

# English Morphology

Dott.ssa Gloria Cappelli

## What is a word?

Word: not a straightforward notion.

The smallest meaningful unit of language is a **MORPHEME**

certain, mean, linguist: **free morphemes** (they can stand on their own)

-ly, -ing, -less: **bound morphemes** (they can only be used attached to a free morpheme)

## What is morphology?

The subdiscipline of linguistics which studies the **internal structure** of words, the **rules** that govern it, as well as the ways of creating **new words**.

## Morphology (I)

- Morphology is normally subdivided into two branches:

### 1. Derivational (or Lexical) Morphology

it studies the means by which **existing words** have been constructed and by which **new words** might be created.

### 2. Inflectional Morphology

it studies the way words are adapted in different **grammatical** contexts. (e.g. making a noun plural)

## Morphemes

Word analysis involves breaking a word into its **morphemes**.

- Literally, the word "morpheme" means 'an element in a system of forms.'
- Linguists define it more precisely as **the smallest form** which is paired with a particular **meaning**.

We say that each **form** (i.e. **MORPH**) *plus* the **meaning** linked to it is a single **morpheme**.

## Meaningful units (I)


- How can we identify which part in a word is meaningful and what meaning it has?

### SHYNESS

- 'shy' = 'nervous and embarrassed about meeting and speaking to other people'.

a meaningful unit, a **morpheme**.

- ness = ?

There is no such a word in English. **BUT** the fact that there are many words that contain the unit 'ness' makes us think that it might be a morpheme.

To verify this, we should find out if it has a **meaning**, by *paraphrasing* different words containing '-ness', in order to see whether it contributes any meaning to the overall meaning of these words.

## Meaningful units (2)

- shyness = 'the state or property of being shy'
- loudness = 'the state or property of being loud'
- sadness = 'the state or property of being sad'
- happiness = 'the state or property of being happy'

**-NESS** = 'the state or property of being X'  
 it is a **morpheme**  
 it cannot be subdivided any further into meaningful components

The same thing happens for:  
 dream, shy, loud, sad, happy

## Types of Words

- dream
- shy
- happy
- sad
- loud

These words consist of **only one** morpheme.

**MONOMORPHIC** or **SIMPLEX** words

- dreamless
- shyness
- happiness
- sadness
- loudness

These words consist of **more** than one morpheme.

**POLYMORPHIC** or **COMPLEX** words

## Complex Words...

Clearly **morphemes** and **words** are not necessarily the same thing.

Words may be composed of one or many morphemes.

In fact, most long words in English can be broken down into smaller units.

The longest word in English (according to Webster's Unabridged Dictionary) contains **45** letters; it can be broken down into **9** morphemes.

**pneumono-ultra-microscopic-silico-volcano-coni-osis**  
'lung, respiration' 'beyond' 'small' 'look, see' 'flint, silicon' 'volcanic' 'dust'  
'ADJECTIVE' 'NOUN (condition, result)'  
'a lung condition caused by very small-looking particles of volcanic silicon dust'

## Morphology vs. Etymology (3)

- If we compare the paraphrases of words containing '-tain' and 'ped-', they do not follow the same pattern as was the case with the morphemes '-less' or '-ness'.
- The meaning of these Latin morphemes is not readily traceable.
- It is *unclear*, from the point of view of today's English, what the meaning of '-tain' in these words might be.

- These words are **etymologically complex**, **BUT** they are **simplex** in today's English

Morphology

≠

Etymology

## Exercise...

➤ Complex or Simplex words?

• thinker	C	think - er
• student	S	student
• unfair	C	un - fair
• excellent	C	excel(l) - ent
• ugly	S	ugly
• postmodernist	C	post - modern - ist
• paper	S	paper
• classroom	C	class - room
• trial	C	try - al
• sadly	C	sad - ly
• dogs	C	dog - s

## Morphemes vs. Syllables (1)

- **Morphemes** should not be confused with **syllables**.

a unit of **meaning**

a unit of **sound**

- Sometimes a *single* morpheme has *several* syllables.

e.g. English speakers would probably consider the word "hurricane" as a **single morpheme**.

