n linguistics, morphology is the identification, analysis, and description of the structure of a given language's morphemes and other linguistic units, such as root words, affixes, parts of speech, intonations and stresses, or implied context. In contrast, morphological typology is the classification of languages according to their use of morphemes, while lexicology is the study of those words forming a language's wordstock.

While words, along with clitics, are generally accepted as being the smallest units of syntax, it is clear that in most languages, if not all, words can be related to other words by rules that collectively describe the grammar for that language. For example, English speakers recognize that the words dog and dogs are closely related, differentiated only by the plurality morpheme "-s", only found bound to nouns. Speakers of English, a fusional language, recognize these relations from their tacit knowledge of English's rules of word formation. They infer intuitively that dog is to dogs as cat is to cats; and, in similar fashion, dog is to dog catcher as dish is to dishwasher. Languages such as Classical Chinese, however, also use unbound morphemes ("free" morphemes) and depend on post-phrase affixes and word order to convey meaning. (Most words in modern Standard Chinese ("Mandarin"), however, are compounds and most roots are bound.) These are understood as grammars that represent the morphology of the language. The rules understood by a speaker reflect specific patterns or regularities in the way words are formed from smaller units in the language they are using and how those smaller units interact in speech. In this way, morphology is the branch of linguistics that studies patterns of word formation within and across languages and attempts to formulate rules that model the knowledge of the speakers of those languages.

Polysynthetic languages, such as Chukchi, have words composed of many morphemes. The Chukchi word "təmeyŋəlevtpəγtərkən", for example, meaning "I have a fierce headache", is composed of eight morphemes t-ə-meyŋ-ə-levt-pəγt-ə-rkən that may be glossed. The morphology of such languages allows for each consonant and vowel to be understood as morphemes, while the grammar of the language indicates the usage and understanding of each morpheme.

The discipline that deals specifically with the sound changes occurring within morphemes is morphophonology.

Contents

· 1 History
· 2 Fundamental concepts

· 2.1 Lexemes and word forms

· 2.1.1 Prosodic word vs. morphological word
· 2.2 Inflection vs. word formation
· 2.3 Types of word formation
· 2.4 Paradigms and morphosyntax
· 2.5 Allomorphy
· 2.6 Lexical morphology
· 3 Models

· 3.1 Morpheme-based morphology
· 3.2 Lexeme-based morphology
· 3.3 Word-based morphology
· 4 Morphological typology
· 5 References
· 6 Further reading
History

The history of morphological analysis dates back to the ancient Indian linguist Pāṇini, who formulated the 3,959 rules of Sanskrit morphology in the text Aṣṭādhyāyī by using a constituency grammar. The Greco-Roman grammatical tradition also engaged in morphological analysis. Studies in Arabic morphology, conducted by Marāḥ al-arwāḥ and Aḥmad b. ‘alī Mas‘ūd, date back to at least 1200 CE.[1]
The term "morphology" was coined by August Schleicher in 1859.[2]
Fundamental concepts

Lexemes and word forms

The distinction between these two senses of "word" is arguably the most important one in morphology. The first sense of "word", the one in which dog and dogs are "the same word", is called a lexeme. The second sense is called "word form". Dog and dogs are thus considered different forms of the same lexeme. Dog and dog catcher, on the other hand, are different lexemes, as they refer to two different kinds of entities. The form of a word that is chosen conventionally to represent the canonical form of a word is called a lemma, or citation form.

Prosodic word vs. morphological word

Here are examples from other languages of the failure of a single phonological word to coincide with a single morphological word form. In Latin, one way to express the concept of 'NOUN-PHRASE1 and NOUN-PHRASE2' (as in "apples and oranges") is to suffix '-que' to the second noun phrase: "apples oranges-and", as it were. An extreme level of this theoretical quandary posed by some phonological words is provided by the Kwak'wala language.[3] In Kwak'wala, as in a great many other languages, meaning relations between nouns, including possession and "semantic case", are formulated by affixes instead of by independent "words". The three-word English phrase, "with his club", where 'with' identifies its dependent noun phrase as an instrument and 'his' denotes a possession relation, would consist of two words or even just one word in many languages. Unlike most languages, Kwak'wala semantic affixes phonologically attach not to the lexeme they pertain to semantically, but to the preceding lexeme. Consider the following example (in Kwak'wala, sentences begin with what corresponds to an English verb):[4]
kwixʔid-i-da bəgwanəmai-χ-a q'asa-s-isi t'alwagwayu

Morpheme by morpheme translation:

kwixʔid-i-da = clubbed-PIVOT-DETERMINER
bəgwanəma-χ-a = man-ACCUSATIVE-DETERMINER
q'asa-s-is = otter-INSTRUMENTAL-3SG-POSSESSIVE
t'alwagwayu = club.

"the man clubbed the otter with his club."

(Notation notes:

1. accusative case marks an entity that something is done to.

2. determiners are words such as "the", "this", "that".

3. the concept of "pivot" is a theoretical construct that is not relevant to this discussion.)

That is, to the speaker of Kwak'wala, the sentence does not contain the "words" 'him-the-otter' or 'with-his-club' Instead, the markers -i-da (PIVOT-'the'), referring to "man", attaches not to the noun bəgwanəma ("man") but to the verb; the markers -χ-a (ACCUSATIVE-'the'), referring to otter, attach to bəgwanəma instead of to q'asa ('otter'), etc. In other words, a speaker of Kwak'wala does not perceive the sentence to consist of these phonological words:

kwixʔid i-da-bəgwanəma χ-a-q'asa s-isi-t'alwagwayu

clubbed PIVOT-the-mani hit-the-otter with-hisi-club

A central publication on this topic is the recent volume edited by Dixon and Aikhenvald (2007), examining the mismatch between prosodic-phonological and grammatical definitions of "word" in various Amazonian, Australian Aboriginal, Caucasian, Eskimo, Indo-European, Native North American, West African, and sign languages. Apparently, a wide variety of languages make use of the hybrid linguistic unit clitic, possessing the grammatical features of independent words but the prosodic-phonological lack of freedom of bound morphemes. The intermediate status of clitics poses a considerable challenge to linguistic theory.[citation needed]
Inflection vs. word formation

Given the notion of a lexeme, it is possible to distinguish two kinds of morphological rules. Some morphological rules relate to different forms of the same lexeme; while other rules relate to different lexemes. Rules of the first kind are inflectional rules, while those of the second kind are rules of word formation. The generation of the English plural dogs from dog is an inflectional rule, while compound phrases and words like dog catcher or dishwasher are examples of word formation. Informally, word formation rules form "new" words (more accurately, new lexemes), while inflection rules yield variant forms of the "same" word (lexeme).

The distinction between inflection and word formation is not at all clear cut. There are many examples where linguists fail to agree whether a given rule is inflection or word formation. The next section will attempt to clarify this distinction.

Word formation is a process, as we have said, where one combines two complete words, whereas with inflection you can combine a suffix with some verb to change its form to subject of the sentence. For example: in the present indefinite, we use ‘go’ with subject I/we/you/they and plural nouns, whereas for third person singular pronouns (he/she/it) and singular nouns we use ‘goes’. So this ‘-es’ is an inflectional marker and is used to match with its subject. A further difference is that in word formation, the resultant word may differ from its source word’s grammatical category whereas in the process of inflection the word never changes its grammatical category.

Types of word formation

Main article: Word formation
There is a further distinction between two kinds of morphological word formation: derivation and compounding. Compounding is a process of word formation that involves combining complete word forms into a single compound form.Dog catcher, therefore, is a compound, as both dog and catcher are complete word forms in their own right but are subsequently treated as parts of one form. Derivation involves affixing bound (i.e. non-independent) forms to existing lexemes, whereby the addition of the affix derives a new lexeme. The word independent, for example, is derived from the word dependent by using the prefix in-, while dependent itself is derived from the verb depend.

