English Morphology

Morphology

the branch of grammar which studies the structure of words.

Morpheme

- a minimal unit of meaning or grammatical function that is the central concern of morphology.
- the teacher <u>restructured</u> the final exam.
- re- (minimal unit of meaning standing for again)
- -structur (minimal unit of meaning)
- -ed (minimal unit of grammatical function)

Morphemes are commonly classified into:

- <u>free morphemes</u> morphemes which can stand by themselves as separate words,
- e.g. structure, like, go, work, friend etc.
- bound morphemes morphemes which cannot normally stand alone but need to be attached to other forms,
- e.g. re-, -ed, -s, -ing etc.
 - unit of meaning which can only exist alongside a free morpheme.
 - These are most commonly prefixes and suffixes:
- ungrateful
- insufficient
- childish
- goodness

A handful of examples

- His <u>un-happi-ness</u> is contagious.
- He is talking rubbish.
- Stop listening to his disruptive comments.
- Oh goodness me! He has unraveled the mistery.
- That essay is illegible.
- She finds it stressful to keep travelling.

• A free morpheme is also called STEM

Free morphemes

- lexical morphemes:
 - red, house, colour, kitchen, etc.

- functional morphemes:
 - to, near, because, since, as, for, etc.

BOUND MORPHEMES

- **Derivational morphemes** are affixes (prefixes or suffixes) that are added to words to form new words (e.g., possible / im-possibil-ity).
- <u>Inflectional morphemes</u> are suffixes as in -Sally's daughters or I wanted it they provide grammatical information about gender, number, person, case, degree, and verb form. They are not used to change the grammatical category of a word.

English inflectional morphology

• English has only three categories of meaning which are expressed inflectionally, known as **inflectional categories**. They are **number** in nouns, **tense/aspect** in verbs, and **comparison** in adjectives.

Word class to which inflection applies	Inflectional category	Regular affix used to express category	
Nouns	Number	-s, -es: book/books, bush/bushes	
	Possessive	-'s, -': the cat's tail, Charles' toe	
Verbs	3rd person singular present	-s, -es: it rains, Karen writes, the water sloshes	
	past tense	-ed: paint/painted	
	perfect aspect	-ed: paint/painted ('has painted) (past participle)	
	progressive or continunous aspect	-ing: fall/falling, write/writing (present participle)	
Adjectives	comparative (comparing two items)	-er: tall/taller	
	superlative (comparing +2 items)	-est: tall/tallest	

untouchables un-touch-able-s

stem

derivational suffix

UN-TOUCH-ABLE-S

derivational prefix

inflectional suffix

• Though most inflectional morphemes are suffixes, some irregular forms do exist (e.g., men is the plural of man).

 Some words of foreign origins will have irregular inflections (e.g. curriculum/a, corpus - corpora) •and the *genitive*?

The genitive case

- Not only expressing possession (the cat's food)
- The notion of origin (the traveller's story)
- A description (a summer's day)
- A period is measured (three months' holiday)
- Doing the action or receiving the action (the man's application)
- Personal and higher animal's nouns (Hilary's book)
- Nouns of special human relevance (my life's aim)

The of-genitive

- Inanimate nouns (a part of the difficulty)
- Titles (the Duke of York)

- Some nouns can have both forms....
 - the ship's name or the name of the ship

WOOLWORTHS

E MACY'S

How is the plural morpheme realised?

- (1) witch, horse, wish
- (2) wand, professor, injury
- (3) *rat*
- (4) ox, goose, tooth
- (5) werewolf

- (1) witches, horses, wishes
- (2) wands, professors, injuries
- (3) *rats*
- (4) oxen, geese, teeth
- (5) werewolves

Regular and irregular inflectional morphology

Type of irregularity	Noun plurals	Verbs: past tense	Verbs: past participle
Unusual suffix	ox en , syllab i , antenn ae		tak en , see n , fall en , eat en
Change of stem vowel	foot/f ee t, mouse/m i ce	run/ran, come/came, flee/fled, meet/met, fly/flew, stick/stuck, get/got, break/broke	swim/swum, sing/sung
Change of stem vowel with unusual suffix	brother/brethren/	feel/f elt , kneel/kn elt	write/written, do/done, break/broken, fly/flown
Change in base/stem form (sometimes with unusual suffix)		send/sent, bend/bent, think/thought, teach/taught, buy/bought	send/sent, bend/bent, think/thought, teach/taught, buy/bought
Zero-marking (no suffix, no stem change)	deer, sheep, moose, fish	hit, beat	hit, beat, come

