н., Хаценко Л.І. Сучасна українська літературна мова. Морфеміка. Словотвір: Практикум: Навчальний посібник. – К.: Центр навчальної літератури, 2005. – 136с.

34. Януш Я.В. Український словотвір // Януш Я.В. Сучасна українська мова: Курс лекцій: Навчальний посібник. – К.: КНЕУ, 2005. – С. 109 – 127.

35. Коца Р. Прикметники-композити на БЛАГО-, ДОБРО-, ЗЪЛО в пам’ятках української мови ХІ – ХІІІ ст.. // Українська мова. – 2012. - № 4. – С. 82 – 99.
Довідкова література:

1. Вакарюк Л.О., Панцьо С.Є. Український словотвір у термінах: Словник-довідник. – Тернопіль: Джура, 2007. – 260с.

2. Великий тлумачний словник української мови. – К.; Ірпінь: Перун, 2001. – 1440с.
3. Ганич Д.І. Олійник І.С. Словник лінгвістичних термінів. – К.: Вища школа, 1985. – 360с.

4. Етимологічний словник української мови: У 7 т. – Т. 1-3. – К.: Наукова думка, 1982 – 1989.
5. Інверсійний словник української мови. – К.: Наук. думка, 1985. – 811с.

6. Карпіловська Є.А. Кореневий гніздовий словник української мови: Гнізда слів з вершинами – омографічними коренями. – К.: Українська енциклопедія, 2002. – 912с.

7. Карпіловська Є.А. та ін. Словник афіксальних морфем української мови. – К.: Наук. думка, 1998. – 435с.

8. Клименко Н.Ф. Як народжується слово. – К.: Рад. школа, 1991. – 287с.

9. Клименко Н.Ф., Карпіловська Є.А., Кислюк Л.П. Шкільний словотвірний словник сучасної української мови. – К.: Наук. думка, 2005. – 214с.

10. Нелюба А., Нелюба С. Лексико-словотвірні інновації (2004 - 2006): Словник. – Х.: Майдан, 2007. – 144с.

11. Полюга Л.М. Антонімія морфем // Полюга Л.М. Словник українських синонімів і антонімів. – К.: Довіра, 2007. – С. 543 – 569.
12. Полюга Л.М. Морфемний словник. – К.: Рад. школа, 1983. – 464с.

13. Полюга Л.М. Словник українських морфем. – Львів: Світ, 2001. – 448с.

14. Сікорська З.С. Українсько-російський словотворчий словник. – К.: Освіта, 1995. – 256с.

15. Тихонов А.Н. Словообразовательный словарь русского языка: В 2 т. – М.: Русский язык, 1990.
16. Українська мова: Енциклопедія. – К.: Укр. енциклопедія, 2000. – 752с.

17. Фасмер М. Этимологический словарь русского языка: В 4 т. – М.: Прогресс, 1973.
18. Яценко І.Т. Морфемний аналіз: Словник-довідник: У 2 т. – К.: Вища школа, 1980-1981.

Опорні конспекти в таблицях
Оскільки лекційний курс „Морфеміка і словотвір” обмежено двадцятьома шістьома годинами на практичні заняття, а обсяг теоретичного матеріалу цієї дисципліни значний, пропонуємо таблиці, які розкривають головні теоретичні положення курсу, є своєрідними опорними конспектами, змістовими блоками, які доступно й економно ілюструють базові поняття, їх диференційні ознаки, дефініції, що допоможе студентам краще зрозуміти одиниці морфемного і словотвірного рівнів, пізнати їх на практиці.
Таблиця 1. Типи морфем за характером значення.
[image: image2]
Таблиця 2. Коренева морфема.

[image: image3]
Таблиця 3 .

[image: image4]
Таблиця 4 .

[image: image5]
Таблиця 5 .

[image: image6]
Таблиця 6.
[image: image7]
Таблиця 7. Характеристика кореня.

[image: image8]
Таблиця 8. Характеристика префікса.

[image: image9]
Таблиця 9. Характеристика суфікса.

[image: image10]
Таблиця 10. Характеристика постфікса.

[image: image11]
Таблиця 11. Характеристика інтерфікса.

[image: image12]
Таблиця 12. Характеристика основи слова.

[image: image13]
Таблиця 13. Характеристика флексії.

[image: image14]
Таблиця 14. Класифікація способів словотворення за лексико-граматичним характером словотвірної бази та словотвірних засобів.

[image: image15]
Таблиця 15. Класифікація способів словотворення за видом словотвірних

формантів

[image: image16]
Таблиця 16. Основні види формантів

[image: image17]
Таблиця 17. Комплексні одиниці словотвору .

[image: image18]
Таблиця 18. Словотвірна парадигма

	Твірне слово*
	Похідні слова, що формують словотвірну парадигму
	Спосіб творення

похідного слова
	Словотвірне значення похідного слова

	Дід
	дід-изн-а

дід-ич

дід-ок

дід-усь

дід-усь-о

дід-унь

дід-ищ-е

дід-иськ-о

пра-дід

дід-ів

дід-івськ-ий

дід-ува-ти
	суфіксальний

суфіксальний

суфіксальний

суфіксальний

суфіксальний

суфіксальний

суфіксальний

суфіксальний

префіксальний

суфіксальний

суфіксальний

суфіксальний
	носій предметної ознаки

носій предметної ознаки

демінутивність

демінутивність

демінутивність

демінутивність

ауґментативність

ауґментативність

віддалений ступінь споріднення

присвійність

загальна відносність

бути тим, поводитись, як особа, названа твірним іменником

	*Твірне слово до словотвірної парадигми не належить. але при укладанні словотвірної парадигми для зручності рекомендуємо подавати його в таблиці.

Таблиця 19. Словотвірний ланцюжок.

	тип словотвірного ланцюжка
	приклад словотвірного ланцюжка

	П–П–А
	білий – біленький – біленько

	П–Д–Д–І
	святий – святити – висвятити – висвячення

Таблиці 1 – 6, 14, 17 (за Гуйванюк Н.В., Кардащук О.В., Кульбабською О.В.),

таблиці 7 – 13 (за Стефурак Р.І.),

таблиці 15, 16 (За Горпиничем В.О),

таблиця 18 (за Ципердюк О.Д.),

таблиця 19 (за Коржик Л.І.).

Тестові завдання для самоконтролю
Виділіть варіант, у якому не всі слова спільнокореневі:

а) віра, вірити, вірус, завірюха;

б) казка, казати, каже, казкар;

в) брати, забирати, беру, обібрати;

г) сніг, сніжинка, сніговик, снігуронька.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) рука, руці, рученька, ручище;

б) ліс, лісок, Полісся, ліска;

в) Київ, киянка, по-київськи, кияни;

г) ліс, лісник, лісовий, лісистий.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) вірний, вірність, вірного, вірнесенький;

б) лити, ллю, лий, наливати;

в) вічний, вічність, вічко, вік;

г) радість, радіти, радісний, радо.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) дим, димок, задимлений, димить;

б) вірш, віршований, віршувати, віршик;

в) любити, любов, улюблений, любощі;

г) вода, водний, підводний, заводити.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) лягати, лягти, ліг, обліг;

б) надія, надіятися, надійний, надійся;

в) віра, вірити, недовіра, повір;

г) весна, веснувати, весняний, весняно.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) зима, зимувати, зимовий, зимно;

б) дратувати, дратливий, дратвовий, дратівливий;

в) літо, літній, літечко, праліто;

г) сон, сонний, снитися, сни.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) будинок, будувати, збудований, будування;

б) картина, картинний, картинка, картиночка;

в) дряпнути, дряпак, драп, драповий;

г) нога, ніженька, нозі, ножище.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) рука, рукав, нарукавник, рученька;

б) золото, золотий, золотистий, позолотити;

в) синій, синь, синька, підсинити;

г) думка, думати, подумай, думпер.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) застава, заставити, застарий, заставляти;

б) білий, біліший, побіліти, білизна;

в) хитрий, хитрість, хитрувати, хитро;

г) сум, сумувати, сумний, сумно.

Виділіть варіант, у якому не всі слова спільнокореневі:

а) природа, природний, надприродні, неприродний;

б) нагорода, винагорода, городний, нагороджувати;

в) серце, сердечник, серцевий, сердечко;

г) кров, кровити, кривавий, кров’янка.
Виділіть варіант, у якому всі слова мають нульове закінчення:

а) море, літо, хід, весна;

б) тихо, легко, сам, простий;

в) юнь, синь, перехід, ліс;

Виділіть варіант, у якому всі слова мають нульове закінчення:

а) привид, дім, пеньок, ракурс;

б) по-нашому, купе, соло, насіння ;

в) друзі, грань, туга, зима;

г) розумна, якість, план, веснуватиму.

Виділіть варіант, у якому всі слова мають нульове закінчення:

а) веселого, гарно, сакура, літак;

б) щирий, сонце, вода, самокат;

в) перехід, захід, водостік, магазин ;

г) восьмий, сутінки, край, коханого.

Виділіть варіант, у якому всі слова мають нульове закінчення:

а) вулкан, кран, юнь, блакить;

б) помірному, чоловік, мама, сир;

в) глянувши, зайшлася, стіл, знайомий;

г) засміятися, арешт, вітер, нашого.

Виділіть варіант, у якому не всі слова мають по три суфікси:

а) вмивальник, обіцянка, окаменілий;

б) кав’ярня, киянка, голосно;

в) по-вашому, падати, зневоднений;

г) зрозуміла, піаністка, приголубити.

Виділіть варіант, у якому не всі слова мають по три суфікси:

а) експресіонізм, окантовувати, інтернаціональний;

б) усміхатися, жалість, п’ятірня;

в) охолонути, убозтво, зав’язати;

г) синоніміка, висівки, розвідник.

Виділіть варіант, у якому жодне слово не має суфікса:

а) кораблі, там, білозубому;

б) пішохід, вода, підвіконник;

в) перерозподіл, преміювати, осінь;

г) весело, радісно, добре.

Виділіть варіант, у якому жодне слово не має суфікса:

а) роллю, суцвіття, приголублю;

б) лють, тихо, дим;

в) суперечний, побратимство. пломбування;

г) мирно, вікно, око.