Paradigms and morphosyntax

	Linguistic typology

	Morphological

	· Analytic
· Isolating
· Synthetic

· Polysynthetic
· Fusional
· Agglutinative

	Morphosyntactic

	· Alignment

· Accusative
· Ergative
· Split ergative
· Philippine
· Active–stative
· Tripartite
· Marked nominative
· Inverse marking
· Syntactic pivot
· Theta role

	Word order

	· VO languages

· Subject–verb–object
· Verb–subject–object
· Verb–object–subject
· OV languages

· Subject–object–verb
· Object–subject–verb
· Object–verb–subject
· V2 word order
· Time–manner–place
· Place–manner–time

	· v
· t
· e

A linguistic paradigm is the complete set of related word forms associated with a given lexeme. The familiar examples of paradigms are the conjugations of verbs, and the declensions of nouns. Accordingly, the word forms of a lexeme may be arranged conveniently into tables, by classifying them according to shared inflectional categories such as tense, aspect, mood, number, gender or case. For example, the personal pronouns in English can be organized into tables, using the categories of person (first, second, third); number (singular vs. plural); gender (masculine, feminine, neuter); and case (nominative, oblique, genitive).

The inflectional categories used to group word forms into paradigms cannot be chosen arbitrarily; they must be categories that are relevant to stating the syntactic rules of the language. For example, person and number are categories that can be used to define paradigms in English, because English has grammatical agreement rules that require the verb in a sentence to appear in an inflectional form that matches the person and number of the subject. In other words, the syntactic rules of English care about the difference between dog and dogs, because the choice between these two forms determines which form of the verb is to be used. In contrast, however, no syntactic rule of English cares about the difference between dog and dog catcher, or dependent and independent. The first two are nouns and the second two are adjectives – and they generally behave like any other noun or adjective behaves.

An important difference between inflection and word formation is that inflected word forms of lexemes are organized into paradigms, which are defined by the requirements of syntactic rules, whereas the rules of word formation are not restricted by any corresponding requirements of syntax. Inflection is therefore said to be relevant to syntax, and word formation is not. The part of morphology that covers the relationship between syntax and morphology is called "morphosyntax" and concerns itself with inflection and paradigms but not with word formation or compounding.

Allomorphy

Above, morphological rules are described as analogies between word forms: dog is to dogs as cat is to cats and as dish is to dishes. In this case, the analogy applies both to the form of the words and to their meaning: in each pair, the first word means "one of X", while the second "two or more of X", and the difference is always the plural form -s affixed to the second word, signaling the key distinction between singular and plural entities.

One of the largest sources of complexity in morphology is that this one-to-one correspondence between meaning and form scarcely applies to every case in the language. In English, there are word form pairs like ox/oxen, goose/geese, and sheep/sheep, where the difference between the singular and the plural is signaled in a way that departs from the regular pattern, or is not signaled at all. Even cases regarded as regular, such as -s, are not so simple; the -s in dogs is not pronounced the same way as the -s in cats; and, in plurals such as dishes, a vowel is added before the -s. These cases, where the same distinction is effected by alternative forms of a "word", constitute allomorphy.

Phonological rules constrain which sounds can appear next to each other in a language, and morphological rules, when applied blindly, would often violate phonological rules, by resulting in sound sequences that are prohibited in the language in question. For example, to form the plural of dish by simply appending an -s to the end of the word would result in the form *[dɪʃs], which is not permitted by the phonotactics of English. In order to "rescue" the word, a vowel sound is inserted between the root and the plural marker, and [dɪʃɪz] results. Similar rules apply to the pronunciation of the -s in dogs and cats: it depends on the quality (voiced vs. unvoiced) of the final preceding phoneme.

Lexical morphology

Lexical morphology is the branch of morphology that deals with the lexicon, which, morphologically conceived, is the collection of lexemes in a language. As such, it concerns itself primarily with word formation: derivation and compounding.

Models

There are three principal approaches to morphology, which each try to capture the distinctions above in different ways:

· Morpheme-based morphology, which makes use of an Item-and-Arrangement approach.

· Lexeme-based morphology, which normally makes use of an Item-and-Process approach.

· Word-based morphology, which normally makes use of a Word-and-Paradigm approach.

Note that while the associations indicated between the concepts in each item in that list is very strong, it is not absolute.

Morpheme-based morphology

In morpheme-based morphology, word forms are analyzed as arrangements of morphemes. A morpheme is defined as the minimal meaningful unit of a language. In a word such as independently, the morphemes are said to be in-, depend, -ent, and ly; depend is the root and the other morphemes are, in this case, derivational affixes.[5] In words such as dogs, dog is the root and the -s is an inflectional morpheme. In its simplest and most naïve form, this way of analyzing word forms, called "item-and-arrangement", treats words as if they were made of morphemes put after each other ("concatenated") like beads on a string. More recent and sophisticated approaches, such as distributed morphology, seek to maintain the idea of the morpheme while accommodating non-concatenative, analogical, and other processes that have proven problematic for item-and-arrangement theories and similar approaches.

Morpheme-based morphology presumes three basic axioms:[6]
· Baudoin’s "single morpheme" hypothesis: Roots and affixes have the same status as morphemes.

· Bloomfield’s "sign base" morpheme hypothesis: As morphemes, they are dualistic signs, since they have both (phonological) form and meaning.

· Bloomfield’s "lexical morpheme" hypothesis: morphemes, affixes and roots alike are stored in the lexicon.

Morpheme-based morphology comes in two flavours, one Bloomfieldian and one Hockettian.[7] For Bloomfield, the morpheme was the minimal form with meaning, but did not have meaning itself.[clarification needed] For Hockett, morphemes are "meaning elements", not "form elements". For him, there is a morpheme plural using allomorphs such as -s, -en and -ren. Within much morpheme-based morphological theory, these two views are mixed in unsystematic ways, so a writer may refer to "the morpheme plural" and "the morpheme -s" in the same sentence.

Lexeme-based morphology

Lexeme-based morphology usually takes what is called an "item-and-process" approach. Instead of analyzing a word form as a set of morphemes arranged in sequence, a word form is said to be the result of applying rules that alter a word-form or stem in order to produce a new one. An inflectional rule takes a stem, changes it as is required by the rule, and outputs a word form; a derivational rule takes a stem, changes it as per its own requirements, and outputs a derived stem; a compounding rule takes word forms, and similarly outputs a compound stem.

Word-based morphology

Word-based morphology is (usually) a word-and-paradigm approach. This theory takes paradigms as a central notion. Instead of stating rules to combine morphemes into word forms, or to generate word forms from stems, word-based morphology states generalizations that hold between the forms of inflectional paradigms. The major point behind this approach is that many such generalizations are hard to state with either of the other approaches. The examples are usually drawn from fusional languages, where a given "piece" of a word, which a morpheme-based theory would call an inflectional morpheme, corresponds to a combination of grammatical categories, for example, "third-person plural". Morpheme-based theories usually have no problems with this situation, since one just says that a given morpheme has two categories. Item-and-process theories, on the other hand, often break down in cases like these, because they all too often assume that there will be two separate rules here, one for third person, and the other for plural, but the distinction between them turns out to be artificial. Word-and-Paradigm approaches treat these as whole words that are related to each other by analogical rules. Words can be categorized based on the pattern they fit into. This applies both to existing words and to new ones. Application of a pattern different from the one that has been used historically can give rise to a new word, such as older replacing elder (where older follows the normal pattern of adjectival superlatives) and cows replacing kine (where cows fits the regular pattern of plural formation).