- MORPHOPHONEMICS/ALLOMORPHY =
 the study of the processes by which
 morphemes change their pronunciation in
 certain situations.
- ALLOMORPHS = the different forms
 (pronunciations) of a single morpheme.
 Ex: the plural morpheme in English is {-z}.
 Its allomorphs are / s /, / z /, / @z /.** Also,
 the morpheme 'leaf' has two allomorphs:
 'leaf' in words built from it (e.g.'leafy') and
 'leav-', found only in the plural: 'leaves'.

Word

- The smallest unit of meaning that appears as the headword in an dictionary and therefore can stand alone. It is separated by spaces in written language.
- When we find a unit such as 'come in', for example, that is a unit of meaning which is longer than a word we use the term <u>lexeme</u>.
- it is very difficult to decide word boundaries in a unit such as 'washing machine': two words or one?

Lexeme

- A lexeme can be a single word: walk, cat, push
- A compoud noun: washing machine
- An idiomatic phrase: seize the day

words

- A further distinction is made between lexical and grammatical words
- <u>Full words</u> (LEXICAL) mainly 'carry' meaning, e.g. *doctor*, *make*, *happy*.
- Empty words (GRAMMATICAL) mainly fulfil a grammatical function, e.g. and, in, to, for, because.
- A word may be formed by one or more than one morpheme.

- **SIMPLE WORD** = a word consisting of a single morpheme; a word that cannot be analyzed into smaller meaningful parts, e.g. 'item', 'five', 'chunk', 'the'.
- **COMPLEX WORD** = a word consisting of a root plus one or more affixes (e.g. 'items', 'walked', 'dirty').
- **COMPOUND WORD** = a word that is formed from two or more simple or complex words (e.g. landlord, red-hot, window cleaner).

Word formation

- The term refers to the whole process of morphological variation in the constitution of words, including <u>inflection</u> (word variation due to grammatical relationships) and <u>derivation</u> (word variation due to lexical relationships).
- In a more restricted sense, word formation refers only to the latter processes of <u>derivation</u>. But to be more precise we have to distinguish between derivational processes and compositional processes or compounding.

Word formation processes

Ways of creating new words

Coinage

- The invention of totally new terms.
- Often a brand name becomes the name for the item or process associated with the brand name

Examples:

- hoover
- Kleenex
- Xerox
- Kodak

Borrowing

- Taking over words from other languages.
- Examples from Italian
 - pasta
 - piano and what else?
- Loan translation or calque.
 - If there is a direct translation of the elements of a word into the borrowing language
 - un grattacielo (- a skyscraper)

Compounding

- A compound noun is made up of more than one word and functions as a noun.
- They are often written as two words (e.g. bank account, tin opener, answering machine etc.)
- Usually the main stress is on the first part of the compound. (e.g. <u>alarm</u> clock, <u>tea bag</u>, <u>bus stop</u>, etc.)
- but they can be written also as a unique word:
 - skateboard, whitewash

Examples by word class

Modifier + Head = Compound

- Noun + noun
- Adjective + noun
- Verb + noun
- Preposition + noun
- Noun + adjective
- Adjective + adjective
- Verb + adjective
- Preposition + adjective
- Noun + verb
- Adjective + verb
- Verb + verb
- Preposition + verb
- Noun + preposition
- Adjective + preposition
- Verb + preposition
- Preposition + preposition without

football,policeman,ice-cream,iceberg

blackboard, blackbird

breakwater, washing machine

underworld, inside,

snowwhite,

blue-green

tumbledown

over-ripe

browbeat

highlight

freeze-dry

undercut

love-in

forthwith

takeout

 In general, the meaning of a compound noun is a specialization of the meaning of its head. The modifier limits the meaning of the head. This is most obvious in descriptive compounds, in which the modifier is used in an attributive or appositional manner.