(derived from Spanish, which in turn drew the word from Taino, an Arawak language from the Caribbean)

- At other times a morpheme will use **less** than one syllable.

**cats** has **two** morphemes in one syllable: 'feline' + 'plural'.

**cats'** has **three** morphemes in a single syllable: 'feline' + 'plural' + 'belonging to'.

## Characteristics of Morphemes

- Morphemes have four **defining characteristics**:
  - They cannot be **subdivided**.
  - They **add meaning to a word**.
  - They can appear in **many different words**.
  - They can have **any number of syllables**.

## I. One form, two (or more) meanings

- Two different **meanings** can be expressed using the **same** arrangement of **sounds**. Since there are clearly two different and unrelated meanings, we would want to say that there are **two different morphemes**.
- The case of 'in-':
  - in- → 'not' in words like **in**capable, **in**sufficient
  - in- → 'into, within', as in **in**vade, **in**clude

These similarities are just *accidental* and typically the origins of the two morphemes are completely **unrelated**.

## 2. Two (or more) forms, one meaning

- When **two** different **forms** have the **same meaning**, they could be **different morphemes**, or they might be a **single morpheme**.

- Two forms, one meaning = two morphemes**

There are two situations in which two forms have the same meaning, but they are different morphemes.

- The **forms** are usually rather **different** from one another.

**andr** → 'man, male' as in **andr**oid  
**vir** → 'man, male' as in **vir**ile


Both morphemes **mean** the **same** thing, **but** they are **very different** in **form**. They have completely different origins, and we want to think of them as **different morphemes**.

## Allomorphs

- The same morpheme can be realised in different ways.
- The **different** realisations of the **same** morpheme are called **ALLOMORPHS**.
- This is usually the result of **phonology** interacting with **morphology**.

in-elegant    im-polite    il-legal    ir-regular  
 'in-', 'im-', 'il-', 'ir-' → allomorphs

- Consider the different realisations of the morpheme {plural}:

car > cars	→ (Regular form)
mouse > mice	→ vowel change
tooth > teeth	→ vowel change
child > children	→ vowel change + suffix '-ren'
sheep > sheep	→ zero morph

## Bases

- agree
- construct
- cheer
- create

- disagree
- construction
- cheerful
- recreation

- disagreement
- constructional
- cheerfulness
- recreational

- Words in (1) give the bases for the derivatives in (2), which in turn contain the bases for the derivatives in (3).
- However, bases in (1) **differ** from bases in (2).
- Bases in (1) do **not** contain any further morphemes, therefore they cannot be analysed into constituent morphemes, unlike bases in (2).
- Bases in (1) are **simplex** and they are called **ROOTS**.
- Bases in (2) are **complex**:

'disagree' → dis-, agree → **2** constituent morphemes  
 'recreation' → re-, create, -ion → **3** constituent morphemes

## Roots, Bases and Stems

**ROOT**: The morpheme which lies at the core of a complex word form. Words may have multiple roots.

**BASE**: Any form (morpheme or word) which enters a word-formation process which yields a more complex form.

The term "**stem**" is reserved for inflectional processes.  
**STEM**: A form without any inflectional endings.

WINNERS: "**winner**" is the **stem**. Also, {WIN} is the root.  
 WINNER: {WIN} is the **root** and "**win**" is (also) the **base**.

PLAYFUL: {PLAY} is the root of the word and "**play**" is its base.

PLAYFULNESS: the **root** is still {PLAY}, but the **base** is "**playful**".

FAIRPLAY: two **roots**, {FAIR} and {PLAY}.