Morphological typology

Main article: Morphological typology
In the 19th century, philologists devised a now classic classification of languages according to their morphology. According to this typology, some languages are isolating, and have little to no morphology; others are agglutinative, and their words tend to have lots of easily separable morphemes; while others yet are inflectional or fusional, because their inflectional morphemes are "fused" together. This leads to one bound morpheme conveying multiple pieces of information. A standard example of an isolating language is Chinese, while that of an agglutinative language is Turkish. Latin and Greek are prototypical inflectional or fusional languages.

Considering the variability of the world's languages, it is clear that this classification is not at all clear cut, and many languages (Latin and Greek among them) do not neatly fit any one of these types, and some fit in more than one way. A continuum of complex morphology of language may be adapted when considering languages.

The three models of morphology stem from attempts to analyze languages that more or less match different categories in this typology. The Item-and-Arrangement approach fits very naturally with agglutinative languages; while the item-and-process and word-and-paradigm approaches usually address fusional languages.

As there is very little fusion involved in word formation, classical typology mostly applies to inflectional morphology. Depending on the preferred way of expressing non-inflectional notions, languages may be classified as synthetic (i.e. using word formation) or analytic (i.e. using syntactic phrases).

What is Morphology?

Morphology – the internal structure of words
	The term morphology is Greek and is a makeup of morph- meaning 'shape, form', and -ology which means 'the study of something'. The term is used not only in linguistics but also in biology as the scientific study of forms and structure of animals and plants, and in geology as the study of formation and evolution of rocks and land forms. We are going to stick to morphology in linguistics, as the scientific study of forms and structure of words in a language.[1] Morphology as a sub-discipline of linguistics was named for the first time in 1859 by the German linguist August Schleicher who used the term for the study of the form of words.[2] Today morphology forms a core part of linguistics.
What is a word?
If morphology is the study of the internal structure of words, we need to define the word word before we can continue. That might sound easy - surely we all know what a word is. In texts they are particularly easy to spot since they are divided by white spaces. But how do we identify words in speech? A reliable definition of words is that they are the smallest independent units of language. They are independent in that they do not depend on other words which means that they can be separated from other units and can change position.[3] Consider the sentence:
The man looked at the horses.
The plural ending –s in horses is dependent on the noun horse to receive meaning and can therefore not be a word. Horses however, is a word, as it can occur in other positions in the sentence or stand on its own:

The horses looked at the man.
- What is the man looking at? - Horses.
Words are thus both independent since they can be separated from other words and move around in sentences, and the smallest units of language since they are the only units of language for which this is possible.

Morphemes - the building blocks of morphology
Although words are the smallest independent units of language, they have an internal structure and are built up by even smaller pieces. There are simple words that don’t have an internal structure and only consist of one piece, like work. There is no way we can divide work (wo-rk?) into smaller parts that carry meaning or function. Complex words however, do have an internal structure and consist of two or more pieces. Consider worker, where the ending –er is added to the root work to make it into a noun meaning someone who works. These pieces are called morphemes and are the smallest meaning-bearing units of language.[4]
We said that words are independent forms, and a simple word only consisting of one single morpheme is therefore a free morpheme, that is, it is a word itself. Examples are house, work, high, us and to. Morphemes that must be attached to another morpheme to receive meaning are bound morphemes. If we break the word unkindness into its three morphemes un-, kind and -ness, we get two examples of bound morphemes: un- and -ness, as they require the root kind to make up a word. These are also called affixes as they are attached to the stem. The affix un- that go to the front of a word is a prefix and -ness that goes to the end is a suffix.
There are also infixes and circumfixes, although they are not very common in English. We mostly see infixes as curse words integrated in morphemes like the ones you can see below[5], or like the example from the American sitcom you can see below. A circumfix is a morpheme that attaches to the front and the back of a word, as you can see in the examples of Dutch past tense below:

The graphic shows free and bound morphemes according to positions
Drawing Morphology Trees

In order to show the internal structure of a word, we draw morphology trees. The following video demonstrates how to draw a simple morphology tree and a complex morphology tree:
YouTube Video

Below are the completed morphology trees from the video:

For more information on drawing morphology trees go to How is Morphology studied?
The purposes of studying morphology
The internal structure of words and the segmentation into different kinds of morphemes is essential to the two basic purposes or morphology: 1. the creation of new words and 2. the modification of existing words.[6] Think about it, we create new words out of old ones all the time. Here you can read more about how word creation is studied.

Key Terms

affixes: a morpheme that is attached to something else to modify its meaning, e.g. un- in unhappy

bound morpheme: a morpheme that cannot stand on its own but must be attached to another word, e.g. -er, plural -s

circumfix: a morpheme consisting of two parts, one that is attached to the front and one to the back of a word

complex word: a word consisting of two or more morphemes, e.g. work-er

free morpheme: a morpheme that can stand on its own, e.g. house

infix: an affix that is inserted into a word

morphemes: the smallest meaning-bearing unit of language

morphology: the study of the internal structure of words

prefix: an affix that is attached to the front of a word, e.g. pro- in proactive

root: a base to which bound morphemes can be attached

simple words: a word consisting of only one morpheme, e.g. work

suffix: an affix that is attached to the end of a word, e.g. plural -s on nouns

word: the smallest independent units of language
Why is Morphology studied?

	Aims of Morphology
The traditional concern of morphology is the identification of morphemes. Linguists interested in morphology look at the parts that words are divided into and study the meaning of these individual parts. The main aim of morphology is to assign meaning to parts of words, so for example:
 borrow-ing
This is divided into two morphemes- one free morpheme (borrow) and one bound morpheme (-ing). Once a linguist can tell that '-ing' is a bound morpheme, they know this will be the case in all situations where that particular morpheme arises.
Types of bound morphemes
There are two types of bound morphemes- inflectional and derivational.
Inflectional morphemes are a combination of the root and affix usually resulting in a word of the same class as the original root. Inflectional morphemes don't tend to change the meaning of the root word either, it just turns the original word into a plural, past tense etc word.
The addition of these types of affixes are there to mark grammatical functions. The highlighted parts are examples of inflectional morphemes found in the following words:
 running, jumped, eaten, funner, dogs
Derivational morphemes are also a combination of the root and an affix, but in this case the meaning or word class of the original word often changes. An example of this is below:

 Happiness
Here, adding '-ness' to the root 'happy' changes the word from an adjective to a noun.
Inflectional and derivational morphology are how many new words enter the language.
Morphology vs. Syntax
'Grammar' is often used as a blanket term to cover both morphology and syntax (actually, morphology is the study of word forms, and syntax the study of sentence structure).
Morphology and syntax are however closely related, and there is often an argument as to whether learning morphology leads to the acquisition of syntax, or if syntax provides the features and structures upon which morphology operates.
It is possible to have the syntax right, but the morphology wrong- for example, in children's language the child will often put together their sentence perfectly well, but use the wrong affix, or apply an affix where there needn't be one- for example, 'I felled over' instead of 'I fell over'.
From this example we can see how morphology is in fact very irregular- the past tense inflection '-ed' that is found in words such as 'walked', 'danced' or 'jumped' is not applied to all past tense constructions. This is one of the major differences between morphology and syntax, syntax follows strict rules, while morphology is often inconsistent with many exceptions to the rules.
Other Languages and Morphology
English Morphology is in fact very dull in comparison to that of other languages. In Turkish, for example, a huge array of words can be created by adding suffixes to just one root, and because of this the number of words in the language is very high.
The morphology of other languages also seems to be more rule governed- for example, in Turkish the use of suffixes is dependent on 'vowel harmony'. The distribution of plurals is dependent on whether the sound is a back vowel or a front vowel- so the Turkish word for 'candle' which is 'mum' becomes 'mumlar' (candles), while 'kibrit' (the Turkish word for match) becomes 'kibritler' (matches) because it is a front vowel.