Виділіть рядок, у якому всі слова рядку мають інтерфікс:

а) двовладдя, автотранспорт, аеросани;
б) картоплесортувалка, водоспуск, сталевар;

в) фотоплівка, автосервіс, автомобіль;

Виділіть рядок, у якому всі слова рядку мають інтерфікс:

а) перекотиполе, Ломиніс, чар-зілля;
б) автобаза, гідротранспорт, аеромодель;

в) вуглеочистка, землечерпалка, китолов;

г) медучилище лісгосп, ЮНЕСКО.

Виділіть рядок, у якому всі слова рядку мають інтерфікс:

а) всезнайка, всюдихід, самодіяльність;
б) дитбудинок, педучилище, риболов;

в) лісоповал, лісосмуга, автотранспорт;

г) білоручка, старожил, землезрошення.

Виділіть рядок, у якому всі слова рядку мають інтерфікс:

а) старожил, землероб, лісостеп;
б) гідростанція, автомашина, фотоапарат;

в) землемір, зореві, відеоапаратура;

г) сон-трава, сон-мара, сонник.

Виділіть рядок, у якому всі слова мають суфікси згрубілості чи пестливості:

а) видющий, пропащий, малий, великий;
б) багатий, мізерний, добрий, поганий;

в) бабище, малесенький, величенький, тонюсінький;

г) лежачий, вирішальний, грубий, тонкий.

Виділіть рядок, у якому всі слова мають суфікси згрубілості чи пестливості:

а) жовтавий, жовтий, жовтиз0на, пожовклий;
б) гарнюсінький, вітрище, веселенький, солонезний;

в) пречистий, жилавий, талановитий, говіркий;

г) тремтливий, виткий, паризький, денний.

Виділіть рядок, у якому всі слова мають суфікси згрубілості чи пестливості:

а) бабусенька, легенько, хатище, багатющий;
б) веселий, веселіший, дуже веселий, найвеселіший;

в) завтрашній, справжній, без’язикий, безмовний;

г) недоречний, безвольний, премудрий, завеликий.

Виділіть рядок, у якому всі слова мають суфікси згрубілості чи пестливості:

а) зрадливий, пихатий, вірний, безмірно;
б) надзвичайно, розвесело, розгляд, рандеву;

в) скандальний, педагогічний, вірний, коханий;

г) словечко, дрібнесенький, ножисько, новенький.

Виділіть рядок, у якому всі слова мають суфікси згрубілості чи пестливості:

а) величезний, добрячий, здоровенний, чистісінький;
б) дорікання, світання, вітання, прикрість;

в) приниження, зростання, добре, сівши;

г) вірність, люблячий, домовленість, безпечність.

Виділіть рядок, у якому є помилки в морфемному поділі слів:
а) експрес/і/он/ізм, піан/іст/к/а, кав/яр/н/я;

б) зрод/у, рідко/зуб/ий, підніж/к/а;

в) ки/ян/к/а, бож/е/ськ/ий, роз/пут/а/н/ий;

г) там, купе, бордо.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) вмива/льн/ик, під/суд/ність, при/голуби/ти;

б) рід/к/о/на/сел./ен/ий, ярмарк/ува/нн/я, весн/и;

в) тих/о, перш/ий, вір/а;

г) шимпанзе, весн/а, вір/а.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) гарн/о, вір/и/ти, обі/лл/я/ти;

б) об/мерз/ну/ти, при/жов/к/л/ий, ли/ти;

в) добре/сеньк/ий, сід/ло, куп/е;

г) вітр/у, над, мор/е.
Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) світ/ло, любо/ві, сер/деч/ний;

б) при/голубл/ен/ий, роз/плат/и/ти/ся, хакі;

в) бордо, під, не;

г) неб/о, земл/я, сив/ий.

Виділіть варіант, у якому є помилки в морфемному поділі слів:

а) о/холо/ну/ти, су/час/н/ий, ультра/звук;

б) холод/но, нев/час/но, вірно;

в) роз/від/ник, при/ку/т/ий, за/мет/іль;

г) вод/а, син/ій, один.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) за/в’яз/а/ти, межи/річ/я, б’/ю;

б) під/борід/я, під/вікон/ник, сон/ник;

в) націон/альн/ий, бра/ти, загреб/ти;

г) ніч, ноч/і, нічч/ю.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) про/гн/а/ти, по/рад/ник, купе;

б) друж/ба, перероз/по/діл, ну/ля;

в) весн/ува/ти, пре/крас/н/ий, крас/а;

г) вин/о, сил/а, краля.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) у/сміх/а/ти/ся, о/друж/ен/ий, вікн/о;

б) дорог/а, дорож/н/ий, дороз/і;

в) ру/чен/ці, без/порад/н/ість, вір/ність;

г) стіл, стол/а, вінок.

Виділіть рядок, у якому є помилки в морфемному поділі слів:

а) земель/ний, під/земель/ний, вір/ний;

б) основ/о/полож/ник/ом, синь, юнь;

в) бр/а/ти (дієсл.), брат/и (ім.), земл/я;

г) озер/о, сум/н/о, вік.

Яким способом утворено слово „неробство”?
а) префіксальним;

б) префіксально-суфіксальним;

в) безсуфіксним;

г) словоскладання.

Яким способом утворено слово „сімдесят”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „горілиць”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.
Яким способом утворено слово „двісті”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „втридорога”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.
Яким способом утворено слово „чимдуж”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „землероб”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „вітер-пустун”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „учительська” (учительська дуже затишна)?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „молодий” (молодий дуже переживав перед вінчанням)?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Яким способом утворено слово „жінка-богиня”?
а) основоскладання;

б) словоскладання;

в) злиття словосполучення (зрощення);

г) перехід з однієї частини мови в іншу.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а)телепередача, провесна, віце-консул;

б) шістдесятник, здоровань, молодець;

в) подорожник, пританцьовувати, настільний;

г) читач, трудівник, поетеса.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а) суперобкладинка, прототип, правнук;

б) пристінок, безумство, підніжка;

в) прамова, переклад, водогін;

г) водоспад, спідлоба, натщесерце.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а) навушник, пристінок, пролісок;

б) переддень, неволя, недруг;

в) крапля, накрапати, ніжний;

г) учень, стілець, непрацездатність.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а) розірвати, спливти, трудодень;

б) співпраця, екстраклас, підстанція;

в) провулок, співвітчизник, одвірок;

г) сільський, одеський, вибігти.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а) крижина, крицевий, ясніти;

б) природничо-геологічний, всюдихід, роздвоїтися;

в) прамова, прабатьківщина, прадавній;

г) видолинок, перелісок, узбіччя.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:
а) будматеріали, спорт база, Мін’юст;

б) запізно, премія, переддень;

в) надгортанник, підоплічка, пригорок;

г) двовірш, двоповерховий, дволичний.
Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:
а) грам-калорія, вогкуватий, тихо;
б) подружилася, влюблятися, по-перше;

в) розповідь, зустріч, переспів, почин;

г) підписання, вміння, однолітній.

Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:
а) вірність, над морський, назгрібати;
б) заряд, викуп, злив, спад;

в) побратимство, падати, авторка;

г) викоханий, ззиратися, зневоднений.

Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:
а) грамотно, суперечний, суцвіття;
б) привокзальний, польовий, політикан;

в) помарнілий, убозтво, удесяте, тяти;

г) вигін, перехід, запис, вихід.

Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:
а) відсів, перепис, крик, заповідь;
б) україністка, зав’язати, охолонути;

в) синоніміка, маковиння, жалість;

г) висівки, змарнілий, заметіль, п’ятірня.

Виділіть рядок, у якому всі слова утворені способом словоскладання:
а) горицвіт, двокрапка, самоаналіз;
б)лісосмуга, глинозем, радіолокація;

в) салон-перукарня, місто-гігант, дівчина-красуня;

г) викаблучуватися, заручитися, розморгатися.

Виділіть рядок, у якому всі слова утворені способом словоскладання:

а) шести клинка, п’ятирічка, крутивус;
б) цвіт-калина, плакун-трава, рай-дерево;

в) розпікатися, міськвно, придорожній;

г) доброзичливий, працездатний, складнопідрядний.

Виділіть рядок, у якому всі слова утворені способом словоскладання:

а) мрія-чарівниця, вечір-мулат, щастя-доля;
б) самоцвіт, довгоносик, гуртожиток;

в) комбат, райцентр, сільгосптехніка, ручний;

г) триповерховий, всюдихід, працездатний.

Виділіть рядок, у якому всі слова утворені способом словоскладання:

а) крутивус, вертихвістка, перекотиполе;
б) залісся, Придніпров’я, безмежний;

в) всюдихід, присвоєний, загальновідомий;

г) загадка-нерозгадка, вечір-мислитель, ромен-зілля.

Виділіть рядок, у якому всі слова утворені способом словоскладання:

а) вільнодум, самодіяльність, двоєборство;
б) запроданець, парник, лепетуха, танцівниця;

в) преміювання, Хапайкліщенко, двовірш;

г) батько-мати, вагон-ресторан, поет-автомат.

Виділить рядок, у якому всі слова утворені суфіксальним способом і означають назви професій:

а) шофер, хорист, дроворуб;

б) бульдозерист, столяр, садівник;

в) студент, викладач, прозаїк;

г) перекупник, землероб, хлібороб.

Виділить рядок, у якому всі слова утворені суфіксальним способом і мають негативне емоційне забарвлення:

а) снігур, гусеня, котище;

б) дубище, злодюга, носюра;

в) двірюка, собацюга, морозець;

г) ручка, рученька, ручище.

Виділить рядок, у якому всі слова є складноскороченими:

а) профком, автобудівник, сталевар;

б) чорнозем, авіатранспорт, Донбас;

в) сільрада, ощадбанк, держбюджет;

г) вітер, злива, спека.

Виділить рядок, у якому всі слова є складноскороченими:

а) зірвиголова, землемір, правдомовець;

б) квартплата, дитсад, профспілка;

в) трудолюб, темно-синій, шовкопряд;

г) контракт, кок, хлібороб.

Виділить рядок, у якому є зайве слово за способом творення:

а) голівонька, чорнявий, водолаз;

б) солище, зіронька, весело;

в) озерце, темнота, ніжність;

г) землероб, хлібороб, зоресвіт.

Виділіть рядок, у якому всі слова є віддієслівними утвореннями:

а) водяний, синіти, веселість;

б) писання, прихід, побілити;

в) пісенний, вічно, прадід;

г) сестра, весняний, гіркий.

