Ann Landers

What are the rules for forming complex words?

Tests for lexical category membership

	noun ‘carrot’
	adjective ‘green’

	carrot cake
	green weed

	carrot salad
	green pickle

	I’d like a carrot
	*I’d like a green

	the carrot is slimy
	*the green is slimy

	*the carrotest salad
	the greenest pickle

	*a carroter salad
	a greener pickle

	dill weed

	dill pickle

	go pick some dill

	the dill is moldy

	*the dillest pickle

	*a diller pickle

performance (trying to cheat) or differences in grammar? play Scrabble with someone who speaks the same lg. as you

Ann’s answer is bad: dictionary is where we list unpredictable forms, not output of regular rules

Morphological competence

An assumption: words exist

Speakers know (and linguists try to describe)

· which words are possible

--which words can have -est or re- affixed to them?

--how can new words be added to a language?

PLAN: Prevent Los Angelization Now

Los Angelization: ‘process of causing to become like Los Angeles’

· properties of words: how can words be used in a sentence?

“Kinko’s, the new way to office”

· what complex words mean

E.g. unfoldable
‘not foldable’or ‘capable of being unfolded’

‘not foldable’:

“This sweater is unfoldable; it’s too bulky.”

‘capable of being unfolded’:

“This origami figure is unfoldable; you just have to take your time and do it carefully.”

Morphemes and signs

meaning(pronunciation

in spoken languages, ‘morpheme’

in sign languages, ‘sign’

	English
	kind
	1 morpheme: kind

	
	under
	1 morpheme: under

	
	unkind
	2 morphemes: kind, un-

	
	redden
	2 morphemes: red, -en

	
	Los Angelization
	3 morphemes: Los Angeles, -ize, -ation

	ASL
	TEACH
	1 sign (morpheme): TEACH

	
	TEACHER
	2 signs (morphemes): TEACH+ER

Morpheme (syllable

	
	# morphemes
	# syllables

	cat
	1
	1

	cats
	2
	1

	carton
	1
	2

	smarten
	2
	2

	sycamore
	1
	3

	hamamelidanthemum
	1
	7

Free vs. bound morphemes

free: can stand alone as separate words

certain, able, carton, finch, pinch, sycamore

bound: cannot stand alone as separate words

/(n/- negative (unkind); reverse (unfold)

/In/- negative

-/jz/ ‘to cause to become’

-/ej(n/ ‘process of’

-/z/ plural

Arabic /l/- ‘the’

Affixation

Affix vs. root morphemes

Root morphemes: contributes the major component of a word’s meaning

Roots typically have longer, more complex phonological shapes than affixes.

stadium, sycamore, hamamelidanthemum

Roots typically are members of some lexical category.

Affix types

Prefixes--added to the left of a root:

/(n/- (un) negative, Arabic /l/- ‘the’

Suffixes---added to the right of a root:

-/ajz/ (ize) ‘to cause to become’, -/ej((n/ (ation) ‘process of’, -/z/ (s, es) plural

Infixes---added within a root

Bontoc (Malayo-Polynesian family, spoken in the Philippines) -um-: creates verbs from adjectives

	adjective
	
	verb
	

	fikas
	‘strong’
	fumikas
	‘to be strong’

	kilad
	‘red’
	kumilad
	‘to be red’

	pusi
	‘poor’
	pumusi
	‘to be poor’

	fusul
	‘enemy’
	fumusul
	‘to be an enemy’

	itad
	‘dark’
	umitad
	‘to be dark’

Reduplication

RED (reduplicant):

a morpheme which copies the phonological segments of the root it is attached to

often, RED is a syllable

RED = prefix

Klamath (Penutian)

RED-: plural subjects of verbs

	phonetic
	analysis
	

	[pe:wa]
	/pe:wa/
	‘bathes’

	[pepe:wa]
	/RED-pe:wa/
	‘bathe’

	[smo:l’a]
	/smo:l’a/
	‘smokes a hide’

	[smosmo:l’a]
	/RED-smo:l’a/
	‘smoke a hide’