Key terms
Key Terms

affixes: a morpheme that is attached to something else to modify its meaning, e.g. un- in unhappy

bound morpheme: a morpheme that cannot stand on its own but must be attached to another word, e.g. -er, plural -s

circumfix: a morpheme consisting of two parts, one that is attached to the front and one to the back of a word

complex word: a word consisting of two or more morphemes, e.g. work-er

free morpheme: a morpheme that can stand on its own, e.g. house

infix: an affix that is inserted into a word

morphemes: the smallest meaning-bearing unit of language

morphology: the study of the internal structure of words

prefix: an affix that is attached to the front of a word, e.g. pro- in proactive

root: a base to which bound morphemes can be attached

simple words: a word consisting of only one morpheme, e.g. work

suffix: an affix that is attached to the end of a word, e.g. plural -s on nouns

word: the smallest independent units of language
When is Morphology studied?

Morphology Timeline

	Morphological studies have been known to date as far back as the 6th century BC, when the ancient Indian linguist Pāṇini (see History of Linguistics) was believed to have formulated the 3,959 rules of ‘Sanskrit’ morphology in the text ‘Aṣṭādhyāyī ‘.[1]
[image: image4.png]

The Greco-Roman grammatical tradition also took interest in morphological analysis, as well as studies in Arabic morphology by Marāḥ al-arwāḥ and Aḥmad b. ‘alī Mas‘ūd at the later dates of 1200 CE.[2]
[image: image5.png]

When looking at more recent dates, in the 1920s The Prague School was the earliest group of linguists who set up their own literary circle which used functioning frameworks and theories.[3] The well-known linguist Michael Halliday was influenced by the work of The Prague School when developing his own ideas on systemic functional grammar.[4]

 [image: image6.jpg]AT BE amd .

 Michael Halliday

[image: image7.png]

In the mid twentieth century The Copenhagen school [5] was one of the most important developers of linguistic structuralism together with the fore-mentioned Prague School and The Geneva School. However, in the late 20th and the more recent early 2000s, the Copenhagen school has turned from a purely structural approach to linguistics to a functionalist one.

[image: image8.png]

Lexical functional grammar, was developed by Joan Bresnan and Ronald Kaplan in the 1970s, and is a type of phrase structure grammar. It mainly focuses on syntax, including how it links with morphology and semantics.[6]
[image: image9.png]

Simon Diks was a dutch linguist who originally developed the ideas of Functional discourse grammar in the 1970s and 1980s and has since been increasingly developed by Linguists such as Kees Hengeveld.[7]

Role and reference grammar, developed by Robert Van Valin in the 1980s engages functional analytical framework with a more formal mode of explanation.[8]
References

Key terms
Pāṇini - Nothing is known about Pāṇini's personal life or where he was from.
Greco-Roman- The geographical regions and countries that were influenced with the language, culture and government of the ancient Greeks and Romans.
Systemic Functional Grammar- Developed by Michael Halliday and it places the function of language central and looks at social context. "Context, Semantics, Lexico-Grammar and Phonology-Graphology. Concerns the field (what is going on), Tenor (the social roles and relationships between the participants), and the Mode (aspects of the channel of communication, e.g., monologic/dialogic, spoken/written, +/- visual-contact, etc.)."
Linguistic Structuralism- focuses on words and how they relate to the world that they designate.
Lexical Functional Grammar-
 C-structures have the form of context-free phrase structure trees.

 F-structures are sets of pairs of attributes and values; attributes may be features, such as tense and gender, or functions, such as subject and object.
Phrase Structure Grammar- Also known as constituency grammar and was developed by Noam Chomsky.
Functional Discourse Grammar- This is the Grammatical Component of verbal communication and is linked to Conceptual Component, an Output Component, and a Contextual Component.
Role and Reference Grammar- In RRG the description of a asentce in formulated as (a) and its logical structure and communicative functions, and (b) the grammatical procedures that are available for expression of meanings.
Who does Morphology?

Basically, anyone who considers themself a 'Linguist' will have studied Morphology at some point. Defined as the study of word formation, Linguists must understand Morphology before being able to study other Linguistic Areas such as Syntax and Language Acquisition. You could say that morphology is one of the Key Foundations for linguistic study.
Many Linguists have closely studied morphology and carried out research into the sub-discipline however we will focus on 4 key researchers who have all written key publications in morphology and contributed significantly to this interesting and important area of Linguistics.
If you would like to find out more about the following people, there is a link which will give you more details about their research and publications.
	Mark Aronoff

[image: image11.jpg]B\

· Aronoff is a Morphologist and Professor at The State University of New York at Stony Brook.

· In 2005 he was the President of The Linguistic Society of America.
· Aronoff's research explores almost all aspects of Morphology and its relations to phonology, syntax, semantics and psycholinguistics.
· Two of his key textbooks include: 'What is Morphology' and 'Morphology by itself' and has published a number of Journal Articles which show the breadth of his knowledge of morphology and demonstrate his extensive research into the sub-discipline.

The following link will take you to Mark Aronoff's profile on the Stony Brook University website. Here you can also download some of his papers:

http://www.linguistics.stonybrook.edu/faculty/mark.aronoff
Andrew Spencer
· Currently a Professor of Linguistics at the University of Essex teaching morphology and phonology.
· His main research interests are morphology and morphosyntax.
· Spencer is the author of 'The Handbook of Morphology' in the Blackwell Handbooks of Linguistics.
To find out more about Andrew Spencer's research and to view a list of his publications, you can visit his university profile by clicking on the link below.
http://privatewww.essex.ac.uk/~spena/
Peter Matthews

· British Linguist and former Professor and Head of Department of Linguistics at the University of Cambridge.[1]
· One of his key publications on morphology includes 'Morphology: An Introduction to the Theory of Word Structure'.

· Another of Matthews' most significant works is 'The Concise Oxford Dictionary of Linguistics' published in 2007.

If you think you would like to study linguistics at University or if you just find it really interesting, Peter Matthew's 'Concise Dictionary of Linguistics' would be a book worth buying to help you on your way to becoming a budding linguist! The book includes key information about Morphology as well as other sub-disciplines of Linguistics. Click on the link below to view the book on amazon and to find out more details about it:

http://www.amazon.co.uk/Concise-Dictionary-Linguistics-Paperback-Reference/dp/0199202729/ref=sr_1_fkmr1_1?ie=UTF8&qid=1335785832&sr=8-1-fkmr1
Leonard Bloomfield

· American linguist who led the development of Structural

Linguistics. His approach was scientific based.[2]
· Supported the theory of Morpheme-based Morphology and considered a morpheme to be the minimal form with meaning but not the meaning itself.

· Was key to the development of the theory of Morphophonemics.[3]
· One of his key works is 'Language', a highly influential textbook which he published in 1933. This textbook includes an extensive and detailed section on morphology.

· Bloomfield was one of the founding members of the Linguistic Society of America and also its President in 1935.

To find out more about Leonard Bloomfield and his morphological theories including the Theory of Morphophonemics, click on the following link.

http://dingo.sbs.arizona.edu/~langendoen/Bloomfield.pdf

	The Linguistic Society of America: A professional society for linguists founded in 1924 with over 5,000 members. Its aim is to advance the scientific study of the human language.
Phonology, syntax, semantics and psycholinguistics: Other key sub-disciplines of linguistics. Phonology is the study of the structured system of sounds of a language. Syntax is the study of sentence structure and the rules which govern what is grammatical and what is not. Semantics is the study of the meaning of language. Psycholinguistics is the study of the relationship between language and the human mind. See other subsections of the website for more information on these topic areas.
Morphosyntax: Linguistic units that have morphological and syntactic (relating to sentence structure) properties.
The Concise Oxford Dictionary of Linguistics: For those who are new to studying linguistics, this dictionary offers coherent definitions and explanations of all aspects of Linguistics as well as Morphology.
Structural Linguistics: Studies language as a system of signs and explores the theory that these signs gain their meaning from their relationships and contrasts with other signs.
Morpheme-based Morphology:Theory that new words are formed from arranging morphemes (the smallest meaning-bearing unit of language.)
Morphophonemics: the study of the phonological realisation of the allomorphs of the morphem

Crossword Time!
	