Виділіть рядок, у якому всі слова є відприкметниковими утвореннями :

а) прочитаний, ножик, мовчання;

б) сірість, зеленити, доброта;

в) весняний, телефонний, заболотний;

г) зроблений, обдуманий, виделка.

Визначіть спосіб творення слів „затінок, по-новому”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „доказувати, тихо”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „співавтор, нещастя”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „підвид, сутінь”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „біг, хід”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „діловитий, житній”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Визначіть спосіб творення слів „по-чесному, по-моєму”:

а) префіксальний;

б) префіксально-суфіксальний;

в) суфіксальний;

г) безсуфіксальний.

Виділіть рядок, у якому не всі слова утворені префіксально-суфіксальним:

а) підказка, прадід, промова;

б) по-материнськи, по-братньому, по-нашому;

в) нагрудник, міжгір’я, застінок;

г) по-перше, по-батьківськи, по-українськи.

Виділіть рядок, у якому всі слова утворені префіксально-суфіксальним способом:

а) безмовний, заболотний, по-новому;

б) від’їзд, привезти, замовлений;

в) задум, відмова, причарувати;

г) перекотиполе, хліб-сіль, хлібний.

Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:

а) переджнив’я, задвірки, пісенний ;

б) приїзд, набряк, закид;

в) сонячний, смачно, стінгазета;

г) планетарний, закохано, вірність.

Виділіть рядок, у якому всі слова утворені безсуфіксальним способом:
а) виклад, юнь, розгром;

б) молодь, гнів, читач;

в) синь, розповідь, туманний;

г) перший, перехід, милість.

Виділіть рядок, у якому всі слова утворені суфіксальним способом і означають назви професій:

а) лікар, відгул, переможець;

б) журналіст, жнивар, зріст;

в) тракторист, бавовняр, учитель;

г) бандурист, аферист, гедоніст.

Твірним для „почервоніння” є:

а) червоний;

б) червоніти;

в) почервоніти;

г) зачервонітися.

Виділіть рядок, у якому є зайве слово за способом творення:

а) нарукавник, ошийок, підсніжник;

б) замовити, підговорити, підбілювати;

в) лісок, доріжка, білуватий;

г) землекоп, водомір, сон-мара.

Виділіть рядок, у якому є зайве слово за способом творення:

а) бездомний, предобрий, чорнота;

б) лісистий, гіркуватий, коник;

в) синесенький, водиця, мовчання;

г) облдержадміністрація, міськвно, педрада.

Виділіть рядок, у якому порушено послідовність похідності – творення одного слова від іншого:

а) мовити – промовити – промова;

б) читати – прочитати – прочитання;

в) казати – наказ – наказати;

г) ліс – лісок – лісочок.

Виділіть рядок, у якому порушено послідовність похідності – творення одного слова від іншого:

а) робити – відробити – відробка;

б) зелений – зеленити – зеленіти;

в) школа – школяр – школярський;

г) старий – старіти – застаріти.

Виділіть рядок, у якому порушено послідовність похідності – творення одного слова від іншого:

а) нагородити – винагородити – винагородження;

б) нагородити – нагорода – винагорода;

в) нагорода – винагороджування – нагородний;

г) нагородити – нагороджувати – нагороджуватися.

Виділіть рядок, у якому порушено (в окремих парах слів) послідовність похідності – творення одного слова від іншого:

а) ліс – лісок, море – морський, читати – прочитати;

б) писати – дописати, учитель – учителька, добрий – добре;

в) веселий – весело, синь – синій, відхід – відходити;

г) червоніти – почервоніти, казкар – казкарка, білий – пребілий.

Виділіть рядок, у якому порушено (в окремих парах слів) порушено послідовність похідності – творення одного слова від іншого:

а) лікар – лікарка, перенос – переносити, ніжність – ніжний;

б) правдивий – правдивість, зелений – зелено, радий – радо;

в) казати – доказати, відказувати – відказування, ніч – нічка;

г) дим – димок, повар – поварка, мода – модний.

Виділіть рядок, у якому всі слова похідні – утворені на базі інших:

а) писання, тихо, наказати;

б) вітер, перебудова, юнь;

в) білити, небо, мама;

г) сонце, земля, квіти.

Виділіть рядок, у якому всі слова похідні – утворені на базі інших:

а) мова, лити, стіл;

б) всюдихід, вісімсот, передвечір’я;

в) сила, сильний, вікно;

г) сірий, будинок, лист.

Виділіть рядок, у якому всі слова похідні – утворені на базі інших:

а) серце, кора, вітерець;

б) вірність, рука, мука;

в) дим, роса, розлучений, прірва ;

г) сонцестояння, серцебиття, найкращий.

Виділіть рядок, у якому всі слова не похідні – не утворені на базі інших:

а) киянин, синіти, сестрин;

б) ніч, білий, казати;

в) косар, небо, сонце;

г) листя, заквітчаний, вінчання.

Виділіть рядок, у якому всі слова не похідні – не утворені на базі інших:

а) чорний, небо, стіл;

б) коханий, прекрасний, добро;

в) присмак, смак, смакувати;

г) мрія, сумувати, сузір’я.

Виділіть рядок, у якому всі слова не похідні – не утворені на базі інших:

а) веснувати, засміятися, недоїдок;

б) осінь, зима, літо;

в) віра, відьма, підвіконник;

г) косарка, технічний, абстрактність.

Виділіть рядок, у якому неправильно визначені твірні основи:

а) відходити – відхід, чистий – чистота, двір – двірний;

б) прамова – прамовний, швидкий – швидкість, нога – ніжка;

в) володар – володарка, писати – писання, голова – головний.

Виділіть рядок, у якому неправильно визначені твірні основи:

а) Оксана – Оксанин, синити – засинити, відробити – відробка;

б) дописати – допис, стіл – столовий, розумний – розумно;

в) чудовий – чудово, наговорити – наговорювати, доробок – доробковий.

Твірним словом для „переказування” є:

а) переказувати;

б) казати;

в) переказ;

г) казка.

Твірним словом для „колоситися” є:

а) колосистий;

б) колос;

в) заколоситися;

г) колосся.

Твірним словом для „переспівування” є:

а) переспівувати;

б) переспівати;

в) спів;

г) співати.

Твірним словом для „перечитування” є:

а) перечитувати;

б) читати;

в) читання;

г) читанка.

Твірним словом для „веснувати” є:

а) весна;

б) веснянка;

в) весняний;

г) завеснувати.

Виділіть рядок, у якому всі слова утворені суфіксальним способом:
а) сільський, крапля, одеський;

б) гарний, по-нашому, вогкуватий;
в) пломбування, зав’язати, краєчок;
г) прамрія, вічність, передпокій.

Виділіть рядок, у якому всі слова утворені суфіксальним способом:
а) проясніти, неробство, морський;

б) крижина, крицевий, сільський;
в) пролісок, близький, тонко;
г) вічність, учительська (іменник), веснувати.

Виділіть рядок, у якому всі слова утворені префіксальним способом:
а) прозелень, зомліти, присмак;

б) подорожник, засніжити, по-перше;
в) крижина, предобрий, причілок;
г) горіти, пригріти, догоріти.

Виділіть рядок, у якому всі слова утворені префіксальним способом:
а) настільний, богомільний, весільний;

б) подорожник, побратимство, пломбування;
в) розірвати, вибігти, провесна;
г) засніжити, заглянувши, лісостеп.

Виділіть рядок, у якому всі слова утворені способом основоскладання:
а) всюдихід, місто-гігант, по-вашому;

б) підупадати, видужати, впасти;
в) міськвно, облвно, УНР;
г) доброзичливий, працездатний, триповерховий.

Виділіть рядок, у якому всі слова утворені способом основоскладання:
а) якнайважливіший, пташка-приблуда, прегарний;

б) землероб, п’ятитомник, лісостеп;
в) щастя-доля, поет-автомат, інтернаціональний;
г) сон-мара, вищенаписаний, привабливий.

Виділіть рядок, у якому виділені слова утворені способом переходу з однієї частини мови в іншу?
а) красива молода, відремонтовано учительську, старий сидів і плакав;

б) прочитаний роман, Роман Іванович, красивий романс;
в) мати гроші, вічність хмар, вірність віри;
г) землероб, водогін, переліт.