	[m’a:s?a]
	/m’a:s(a/
	‘is sick’

	[m’am’a:s(a]
	/RED-m’a:s(a/
	‘are sick’

RED = suffix

Chukchee (Chukotko-Kamchatkan)

-RED: absolutive singular (of noun)

	phonetic
	analysis
	

	[jil(e]-
	/jil(e/
	‘gopher’

	[jil(ejil]
	/jil(e-RED/
	‘gopher’ (absolutive singular)

	[nute]-
	/nute/
	‘earth, ground’

	[nutenut]
	/nute-RED/
	‘earth, ground’ (absolutive singular)

Infixing reduplication

Samoan (Polynesian)

RED (infix (-CV)): plural subjects of verbs

Infix RED before final (C)V of root:

	
	3sg verb
	3pl verb
	

	__CV#
	savali
	savavali
	‘travel’

	
	pese
	pepese
	‘sing’

	
	laga
	lalaga
	‘weave’

	
	atamai
	atamamai
	‘be wise’

	__V#
	manao
	mananao
	‘wish’

	
	punou
	punonou
	‘bend’

Prespecification

part of RED is phonologically fixed; part of RED copies the root

Yoruba (Niger-Congo)

RED- (Cí-): nouns derived from verbs

([V(] = high tone vowel, [V(] = low tone vowel)

	verb
	noun

	l(‘to go’
	líl(‘going’

	dùn ‘to be tasty’
	dídùn ‘tastiness, sweetness’

Morphological analysis

Isleta Zapotec example from Lg Files

Allomorphs of a morpheme

A morpheme may have more than one phonological shape:

	
	morpheme
	allomorphs

	English
	-/z/ plural
	-[s]: [kæts] ‘cats’, [ænts] ‘ants’

	
	
	-[z]: [dgz] ‘dogs’

	
	
	-[(z]: [fnt(z] ‘finches’

	Classical
	/l/- ‘the’
	[l]-: [lbb] 'the door'

	Arabic
	
	[t]-: [tt(t] 'the bed'

	
	
	[z]: [zzyt] 'the oil'

	
	
	[n]:[nns] 'the people'

Lexical category

Lexical category = “part of speech”

Nouns

= names for specific things or classes of objects

proper nouns: Ruth, Seattle

common nouns: cat, house, lake

pronouns (substitute for a noun):

Subject pronouns:

	
	singular
	plural

	first person
	I
	we

	second person
	you
	you (guys)

	third person
	she, he, it
	they

Common nouns

‘count’ vs. ‘mass’ (or ‘non-count’):

	
	count
	mass

	the___
	the furniture
	the chair

	enough ___
	enough furniture
	*enough chair (enough chairs)

	much ___
	much furniture
	*much chair

(many chairs)

	a ___
	*a furniture

(a piece of furniture)
	a chair

	every ___
	*every furniture

(every piece of furniture)
	every chair

Some derived nouns

-er:]Verb ___]Noun

(subcategorization frame:

-er attaches to (subcategorizes for) a verb, creating a noun)

agent
[[kill]Verb er]Noun, cleaner, mopper, speaker, dancer

instrument
printer, driver, scraper, toaster, cruiser, thriller, locker

-ist:]Noun ___]Noun

adherent of a principle:

escapist, careerist, defeatist, perfectionist, anarchist

person in a profession:

anatomist, economist, botanist, germanist

-ness:]Adjective ___]Noun
abstraction:

acuteness, redness, nothingness, carelessness, faithfulness, happiness, willingness

Verbs

actions, events, states. Some verb classes:

transitive verbs: require an object (I killed a fly, *I killed)

intransitive verbs: cannot occur with an object (I arrived, *I arrived the car)

Some derived verbs:

-ize:]Adjective, Noun ___]Verb
‘to cause to become (Adjective)’:

Africanize, crystalize, linearize, Los Angelize

‘to ___ the White House’:

Reaganize, Clintonize, Nixonize, Carterize

*Bushize, *Kennedyize

-0:]Noun ___]Verb

pattern, network, monkey (around), schedule, mushroom, office

ring (‘to put a ring on the finger of’), ink, wing, fly (out)

	‘fly’
	fly, flew, have flown

	‘fly (out)’
	fly, flied out, to have flied out

	‘ring the bell’
	ring, rang, to have rung

	‘ring’ (put a ring on the finger of)
	ring, ringed, to have ringed

Differences between nouns and verbs in English

Morphological differences

Nouns (common) can be possessed:

Ruth’s cat

*Ruth’s arrive (cf. Ruth’s arrival)

Nouns (common) can be pluralized:

cats

*arrives (cf. arrivals: “arrivals and departures are posted...”)

(Note: ‘mass’ nouns (e.g. furniture) cannot be pluralized: *furnitures)

Agreement: verbs require -/z/ suffix when preceded by a third person singular subject noun:

	
	singular subject
	plural subject

	first person
	I work out
	we work out

	third person
	Ruth works out
	they work out

Verbs can occur in different tenses:

	present
	past
	perfect (participle)

	work(s)
	worked
	have worked

	stand(s)
	stood
	have stood

	*(to) cat
	*catted
	*have catted

Syntactic differences:

Nouns (common) can be preceded by demonstratives, quantifiers and articles:

this cat, some cat, the cat

*this arrive (cf. this arrival)

Nouns can be followed by verbs:

Noun[cats] Verb[sleep]

Noun[Ruth’s arrival] Verb[was late]

Noun[Los Angelization] Verb[would be a bad thing]

Verbs can be preceded by to (infinitive):

to arrive, *to arrival

Compounding

Catj[Cati[root]Catj[root]]

Some verb compounds:

[Noun][Verb]: hand-carry, baby-sit, housebreak, spotweld, giftwrap, test-drive, sun-dry, mass-produce, proofread, chainsmoke, spoonfeed

[Verb][Verb]: blowdry, stirfry, hangglide, surfsail, dropkick

Agreement test:

Rose always hand-carries the test, Fritz always blowdries his hair

Infinitive test:

to hand-carry a test, to blow-dry hair

Tense test:

hand-carry, hand-carried, to have hand-carried

blow-dry, blow-dried, to have blow-dried

Some noun compounds:

[[Noun][Noun]]: road rage, teen rage, groung crew, tug boat, pepper corn, freeway, breastbone, headache, pepper-corn, bagpipe, bedside, footstep, raincoat, birdcage, houseboat, playground

[[Verb][Noun]]: swearword, whetstone, thinktank

Pluralization test:

freeways, headaches, thinktanks
Possession test:

Nanaimo’s freeway, the T.A.’s headache, the institute’s thinktank

Preceding demonstrative or article:

the freeway, the headache, the thinktank

Adjectives

modifies, qualifies or restricts the meaning or reference of nouns

red (sweater), happy (society), magnificent (performance)

Adjectives can be modified by words like:

too, so, really, sort of, all

Adjectives have comparative (more, -er) and superlative (most, -est) forms. The suffixes (bound morphemes) are used with one- and two-syllable adjectives, whereas the free morphemes are used with three-syllable and longer adjectives:

	
	
	comparative
	superlative

	one syllable
	red
	redder
	reddest

	
	strong
	stronger
	strongest

	two syllables
	happy
	happier
	happiest

	
	yellow
	yellower
	yellowest

	
	stupid
	stupider
	stupidest

	three syllables
	beautiful
	more beautiful

*beautifuller
	most beautiful

*beautifullest

	
	intelligent
	more intelligent

*intelligenter
	most intelligent

*intelligentest

Some derived adjectives

-ish:]Adj ___]Adj ‘sort of’

blueish, quickish, friendlyish, chocolatyish

-able:]Verb, transitive ___]Adj ‘capable of being V’d’

drivable (vehicle), pettable (cat), walkable (path), runnable (route)