	1
	

	

	

	2
	

	

	

	

	3
	4
	

	

	

	

	5
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	6
	

	

	

	

	

	

	

	

	7
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	8
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	ACROSS
3. A word that consists of only one morpheme
5. The study of the internal structure of words
6. A morpheme that is attached to something else to modify its meaning.
7. The study of sentence structure.
8. Process of creating new word by combining the start and end of two words together.
	DOWN
1. A base to which bound morphemes can be attached
2. A morpheme that can't stand alone
4. An affix that is inserted into a word

A variant form of a morpheme. Long and leng(th), for example, are allomorphs of a single morpheme. Adjective: allomorphic.

Depending on the context, allomorphs can vary in shape and pronunciation without changing meaning.

Word formation process Presentation Transcript

· Word formation Process Lalit Aggarwal P2009Me1088 1

· (How new words are being formed in the language.(Word formation is of great interest for linguists as it sheds light on other aspects of language. 2

· Why are new wordsneeded?(Because of new inventions and changes(Language is dynamic(vast amount of new inventions made in the 20th and 21st(One of the distinctive properties of human language is creativity 3

· Entry Of a Word in a languageetymology: studies of the history of words, their origin, and how their form and meaning changed over time 4

· Etymology: English“Alleviate”(It is a combination of of Latin levis means light and the prefix ad- means ‘to’ (ad- changes to al-before a root starting from l-)(Words derieved from it (levis) relieve- re (again) + levis elevate (to raise up)- e-(out) +levis levitation- process of object apparently rise in the air as if floating levity- lightness in sense of frivolity means lack of seriousness. 5

· English word formation1. coinage 2. Borrowing,3. Calque 4. Compound5. Derivation 6. Blending7. Backformation 8. Conversion9.Acronym 10. Initialism11. Onomatopoeia 12. Clipping 6

· 1. Coinage(the word formation process of inventing entirely new words(Ex: robotics (1941), genocide (1943), black hole (1968),blog, internet, google, Aspirine. 7

· Some more examples(e-cruitment-online recruitment of employees; online submission of resumes and cover letters(netbook–small laptop computer which weighs less than 3 pounds and has a 7 to 10 inch screen(notspot-an area where there is slow internet access or no connection at all(slumdog-very poor, underprivileged person who lives in an overcrowded a slum 8

· Eponym(--new words based on names of persons/place(volt [Alessandro Volta, Italian](watt [James Watt, Scot scientist](boycott [Charles Boycott, Irish](fahrenheit [Gabriel Farenheit, German scientist] 9

· 2. Borrowing(Borrowing is the process of actually borrowing words from foreign languages.(The English language has been borrowing words from nearly a hundred languages in the last hundred years‘(The other way round, many countries also have taken many English words into their dictionaries, such as the well-known “OK or internet”(most of the loan words are nouns, only some of them are verbs or adjectives. 10

· (Latin: interim, memorandum, agenda, p.m. and a.m., sponsor.(Greek : pneumonia, panorama, psychoanalysis, psychology, python(French: bureau, café, chauffeur, abattoir, attaché, á la carte(Sanskrit: chakra, mahatma, nirvana, musk(Hindi -avatar, bungalow, jungle, pajamas, verandah, shampoo, yoga, pundit, cheetah 11

· 3. Calque(Direct translation of the element of a word into the borrowing language.(word-for-word translation of a phrase borrowed from another language.(Ex: Spanish from English perros calientes –dog hot = hot dog 12

· 4. Compounding(Compounding is the process of putting words together to build a new one that does not denote two things, but one and that is pronounced as one unit(Ex: -handbag=hand + bag; -wallpaper=wall + paper; -fingerprint=finger + print; -sunburn=sun + burn, 13

· 5. Derivation(Derivation, as the most common word formation process, builds new words by adding morphemes(word formation by affixes(By prefixes: un-usual , mis-pronounce mis-lead, dis-respect(By suffixes: care-less, child-ish faith-ful(prefix and suffix: dis-loyal-ty un-erring-ly 14

· 6. Blending(A blending is a combination of two or more words to create a new one, usually by taking the beginning of the other word and the end of the other one(Ex: brunch =breakfast+ lunch motel = motor + hotel smog = smoke + fog transistor = transfer + resistor emoticon = emotion + icon webinar = web+ seminar 15

· Some more example(Sitcom= situation + comedy; television series based on humorous everyday situations(Netiquette=network + etiquette(Netizen = internet+ citizen 16

· 7. Backformation(--nouns > verbs: reduction of nouns to form verbsEx: television = televise donation = donate option = opt emotion = emote enthusiasm = enthuse editor = edit 17

· 8. Conversion(-changing the category of words(zero derivation –no affixes are added(nouns & verbs: bottle, butter, chair, vacation(verbs & nouns: guess, spy,(print out & printout(verbs & adjectives : see through(adjectives & verbs: empty, dirty(adjectives & nouns: the poor; the weak 18

· 9. Acronym(word from initials of a set of words(Ex: SCUBA -Self-Contained Underwater Breathing Apparatus RADAR -Radio Detection And Ranging LASER –Light Amplification by Stimulated Emission of Radiation PIN-Personal Identification Number 19

· 10. Initialism(initialisms are pronounced as a sequence of letters‘ DNA- Deoxy Riboneuclic acid USA- United states of america 20

· 11. Onomatopoeia(This special type of word that depicts the sound associated with what is named Ex: buzz, hiss, sizzle, cuckoo, crash, bang, hush, ticktack, etc. 21

· 12. Clipping(shortening of a poly-syllabic word.(Types: back clipping, fore-clipping, middle and complex clipping(Ex: facsimile = fax fanatic = fan telephone= phone gasoline = gas influenza = flu cable telegram= cablegram gym, lab, exam, math, prof. 22

· Conclusion(As we have seen before, there are many ways to create new words(So finally, if we take a look around, we will see a mass of new words surrounding us, brought to us both consciously by language trends and unconsciously through language change over time(Language changes constantly. And who knows if the people will understand the language we are using now in a few decades? 23

· Refrences(http://en.wikipedia.org/wiki/Word_formatio(http://en.wikipedia.org/wiki/Clipping_%28m(http://introling.ynada.com/session-7-word- 24

· THANK YOU 25

· MORPHOLOGY Study of Word Parts Sinem Yöndem 100908071

· Morpheme(A morpheme is the smallest semantically meaningful unit in a language.(The field of study dedicated to morphemes is called morphology.

· In morphology, a bound morpheme is a morpheme thatonly appears as part of a larger word;a free or unbound morpheme is one that can stand alone(Unhappy un – happy bound free morph. morph. Worker Work - er free(root) bound(affix) morph. Moph.

· Prefixes and SuffixesPREFIXES(A prefix is a word part added to the beginning of a root word.(A prefix changes the meaning of a word.

· SUFFIXES(A suffix is a word part added to the end of a root word.(A suffix also changes the meaning of a word.