## Types of morphemes (3)

- unhappy
- dislike
- mispronounce
- malnutrition

- management
- motherhood
- cheerful
- settlement

- Bound morphemes, such as 'un-' and '-ment', which appear only attached to other, usually free, morphemes are termed **AFFIXES**.
- Affixes attached **before** the base are **PREFIXES**.
- Affixes attached **after** the base are **SUFFIXES**.
- Affixes can differ in their *position* with respect to their bases.
- Cases in which the affix is inserted **into** the base → **INFIXES**.

↓  
In English, infixation generally only happens with swear words such as 'fan-fucking-tastic' or 'abso-bloody-lutely'.

## Types of morphemes (4)

• **Irregular** words do not obey the general rules for forming plurals or past tenses. However they are still considered to be made up of the same number of morphemes as if they were regular.

- sheep > sheep → **zero morph**
- mouse > mice → **vowel alternation**


'mice' contains two morphemes as it is made up of the root 'mouse' and the idea of plurality, i.e. the morpheme 'more than one'.

- give > gave → **vowel alternation**

'gave' also contains two morphemes as it is made up of the root 'give' and the idea of past tense.

## Morphological Analysis (1)

### BLENDER


- It consists of **2** morphemes: 'blend' and '-er'.
- 'blend' is the **root** and the **base** to which the **suffix** '-er' is attached.

### GLOBALISATION


- It contains **4** morphemes.
- 'globe' is the **root** and '-al', '-ise' and '-ation' are the **suffixes**.
- Each suffix has been attached successively to that part of the word after which it appears:
- '-al' appears after 'globe', which is its **root** and **base**,
- '-ise' appears after 'global', which is its **base**,
- '-ation' appears after 'globalise', which is its **base**.


**Spelling changes** may occur if affixes are attached to a base.

## Morphological Analysis (2)

### UNFEARFUL


- It consists of **3** morphemes.
- 'fear' is the **root** and **base** to which the **suffix** '-ful' is attached.
- 'un-' is the **prefix** attached to the **base** 'fearful'.


• **Morphological Analysis** → it shows what **morphemes** a word consists of, it describes these morphemes in terms of their **type**, and it also identifies the **order** in which they are combined.

## Exercise...

➤ Morphological analysis: For the following words identify the number of morphemes, all **roots**, **bases** and **affixes**.

- premodernism 3 morphemes: **premodernism**
- uncivilised 4 morphemes: **uncivilised**
- demilitarisation 4 morphemes: **demilitarisation**
- historicity 3 morphemes: **historicity**
- minimalists 4 morphemes: **minimalists**
- recreation 3 morphemes: **recreation**
- removable 3 morphemes: **removable**
- exceptionally 4 morphemes: **exceptionally**

## Morphological processes

### BAKES BAKED

- They are not two different words, but two different **forms** of the same word, i.e. **bake**.
- They are **grammatically fully specified forms** of an abstract unit, i.e. **bake**.

#### LEXEME

A word as an abstract unit in the vocabulary of a language (e.g. **bake**)

#### WORD-FORMS

(or **grammatical words**)  
The different grammatically specified forms of a given lexeme (e.g. **bakes, baking, baked**)

#### BAKER vs. BAKES/BAKED

- It is not a word-form of the lexeme **bake**, but it is a different **lexeme**.
- As a lexeme, it manifests itself in different word-forms, e.g. **baker** (sing.), **bakers** (pl.), **baker's** (possessive).

## Morphological processes (3)

### INFLECTION

- The morphological expression of **grammatical** information and categories.
- Affixes used to encode grammatical information and thus to create different word-forms of the same lexeme.
- 's' in *bakes*
- 'ed' in *baked*
- Such affixes are called **inflectional**.

### DERIVATION

- The morphological process for the **creation of a new lexeme** by affixation.
- Affixes used for the creation of new lexemes, i.e. 'new' stands for 'different in meaning from the base'.
- 'er' in *baker*
- 'ery' in *bakery*
- Such affixes are called **derivational**.

## Inflectional Affixes

- The inventory of English **inflectional** affixes is quite small.