A *blackboard* is a particular kind of board which is (generally) black, for instance.

Endocentric compounds:

the whole meaning can be figured out by an analysis of its parts or "morphemes". Ex.: "car-wash".

semantically transparent

Exocentric compounds

the whole meaning cannot be established by an analysis of parts;

Ex.: "hogwash".

semantically opaque

The words that follow are compounds. For each one, give the meaning of each member of the compound and that of the compounded form. Say whether the compound is semantically transparent or not.

- a. battlefield
- b. scarecrow
- c. churchyard
- d. dogwood
- e. hoodwink
- f. handkerchief
- g. inmate
- h. postman
- i. ladysmock

Blending

smoke + fog = smog

- Blending consists of taking the beginning of the first word and the end of the second word to make a new word.
- Examples: motel (motor hotel) brunch (breakfast & lunch), telethon (television & marathon),
- To describe the mixing of languages we use terms such as Spanglish (Spanish + English), Itanglish, Cinglish

Clipping

- The shortening of a polysillabic word.
 - facsimile = fax
 - advertisement = ad
 - Other examples:
 - bro (< brother), pro (< professional), prof (< professor), math (< mathematics), veg (< 'vegetate', as in veg out in front of the TV), sub (< substitute or submarine).

Back formation

- A word of one type (usually a noun) is reduced to a word of a different type (usually a verb) through widespread use.
 - to donate from donation
 - to opt from option
 - Other examples: pronunciate (< pronunciation),
 resurrect (< resurrection), enthuse (< enthusiasm),
- Hypocorism: from a longer word we form a single syllable word and add -y or -ie. (e.g. television=telly, vegetable= veggie, moving picture=movie)

Conversion or category change

- It is a change in the function of a word. Usually from noun to verb
- e.g. butter have you buttered your toast?
- Or verb to noun, or verb to adjective:
- Phrasal verbs: to print out a printout (noun)
 - » to take over a take over (noun)
- Verbs: to see through a <u>see through</u> top (adjective)

Acronyms

- They are formed from the initial letters of a set of other words.
- They are usually pronounced as single words (e.g. NATO, PIN, etc.)
- Or as a set of letters (e.g. CD, VIP, etc.)

Derivation

This is the most common word formation process to create new words.

- Affixes:
 - Prefixes (e.g. dis-)
 - Suffixes (e.g. -ness)

Some derivational affixes of English			
AFFIX	Class(es) of word to which affix applies	Nature of change in meaning	Examples
Prefix 'non-'	Noun, adjective	Negation/opposite	Noun: non-starter Adj.: non-partisan
Suffix '-ity'	Adjective	Changes to noun	electric/electricity obese/obesity
Prefix 'un-'	Verb Adjective	Reverses action opposite quality	tie/untie, fasten/unfasten clear/unclear, safe/unsafe

Noun

Verb

Verb

Suffix '-ous'

Prefix 're-'

Suffix '-able'

Changes to

Changes to

adjective

Repeat action

adjective;

means 'can

of verb'

undergo action

fame/famous,

write/rewrite

print/printable,

drink/drinkable

tie/retie,

glamor/glamorous

Inflectional categories and affixes of English		
Word class to which inflection applies	Inflectional category	Regular affix used to express category
Nouns	Number	-s, -es: book/books, bush/bushes
•	Possessive	-'s, -': the cat's tail, Charles' toe
		-s, -es: it rains, Karen

3rd person singular present

progressive or continunous

comparative (comparing two

superlative (comparing +2

past tense

perfect aspect

aspect

items)

items)

writes, the water

-ed: paint/painted ('has

write/writing (present

painted) (past

participle)

-ing: fall/falling,

participle)

-er: tall/taller

-est: tall/tallest

sloshes

-ed: paint/painted

Verbs

Adjectives

Derivational Suffixes

Nouns from

Nouns from

Concrete noun

Abstract noun

-ocracy =

aristocracy

-ship = friendship

makers	makers	verbs	adjectives
-age = frontage	-eer = engineer	-age = wastage	-ity = falsity
-dom = kingdom	-er = teenager	-al = refusal	-ness = kindness
-ery = slavery	-ess = waitress	-ant = informant	Adjective- noun makers
-ful = spoonful	-let = booklet	-ation = education	-ese = Chinese
<pre>-ful = spoonful -hood = brotherhood</pre>	<pre>-let = booklet -ling = duckling</pre>		
-hood =		education	Chinese -an =