*arrivable bus stop

Jabberwocky

	
	lexical category
	morphological clue
	syntactic clue

	brillig
	adjective
	
	‘Twas ___ (cf. It was late)

	slithy
	adjective
	-y (cf. chocolatey)
	the ___ X-s (cf. the happy students)

	toves
	noun
	-s (cf. students)
	the X-y ___

	gyre
	verb
	
	did ___ ... in (cf. did sing in the shower)

	gimble
	verb
	
	conjoined with gyre

	mimsy
	adjective
	-y
	all ___ (cf. all angry were...)

	borogoves
	noun
	-s (pl.)
	the ___

	mome
	adjective
	
	the ___ X-s

	rath
	noun
	-s (pl.)
	the ... ___ outgrabe

	outgrabe
	verb
	out- (cf. outdid, outran)
	the X-s ___

	
	
	-a- (cf. gave, rang, drank)
	

Other types of morphology
Ablaut

change in root vowel as phonological part of morpheme

English ablaut in verbal morphology

Suffixal past tense and past participle:

	present
	past
	past participle

	work
	worked
	have worked

	play
	played
	have played

Ablaut past tense and/or past participle:

	ring
	rang
	have rung

	sing
	sang
	have sung

	run
	ran
	have run

	come
	came
	have come

	sit
	sat
	have sat

	sneak
	snuck
	have snuck

German

Some past indicative verbs formed with ablaut
Past subjunctive (only used in formal language) formed from past indicative via umlaut (change of vowel from back to front)

	present
	past indicative

(ablaut)
	past subjunctive

(umlaut)
	

	trag-
	trug-
	trüg- [y]
	‘carry’

	verlier-
	verlor-
	verlör- [ö]
	‘lose’

	komm-
	kam-
	käm- [(]
	‘come’

	sitz-
	sass-
	säss-
	‘sit’

Portmanteau morphemes

single phonological representation corresponds to two meanings

Sekani (Athabaskan) first person singular subject prefix

	s- ‘I’
	(stsh((
	‘I’m crying’

	
	t(((stsh((
	‘I’ll cry’

	
	w(stsh((
	‘let me cry’

	i- ‘I/pf’
	(itshè(
	‘I cried’

Deg Xinag (Athabaskan) first person plural subject prefix

(a)(- ‘we/fut’

	(’- ‘we’
	c((’(t(n(t(k
	'we’re writing'

	
	(’(t(n((to(
	‘we got hurt’

	(a)(- ‘we/fut’
	q’(((t(t((
	‘we’ll walk around’

	
	ntadz ta(on((
	‘what will we say?

Zero derivation

No overt affix (a.k.a. “conversion”)

Noun-verb pairs

the bite, to bite

the fall, to fall

the freeze, to freeze

the steal, to steal

the tread, to tread

the bridge, to bridge

the sample, to sample

the puncture, to puncture

etc.

Nouns-verb compound pairs

the kickoff, to kick off

the show-off, to show off

the put-down, to put down

the push-over, to push over

the hang-up, to hang up

etc.

Relatively new verbs

to tanker ‘to carry freight by tanker’:

'Do they want to cut off all tankers or do we just want to do our level best to make tankering safe?'

to office ‘to work in an office’(?):

‘Kinko’s---the new way to office’

to Sequim ‘to visit Sequim’:

'Thanks for Sequimming'

to apple(s) and orange(s) ‘to compare unlike objects, make an inappropriate comparison’:

‘You're apples and orangeing it.’

to bare hand ‘to catch with bare hands’:

'I wouldn't want to bare hand that one.' (said of fly ball hit into stands)

Denominal verbs

lack ablaut or irregular verbal inflection

Ablaut:

ring (a bell), rang, rung

drink, drank, drunk

Lack of ablaut:

a ring (worn on finger), ringed (*rang) X ('put a ring on X'), has ringed

the ink, inked (*ank) the drawing, has inked

a wing, winged (*wang) it, has winged it

Verb-noun-verb:

to fly, the bird flew, the bird has flown

a fly (ball)

to fly (to hit a fly ball), flied, to have flied

Griffey has twice flied (*flown)to center field tonight.