Матеріали до педагогічної практики:
В-1 (Основа слова. Корінь. Афікси)
1. Вибери рядок, у якому правильно поділено слово на основу та закінчення:
1. Тихесенько, сумувати, значн/ий.
2. Субот/а, свя/то приход/ять.
4. Дивовижн/о ясн/ий, налит/ий.
5. Чита/ти, вівторк/ові, переда/ли.
2. Вибери рядок, у якому правильно поділено слово на основу та закінчення:
1. Належн/ий мен/і,тоб/і.
2. Зна/ю, вс/іх, прийма/ють.
3. Зна/ти, змов/а, самом/у.
4. Прописа/ли, щодн/я, вод/а.
5. Завжд/и, робот/а, ріше/ння.
3. Вибери варіант, у якому правильно написано основу слова «здавати»:
1. Здават.
2. Здавати.
3. Здава.
4. Здав.
5. Зда.
4. 3. Вибери варіант, у якому правильно написано основу слова «посміхалися»:
1. Посміхали.
2. Посміхал..ся.
3. Посміхал.
4. Посміха.
5. Посміх.
5. Вибери варіант, у якому правильно написано корінь слова «вигнати»:
1. Гна.
2. Гн.
3. Гнат.
4. Вигн.
5. Вигнат.
6. Вибери варіант, у якому правильно написано корінь слова «позаочі»:
1. Очі.
2. Позаоч.
3. Позаочі.
4. Заоч.
5. Оч.
7. Вибери варіант, у якому правильно написано корінь слова «співати»:
1. Спів.
2. Спі.
3. Пів.
4. Пі.
5. Співа.
8. Вибери варіант, у якому правильно написано корінь слова «життям»:
1. Жит.
2. Жи.
3. Житт.
4. Життя.
5. Життям.
9. Правильно поділено на морфеми всі слова в рядку:
1. Домо/фон, на/плічн/ик, добр/е.
2. Книж/к/а, про/мов/а, мудр/ість.
3. Зо/лот/о, кін/о, аташ/е.
4. Ек/замен, вино/град, зи/р/ка/ти.
5. Світ/ло, місяц/ь, виш/ня.
10. Правильно поділено на морфеми всі слова в рядку:
1. Теле/фон, на/вушн/ик, тих/о.
2. Сил/а, дим/ок, вуш/к/о.
3. Зо/шит, ситр/о, кашн/е.
4. Ек/ран, вік/но, зи/ма.
5. Світ/ло, місяц/ь, виш/ня.
11. Правильно поділено на морфеми всі слова в рядку:
1. Під/мет, су/х/ий, каза/ти.
2. При/суд/ок, зіл/л/я, віль/ний.
3. сон/ц/е, гар/яч/ий, суму/вати.
4. Весн/а, су/цвітт/я, рук/а.
5. Зем/ля, крил/о, ключ/і.
12. Правильно поділено на морфеми всі слова в рядку:
1. Сел/о, тих/еньк/о, с/пі/ва/ти.
2. Дум/а, одві/рок, гол/к/а.
3. Гір/к/а, про/зорост/і, заздр/ість.
4. М’ят/а, слов/ечк/о, при/віта/ння.
5. Па/пір, на/рере/на, весі/лл/я.
13. Усі слова мають тільки корені в рядку:
1.Сон, сум, виріз.
2. Суфле, поні, боржомі.
3. Диктант, переказ, твір
4. Стіл, стілець, трюмо.
5. Дністер, Черемош, Дніпро.
14. Усі слова не мають закінчення в рядку:
1. Суниця, клімат, стіл.
2. Суфікс, вікно, дім.
3. Флексія, червоний, гарячий.
4. Земля, весе ло, весло.
5. Співати, філе, святкувавши.
15. Усі слова мають запозичений префікс у рядку:
1. Еміграція, виходити, замислитись.
2. Міждисциплінарний, надземний, підводний.
3.Ультрамодний, екс-президент, контрреволюція.
4. Імміграція, ірреальний, суцвіття.
5. Прихід, відріз, захід.
16. Відсортуй слова:
із закінченням – без закінчення:
1. Посміхалися. 2. По-перше. 3. Скрипаль. 4. Присівши. 5. Шимпанзе.
(із закінченням: 1,3,5)
17. Відсортуй слова:
із суфіксом – без суфікса:
1. Холодно. 2. Чуб. 3. Чарівник. 4. Слово. 5. Знання.
(із суфіксом: 1,3, 5)
18. Відсортуй слова:
з нульовим суфіксом – без нульового суфікса:
1. Виріз. 2. Юнь. 3. Тихо. 4. Захоплення. 5. Перехід.
(з нульовим суфіксом: 1, 2, 5)
19. Відсортуй слова:
з префіксом – без префікса:
1. Прадід. 2. Правда. 3. Праця. 4. Прамова. 5. Правиця.
(з префіксом: 1, 4, 5)
20. Відсортуй слова:
з нульовим закінченням – без нульового закінчення:
1. Захід. 2. Конструктором. 3. Рук (Р.в. множини). 4. Синь. 5. Королівство.
(з нульовим закінченням: 1, 3, 4)
В-2 (Спільнокореневі слова. Форми слова)
1. Слово “вода” не є спільнокореневим із словом:

1. Завод.

2. Водний.

3. Водичка.

4. Прісноводний.

5. Водиця.
2. Слово “виліт” не є спільнокореневим із словом:
1. Облечу.

2. Літак.

3. Літр.
4. Летіти.
5. Літання.
3. Знайди “родича” слову “гроші”:
1. Безгрошів’я.

2. Гріховний.
3. Грішник.
4. Гріхи.
5. Горішок.
4. Знайди “родича” слову “знання”:
1. Знахідка.
2. Знайда.
3. Впізнати.
4. Значення.
5. Знак.
5. Знайди “родича” слову “будинок”:
1. Будень.

2. Буденно.
3. Світобудова.
4. Будемо.
5. Буденний.
6. Знайди “чужинця” в будинку “слів-близнюків”:
1. Час.

2. Часу.
3. Часом.
4. Часовий.
5. Часі.
7. Знайди “чужинця” в будинку “слів-близнюків”:
1. Вічний.

2. Вічно.
3. Вічного.
4. Вічним.
5. Вічному.
8. Знайди “чужинця” в будинку “слів-близнюків”:
1. Працював.

2. Працювали.
3. Працювало.
4. Працювали.
5. Праця.
9. Знайди “чужинця” в будинку “слів-близнюків”:
1. Книга.

2. Книги.
3. Книзі.
4. Книжний.
5. Книгою.
10. Знайди “чужинця” в будинку “слів-близнюків”:
1. Рука.

2. Руки.
3. Руці.
4. Рукою.
5. Рученька.
11. Спільнокореневими є всі слова в рядку:
1. Коса, косити, косою.

2. Іти, брести, чимчикувати.
3. Джерело, джерельце, джерельний.
4. Осінь, осені, осінню.
5. Літера, літровий, літр.
12. Спільнокореневими є всі слова в рядку:
1. Новина, новий, новизна.

2. Біль, більший, білуватий.
3. Боліти, болід, лід.
4. Пишу, пишуть, пише.
5. Вода, водій, водний.
13. Не є спільнокореневими всі слова в рядку:
1. Осінь, восени, осінній.

2. Град, градус, градація.
3. Влада, владний, владар.
4. Голова, головний, головань.
5. перше, по-перше, першість.
14. Форми слів подано в рядку:
1. Веселий, веселіший, найвеселіший.

2. Синь, синій, синюватий.
3. Добрий, добро, подобрішати.
4. Вік, вікувати, вічність.
5. Гора, вгору, гірський.
15. Форми слів подано в рядку:
1. Вчитель, неук, навчання.

2. Сьомий, сьомого, сьомому.
3. Місто, приміський, міщанин.
4. Світ, пройдисвіт, світовий.
5. Пень, опеньок, пеньок.
16. Відсортуй: спільнокореневі слова - форми слова :
1. Пришкільний.

2. Шкільний.
3. Школи.
4. Школярство.
5. Школою.
Спільнокореневі слова (1, 2, 4).
17. Відсортуй: спільнокореневі слова - форми слова :
1. Небеса.

2. Піднебесний.
3. Піднебесся.
4. Неба.
5. Небом.
Спільнокореневі слова (1, 2, 3).
18. Відсортуй: спільнокореневі слова - форми слова :
1. Ділення.

2. Ділю.
3. Розподіл.
4. Ділимо.
5. Ділять.
Спільнокореневі слова (1, 3).
19. Відсортуй: спільнокореневі слова - форми слова :
1. Височінь.

2. Вись.
3. Високого.
4. Високому.
5. Високим.
Спільнокореневі слова (1, 2).
20. Відсортуй: спільнокореневі слова - форми слова :
1. Зеленіший.

2. Найзеленіший.
3. Більш зелений.
4. Зелень.
5. Зеленкуватий.
Спільнокореневі слова (4, 5).
В-3 (Будова слова)
1. Слово “поздоровішати” має таку будову:

1. ¬◠∧∧∧.

2. ¬◠∧∧□.

3. ¬◠∧□.

4. ¬¬◠∧∧.

5. ¬◠∧□.
2. Слово “виліт” має таку будову:
1.2. По-нашому.
3. Лялькарство.
4. Гарненько.
5. Поповзом.
12. Знайди слово з трьома суфіксами:
1. Безгрошів’я.

2. Тріумфальний.
3. Пожвавлювання.
4. Досередини.
5. Гарний-таки.
 ◠∧∧□.
2. ¬◠ø□.
3. ¬◠ø.
4. ¬◠ø∧□.
5. ¬◠∧.
3. Слово “знання” має таку будову:
1. ◠∧□.
2. ◠ø□.
3. ◠∧.
4. ¬◠ø∧□.
5. ¬◠∧.
4. Слово “якнайгарніший” має таку будову:
1. ¬◠∧∧□.

2. ¬¬◠∧∧□.
3. ¬¬◠∧□.
4. ¬¬◠∧∧.
5. ¬¬◠∧∧□.
5. Слово “холоднаво” має таку будову:
1. ◠∧∧□.

2. ◠∧∧∧.
3. ¬◠∧□.
4. ◠∧∧.
5. ¬◠∧∧□.
6. У такий морфемний “будинок” (◠ø□) можна поселити слово:
1. Сонце.

2. Перелік.
3. Синь.
4. Пришкільний.
5. Заява.
7. У такий морфемний “будинок” (¬◠ø□) можна поселити слово:
1. Вибороти.
2. Виліт.
3. Суцвіття.
4. Одвірок.
5. Виходили.
8. У такий морфемний “будинок” (¬◠∧□.) можна поселити слово:
1. Перевихований.

2. Вічний.
3. Довгоочікуваний.
4. Вірний.
5. Схильний.
9. У такий морфемний “будинок” (¬◠ø□) можна поселити слово:
1. Приморський.
2. Прізвище.
3. Вибори.
4. Маруда.
5. Сузір’я.
10. У такий морфемний “будинок” (¬¬◠∧∧□.) можна поселити слово:
1. Позбулися.

2. По-шахрайськи.
3. Щоякнайсильніший.
4. Низенько.
5. Укол.

11. Знайди слово з трьома суфіксами:
1. Посивілий.
13. Знайди слово з трьома суфіксами:
1. Асортимент.

2. Іменинниця.
3. Третинний.
4. Крихітний.
5. Данина.
14. Знайди слово з трьома коренями:
1. Розкучерявлений.
2. П’ятсотрічний.
3. Христопродавець.
4. М’ясозаготівля.
5. Лісовпорядкування.
15. Знайди слово з трьома префіксами
1. Пройдисвіт.
2. Зсуватися.
3. Змінювалися.
4. Щоякнайшвидше.
5. Перевиховання.
16. Вибери слову “ліс” суфікс, який “переведе” його в “царство” прикметника:
1. -ок-.

2. -ов-.
3. -ищ-.
4. -ник-.
5. -ість-.
17. Вибери слову “весна” суфікси, які “переведуть” його в “царство” дієслова:
1. -ян-, -о-.

2. -ува-, -ти-.
3. -оньк-, -ищ-.
4. -ян-, -к-.
5. -ян-, -ість-.
18. Вибери слову “зима” суфікси, які “переведуть” його в “царство” прислівника:
1. -ува-, -ти-.

2. -ов-, -о-.
3. -оньк-, -ищ-.
4. -ува-, льн-.
5. -ов-, -ість-.
19. Вибери слову “батько” морфеми, які “переведуть” його в “царство” прислівника:
1. -по-, -ськ-, -и

2. -без-, -енк-, -о.
3. -ечк-, -о.
4. -ів-, -ськ-, -ий.
5. -ів-, -ств-, -о.
20. Вибери слову “день” морфеми, які “переведуть” його в “царство” дієслова:
1. -юва, -ти.