· prefix Root word Suffix

· (Weve seen that morphemes are either free or bound, and either roots or affixes.(Affixes can be classified as either derivational or inflectional

· Derivation (the new word has a newmeaning, "derived" from the original word)(Derivation is the process of forming a new word on the basis of an existing word.(adjective-to-noun: -ness (slow → slowness)(adjective-to-verb: -ise (modern → modernise) or -ize (archaic → archaicize)(adjective-to-adjective: -ish (red → reddish)(adjective-to-adverb: -ly (personal → personally)(noun-to-adjective: -al (recreation → recreational)(noun-to-verb: -fy (glory → glorify)(verb-to-adjective: -able (drink → drinkable)(verb-to-noun (abstract): -ance (deliver → deliverance)(verb-to-noun (concrete): -er (write → writer)

· Inflectional (grammatical)

· Making New Words(1) Coining(2) Meaning Change(3) Compounding

· 1)COINING(Abbreviations(Orthographic Abbreviations(Clippings(Blendings

· AbbreviationsIP : Internetworking ProtocolASAP : as soon as possibleOrthographic AbbreviationsMB (megabyte)KM (kilometer)

· ClippingTele(phone)(math)ematicsBlendingsWork + alcoholic = workaholicBy+ cause = because

· 2) Meaning Change(Generification(Category Change(Metaphorical Extension(Backformation

· GenerificationAspirin / Cola ColaCategory Changeneed / showMetaphorical Extensionswallow your pride / stretch for understandingBackformationburgle _ burglar / employee _employer

· 3) Compounding

· (Noun+noun : landlord(Noun+verb : proofread(Noun + Past Participle : bed-ridden(Noun + Adjective : sky-blue(Noun+Adverb : endmost(Noun + Gerund : bird-watching(Noun + Preposition : hard – up(Noun + Preposition + Noun : face to face(Verb+Noun : pickpocket(Verb + verb : sleep-walk(Verb + Adverb : payback(Verb + Preposition : turnover(Verb + Gerund : drink-driving(Adjective + Noun : blackboard(Adjective + Verb : blindfold

· Exercises(Example : Denationalized (past tense) Analysis :nation : root ; free morphemeDe- : bound morpheme ; prefix-al : bound morpheme ; derivational suffix-ize : bound morpheme ; derivational suffix-ed : bound morpheme ; inflexional suffix

· Analysis :(Unforgettable un - forget - ableBound morpheme Free morpheme bound morphemePrefix Root SuffixAdjective Verb Adjective (class changing (class maintaining derivatinal prefix) derivational suffix)

· Divide the following words into their morphemes.Indicate which morphemes are inflectional and whichare derivational . (mistreatment = (disactivation = (psychology = (airsickness = (terrorized = (uncivilized = (lukewarm =

· Answers(treat (root) + mis- (derivational) + -ment (derivational)(act (root) + dis- (derivational) + -ive (derivational) + -ate (derivational) + -ion (derivational)(psych- or psyche (root) + -ology (derivational)(sick (root) + air (derivational) + -ness (derivational)(if the word is a verb form ; terror (root) + -ize (derivational) + PAST (inflectional)if the word is an adjective ; terrorized = terror

· (civ- (root) + -il (derivational) + un- (derivational) + -ize (derivational) + -ed (derivational)The root is "civ-" because that root is also in words like "civic." In this case, the "-ed" must be derivational, because "uncivilized" cannot be a verb form(lukewarm = lukewarm (root)although in this case I would also accept lukewarm = warm (root) + luke

morphology (morpheme & allomorph) Presentation Transcript

· MORPHOME

· (We have known Phonology as the study of speech sounds and their patterns. In Phonology, we have discussed about the smallest units of speech, called “phonemes”.(Now it is time for us to pay attention to the other branch of Linguistics, Morphology, which is the study of the internal structure of words.(Before we can examine the structure of words, we must recognize the entity known as “morpheme”.

· WHAT IS MORPHEME? Morpheme can be defined as the smallest meaningful morphological unit of a language that cannot be further divided or analyzed. In other words, morpheme can be described as the minimal units of meaning.Note:In Linguistics, morphemes are indicated by „bracemarks‟ ({ }).

· LOOK AT SOME EXAMPLES:As we know that in English, the case of plurality is indicatedby adding “s” to the singular nouns. Singular: Plural:(book books (consists of morpheme {book} and morpheme {s})(table tables (consists of morpheme {table} and morpheme {s})(bag bags (consists of morpheme {bag} and morpheme {s})(Thus, in the examples, each word has two morphemes.

· OTHER EXAMPLES:In one of the patterns of tense marker in English grammar isindicated by adding “ed” to the past tense regular verbs: Present: Past:(deliver delivered (consists of morpheme {deliver} and morpheme {ed})(learn learned (consists of morpheme {learn} and morpheme {ed})(pick picked (consists of morpheme {pick} and morpheme {ed})(In these examples, each word also has two morphemes.

· QUESTION:(How many morphemes do these words contain? (plays (replay (cheap (cheaply (cheaper (able (unable (brighten

· ANSWER: Word: Number of Morpheme: Plays 2 morphemes {play} and {s} Replay 2 morphemes {re} and {play} Cheap 1 morpheme {cheap} Cheaply 2 morphemes {cheap} and {ly} Cheaper 2 morphemes {cheap} and {er} Able 1 morpheme {able} Unable 2 morphemes {un} and {able} Brighten 2 morphemes {bright} and {en}

· KINDS OF MORPHEMES:There are two kinds of morphemes:1. Free morpheme2. Bound morpheme Morpheme Free Bound Morpheme Morpheme

· 1. FREE MORPHEME(A free morpheme is one that can be uttered alone with meaning, such as the words that we saw earlier: ({book} ({table} ({bag} ({deliver} ({learn} ({pick} All of these morphemes are free morphemes.

· 2. BOUND MORPHEMEA bound morpheme cannot be uttered alone withmeaning. It always added to one or more morphemes toform a word. The following morphemes are taken from theprevious examples:({s} in plays({re} in replay({ly} in cheaply({er} in cheaper({un} in unable({en} in brighten(All of these underlined morphemes are bound morphemes.

· EXERCISE:(Mention the free and bound morphemes of the following words:1. undo2. disagreement3. beautiful4. friendship5. meaningless

· ANSWERS: WORDS: FREE MORPHEMES: BOUND MORPHEMES: undo {do} {un}disagreement {agree} {dis}, {ment} beautiful {beauty} {ful} friendship {friend} {ship}meaningless {mean} {ing}, {less}

· Whereas “free morphemes” constitute words by themselves, “bound morphemes” are never words but always parts of words.

· (Bound morphemes mostly refer to morphemes that can occur as affixes. The affixes which precede free morphemes (words) are called prefixes, and those which follow free morphemes (words) are called suffixes.(Some Examples: (dis- -ly (un- -ness (pre- prefixes -ish suffixes (trans- -ity (bi- -er

· (Bound morphemes come in two varieties, “derivational” and “inflectional”. Bound morpheme Derivational Inflectional morpheme morpheme(The core difference between the two being that the addition of the derivational morphemes creates new words or mostly changes the word classes/identity/category; while the addition of inflectional morphemes merely changes word form.

· 1. DERIVATIONAL MORPHEMES(The basic concept of derivational morphemes is that they derive new words. In the following examples, derivational morphemes are added to produce new words which are derived from the „parent word‟ (root). (happy – happiness (adjective) (noun) (examine – examination (verb) (noun) (beauty – beautiful – beautifully (noun) (adjective) (adverb) (danger – dangerous (noun) (adjective)(In all cases, the derived word means something different than the root, and the word class may change with each derivation.

