

Inflection Word forms Paradigms

INFLECTION

is a morphological change by means of which a word adapts to a grammatical function without changing its lexical meaning.

Can a word look like this?

By means of inflection, one change can happen to a word per context so that it adapts to a grammatical function appropriate for the context without changing the lexical meaning of the word.

Inflectional suffixes can be classified into 8 categories:

I Inflectional suffixes used with nouns:

- 1. Genitive case S1 group: father's, boy's, children's
- 2. Plural S2 group: bags, wishes, ladies

II Inflectional suffixes used with verbs:

3. 3rd person singular – S3 group: plays, gets, wants, watches

4. The past tense – ed1 group: loved, wanted, studied

5. The past participle - ed2 group: had loved, had wanted

6. The present participle – ing group: loving, coming, shooting

III Inflectional suffixes used with adjectives:

7. Comparative form – er group: nicer, bigger, easier

8. Superlative form – est group: nicest, biggest, easiest

As far as stems are concerned, we can say that the **stem** of the word is that part of the word which <u>remains when the inflectional suffix is removed</u>.

There are three types of stems:

1. <u>Simple stems</u> are identical to the root. <u>run, tree, room, chair</u>

2. <u>Derived stems</u> consist of a root and one or more derivational suffixes.

freedom, motherhood, anticapitalism

3. <u>Compound stems</u> consist of two or more roots. <u>black berry</u>, <u>air plane</u>, <u>day</u>-care According to their morphological structure, words can be classified into two groups:

1. <u>Simple words</u> which consist of one morpheme and they cannot be analysed any further.

bag, school, hope

2. <u>**Complex words**</u> which can be subdivided into smaller structures. There are three groups of complex words:

1. <u>Compound words</u> consist of at least two morphemes (three) and in such words the process of composition is at work.

bedroom, workshop, toothpaste

2. <u>Derivative words</u> consist of at least two morphemes one of which must be bound.

unbelievable, helplessness, disobedience

3. <u>Mixed words</u> consist of bound and free morphemes.

bedrooms, speakers, girl-friend's

An **inflectional paradigm** is <u>a set of related words</u> <u>consisting of the same stem to which different inflectional</u> <u>suffixes have been added</u>.

> watch, watches, watched, watched, watching great, greater, greatest boy, boy's, boys

A **derivational paradigm** is <u>a set of related words which</u> <u>have the same root but different stems</u>.

nature, natural, naturally unnatural, unnaturally naturalistic, naturalistically naturalize, naturalization