-ment =

equipment

-or = actor

Adverb-makers	Verb makers	Adjectives from nouns	Adjectives from verbs
-ly =quickly	-ate= orchestrate	-ed = pointed	-able = drinkable
-ward(s)= onwards	-en = ripen	-esque = burlesque	-ive = attractive
-wise= clockwise	-ify = certify	-ful= successful	
	-ize/ise = advertise	-(i)al= accidental	
		-ic= atomic	
		-ish = foolish	
		-less= careless	
		-ly = friendly	
		-ous= ambitious	
		-y = hairy	

-ence, - ance

- ty, - ity

-ness

- ing

ROOT

OPPOSE

PREFER

DISTANT

CERTAIN

SECURE

SAD

BUILD

UNDERSTAND

ILL

ROOT	30111X	WORD
EMPLOY AGREE	-ment	EMPLOY-MENT AGREE- MENT
DISCUSS PRODUCE PERMIT	-ion, tion, sion	DISCUSS-ION PRODUC-TION PERMI-S-SION
INVITE	- ation, - ition	INVIT – ATION

SHEELY

WORD

OPPOS - ITION

PREFER- ENCE

DISTAN-CE

CERTAIN-TY

SECUR-ITY

SAD-NESS

BUILD-ING

UNDERSTAND-ING

ILL-NESS

Nouns for **P**eople

SUFFIX	ROOT	WORD
- er, -or, - ress	Drive Edit Wait	DRIV-ER EDIT-OR WAIT-RESS
-ist	Tour Science	TOUR-IST SCIENT-IST
- ant , - ent	Assist Study	ASSIST-ANT STUD-ENT
-an, - ian	Republic Electric	REPUBLIC-AN ELECTRIC-IAN
- ee	Employ Examine Address	EMPLOY-EE EXAMIN-EE ADDRESS-EE

Forming Adjectives Rock = ROCKY added to the names of -y

	common substa	nces,	(full of rocks, like rock
	objects and things that	at are	Noise = NOISY
	experienced		(producing noise)
-ly	Added to time words	and	Day = DAILY

Added to certain nouns of

Latin origin ending in -

ion, -ic(s) and -ure

to certain family/personal words Added when it indicates in -ful

positive way the presence of a quality or ability Negatively suggests the absence of a quality or

ability

Use = **USELESS**

Week= WEEKLY

Man = MANLY

Use = **USEFUL**

Skill = **SKILFUL**

like rocks)

-less

- al

Meaning = **MEANINGLESS** Addition = ADDITIONAL Music = MUSICAL Ethics = ETHICAL Nature = **NATURAL**

TO SUM UP...

Words can often be divided into morphemes. Words can have prefixes, infixes, suffixes, show inflectional or derivational morphology, and much more...

'Morphology is the study of the rules governing the formation of words.'

Practice...

Identify the morphemes for each of the following words, in the order that they appear in the word.

- Inputs
- Components
- Elements
- Indo-European
- Persian
- Within
- Another
- notable

Identify the inflectional and derivational morphemes

```
elements
 ordering
gain
 one
and
 morphology
unkind
 Persians
as
 killed
some
case
 such
example
 cram
feature
 tend
great
have
 the
linked
 these
Indo-European
 thought
speech
 within
egg
 off
```

This is an exercise in English derivational morphology. Analyse the following words into root and derivational affix. Identify the function of each affix, the grammatical category of the root and that of the derived word.

- a. defamation
- b. childish
- c. lioness
- d. encircle
- · e. resentful
- f. disability
- g. untruthful
- h. disagreement

Exercise: Word Formation Processes

 supply three more English words that exemplify each of the above word formation processes. A dictionary will be of some help. You will probably not be able to find examples of backformation; this requires knowledge of the history of words that would be very difficult to track down without a lot of extra work. Skip this category.