· o Derivation does not always cause the change of word class; but in such a case, the meaning of word will usually be significantly different from the root. (Examples: visible – invisible (Adjective) (Adjective) create – recreate Different meaning from the root (different (noun) (noun) category) but still in the same word classes. market – supermarket (noun) (noun) terminate – determinate (verb) (verb)

· 2. INFLECTIONAL MORPHEMES(Inflection (the process by which inflectional morphemes are attached to words), allows speakers to morphologically encode grammatical information. See the following example: The word “girls” consists of two morphemes:(the free morpheme “girl” that describes a young female human being; and(the bound morpheme “s” that denotes plural number. Note that both “girl” (as singular) and “girls” (as plural) are in the same word class, that is NOUN.

· (English is no longer a highly inflected language. But it has some inflectional endings, such as: (-s (third person singular present tense) (-ed (past tense) (-ing (progressive tense) (-en (past participle) (-s (plural) (-‟s (possessive) (-er (comparative) (-est (superlative)

· (Examples of morphological encoding of other grammatical categories that can be considered as the inflectional markers are: (Past Tense (regular verb –ed) (walk - walked (verb) (verb) (Progressive (-ing form) (walk – walking (verb) (verb) (Person (the addition of “s” for 3rd person singular) (walk – walks (verb) (verb) (Plurality (the “s” in plural form) (car – cars (noun) (noun)

· (Whether or not word classchanges and how significantly meaning is affected, “derivation” always createsnew words existing ones; while“inflection” is merely limited (to change word form.

· Morpheme Free Bound morpheme morpheme AffixesRoot (Prefix – Suffix) Derivational Inflectional morpheme morpheme Prefix Suffix Suffix (do not always involve (involve a change of (do not change word a change of word word class) class) class)

· ALLOMORPH(Definition: (“An allomorph is one of two or more complementary morphs (the phonetic realization of morpheme), which manifest a morpheme in its different phonological or morphological environments”. (Source: Summer Institute of Linguistics (SIL) International)

· THIS IS HOW MORPH & MORPHEME DEAL WITH ALLOMORPHo “A morpheme is indicated as one or more morphs (surface forms) in different environments. These morphs are called allomorphs”. Compare with:o “A phoneme is indicated as one or more phones (phonetic sounds) in different environments. These phones are called allophones”.

· P Phoneme (abstract) p Phone (concrete) h o n ph P o l o g allophones y(Phoneme & phone belong to the different phonological structures, but represent for the same phoneme) M Morpheme Morph (abstract) s (concrete) o r p s z iz h o l o allomorphs g y(Morpheme & morph belong to the different phonological structures, but represent for the same morpheme)

· (The allomorphs of a morpheme are derived from phonological rules and any morphophonemic rules that may apply to that morpheme.(Examples of Allomorphs: 1. The plural morphemes in English, usually written as {s}, has at least three allomorphs: ({s} as in „hats‟ [‘hæts] ({z} as in „dogs‟ [‘dɒgz] ({ɪz} as in „boxes‟ [‘bɒksɪz]

· 2. The past form morpheme {ed} usually has also three allomorphs: ({d} as in „slammed‟ [‘slæmd] ({t} as in „slipped‟ [‘slɪpt] ({ɪd} as in „stilted‟ [‘stɪltɪd]3. The negative morpheme changes “n” the prefix {in} to the consonant of the word it prefixes: ({ ɪ l} as in „illegal‟ [ɪ’li:gl] ({ɪm} as in „impatient‟ [ɪm’ peɪʃnt] ({ɪr} as in „irregular‟ [ɪ’regjələ(r)] ({ɪn} as in „inconsiderate‟ [ɪnkən’sɪdərət]

· (ATTACHMENT: AFFIXES

· PREFIX(A prefix is a letter or a group of letters attached to the beginning of word that partly indicates its meaning. For example, the word prefix itself begins with a prefix –pre, which generally means “before”.o Understanding the meanings of the common prefixes can help us in deciding the meanings of new words that we encounter.

· THE TABLE BELOW DEFINES AND ILLUSTRATES SOMECOMMON PREFIXES: Prefix Meaning Examplea- without amoralante- before antecedentanti- against antivirusauto- self autobiographybi- two, twice bilabialco- with copilotcontra- against, opposite contradictde- reduce, opposite deforestationdis- not disappear

· Prefix Meaning Exampleen- put into encloseex- out of, former ex-presidentextra- outside, in addition to extracurricularhetero- different heterosexualhomo- same homophonehyper- over, more hyperactiveil-, im-, in-, ir- not, without illegal, immoral, inconsiderate, irresponsibleinter- between intersectionintra- between intranet

· Prefix Meaning Examplemacro- large macro linguisticsmicro- small microscopenon- not, without nonentitypost- after postgraduatepre-, pro- before, forward precede, prodemocracysub- under submarinetrans- across transgendertri- three tricycleun- not unfinisheduni- one unilateral

· SUFFIX(A suffix is a letter or a group of letters attached to the end of a word to form a new word or to alter the grammatical function of the original word. For example, the verb “read” can be made into the noun “reader” by adding the suffix –er.

· THE TABLE BELOW DEFINES AND ILLUSTRATESSOME COMMON SUFFIXES: Noun Suffix Suffix Meaning Example-acy state or quality privacy-al the act of, connected with approval, medical-ance, -ence action or series of action performance, violence-dom place or state of being freedom, kingdom-er, -or one who does something trainer, protector-ism belief, doctrine communism-ist one who does or behaves pianist, linguist-ity, -ty a state or quality legality, brutality-ment condition of argument, statement-ness state of being happiness-ship position held fellowship, friendship-ion, -ation state of being obsession, restoration

· Adjective Suffix Suffix Meaning Example-able, -ible capable of being believable, capable, sensible-ful notable for beautiful, wonderful-ic pertaining to economic, mythic-ical relating to historical, political-ious, -ous characterized by nutritious, continuous-ish having the quality of, likely childish, girlish, foolish-ish from place English, Spanish, Irish, Swedish-ive having the nature of active, creative-less without endless, speechless-y characterized by, like the sleepy, cheesy stated thing

· Verb Suffix Suffix Meaning Example-en become enlighten, brighten-ize (-ise) become civilize, organize, centralize

· Morphology Prepared by: Marvin D. Nacionales

· Outline of Presentation A. Brief History of Morphology B. Importance of Studying Morphology C. Definition of Morphology, Morpheme, and Word D. Kinds of Words according to Morpheme Structure E. Bound and Free Morphemes F. Inflection and Derivation G. Types of Word-Formation Processes

· ancient Indian linguist in 6th century BC who formulated the 3,959 rules of Sanskrit morphology in the text Aṣṭādhyāyī. A. History of Morphology Panini

· (The Greco- Roman grammatical tradition also took interest in morphological analysis, as well as studies in Arabic morphology.

· (In 1786, Sir William Jones claimed that Sanskrit, Latin, Persian and Germanic languages were descended from a common ancestor.

· (In 1899, under the influence of Darwinian Theory of evolution, Max Muller delivered his lectures in Oxford that the study of the evolution of words illuminated the evolution of language just as in biology morphology.

· (His specific claim was that the study of the 400-500 basic roots of the Indo- European ancestors of many of the languages of Europe and Asia was the key to understanding the origin of human language.

· - a German linguist who coined the term “morphology” which was derived from the Greek words μορφή ("form") and λόγος ("explanation, account"). August Schleicher

· B. IMPORTANCE OF STUDYING MORPHOLOGY Decoding – Readers who recognize morphemes read more quickly and accurately. Comprehension - Knowledge of morphemes helps makes meaning from text. Vocabulary – Knowledge of meaning of word parts expands reader’s vocabulary. Spelling - Morphemes are units that can be predictably spelled.

· C. What is MORPHOLOGY? (Morphology is the branch of linguistics that studies the structure of words. (Morphology deals with the syntax of complex words and parts of words, also called morphemes, as well as with the semantics of their lexical meanings.