• See Ballard, *The Frameworks of English*, Chapter 4.

## Derivational Affixes

• See Ballard, *The Frameworks of English*, Chapter 3.

## Recap on Affixes

### INFLECTIONAL Affixes

- they encode grammatical information and are used to create word-forms
- they are always suffixes
- they have consistently the same grammatical function of the word they attach to
- they attach to every word of a given class
- they never change the word-class of the base.

### DERIVATIONAL Affixes

- they create new lexemes
- they can be suffixes or prefixes
- they can have different meanings in different words
- they attach to certain words of a given class
- they can change the word-class of the base.

## Word Formation

- See Ballard, *The Frameworks of English*, Chapter 3.

## Exercise...

➤ Identify the type of word-formation process by which the following words have been created.

- | | |
|-----------------|---|
| • ad | BACK CLIPPING → 'advertisement' |
| • edit | BACKFORMATION → 'editor' |
| • Chaplinesque  | DERIVATION → Suffix ' <b>-esque</b> ' (Adj) |
| • deforestation | DERIVATION → Prefix ' <b>-de</b> ' / Suffix ' <b>-ation</b> ' |
| • phone | FRONT CLIPPING → 'telephone' |
| • blackboard | COMPOUNDING → Adj + N |
| • NASA | ABBREVIATION (Acronym)  |
| • YMCA | ABBREVIATION (Initialism) |
| • happily | DERIVATION → Suffix ' <b>-ly</b> ' (Adv) |
| • flu | MIXED CLIPPING → 'influenza' |
| • oxen | INFLECTION → irreg. plural of 'ox' |
| • goes | INFLECTION → 3rd person sing. Present |
| • motel | BLENDED → <b>motorway</b> + <b>hotel</b> |

## Exercise...

➤ Derivation with word-class change:

• slow	• slow <b>ness</b>	Adj → N
• memory	• memor <b>ise</b>	N → V
• recreation	• recreation <b>al</b>	N → Adj
• glory	• glor <b>ify</b>	N → V
• drink	• drink <b>able</b>	V → Adj
• deliver	• deliver <b>y</b>	V → N
• rich	• <b>en</b> rich	Adj → V
• determine	• determin <b>ation</b>	V → N
• love	• lov <b>ing</b>	V → Adj
• power	• power <b>ful</b>	N → Adj
• happy	• happi <b>ly</b>	Adj → Adv

## Recap I

- **Morphology**
- **Morpheme** = form + meaning
- bound **vs.** free morphemes
- Bases (simplex or complex), roots, affixes
- Affixes → prefixes, suffixes, infixes
- Types of morphemes → zero morph, vowel change (allomorphs)
- Morphological analysis
- Morphological processes → derivation **vs.** inflection
- Derivational **vs.** inflectional affixes
- Lexemes **vs.** word-forms

## Recap 2

### Word Formation

#### New Root formation

- **Inheritance**
- **Borrowing** → domination, need, prestige
- **Root creation** → motivated, *ex nihilo*

#### Modification

- **Folk Etymology**
- **Functional Shift** → conversion
- **Abbreviation** → initialisms, acronyms, clipping, back formation

#### Generation

#### Semantic change

- **Generalisation**
- **Specialisation**
- **Metaphor**
- **Shift**

- **Derivation** → affixation
- **Compounding** → endocentric, exocentric, appositional
- **Blending**

## Exercise...

➤ From the following list of words, identify words with **inflectional** and **derivational** morphology.