2. -н-, -ий.
3. -ин-, -а.
4. -н-, -о.
5. -дв-, -о-, -н-, -о.
Короткий термінологічний словник

АБРЕВІАТУРА – скорочене складне слово, утворене з початкових звуків, назв початкових літер чи початкових частин слів, на основі яких твориться скорочення. Розрізняють ініціальні (буквені і звукові) абревіатури, утворені з назв початкових літер: ТСН, БАМ; змішані, буквено-звукові: ДТСААФ; абревіатури, уворені поєднанням частини слова з початковими звуками або назвами початкових літер частин слів: КамАЗ, райвно; абревіатури, утворені поєднанням початкових частин слів: військкор, юннат; абревіатури, утворені поєднанням початкової (-их) частини (частин) слова з повним словом: зарплата, санепідстанція; абревіатури, утворені поєднанням початкової частини слова з початком і кінцем або тільки кінцем другого слова: військкомат, мопед; абревіатури, утворені поєднанням початкової частини першого слова повної назви з формою непрямого відмінка другого слова: завскладом, комроти.
АБРЕВІАЦІЯ – спосіб творення складноскорочених слів (абревіатур) на основі словосполучень. Таким способом утворюються тільки іменники.

АДВЕРБІАЛІЗАЦІЯ – перехід слів з інших частин мови в прислівники. Найчастіше в українській мові адвербіалізуються іменники в непрямих відмінках (без прийменників і з прийменниками) і прикметники: бігом, кругом, напам’ять, до вподоби.

АД’ЄКТИВАЦІЯ – перехід слів з інших частин мови в прикметники. Найчастіше переходять у прикметники дієприкметники: стояча вода, колюча шипшина, сіяне борошно, сушені яблука. При переході в розряд прикметників дієприкметник втрачає дієслівні значення виду, часу, виражає статичну ознаку предмета, втрачає здатність керувати формами непрямих відмінків іменників і визначатися словами з обставинним значенням. Окремі прикметники дієприкметникового походження утворюють ступені порівняння: болючий – болючіший, найболючіший. Ад’єктивовані прикметники можуть відрізнятися від дієприкметників місцем наголосу варений, печений (дієприкметники), варений, печений (прикметники).

До розряду прикметників можуть переходити порядкові числівники, деякі займенники: Першим учнем у класі став Грицько; Платня нічого – краща, ніж по інших сторонах.
АЛОМОРФИ – морфи тотожні за значенням, спільні за походженням, але різні фонемним складом, що зумовлено їхньою позицією в слові чи сусіднім морфом у цілому як носієм певного значення: рук-, руч-, руц- (рука, рученька, руці).

АНТОНІМІЯ МОРФЕМ – здатність морфем вступати в антонімічні відношення: вийти – зайти, носик – носище.
АСПЕКТИ ВИВЧЕННЯ СЛОВОТВОРУ – морфологічний (передбачає вивчення словотворчих морфем, що входять у склад похідних слів, оскільки вони одночасно вказують на певні морфологічні ознаки слова), ономасіологічний (спирається на необхідність вивчення семантики похідного слова), структурний (виявляє встановлення структурної відповідності між твірним і похідним словами).
АФІКС – загальна назва всіх морфем, крім кореня, службова морфема, що є носієм додаткового словотвірного або граматичного значення і належить до факультативних (не обов’язкових) у слові. Термін афікс є родовим щодо таких видових понять, як префікс, суфікс, закінчення, постфікс, інтерфікс.
АФІКСАЛЬНА ОСНОВА – основа слова, яка має афіксальні морфеми: надземний, прадавній.
АФІКСАЛЬНІ СПОСОБИ СЛОВОТВОРЕННЯ – способи творення слів з допомогою афіксів. До афіксальних належать суфіксальний, префіксальний, суфіксально-префіксальний, постфіксальний, флективний способи.

АФІКСОЇДИ – це морфеми перехідного типу, які займають проміжне місце між кореневими та афіксальними морфемами. Див. префіксоїди, суфіксоїди.

БЕЗАФІКСНЕ СЛОВОТВОРЕННЯ (НУЛЬСУФІКСАЦІЯ) – творення слів без участі афіксів, шляхом усічення твірної основи: перехід, молодь.
БЕЗАФІКСНІ СЛОВА – слова, які мають тільки кореневу морфему (незмінні слова, службові частини мови, первинні прислівники): какаду, хакі, тут, над.

ВАЛЕНТНІСТЬ МОРФЕМ – властивість морфем поєднуватися з певними мовними елементами для творення слів. У лінгвістиці розрізняють семантичну валентність (сполучуваність морфем з урахуванням їх лексичного значення: диплом-ник), примусову валентність (сполучуваність твірної основи (кореневої морфеми) тільки з конкретною афіксальною морфемою: глибоч-інь), вільна валентність (сполучуваність твірної основи (кореневої морфеми) з кількома синонімічними або варіантними афіксальними морфемами: ліс-н-ий, ліс-ов-ий, ліс-ок, про-ліс-ок).

ВАРІАНТИ МОРФЕМИ (ДУБЛЕТИ) – різновиди морфем, тотожні за значенням, які мають спільне походження, відрізняються фонемним складом і можуть взаємно замінювати одна одну. Варіанти морфеми поділяються на повні (вільно варіюються в оточенні будь-яких морфів: на широкому (ім) полі) та часткові (замінюються в оточенні тільки частини морфів: довіра, довір’я (й+а)).

ВІЛЬНА МОРФЕМА – це така коренева морфема, що може або самостійно, або у сполуці з флексією вживатися як окреме самостійне непохідне (з позицій словотворення) слово: весна, ліс.

ВІЛЬНА ОСНОВА – основа слова, яка має вільну кореневу морфему (див. вільна/зв’язана морфема).

ГЕТЕРОГЕННІ АФІКСИ – афікси, за допомогою яких слово змінює частиномовну належність: тихий – тих-о.
ГОМОГЕННІ АФІКСИ – афікси, при додаванні яких, слово не змінює частиномовної належності: двері – двір-ник.
ГРАМАТИЧНА ОСНОВА – морфологічно незмінна частина слова (словоформи), що обов’язково містить корінь (або кілька коренів), повторюється без зміни звукового складу в усіх граматичних формах слова і є носієм його загального лексико-граматичного значення.

ДЕКОРЕЛЯЦІЯ – це зміна характеру і значення морфем і співвідношень їх у слові при збереженні ним первісної кількості і порядку морфем: у формах теперішнього часу дієслів ходиш, несеш виділяються особові закінчення -иш, -еш, а в давньоруській мові голосні и, е входили до складу основи.
ДЕРИВАЦІЯ – процес словотворення.

ЗАКІНЧЕННЯ (ФЛЕКСІЯ) – морфема, що займає кінцеву позицію в змінюваному слові і є засобом творення форм слова: весел-ий, посміхал-а-ся, зна-ють.

ЗВ’ЯЗАНА ОСНОВА – основа слова, яка має зв’язаний корінь (див. радиксоїд).

ЗВ’ЯЗАНИЙ КОРІНЬ – див. радиксоїд.

ЗМІННІ СЛОВА – слова, які мають граматичні категорії, що вираджаються за допомогою різних мовних засобів: зима, чекають, скошена, високий.
ІНТЕР’ЄКТИВАЦІЯ – перехід слів з інших частин мови у вигуки: Матінко! Лелечко!

ІНТЕРФІКС – міжморфемна прокладка, яка відіграє в структурі слова з’єднувальну функцію: лісостеп, шосейний, деповець.
ІНТЕРФІКСАЦІЯ – поєднання морфем у слові за допомогою інтерфікса: лісостеп, землекопалка.

ІСТОРИЧНІ ЗМІНИ В МОРФЕМНІЙ БУДОВІ СЛОВА – див. спрощення, перерозклад, ускладнення, декореляція.
КОМПЛЕКСНІ ОДИНИЦІ СЛОВОТВОРУ – див. словотвірна пара, словотвірний ланцюжок, словотвірний тип, словотвірна парадигма, словотвірне гніздо, словотвірний ряд, словотвірна категорія.
КОМПОЗИТНА ОСНОВА – основа слова, яка складається з двох і більше кореневих морфем: землекопалка, світловодолікування.
КОНФІКС (ЦИРКУМФІКС) – афікс, що складається з двох компонентів (біморфема) – префікса і суфікса, одночасно вживаних для утворення нового слова: подорожник, по-перше.

КОНФІСКАЦІЯ – творення слів за допомогою конфіксів; префіксально-суфіксальний спосіб творення.
КОН’ЮНКЦІОНАЛІЗАЦІЯ – перехід інших частин мови у сполучники шляхом набуття синтаксичних властивостей і категоріального значення сполучника: Я знаю, що ти маєш на меті.

КОРЕНЕВА МОРФЕМА (КОРІНЬ) – неподільна головна морфема, спільна для всіх споріднених слів, яка є носієм загальної семантичної ідеї цих слів: весна, веснувати, веснянка, весняний.
КОРЕНЕВА ОСНОВА – проста основа, до складу якої входить лише один корінь: без, на, тут.
ЛЕКСИКО-СЕМАНТИЧНИЙ СПОСІБ ТВОРЕННЯ СЛОВА – використання існуючих у мові слів для називання нових предметів, понять тощо, переосмислення значення слова: Донжуан – донжуан, каменяр – Каменяр.
ЛЕКСИКО-СИНТАКСИЧНИЙ СПОСІБ ТВОРЕННЯ СЛОВА (ЗРОЩЕННЯ) – утворення нових слів із словосполучень унаслідок зрощення їх компонентів: горицвіт, запанібрата, натщесерце.

МОДИФІКАЦІЯ – тип деривації, утворення похідного слова з новим стилістичним відтінком у значенні: свекруха – свекрушище, тато – татусь.
МОТИВОВАНЕ СЛОВО (ВИВІДНЕ, ПОХІДНЕ) – слово з вивідною основою, утворене від іншого слова, яке щодо взятого є мотивуючим. Воно завжди включає мотивуючу основу й словотворчий засіб (формант): слово залізничник мотивоване словом залізниця.
МОРФ – найменша значуща частина, яка виділяється в складі словоформи, конкретний представник морфеми: морфи гон-, ган-, гін-, жен-, гн у словах гонити ганяти, перегін, женуться, гнати.
МОРФЕМА – найменша неподільна значуща одиниця мови, яка виступає як носій певного лексичного чи граматичного значення слова і регулярно відтворюється відповідно до моделей цієї мови; це узагальнений тип конкретних різновидів морфів.