Simultaneous morphology

Arabic verbal morphology

‘write’

	
	perfective
	imperfective
	participle

	
	active
	passive
	active
	passive
	active
	passive

	I
	katab
	kutib
	aktub
	uktab
	kaatib
	maktuub

	II
	kattab
	kuttib
	ukattib
	ukattab
	mukattib
	mukattab

	III
	kaatab
	kuutib
	ukaatib
	ukaatab
	mukaatib
	mukaatab

	IV
	aktab
	uktib
	uaktib
	uaktab
	muaktib
	muaktab

	V
	takattab
	tukuttib
	atakattab
	utakattab
	mutakattib
	mutakattab

	VI
	takaatab
	tukuutib
	atakaatab
	utakaatab
	mutakaatib
	mutakaatab

	VII
	nkatab
	nkutib
	ankatib
	unkatab
	munkatib
	munkatab

	VIII
	ktatab
	ktutib
	aktatib
	uktatab
	muktatib
	muktatab

	IX
	ktabab
	
	aktabib
	
	muktabib
	

	X
	staktab
	stuktib
	astaktib
	ustaktab
	mustaktib
	mustaktab

	XI
	ktaabab
	
	aktaabib
	
	muktaabib
	

	XII
	ktawtab
	
	aktawtib
	
	muktawtib
	

	XIII
	ktawwab
	
	aktawwib
	
	muktawwib
	

	XIV
	ktanbab
	
	aktanbib
	
	muktanbib
	

	XV
	ktanbay
	
	aktanbiy
	
	muktanbiy
	

Each verb contains 3 simultaneous morphemes:

	phonological component
	semantic component

	1. consonants
	verb root, lexical verb meaning

	2. vowels
	tense (imperfective, perfective)

	
	voice (active, passive)

	
	participle or non-participle

	3. syllable structure (arrangement of consonants and vowels)
	“binyanim”: causative, reciprocal, reflexive, etc.

[kuutib]:

	u i
	perfective passive

	
	

	CVVCVC
	III binyan

	
	

	ktb
	‘write’

[ktabab]:

	a
	perfective active

	
	

	CCVCVC
	IX binyan

	
	

	ktb
	‘write’

[uktatab]

	a
	perfective passive

	
	

	 V-CCVCVC

 | |

 u t
	VIII binyan

	
	

	ktb
	‘write’

1. Root (expression of verbal meaning) (consonants):

	# of Cs in root
	example
	

	3
	/ktb/
	‘to write’

	
	/ksb/
	‘to earn’

	
	/(lm/
	‘to know’

	2
	/sm/
	‘to poison’

	4
	/d(rd(/
	‘to roll’

	1
	/y/
	‘to write the letter y’

2. Tense/voice/participle (vowels)

/a/
perfective active

/ui/
perfective passive

/a/-, /a i/, /a u/, /a/
imperfective active

/u/-, /a/
imperfective passive

/mu/-, /a i/
active participle

/mu/-, /a/
passive participle (1st binyan: /ma/-, /u/)

3. “Binyanim”: causative, reciprocal, reflexive, etc. (syllable structure, arrangmenet of consonants and vowels)

	
	
	/ktb/
	/(lm/

	I
	simplest, starting point for further morphology
	‘write’
	‘know’

	II
	‘to do frequently or intensively, to consider somebody as...’ (frequently overlaps with Form IV)
	‘cause to write’
	‘teach’

	III
	‘to direct, strive to, act in conjunction with...’
	‘correspond’
	

	IV
	‘to shape into..., induce, cause to do...’
	‘cause to write’
	

	V
	‘to become..., to do to oneself, to claim to be...’
	
	‘study, learn, teach oneself’

	VI
	‘to act mutually, to simulate’
	‘write to each other’
	

	VII
	‘to let action be done to oneself’ (reflexive)
	‘subscribe’
	

	VIII
	reflexive of I; may be used instead of VI or VII
	‘write, be registered’
	

	IX
	‘to be or become a certain color, or marked by a certain defect’
	
	

	X
	‘to ask somebody for something, to force oneself, to do unto oneself’ (reflexive of IV)
	‘write, make write’
	

General note on productivity:

Which binyanim a root appears in is largely an idiosyncratic property of that root, and meanings are not totally predictable. On the other hand, neologisms and loanwords are incorporated into this system.

