Chapter 4 Morphology

Aims:

 To get a general idea of morphology and morphemes.

To understand morphological description.

5.1 Morphology

 Morphology studies the internal structure of words and the rules by which words are formed. For example, if we look at the following words: simplify, falsify, justify, diversify, identify, and beautify, we feel that they bear some similarity in their internal structure, i.e., they all end with –ify. A further look will reveal that these words are all verbs that are formed by adding –ify to either an adjective or a noun. This is a morphological rule that may function to account for the existence, or the formation, of a set of verbs ended with –ify. And these constitutive parts in each of these verbs are morphemes. Thus, to be exact, morphology is the study of morphemes and their different forms (allomorphs), and the way they combine in word formation.

 5.2 Morpheme

 We can recognize that English word-forms such as talk, talker, talked and talking must consist of one element talk, and a number of other elements such as –s, -er, -ed, -ing. All these elements are described as morphemes. The definition of the morpheme is “a minimal unit of meaning or grammatical function”. Let’s clarify this definition with some examples. The word reopened consists of three morphemes. One minimal unit of meaning is open, another minimal unit of meaning is –en(meaning “again”), and a minimal unit of grammatical function is –ed(indicating past tense). Can you identify the morphemes of word tourists?

5.3 Types of Morphemes

5.3.1 Free and Bound Morphemes

 From above two examples, we can make a broad distinction between two types of morphemes. There are free morphemes, that is, morphemes which are independent units of meaning and can be used freely all by themselves, e.g. open and tour. There are also bound morphemes, that is, those which cannot normally stand alone, but which are typically attached to another form, e.g. re-, -ist, -ed, -s. You can find that this last set as a group of what we have already described in Chapter 4 as affix. So all affixes in English are bound morphemes.

 Free morphemes include two categories: lexical morphemes and functional morphemes. The former category is that set of ordinary nouns, adjective and verbs(e.g. book, run, yellow, quickly, look ,tiger) which carry the “content” of message we convey. The latter one consists largely of the functional words in language such as conjunctions, prepositions, articles and pronouns (e.g. and, about, when, on, near, the, that, it).

Affixes as bound morphemes can be divided into two types: derivational morphemes and inflectional morphemes. The first is used to make new words in the language and is often used to make words of a different grammatical category from the stem. They often change the lexical meaning. They may or may not change the word class. For example, good (adj.) + ness =goodness (n.). The noun care(n.) + less = careless(adj. The suffix “less” changes its meaning). Inflectional morphemes are not used to produce new words in the English language, but rather to indicate aspects of the grammatical function of a word. We can find that they don’t change the word class. They are used to show if a word is plural or singular, if it is past tense or not, and if it is a comparative or possessive form. For example:

Jim’s two sisters;

He likes to have fun and is always laughing;

One is the loudest person and the other is quieter than a mouse;

Tom liked to study and has always taken things seriously.
5.3.2 Root and Stem

 Root is a morpheme which is the basic part of a word and which may, in many languages, occur on its own (e.g. English man, hold, cold). It can not be further analyzed without total loss of identity. That is to say, it is that part of the word left when all the affixes are removed. In the word internationalism, after the removal of inter-, -al and –ism, what is left is the root nation. Roots may be joined to other roots(e.g. house + hold household) and /or take affixes(e.g. manly, coldness).

 Stem is any morpheme or combination of morphemes to which an inflectional affix can be added. Friend in friends, and friendship in friendships are both stems. The former shows that a stem can be equivalent to a root, whereas the latter shows that a stem may contain a root and a derivational affix. The stem of a word may be:

a. a simple stem consisting of only one morpheme(root), e.g. work;

b. a root plus derivational affix, e.g. work + er = worker;

c. Two or more roots, e.g. work + shop = workshop.

5.4 Derivation vs. Inflection

The difference between inflectional morphology and derivational morphology is worth emphasizing. In section 5.3.1 of this chapter, we have discussed them. Let’s draw a distinction between the elements –en and –ed in the word blackened. The morpheme –en created a new lexeme, a label for the action of making something black, while the element –ed restricted functionally the lexeme blacken. The first case is an example of derivation, the second an example of inflection. Derivation, being

concerned with the creation of new words, draws morphology towards lexis, while inflection, being concerned with function, draws morphology towards syntax.

In addition, an inflectional morpheme never changes the grammatical category of a word. For example, both old and older are adjectives. The –er inflection simply creates a different version of the adjectives. However, a derivational morpheme can change the grammatical category of a word. The verb teach becomes the noun teacher if we add derivational morpheme-er. So the suffix form –er can be an inflectional morpheme as part of an adjective and also a distinct derivational morpheme as part of a noun.

Whenever there is a derivational suffix and an inflectional suffix attached to the same word, they always appear in that order. First the derivational –er attaches to teacher, then the inflectional –s is added to yield teachers.

 The distinctions between derivation and inflection
	Derivation
	Inflection

	Syntactically unmarked, does not bring about changes to a sentence structure
	Syntactically marked in some ways

e.g. number, person, tense, case etc.

	Affix may produce a related lexeme of a different word class
	Does not alter word class.

	Suffix are less predictable in writing, affixes are also less predictable semantically
	Affix are greatly predictable so affixes are more productive

	
	Inflectional affixes often form paradigms, predictable sets.

5.5 Morphological description
 Armed with all these terms for the different types of morphemes, we can now take most sentences of English apart and list the “ elements”. As an example, the English sentence The girl’s wildness shocked the teachers contains the following elements:

 The girl -’s wild -ness shock

(functional) (lexical) (inflectional) (lexical) (derivational) (lexical)

-ed the teach er s
(inflectional) (functional) (lexical) (derivational) (inflectional)

 As a useful way to remember the different categories of morphemes, the following chart can be used:

 lexical

 Free

 functional

Morphemes

 derivational

Bound

 Inflectional

5.5.1 Problems of morphological description

So far, we have only considered examples of English words in which the different morphemes are easily identifiable as separate elements. The words gums and lambs are easily described as the composition of the lexical morphemes (gum, lamb) and the inflectional morpheme –s realized as /z/. But how do we describe the words teeth and sheep? A related question concerns the inflection which makes went the past tense of go. These problems, and many others which arise in the analysis of different languages, have not been full resolved by linguists.

5.5.2 Morphs and allomorphs

One way to treat differences in inflectional morphemes is by proposing variation on morphological realization rules. In order to do this, we draw an analogy with some processes already noted in phonology (chapter 3). If we consider “phones” as the actual phonetic realization of “phonemes”, then we can propose morphs as the actual forms used to realize morphemes. Thus, the form cat is a single morph realizing a lexical morpheme. The form cats consist of two morphs, realizing a lexical morpheme and an inflectional morpheme (“plural”). This plural form ends with the segment /s/, but the plural form lambs ends with /z/. Thus, a morpheme may have different phonetic realizations. The variation is often determined by phonological environment; the final segments of the words boat, train, and bus determine that the plural morpheme will be realized phonetically as /s/, /z/, and /iz/ respectively.

So, morph(形素) is the phonetic realization of a morpheme or the phonological representation of a morpheme. Thus we might say that the plural morpheme is realized in English by the morphs /s/, /z/, and /iz/. As realizations of a morpheme that are in complementary distribution to each other we can call /s/, /z/, and /iz/ allomorphs (词素变体) of the plural morpheme. Morpheme is realized by morphs,而且这些morphs 又成互补分布， 所以这些morphs叫这个morpheme的allomorphs.

