

Morphological processes

Holger Diessel
holger.diessel@uni-jena.de

The lexeme

Lexeme

Word form

car

car
cars

go

goes
going
gone
went

be

be
been
being
is
are
am
was
were

Derivation - Inflection

Words with derivational morphemes are 'new words' (which you would expect to find in a comprehension dictionary).

Words with inflectional morphemes are 'conjugated' or 'declined' words (which you would not expect to find in a dictionary).

Criteria for distinguishing inflectional from derivational morphemes:

- ❑ change of category
- ❑ productivity
- ❑ consistency in meaning
- ❑ position

Change of category

Derivational morphemes can change the grammatical category of the base:

to act

actor
action

nominalization

free

freedom

hospital

to hospitalize

verbalization

false

to falsify

to count

countable

adjectivization

to hope

hopeful

quick

quickly

adverbialization

Productivity

Inflectional morphemes tend to be more productive than derivational morphemes. But the productivity of derivational morphemes is a continuum:

Productive derivational morphemes:

un-
mis-
non-

-er
-less
-ation

Unproductive derivational morphemes:

en- (e.g. enslave)
a- (e.g. atypical)

-hood (e.g. motherhood)
-dom (e.g. freedom)
-fold (e.g. twofold)

Productivity

What determines the productivity of a morpheme?

- ❑ Blocking
go - went *goed
steal - thief *stealer

- ❑ Phonological / morphological idiosyncracies

- ❑ Semantic:
waiter wait-ress *road-ess
actor act-ress *police-ess
lion lion-ess

Semantic consistency

Derivational morphemes are semantically less consistent than inflectional morphemes.

(1)	<i>cars</i>	'more than one car'	'more than one'
	<i>tables</i>	'more than one table'	'more than one'
	<i>shoes</i>	'more than one shoe'	'more than one'
	<i>cottages</i>	'more than one cottage'	'more than one'
(2)	<i>computerise</i>	'put into a computer'	'put into X'
	<i>modernise</i>	'make (more) modern'	'make more X'
	<i>regularise</i>	'make (more) regular'	'make more X'
	<i>brotherise</i>	'provide with a brother'	'provide with X'
(3)	<i>interest</i>	<i>interchange</i>	
	<i>interdict</i>	<i>interplay</i>	

Position

In English, inflectional morphemes are always suffixes, whereas derivational morphemes are both suffixes and prefixes:

Inflectional morphemes:

-s	cats
's	Peter's
-s	walks
-ed	walked
-ing	walking
-er	hotter
-est	warmest

Derivational suffixes:

-tion	action
-ness	laziness
-hood	motherhood
-ize	brutalize
-en	weaken
-ify	falsify
-ive	generative
-ish	foolish

Derivational prefixes:

dis-	disbelieve
re-	rearrange
un-	undo
non-	non-smoker
inter-	interchange
mis-	misinterpret
co-	coactive
de-	derail

Word formation

Word formation strategies:

- ❑ affixation
- ❑ compounding
- ❑ conversion
- ❑ shortenings

Compounding

Orthography: armchair, pain-free, dinner table

Stress: the white house (over there) The White House

Endocentric compounds

armchair	N-N
dinner table	N-N
seasick	N-ADJ
pain-free	N-ADJ
to fine-tune	ADJ-V

Exocentric compounds

skinhead
pickpocket
handout
afternoon
underground

Conversion

N > V to bridge, to mail, to mushroom, to data-bank

V > N a command, a dump, a guess, a kiss

ADJ > V to open, to better, to dirty, to empty

ADJ > N the poor, a daily (rather rare)

CLOSED CL no buts, to up, to down, the hereafter

Which one is basic?

- history
- semantic complexity/abstractness
- frequency

Shortenings

Bicycle	>	bike	Clippings
Gasoline	>	gas	
Advertisement	>	ad	
Delicatessen	>	deli	
Facsimile	>	fax	

Smoke + fog	>	smoke	Blends
Motor + hotel	>	motel	
Breakfast + lunch	>	brunch	
Channel + tunnel	>	chunnel	

Shortenings

Acquired immune deficiency syndrome
North Atlantic Treaty Organization
Radio detecting and ranging

>
>
>

AIDS
NATO
radar

Acronyms

United States of America
Pretty damm quick
Jean Pierre

>
>
>

USA
PDQ
JP

Initialism

Short review

Holger Diessel
holger.diessel@uni-jena.de

Important terms

Explain the following terms and provide examples:

- morpheme
- affix
- allomorph
- content morpheme
- base vs. root
- zero morpheme

Comment on the morpheme 'post' in the following words:

post traumatic

postpone

posterior

Exercise

Consider the following past tense forms. How many allomorphs does the (regular) past tense morpheme have?

called	patted
walked	claimed
kissed	kicked
dared	loved
argued	dreaded

Explain why the past tense alternation is a morphological process. Why is this not a case of allophonic variation?

Tree diagrams

- (1) manliness
- (2) irreplaceability

Tree diagrams

- (1) unlockable a. is locked, but cannot be unlocked
 b. can in principle be locked, but this one cannot be unlocked

nicht aufschließbar

nicht verschließbar