I: possible for nearly all roots; semantically unmarked

IX-XI: limited to verbs of color or bodily defect

XI-XV: rare

thus, ‘write’ actually appears in only 8 binyanim; the other forms in this table are attested with other triliteral roots

ASL kin terms

location

MALE
forehead

FEMALE
chin

MOTHER
FATHER

GRANDMOTHER
GRANDFATHER

NIECE
NEPHEW

DAUGHTER
SON

SISTER
BROTHER

FEMALE COUSIN
MALE COUSIN

MOTHER =
PARENT

 

FEMALE

DAUGHTER =
OFFSPRING

 

FEMALE

Morphological paradigms

= set of related words

Some Latin nominal (noun) paradigms

case

puella ‘girl’

	
	sg.
	plural

	nominative
	puella
	puellae

	genitive
	puellae
	puellarum

	accusative
	puellam
	puellas

	dative
	puellae
	puellis

equ- ‘horse’

	
	sg.
	plural

	nominative
	equus
	equi

	genitive
	equi
	equorum

	accusative
	equum
	equos

	dative
	equi
	equis

Publius Mariam vidit
Publius saw Maria

Publium Maria vidit
Maria saw Publius

Some Irish “conjugated prepositions”

le Máire

with Mary

liom
‘with me’

leat ‘with you (sg.)’

leis ‘with him’

léithi ‘with her’

linn ‘with us’

libh ‘with you (pl.)’

leofa ‘with them’

Suppletion

A member of a paradigm may be filled in an irregular way:

talk (not suppletive):

	I talk
	we talk

	you talk
	you guys talk

	he/she talks
	they talk

say (suppletive in third person singular):

	I say
	we say

	you say [sej]
	you guys say

	he/she says [s(z]
	they say

be (suppletive throughout):

	I am
	we are

	you are
	you guys are

	he/she is
	they are

Complex affixation: Witsuwit’en

Morphology: affixation, ablaut, compounding.

Affixable lexical categories are nouns, verbs, postpositions, directional adverbs.

Prepositions and postpositions: direction, location, relation

Prepositions (e.g. English): followed by noun

count [for me]

Postpositions (e.g. Witsuwit’en): preceded by noun

[spe] c’o(tw

[me for] you (sg.) count

Affixation to nouns and postpositions

	
	
	noun
	postposition

	s-
	‘my/me’
	[sqhchn] 'my leg'
	[spe] 'for me'

	n-, m-
	‘your/you (sg.)’
	[nqhchn] ‘your (sg.) leg’
	[mpe] ‘for you (sg.)’

	nxw-
	‘your/you (pl.), us/our’
	[nxwqhchn] ‘your (pl.), our leg’
	[nxwpe] ‘for you (pl.), us’

	p-
	‘his/him, her, its/it’
	[pqhchn] ‘his/her leg’
	[ppe] ‘for him/her’

	t-
	‘his own/ himself, her own/herself, its own/itself’
	[tqhchn] ‘his/her/its own leg’
	[tpe] ‘for himself, herself, itself’

	hp-
	‘their/them’
	[hpqhchn] ‘their leg’
	[hppe] ‘for them’

	ht-
	‘their own/ themselves’
	[htqhchn] ‘their own leg’
	[htpe] ‘for themselves’

	(-
	‘each other’
	[(qhchn] ‘each other’s legs’
	[(pe] ‘for each other’

	c’-
	‘something(’s)/someone(’s)’
	[c’qhchn] ‘something’s, someone’s leg’
	[c’pe] ‘for something, someone’

Morphology (summary)

Characterization of morphological competence =

which words are possible/impossible?

how are new words created?

what is the internal structure of words?

what are the properties of words--how can they be used?

1
46