• elements	→ <b>I</b>	• links	→ <b>I</b>
• gain	→ free m.	• Indo-European	→ <b>D</b>
• and	→ free m.	• ordering	→ <b>I</b>
• unkind	→ <b>D</b>	• geese	→ <b>I</b>
• as	→ free m.	• such	→ free m.
• some	→ free m.	• flew	→ <b>I</b>
• case	→ free m.	• these	→ <b>I</b>
• example	→ free m.	• within	→ <b>D</b>
• features	→ <b>I</b>	• John's	→ <b>I</b>
• great	→ free m.	• beloved	→ <b>D</b>
• had	→ <b>I</b>	• thought	→ <b>I</b>
• speech	→ free m.	• uncomfortable	→ <b>D</b>

## Exercise...

➤ Analyse the following words:

• mismatched	→ 3 ms: <b>mis</b> <b>match</b> <b>ed</b> / <b>D</b> - <b>I</b>
• telebanking	→ 3 ms: <b>tele</b> <b>bank</b> <b>ing</b> / <b>D</b> - <b>D</b>
• rosewater	→ 2 ms: rose + water / Compound
• postmastership	→ 3 ms: <b>post</b> <b>master</b> <b>ship</b> / <b>D</b> - <b>D</b>
• beloved	→ 3 ms: <b>be</b> <b>love</b> <b>d</b> / <b>D</b> - <b>D</b>
• sang	→ 2 ms: sing + Past Tense / <b>I</b>
• Indo-European	→ 3 ms: Indo + European / Comp. <b>D</b>
• (many) sheep	→ 2 ms: sheep + plural / <b>I</b>
• inputs	→ 3 ms: <b>in</b> <b>put</b> <b>s</b> / <b>D</b> - <b>I</b>
• economics	→ 3 ms: <b>econ</b> <b>om</b> <b>ics</b> / <b>D</b> - <b>D</b>
• academically	→ 4 ms: <b>acad</b> <b>em</b> <b>ic</b> <b>ally</b> / <b>D</b> - <b>D</b> - <b>D</b>
• cleverer	→ 2 ms: clever + comparative -er / <b>I</b>

## Exercise...

1. mistreatment	1. treat (root) + mis- (derivational) + -ment (derivational)
2. disactivation	
3. psychology	2. act (root) + -ive (derivational) + -ate (derivational) + -ion (derivational) + dis- (derivational)
4. terrorized	3. psych- or psyche (root) + -ology (derivational)
	4. terror (root) + -ize (derivational) + PAST (inflectional) if the word is a verb form OR terrorized = terror (root) + -ize (derivational) + -ed (derivational) if the word is an adjective


### Exercise...

When a compound has more than 2 roots, two of them might form a compound which then combines with a third root to form another compound.

drop-in center  
↓  
drop-in + center

### Exercise...

Identify the relations between the elements of the following compounds:

- dual carriageway      dual + carriageway
- disk operating system    disk + [operating + system]
- Dutch elm disease    [Dutch + Elm] + disease
- fair-weather friend    fair-weather + friend
- fine-tooth comb    fine-tooth + comb
- local area network    local + [area + network]
- optical character recognition    optical + [c. + r.]
- repetitive strain injury    [r. + s.] + injury

### Exercise...

Analyse the following lexical items:  
*filling stations*

**Root(s):**

fill, station

**Affixe(s):**

-ing, -s

**Morphological process(es):**

I (pres. part.) + D (compound) + I (pl)  
([fill+ing] + station] + s)

**Word-class:**

Noun

### Exercise...

Analyse the following lexical items:  
*radio-controlled*

**Root(s):**

radio, control

**Affixe(s):**

-ed

**Morphological process(es):**

D (compound) + I (past part.)  
([radio + control] + (l)ed)

**Word-class:**

Adj

### Exercise...

Analyse the following lexical items:  
*absent-minded*

**Root(s):**

absent, mind

**Affixe(s):**

-ed

**Morphological process(es):**

D (compound) + D (-ed)  
([absent + mind] + ed)

**Word-class:**

Adj

### Exercise...

Analyse the following lexical items:  
*radio-controlled*

**Root(s):**

radio, control

**Affixe(s):**

-ed

**Morphological process(es):**

D (compound) + I (past part.)  
([radio + control] + (l)ed)

**Word-class:**

Adj


### Exercise...

Which part is the combining form (part of a neo-classical compound)?

