

Introduction to Linguistics – LANE 321


CHAPTER 7 - MORPHOLOGY

What is Morphology?

- What is a 'word'?
- · Items marked in black separated by spaces!
- In Swahili :::: nitakupenda
- In Arabic ::::: يجبر ها
- I will love you (ni= I/ ta= will/ ku= you/ penda= love)
- He forces her/ he is forcing her
- The concept 'word' turns out to be a complex fuzzy category.
- consider 'elements' rather than 'words'

Morphology is the field of linguistics that studies the internal structure of words


Free & bound morphemes

- All affixes (prefixes & suffixes) in English are bound morphemes.
- Free morphemes = separate English word forms (basic nouns, adjectives, verbs, etc.)
- When free morphemes are used with bound morphemes, the basic word forms are known as stems

undressed				carelessness		
un-	dress	-ed	care	-less	-ness	
p <i>refix</i> (bound)	stem (free)	suffix (bound)	stem (free)	suffix (bound)	Suffix (bound)	


Free morphemes: Lexical & Functional

Lexical morphemes:

- ordinary nouns, adjectives and verbs
- carry the 'content' of the messages we convey
- e.g. girl, man, house, tiger, sad, long, yellow, open, look, break.
- New lexical morphemes can easily be added to the language, so they are treated as an <u>open</u> class of words

Functional morphemes:

- Functional words (conjunctions, prepositions, articles, pronouns)
- e.g. and, but, when, because, on, near, above, in, the, it, them.
- Because we almost never add new functional morphemes to the language, they are described as a <u>closed</u> class of words.


>> foolish

>> payment

-ish

Adj >> Noun

-ment Verb >> Noun

fool

pay

Bound morphemes: Derivational & Inflectional

Inflectional morphemes:

- Not used to produce new words in the language.
- Used to indicate aspects of the grammatical function of a word. (plural, singular, past tense, comparative, possessive)
- In English, all the inflectional morphemes are suffixes.
- English has only 8 inflectional morphemes

0	, I	
 Noun 		
• -S	plural	e.g. books
• -'S	possessive	e.g. The girl's book
 Verb 		
• -S	3rd person singular simple present	e.g. walks
• -ing	present progressive	e.g. walking
• -ed	past tense	e.g. walked
• -en	past participle	e.g. written
 Adjective 		
• -er	comparative	e.g. taller
• -est	superlative	e.g. the tallest

Morphological description


• An inflectional morpheme never changes the grammatical category of a word.


e.g. old, older, oldest are all adjectives

• A derivational morpheme can change the grammatical category of a word.

e.g. teach (v.) >> teacher (n.)


• Bound morphemes always appear in order, first derivational then inflectional. (e.g. *teachers*)


- Morphs are the actual forms used to realize morphemes.
- When we find a group of different morphs, all versions of one morpheme, we can use the prefix 'allo-" and describe them as allomorphs of that morpheme


Analyze the different types of morphemes

- The young boy played with his friends.
- The Functional free morpheme Young Lexical free morpheme Boy Lexical free morpheme Play Lexical free morpheme -ed Inflectional bound morpheme With Functional free morpheme His Functional free morpheme Lexical free morpheme Friend Inflectional bound morpheme -S

References

Yule, George. *The study of language*. Cambridge University Press, 2014.

Alroqi, Haifa. LANE 321 Introduction to linguistics lecture notes. King Abdulaziz University, 2015.

Thank you