МОРФЕМІКА – розділ мовознавства, який вивчає морфемну структуру слова. У колі уваги морфеміки – вичленування морфем, їх класифікація і структура, особливості морфемних стиків, а також типи морфемосполучень та різні процеси спрощення і перерозподілу в складі морфем; сукупність морфем, наявних у мові.

МОРФЕМНА ОСНОВА СЛОВА – частина змінюваного слова без закінчення: доброт- а, спати, весел-ять-ся.
МОРФОЛОГІЧНІ СПОСОБИ ТВОРЕННЯ СЛІВ – див. суфіксальний, префіксальний, суфіксально-префіксальний, безафіксний, постфіксальний та ін.
МОРФОЛОГО-СИНТАКСИЧНИЙ СПОСІБ ТВОРЕННЯ СЛІВ (КОНВЕРСІЯ) – виникнення нового слова внаслідок переходу слова чи певної його форми з однієї частини мови в іншу: знайомий, учителька, удень. Див. субстантивація, ад’єктивація, адвербіалізація, прономіналізація, нумералізація, інтер’єктивація, партикуляція, препозиціоналізація, кон’юнкціоналізація.

МОР ФОНЕМА – дві або більше фонем, які чергуються в аломорфах однієї і тієї ж морфеми відповідно до морфологічної структури мови: рік – річний, кров – кривавий.
МОРФОНОЛОГІЧНІ ЯВИЩА – див. чергування, усічення, інтерфіксація, накладання (суміщення), наголос.

МОРФОНОЛОГІЯ – розділ науки про мову, в якому вивчається фонема як елемент побудови морфем і словоформ. Це вчення про фонемну комбінаторику морфем, про використання фонологічних протиставлень для вираження тих чи інших морфологічних відмінностей про зв’язок фонології і морфології.

МОРФОТАКТИКА – правила формальної, семантичної та стилістичної сполучуваності морфем.

МУТАЦІЯ – тип деривації, утворення похідного з новим лексичним значенням: дослідити (дослідник, бандура (бандурист.
НАГОЛОС – виділення складу в слові або слова в реченні властивими для певної мови фонетичними засобами (посилення голосу, підвищення тону в поєднанні із збільшенням тривалості звучання).

НАКЛАДАННЯ (СУМІЩЕННЯ) – морфонологічне явище, за якого фонемний склад попередньої морфеми збігається з фонемним складом початку наступної морфеми, а тому їх поєднання супроводжується суміщенням тотожних сегментів: Смоленськ + -ськ- = смоленський.
НЕЗМІННІ СЛОВА – слова, які не мають різних граматичних форм словозміни. До них належать службові частини мови (прийменники, сполучники, частки), вигуки, прислівники, дієприслівники, інфінітиви, невідмінювані іменники, невідмінювані прикметники, окремі присвійні займенники, окремі числівники: в, щоб, не, ой, гарно, сумувавши, співати, таксі, бордо, її, багато.
НЕКОМПОЗИТНА ОСНОВА – основа слова, яка має тільки одну кореневу морфему: сумн-о, гарн-ий.
НЕПОХІДНА (НЕМОТИВОВАНА) ОСНОВА – це основа, значення якої є немотивованим, вона складається лише з кореня: ліс, вод-а, жовт-ий.
НЕРЕГУЛЯРНА МОТИВАЦІЯ – це така мотивація, при якій члени словотвірної пари розрізняються унікальними словотворчими засобами: піп (попадя, банк (ва-банк.
НЕСУЦІЛЬНА (ПЕРЕРВАНА) ОСНОВА – основа слова, яка перервана закінченням: переглядаються, налякалася.
НУЛЬОВА МОРФЕМА – афікс, що не має матеріального вираження (флексія, суфікс), але є показником похідності слова або граматичної форми, носієм словотвірного та граматичного значення: сад-0, пішохід-0-0, заяв-0-а.

НУМЕРАЛІЗАЦІЯ – перехід слів з інших частин мови в числівники: тьма народу, безліч птахів.
ОКАЗІОНАЛІЗІМ (ІННОВАЦІЯ) – індивідуально-авторське слово, вжите в певному контексті: лілеління, літатенятонько (Микола Вінграновський).
ОМОНІМІЯ МОРФЕМ – здатність морфем бути тотожними за звуковою / графічною оболонкою, але різними за значенням: суфікс -ин- („одиничність” (стеблина), „присвійність” (материн).
ОСНОВА СЛОВОЗМІНИ – частина слова без закінчення: сонц-е, весн-а.
ОСНОВА ФОРМОТВОРЕННЯ – чпстина слова, яка залишається після відкидання закінчення і формотворчого афікса: ходи-ти.
ОСНОВОСКЛАДАННЯ – утворення похідного слова за допомогою поєднання двох і більше основ. Розрізняють основоскладання чисте (кіловат-година), основоскладання + інтерфіксація (лісосмуга), основоскладання + інтерфіксація + суфіксація (землекопалка), основоскладання + інтерфіксація + нульсуфіксація (пішохід).
ОСНОВОЦЕНТРИЧНА ДЕРИВАТОЛОГІЯ – напрямок дослідження словотвірної системи мови з опертям на твірну основу як типологізувальний чинник.

ПАРТИКУЛЯЦІЯ – перехід інших частин мови в частку: Вона і не знала, що таке життя...

ПЕРЕРОЗКЛАД – це історична зміна морфемних меж у складі слова, такий мовний процес, в результаті якого в похідному слові змінюються межі між твірною основою і словотворчим афіксом внаслідок переходу звукового елемента однієї морфеми до сусідньої морфеми: від суфікса -ик- утворилися суфікси -ник-, -льник, -ільник-.
ПОДІЛЬНІСТЬ ОСНОВИ – здатність членуватися на морфеми: за-сум-ува-ти, в-ловл-ю-ють.
ПОЛІМОТИВАЦІЯ (МНОЖИННА МОТИВАЦІЯ) – це мотивація похідного двома і більше похідними: розвеселити (розвеселитися, веселитися (розвеселитися.

ПОЛІСЕМІЯ МОРФЕМ – наявність в одній морфемі двох і більше пов’язаних між собою значень: суфікс -ар- („професія” (пекар), „назви людей за діяльністю” (кобзар).
ПОСТФІКС – афікс, який стоїть у слові чи в словоформі після кореня, суфікса, флексії. Постфікс приєднується в цілому до слова, залишає систему флексій незмінною, словотворче значеня його – модифікаційне. До таких афіксів в українській мові належать -ся, -сь, -но, -бо, -то, -таки, -будь, -небудь, -те: зоглядатися, глянь-бо, заходьте, щось, що-небудь.
ПОСТФІКСАЛЬНИЙ СПОСІБ СЛОВОТВОРЕННЯ – утворення нових слів за допомогою постфікса: хитати (хитатись, скажи (скажи-но.

ПОХІДНА ОСНОВА – це основа, що має обов’язкові компоненти (твірну основу та афікс). Її значення мотивується значенням цієї твірної основи: жовт-ень, по-перш-е.
ПОХІДНЕ СЛОВО (ДЕРИВАТ) – це слово, утворене від іншого слова за допомогою тих чи інших словотворчих засобів: село (сільський, тихий (тихо.
ПРЕПОЗИЦІОНАЛІЗАЦІЯ – перехід інших частин мови в прийменник: вздовж дороги, поруч мене.
ПРЕФІКС – це морфема, що стоїть перед коренем (безпосередньо чи перед іншим префіксом) і служить для творення нових слів чи граматичних форм слова: пра-мова, су-цвіття.

ПРЕФІКСАЛЬНИЙ СПОСІБ СЛОВОТВОРЕННЯ – утворення нових слів або граматичних форм слова за допомогою префіксів: йти (зайти, воля (неволя.

ПРЕФІКСАЛЬНО-СУФІКСАЛЬНИЙ (КОНФІКСАЛЬНИЙ) СПОСІБ СЛОВОТВОРЕННЯ – утворення нових слів за допомогою префікса і суфікса: наш (по-нашому, батьківський (по-батьківськи.
ПРЕФІКСАЛЬНО-СУФІКСАЛЬНО-ПОСТФІКСАЛЬНИЙ СПОСІБ СЛОВОТВОРЕННЯ – утворення нових слів за допомогою префікса, суфікса і постфікса: жах (ужахнутися.
ПРЕФІКСАЦІЯ – творення нових слів або граматичних форм слова за допомогою префіксів. Префіксація – досить продуктивний спосіб творення дієслів. В іменниках і прикметниках цей спосіб розвинений менше.
ПРЕФІКСОЇД – коренева морфема, що вживається для творення нових слів, виступаючи в ролі словотворчого префікса: півколо, напівтемрява.
ПРОНОМІНАЛІЗАЦІЯ – перехід слів з інших частин мови в займенники внаслідок втрати чи послаблення їхнього лексичного значення і набуття узагальненого вказівного значення.

У такому значенні можуть вживатися іменники (діло було зимою), прикметники (Семенові вчувалась певна мелодія), числівник один (в одній долині, під горою, і високий явір зеленів).

РАДИКСОЇД (ЗВ’ЯЗАНИЙ КОРІНЬ) – корінь, який відомий лише в поєднанні з афіксами (термін О.О. Реформатського): замикати, замок, замкнути.
РЕДЕРИВАЦІЯ (зворотне словотворення) – утворення слова не шляхом ускладнення морфологічної будови вивідного слова, не додаванням словотвірних морфем, а спрощенням морфологічної будови слова. Так, дояр утворено від доярка.
РЕДУПЛІКАЦІЯ – повне чи часткове повторення словотворчого афікса, кореня, основи слова або цілого слова як спосіб утворення слів, описових форм чи фразеологічних одиниць: ген-ген, сила-силенна, кінець кінцем.
СИНОНІМІЯ МОРФЕМ – збіг за основним значенням морфем: префіксів (з’єднувати – поєднувати, спокій - супокій), суфіксів (горбок – горбик, глибина – глибінь), закінчень (братові – брату, шести - шістьом).