· Morphology (set of morphemes + the rules of how they are combined. (“ word grammar”

· (Understanding how words are formed and what semantic properties they convey through their forms enables human beings to easily recognize individual words and their meanings in discourse.

· (In English and many other languages, many words can be broken down into parts. For example: (unhappiness un-happi-ness (horses horse-s (walking walk-ing

· (The smallest unit which has a meaning or grammatical function that words can be broken down into are known as morphemes. (So to be clear: “un” is a morpheme. (“yes” is also a morpheme, but also happens to be a word.

· WORD = MORPHEME? Word - the smallest free- standing sign in a language Morpheme – the smallest sign in a language (smallest form with a specific meaning.

· (A morpheme is not equal to a syllable: ("coats" has 1 syllable, but 2 morphemes. ("syllable" has 2 syllables, but only 1 morpheme MORPHEME= SYLLABLE?

· HOMOMORPHS (Morphemes with the same form but different meanings (-ER 1 (comparative) fatter and bigger (-ER 2 (human agent) worker and teacher (-ER 3 (inanimate instrument) screwdriver

· (is a type of bound morpheme that cannot be assigned a meaning or a grammatical function but nonetheless serves to distinguish one word from the other. Examples: mit in permit, commit, and submit ceive in receive, perceive, and conceive twi in twilight Cranberry Morpheme

· ALLOMORPHS (Forms with the same meaning but slightly different sound- shapes, and the difference is predictable. (Example: sincere/sincerity , severe/severity, confuse/confusion

· Kinds of Words according to Morpheme Structure 1. Simple Word - with a single morpheme. -example: house, I, the, off, salamander

· Kinds of Words according to Morpheme Structure 2. Complex words - root word + at least 1 affix. -example: worker, reread, retelling

· Kinds of Words according to Morpheme Structure 3. Compound words - with 2 root words - example: ashtray, mailbox, lazybones, backbone

· D. Free vs. Bound Morphemes (There are several important distinctions that must be made when it comes to morphemes: Free vs. Bound Morphemes

· (also known as “unbound morphemes” (are those which can stand by themselves or alone as words of a language. Free Morphemes

· FREE MORPHEMES Content words/ Lexical words Function words/ Grammatical words this group includes nouns, verbs, adverbs and adjectives Examples: happy, run, man, pizza, pretty, easy this group includes conjunctions, articles, pronouns and prepositions Examples: to, but, and, that, there, first, often, soon, none, all

· Bound Morphemes (never exist as words themselves, but are always attached to some other morpheme. We have already seen the example of “un”. (When we identify the number and types of morphemes that a given word consists of, we are looking at what is referred to as the structure of a word.

· (Every word has at least one free morpheme, which is referred to as the root, stem, or base.

· (We can further divide bound morphemes into three categories: (prefix un-happy (infix mother-in-law (suffix happi-ness (The general term for all three is Affix.

· Free Morpheme Bound Morpheme are words with a complete meaning, so they can stand alone as an independent word in a sentence. are lexical items incorporated into a word as a dependent part. They cannot stand alone, but must be connected to another morpheme. Example: girl, boy, mother, etc Example: -un, -s, -ed, etc.

· (Bound morphemes operates in the connection processes by means of : (Derivation (Inflection (Compounding

· Derivational vs. Inflectional Morphemes (Derivational morphemes create or derive new words by changing the meaning or by changing the word class of the word. (For example: (happy → unhappy (Both words are adjectives, but the meaning changes.

· (quick → quickness (The affix changes both meaning and word class - adjective to a noun. (In English: Derivational morphemes can be either prefixes or suffixes.

· (Inflectional morphemes don’t alter words the meaning or word class of a word; instead they only refine and give extra grammatical information about the word’s already existing meaning. (For example: (Cat → cats (walk → walking

· (In English: Inflectional morphemes are all suffixes (by chance, since in other languages this is not true). (There are only 8 inflectional morphemes in English:

· 1.-s 3rd person sg. present (“He waits” 2. -ed past tense (“He waited” 3.-ing progressive (“He is waiting”

· 4. -en past participle (“I had eaten” 5. -s plural (“Both chairs are broken” 6. -’s possessive (“The chair’s leg is broken”

· 7. -er comparative (“He was faster” 8. -estsuperlative (“He was the fastest”

· 8 Inflectional Morphemes (3 for verbs: -ed, -s, -ing (worked, works, working) (3 for nouns : -s, -’s, -s’ (boys, boy’s, boys’) (2 for adjectives: -er, -est (smarter, smartest)

· -is a minor inflection technique where we change the morpheme instead of adding an affix. A. Total Suppletion Example: bad –worse , good –better, go – went, is – was B. Partial Suppletion Example: was-were, teach-taught Suppletion

· (Inflectional morphemes are required by syntax. (that is, they indicate syntactic or semantic relations between different words in a sentence). (For example: (Kim loves bananas. (but (They love bananas.

· (Derivational morphemes are different in that syntax does not require the presence of derivational morphemes; they do, however, indicate semantic relations within a word (that is, they change the meaning of the word). (For example: (kind → unkind (He is kind (They are unkind

· Inflection Derivation produces word forms of a single lexeme produces new lexemes involves few variables of a closed system may involve many variables in an open system high commutability within the word-form low commutability within the word form low commutability within the sentence high commutability within the sentence marks agreement does not mark agreement further from the root than derivation closer to the root than inflection cannot be replaced by a single root form often can be replaced by a single root form no gaps gaps in a paradigm, or just gaps semantically regular semantically irregular Derivational versus Inflectional Morphology

· F. Types of Word-Formation Processes 1. Affixation - which is forming new words by the combination of bound affixes and free morphemes. (There are three types of affixation: A.Prefixation: where an affix is placed before the base of the word

· B. Suffixation: where an affix is placed after the base of the word C. Infixation: where an affix is placed within a stem (mother-in-law) (While English uses primarily prefixation and suffixation, many other languages use infixes.

· (In Tagolog, a language of the Philippines, for example, the infix ‘um’ is used for infinitive forms of verbs (to _______) (sulat ‘write’ sumulat ‘to write’ (bili ‘buy’ bumili ‘to buy’ (kuha ‘take’ kumuha ‘to take’

· 2. Compounding - which is forming new words not from bound affixes but from two or more independent words: the words can be free morphemes, words derived by affixation, or even words formed by compounds themselves. (e.g. girlfriend air-conditioner (blackbird looking-glass (textbook watchmaker

· (Compound words have different stress, as in the following examples: (1. The wool sweater gave the man a red neck. (2. The redneck in the bar got drunk and started yelling

· (In compounds, the primary stress is on the first word only, while individual words in phrases have independent primary stress. (blackbird black bird (makeup make up

· Morphology 3.Reduplication - which is forming new words either by doubling an entire free morpheme (total reduplication) or part of a morpheme (partial reduplication). (English doesn’t use this, but other languages make much more extensive use of reduplication. (Example: criss-cross, ding dong

· 4. Blending - where two words merge into each other, such as: (brunch from breakfast and lunch (smog from smoke and fog

· 5. Ablaut - it is a change in a vowel that carries extra meaning Example: sing-sang-sung

· 6. Abbreviations (several types) (Clipping : grad, math, prof, dorm (Acronym: radar, AIDS

· 7. Eponym - Proper noun becomes a common noun. (Example: sandwich, burger, sideburns, hooker, Sequoia

· Morpheme Inflection Word Formation Process Derivation Affixation Compounding prefix suffix infix Reduplication +/- class-changing Free Bound Blending Cranberry Ablaut Eponym Abbreviation Word Suppletion Allomorph Homomorph

· How many morphemes in the following words can you see? (Oversimplification (Ungraciously (Interpersonal (Alphabetically (Antidisestablishmentarianism

· The End! Thank you for Listening!