- meritocracy
- meritocracy ("rule")
- pesticide
- pesticide ("killing")
- neurosurgery
- neurosurgery ("nerve")
- anglophile
- anglophile ("fond of")
- technophobia
- technophobia ("fear")
- television
- television ("distant")

### Exercise...

Which one is the semantic head in the following compounds?

- pinhead
- the **head** of a pin 
- pinhole
- a small **hole** made with or as if with a pin
- pin money
- money** for incidental expenses
- pinprick
- a slight **puncture** made by or as if by a pin

### Exercise...

Which one is the meaning relation between the components in the following compounds?

- bookworm
- One who spends much time reading or studying.
- brainbox
- a clever person
- egghead
- an intellectual, a highbrow
- mastermind
- A highly intelligent person, especially one who plans and directs a complex or difficult project

### Identify the inflectional morphemes

The place fascinated us, as it should have. For this was the kitchen midden of all the civilization we knew. It gave us the most tantalizing glimpses into our neighbors' lives and our own; it provided an aesthetic distance from which to know ourselves.

The town dump was our poetry and our history. We took it home with us by the wagonload, bringing back into town the things the town had used and thrown away. Some little part of what we gathered, mainly bottles, we managed to bring back to usefulness, but most of our gleanings we left lying around barn or attic or cellar until in some renewed fury of spring cleanup our families carted them off to the dump again, to be rescued and briefly treasured by some other boy. Occasionally something we really valued with a passion was snatched from us in horror and returned at once. That happened to the mounted head of a white mountain goat, somebody's trophy from old times and the far Rocky Mountains, that I brought home one day. My mother took one look and discovered that his beard was full of moths.

I remember that goat; I regret him yet. Poetry is seldom useful, but always memorable. If I were a sociologist anxious to study in detail the life of any community I would go very early to its refuse piles. For a community may be as well judged by what it throws away - what it has to throw away and what it chooses to - as by any other evidence. For whole civilizations we sometimes have no more of the poetry and little more of the history than this (from *Wolf Willow* 1955: 35-36).

### Identify the inflectional morphemes

The place fascinated us, as it **should** have. For this **was** the kitchen midden of all the civilization we **knew**. It **gave** us the **most** tantalizing glimpses into our neighbors' lives and our own; it **provided** an aesthetic distance from which to know ourselves.

The town dump **was** our poetry and our history. We **took** it home with us by the wagonload, **bringing** back into town the things the town **had used** and **thrown** away. Some little part of what we **gathered**, mainly bottles, we **managed** to bring back to usefulness, but **most** of our gleanings we **left lying** around barn or attic or cellar until in some **renewed** fury of spring cleanup our families **carted** them off to the dump again, to be **rescued** and briefly **treasured** by some other boy. Occasionally something we really **valued** with a passion **was** snatched from us in horror and **returned** at once. That happened to the **mounted** head of a white mountain goat, somebody's trophy from old times and the far Rocky Mountains, that I **brought** home one day. My mother **took** one look and **discovered** that his beard **was** full of moths.

I remember that goat; I regret him yet. Poetry is seldom useful, but always memorable. If I **were** a sociologist anxious to study in detail the life of any community I **would** go very early to its refuse piles. For a community may be as well judged by what it throws away - what it **has** to throw away and what it **chooses** to - as by any other evidence. For whole civilizations we sometimes have no more of the poetry and little more of the history than this (from *Wolf Willow* 1955: 35-36).

### Mandatory Readings

*Introducing English Language,*  
Sections A2, C2.

*The Frameworks of English,* Chapters  
3 and 4.


### **Additional Readings**

*The Cambridge Encyclopedia of the English Language*,  
Chapter 14, p. 198-205.

### **Possible questions**

- Analyse the following words in terms of base, affixes, morphological process(es), word category
- Identify bound and free morphemes
- Identify the morphological process at work