СЛОВОСКЛАДАННЯ – один із способів морфологічного словотворення, при якому нове слово утворюється шляхом об’єднання в одне ціле двох чи кількох слів: ліжко-диван, зелений-зелений.
СЛОВОТВІР (ДЕРИВАТОЛОГІЯ) – розділ науки про мову, що вивчає творення нових слів на основі наявних у словниковому складі, які мотивують похідні утворення; це вчення про будову похідних слів, про засоби і способи їх творення. Словотвір встановлює й описує структуру та значення похідних слів, їх складові компоненти, основні засоби й способи деривації, словотвірні моделі, вивчає групування похідних слів у словотвірні ряди і гнізда, з’ясовує принципи побудови й організації словотвірної системи в цілому.

СЛОВОТВІР ДІАХРОНІЧНИЙ (історичний) – вивчає шляхи виникнення похідних слів у різні періоди розвитку мови, їх первісну словотвірну структуру та історичні зміни в ній.

СЛОВОТВІР СИНХРОНІЧНИЙ (описовий) – вивчає систему словотвірних засобів на певному етапі розвитку мови, в тому числі і на сучасному.

СЛОВОТВІРНА КАТЕГОРІЯ – це сукупність похідних утворень із спільним загальним словотвірним значенням, яке виражене комплексом словотворчих засобів: коваль, копач, страйкар.

СЛОВОТВІРНА МОДЕЛЬ – схема структурної будови дериватів, яким властива спільність частин мови твірних і тотожність афікса: заявити (заява, носити (ноша. У лінгвістиці розрізняють такі словотвірні моделі: продуктивні (за їх зразком активно творяться нові слова у певний момент розвитку мови), непродуктивні (за їх зразком майже не утворюються нові похідні слова), регулярні (за їх зразком утворюються довгі ряди похідних), нерегулярні (за їх зразком не поповнюється ряд похідних новими утвореннями).
СЛОВОТВІРНА МОТИВАЦІЯ – відношення між двома однокореневими словами, значення одного з яких або визначається через значення інших (стіл (столик, тобто „маленький стіл”, працювати (працівник, тобто „той, хто працює”), або тотожне значенню іншого в усіх компонентах, крім граматичного значення частини мови (ходити (хід, тихий (тихо).

СЛОВОТВІРНА ПАРА – це мінімальний бінарний ланцюжок, який складається з твірного й похідного слів і є ланкою розширеного словотвірного ланцюжка, наприклад, студент (студентський.
СЛОВОТВІРНА ПАРАДИГМА – це сукупність похідних, які мають одну твірну основу і знаходяться на одному ступені словотворення:

 конячий

кінь (кінський

 коник.

СЛОВОТВІРНА СИСТЕМА – сукупність взаємозв’язаних одиниць словотвору певної мови, які функціонують на її синхронному зрізі.
СЛОВОТВІРНЕ ГНІЗДО – це вся сукупність однокореневих слів, упорядкована відношеннями похідності:

грація (граціозний (граціозно

 граціозність.
СЛОВОТВІРНИЙ ЛАНЦЮЖОК – це ряд спільнокореневих слів, організованих за принципом послідовної похідності від вихідної ланки до кінцевої: газ (газувати (загазувати (загазований (загазованість.

СЛОВОТВІРНИЙ РЯД – це ряд однотипно побудованих слів з одним і тим же формантом і лексично різними мотиваторами: різати (різник, служити (служник.
СЛОВОТВІРНИЙ ТИП – це формально-семантична схема побудови похідних слів певного способу словотворення, мотивованих словами тої чи іншої частини мови, які мають одне й те саме словотвірне значення: піаніст, арфіст, баяніст.
СЛОВОТВОРЕННЯ – це процес, механізм, система і результат творення вторинних (похідних) слів, що перебувають між собою у типових структурно-семантичних зв’язках.

СЛОВОТВІРНЕ (дериваційне) ЗНАЧЕННЯ – значення похідних слів, яке встановлюється на базі семантичного зіставлення похідних та твірних і є спільним для слів цього типу: похідні яблунька, берізка, дубок виражають словотвірне значення „демінутивність”.
СПОСОБИ СЛОВОТВОРЕННЯ – структурно різні шляхи й прийоми творення нових слів на базі словотворчих ресурсів конкретної мови. Див. морфологічні способи словотворення, лексико-семантичний, лексико-синтаксичний, морфолого-синтаксичний способи творення слів.

СПРОЩЕННЯ – це зміна в морфемній структурі слова, внаслідок якої у процесі розвитку мови похідна основа, що мала в своєму складі афікси, перетворюється на непохідну, кореневу: слово засіб пішло від займенникової основи соб-і.
СУБСТАНТИВАЦІЯ – перехід слів з інших частин мови до класу іменників (вартовий ходив, визволені не забувають).

Розрізняють повну субстантивацію (коли слова з інших частин мови остаточно перейшли в розряд іменників: вожатий, пальне, лісничий, набережна) і неповну (коли слово вживається і в значенні іменника, і в значенні тієї частини мови, до якої належало до субстантивації: операційна, минуле).

Субстантивація – це продуктивний спосіб утворення іменників головним чином від прикметників і дієприкметників. Субстантиви зберігають той тип словозміни, що властивий частині мови, від якої вони утворилися.

СУПЛЕТИВНА ОСНОВА – основа слова, утворена способом суплетивізму (утворення граматичних форм одного й того самого слова від різних коренів або основ): гарно – краще, ловити – піймати, він – його.
СУФІКС – це морфема, що виступає у слові після кореня (безпосередньо чи після іншого суфікса) й утворює нові слова чи граматичні форми: міст-ок, їс-ти, добр-еньк-ий.
СУФІКСАЛЬНІ ЗВ’ЯЗКИ – з’єднувальний матеріал між коренем і суфіксом, який виконує у слові суто структурну (будівельну) роль: індивід –у-ум, схем-ат-изм.

СУФІКСАЦІЯ – творення нових слів або граматичних форм шляхом приєднання суфіксів до кореня чи основи слова. Особливо широко розвинене суфіксальне творення іменників і прикметників.
СУФІКСОЇД – коренева морфема, що виступає в ролі словотворчого суфікса: сталевар, землемір.

СУЦІЛЬНА (НЕПЕРЕРВАНА) ОСНОВА – морфемна основа солова, яку не перериває закінчення: земленепроникний, живуть.
ТВІРНА БАЗА ПОХІДНОГО СЛОВА (словотвірна база або мотивувальний компонент) – це найчастіше слово, рідше – словосполучення, прийменниково-відмінкові форми чи фразеологізми, які формують семантичну основу похідного слова: весна (весняний, між горами (міжгір’я, точити баляндраси (баляндрасити, карі очі (кароокий.

ТВІРНА ОСНОВА – основа, що є базою для нового вивідного слова. Вона може бути похідною і непохідною: сон(сонний (сонно.

ТРАНСПОЗИЦІЙНІ ВІДНОШЕННЯ – при транспозиції твірного в похідне лексичне значення залишається незмінним, але вивідне слово переходить в іншу частину мови, набуваючи нових категоріальних і граматичних ознак: мовчати – мовчання, величний – величність.

ФЛЕКСІЯ (ЗАКІНЧЕННЯ) – див. закінчення.

ФЛЕКТИВНИЙ СПОСІБ ТВОРЕННЯ – утворення нових слів за допомогою матеріально вираженої флексії: кум – кума, золото – золотий. У таких похідних флексія є засобом вираження словотвірного і граматичного значень.
ФОРМАНТ – семантичний, структурний, структурно-семантичний чи інший елемент похідного слова, за допомогою якого воно утворилося і яким відрізняється від твірного: ліс (лісок, дід (прадід, перший (по-перше.
ФОРМОТВОРЧІ АФІКСИ – службові морфеми, за допомогою яких утворюється граматична форма слова: викопати, веселіший.
ФУЗІЯ – злиття морфем, яке супроводжується зміною морфемного складу слова: Одес-ськ-ий (Одеський, мінерал-о-логія (мінералогія.
УНІФІКС – різновид одиничних (унікальних) зв’язаних морфем, подібних до афіксів. Розрізняють суфіксальні (мудрагель, гульвіса) та префіксальні уніфікси (пергідроль, ва-банк).

ЧЕРГУВАННЯ – закономірна взаємозаміна звуків в одній і тій самій морфемі в різних словоформах або словах: ловити – ловлю, нога – ніженька - нозі.

УНІВЕРБАЦІЯ – явище вторинної номінації, що пов’язане з перетворенням дієслівного стійкого найменування в синонімічне, здебільшого стилістично марковане, слово-універб. Утворене похідне мотивується повною назвою, є тотожним їй за значенням (або відрізняється лише стилістичним забарвленням), але відмінне за формою: залікова книжка – заліковка, мобільний телефон – мобільник.

УСКЛАДНЕННЯ – один із видів історичної зміни морфологічної будови слова: перетворення раніше невивідної основи на вивідну. Так, польське слово flaszka було запозичене як фляжка (слово з невивідною основою), але за аналогією до слів книга – книжка, нога – ніжка стало сприйматися як слово з вивидною основою і виникло слово фляга.

ЮКСТАПОЗИЦІЯ – чисте складання основ: диван-ліжко, щастя-доля.

При укладанні словника використано праці:

1. Ганич Д.І., Олійник І.С. Словник лінгвістичних термінів. К.: Вища школа, 1985. – 360с.

2. Гуйванюк Н.В., Кардащук О.В., Кульбабська О.В. Українська мова. Схеми, таблиці, тести: Навчальний посібник. – Львів: Світ, 2005. – 304с.

3. Клименко Н.Ф., Карпіловська Є.А. Словотвірна морфеміка сучасної української літературної мови. К.: УкрДНІПКСЮ, 1998. – 162с.
4. Ципердюк О.Д. Словотвірна парадигма в системі комплексних словотвірних одиниць: Науково-методичний посібник. – Івано-Франківськ: Лілея-НВ, 2008. – 84с.

5. Українська мова: Енциклопедія. – К.: Укр. енциклопедія, 2000. – 752с.

відкритий ║ закритий

монофонемний

поліфонемний

з вільним значенням

зв’язаний (радиксоїд)

корінь

основа

похідна ║ непохідна

з вільн. зн.

зв’язана

словотворча ║ словозмінна

подільна ║ неподільна

усічена

неусічена

суцільна ║ перервана

мономотивована ║ полімотивована

коренева ║ афіксальна

префіксальна

суфіксальна

постфіксальна

префіксально-суфіксальна

морфеми

кореневі

афіксальні

предметне (речове,

понятійне) значення

дериваційне

значення

граматичне

значення

релятивне

значення

префікси

суфікси

суфікси

флексії

флексії

Корінь – основна єдина обов’язкова для кожного слова морфема, що є „ідеєю” лексичного значення, повторюється в усіх граматичних формах споріднених з ним словах

Вільні корені – це такі кореневі морфеми, що можуть збігатися з основою словоформи і поєднуватися з дериваційними, формотвор�чими, словозмінними суфіксами, суфіксом інфінітива та іншими коренями. Напр.: ліс�, ліс-ок, ліс-ник, ліс-овий, про-ліс-ок.

Зв’язані корені (радиксоїди – термін О. О. Реформатського) функціонують тільки в поєднанні зі службовими, афіксальними морфемами. Напр.: �вул� (вулиця, завулок, провулок); гіл� (гілка, гіл-к-уватий, гілл-я, гілл-як-а).

Класифікація афіксів за функціями

словотворчі (дериваційні) – це морфеми, основна функція яких полягає у творенні нового (похідного) слова.

граматичні (формотворчі) – це морфеми, за допомогою яких утворюються граматичні форми граматично змінюваних слів.

семантична функція – зміна значення похідного порівняно з твірним

синтаксична функ�ція – переведення твірного в розряд синтаксичних похід�них. Напр.: бігати – біг; новий – новизна.

структурна функція – у похідному порів�няно з твірним не змінюється значення і синтаксичні ознаки. Напр.: книга – книж�ка; ріка – річка; дяка – подяка.

словозмінні – утво�рюють словоформи, в яких зберігається лексична (змістова) тотожність і відбува�ються граматичні зміни. Напр.: вод-а, вод-и, вод-ою, вод-і.

формотворчі – утво�рюють форми того самого слова зі збе�реженням його лек�сичного значення, але із додаванням певних нових грама�тичних значень. Напр.: най-вищий; чини-л-а, ід-учи.

модифікаційні – допов�нюють, модифікують значення твірного. Напр.: колос – колосок; озеро – озерце.

мутаційні – вносять нову інформацію в значення твірного, формуючи нові поняття. Напр.: гітара – гітарист; дослідити – дослідник.

транспозиційні – синтак�сичні похідні. Напр.: чека�ти – чекання, бадьорий – бадьорість.

Класифікація афіксів за формою

виражені – мають звукове і графічне виражен�ня. Напр.: брат-е, нов-ий.

невиражені (нульові) – це такі ма�теріально не виражені морфеми, які виділяються в слові на основі зіставлення співвідносних форм, що мають матеріально виражені морфеми того ж типу. Напр.: сіль, біг, ніс, добро.

сегментні – нерозірвані, цілісні афіксальні морфе�ми, що реалізуються в слові у вигляді звука або комплексу звуків (мак-ів-оч-к-а) та афікси розірвані (конфікси).

супрасегментні – морфеми, що не виділяються в потоці мовлення, а існують лише в ньому, “накладаючись” на кілька сегментних морфем (морфеми наголосу, морфе�ми тону тощо).

Типи нульових морфем

формотворчі:

дієслівні форми минулого часу на зразок приніс, прибіг.

словотворчі:

а) відприкметникові іменники: зелень, синь;

б) віддієслівні іменники: хід, вибір;

в) іменники, мотивовані іменниками: фізик, кума;

г) складні іменники з нульовим словотворчим суфіксом: шовкопряд, чорнозем.

словозмінні:

а) іменники чоловічого та жіночого роду у Н.в. та Зн.в. однини (двір, гідність);

б) присвійні прикметники (сест�рин) та короткі форми прикмет�ників (зелен);

в) займенники у Н.в. (я, ти);

г) числівники сорок у Н.в. та Зн.в., п’ятсот у Н.в. та на �сот у Р.в.;

ґ) дієслівні форми на зразок ріж, грав.

Типи морфем за походженням

питомі морфеми.

Напр.: �уват� (темнуватий),

пра� (прамова).

запозичені морфеми

прості – елементарні морфеми, що в межах слова не поділяються на частини, які мають значення. Напр.: в� (впорядковувати); від� (відписати); �б� (ганьба); �ок� (стрибок).

складені (вторинні, похідні) – це морфеми, які сприймаються в словах як такі, що виникли з двох елементів, кожен із яких в інших словах функціонує як окрема морфема. Напр.: понадстроковий, співбесіда.

кореневі. Напр.: амфора, басма, нонсенс.

префіксальні. Напр.: а- (ана�хронізм); архі- (архієрей).

суфіксальні. Напр.: -ад- (дека�да); -аж- (арбітраж); -ал- (трибунал).

відкритий ║ закритий

монофонемний

поліфонемний

з вільним значенням

зв’язаний (радиксоїд)

корінь

префікс

вступає в синонімічні, антонімічні, омо�німічні зв’язки з іншими морфемами

питомо український

запозичений

словотворчий ║ формотворчий

простий ║ складний

продуктивний

непродуктивний (унікальний)

поліфонемний ║ монофонемний

гомогенний

суфікс

вступає в синонімічні, антонімічні, омо�німічні зв’язки з іншими морфемами

матеріально виражений

нульовий

словотворчий ║ формотворчий

однозначний ║ багатозначний

продуктивний

непродуктивний

поліфонемний ║ монофонемний

гомогенний ║ гетерогенний

словотворчий

формотворчий

гомогенний

гетерогенний

постфікс

словотворчий

монофонемний

поліфонемний

з’єднувальний

продуктивний ║ непродуктивний

інтерфікс

основа

похідна ║ непохідна

з вільн. зн.

зв’язана

словотворча ║ словозмінна

подільна ║ неподільна

усічена

неусічена

суцільна ║ перервана

мономотивована ║ полімотивована

коренева ║ афіксальна

префіксальна

суфіксальна

постфіксальна

префіксально-суфіксальна

гр./ словотв. значення

монофонемна

поліфонемна

матеріально виражена

нульова

омонімічна, синонімічна

флексія

Способи словотворення

Морфологічні

Афіксальні способи

Способи словотворення з двома і більше твірними основами

Неморфологічні

префіксальний: казати – розказати.

суфіксальний: крига – крижина.

суфіксально-префіксальний: ліс – пролісок.

суфіксально-постфіксальний: роса – роситися.

постфіксальний: мити – митися.

суфіксально-префіксально-постфік�сальний: рука – заручитися.

основоскладання: овочесховище.

словоскладання: салон-перукарня.

абревіація: АТС.

Лексико-семантичний: мирний – м. Мирний.

Лексико-синтаксичний: сьогодні.

Морфолого-синтаксичний: Чергові підготували звіт.

суфіксальний: ох + ну + ть

Способи словотворення

префіксальний: пра+ мова

словоскладання: Іван-город

постфіксальний: навчати + ся

абревіатурний: УТН

суфіксально-префіксальний: при + береж + ний

зрощення: вельмишановний

суфіксально-постфіксаьний: кристал + ізувати + ся

суфіксально-префіксально-постфіксальний:

пере + морг + увати + ся

префіксально-постфіксальний: на + їсти + ся

семантичний: “Таврія”

основоскладання: водомет

універбаційний: “Вечірка” – “Вечірній Київ”

конверсійний: наречена

флективний: Ярослава

акцентуаційний: зáмок – замóк

Форманти – семантичні, структурні, структурно-семантичні та інші елементи похідного слова, за допомогою яких воно утворилося і якими відрізняється від твірного (тобто від словотвірної бази).

Флексія – виконує словотвірну функ�цію зі зміною на�голосу або без ньо�го: зóлото → золо�тúй; пан → пані.

Суфікс із флексі�єю з усіма можли�вими морфоноло�гічними явищами або без них: бік → бічний; море → морський.

Суфікс без флек�сії з усіма морфо�нологічними яви�щами: тихий → тихо; два → двічі.

Префікс з морфо�логічними явища�ми або без них: грамотний → без�грамотний.

Суфікс і перехід прийменника в префікс з морфо�нологічними яви�щами або без них: під рамою → під�рамник.

Усічення кінцевих морфів твірного слова з морфоноло�гічними явищами або без них: прори�вáти → прорúв.

Постфікс: хитати → хитатись.

Префікс + суфікс + постфікс з мор�фонологічними явищами або без них: жах → ужах�нутися.

Префікс + пост�фікс з морфоноло�гічними явищами або без них: знати → зізнатися.

Зрощення:

вічнозелений.

Постфікс + суфікс з морфонологіч�ними явищами або без них: злий → злитися.

Складання основ або слів з морфо�нологічними яви�щами або без них: ліс і степ → лісо�степ.

Скорочення ком�понентів слово�сполучення і складання їх у слова: райвно, сільмаг.

Зміна семантики та синтаксичної функції слова: молода дівчина → молода повернулася.

Словотвірна система – сукупність взаємозв’язаних одиниць словотвору певної мови, які функціонують на її синхронному зрізі. Організація, упорядкованість похідних слів простежується в комплексних одиницях словотвірної системи.

Словотвірна пара – це мінімальний бінарний ланцюжок, який скла�дається з твірного й по�хідного слів і є ланкою розширеного словотвір�ного ланцюжка: сту�дент → студентський.

Словотвірний тип – це формально-семантична схема побудови похід�них слів певного спосо�бу словотворення, мо�тивованих словами тої чи іншої частини мови, які мають одне й те саме значення: піаніст, арфіст, баяніст.

Словотвірний ланцю�жок – це така комплек�сна одиниця, в якій ви�являється ступеневий характер українського словотворення: дощ → дощовий → дощовик.

Словотвірна парадигма – це сукупність похідних, які мають одну твірну ос�нову і знаходяться на од�ному ступені словотворен�ня:

 конячий

кінь кінський

 коник

Словотвірне гніздо – це вся сукупність однокореневих слів, упорядкована від�ношеннями похідності:

		 граціозно

грація граціозний граціозність

Словотвірний ряд – це ряд однотип�но побудованих слів з одним і тим самим формантом і лексично різни�ми мотиваторами: різати → різник, служити → служник.

Словотвірна категорія – це сукуп�ність дериватем зі спільним загаль�ним словотвірним значенням, вира�женим певним комплексом слово�творчих засобів: коваль, копач, страйкар.

PAGE
48

