

Morphological Typology

Holger Diessel
University of Jena

holger.diessel@uni-jena.de
<http://www.holger-diessel.de/>

Morphological parameters

Friedrich von Schlegel

Edward Sapir

Morphological parameters

- Index of synthesis
- Index of fusion

Index of synthesis

isolating

synthetic

Vietnamese

English

Russian

Oneida

Isolating language

(1) Vietnamese (Comrie 1981: 43)

Khi tôi đến nhà bạn tôi,
When I come house friend I
'When I came to my friend's house,

chùng tôi bắt ðâu làm bài.
PL I begin do lessen
'we began to do lessons.'

Synthetic language

(2) Kirundi (Whaley 1997:20)

Y-a-bi-**gur**-i-ye abâna
CL1-PST-CL8.them-**buy**-APPL-ASP CL2.children
‘He bought them for the children.’

Polysynthetic language

Noun-incorporation (cf. fox-hunting, bird-watching)

(3) Mohawk (Mithun 1984: 868)

- a. r-**ukwe't-í:yo**
he-person-nice
'He is a nice person.'
- b. wa-hi-'**sereth-óhare**-'se
PST-he/me-car-wash-for
'He car-wash for me.' (= 'He washed my car')
- c. kvtsyu v-kuwa-**nya't-ó:'ase**
fish FUT-they/her-throat-slit
'They will throat-slit a fish.'

Index of fusion

agglutinative

fusional

Swahili

Russian

Oneida

Agglutinative language

(1) Turkish (Comrie 1981: 44)

	SG	PL
Nominative	adam	adam-lar
Accusative	adam-ı	adam-lar-ı
Genitive	adam-in	adam-lar-in
Dative	adam-a	adam-lar-a
Locative	adam-da	adam-lar-da
Ablative	adam-dan	adam-lar-dan

Fusional language

(2) Russian

	SG	PL	SG	PL
Nominative	stol	stol-y	lip-a	lip-y
Accusative	stol	stol-y	lip-u	lip-y
Genitive	stol-a	stol-ov	lip-y	lip
Dative	stol-u	stol-am	lip-e	lip-am
Instrumental	stol-om	stol-ami	lip-oj	lip-ami
Prepositional	stol-e	stol-ax	lip-e	lip-ax

Fusional language

Synthetic languages tend to be agglutinative.

Hypothetical language

TENSE		VOICE		PERS		NUM	
<i>PST</i>	pa	<i>ACT</i>	no	1 st	ku	<i>SG</i>	sa
<i>PRS</i>	pi	<i>PAS</i>	mo	2 nd	ko	<i>DU</i>	si
<i>FUT</i>	po	<i>MID</i>	ŋo	3 rd	ka	<i>PL</i>	so

(1) sleep-pa-no-ku-sa

V-PST-ACT-1-PL
‘We slept’

(2) hit-pi-mo-ka-so

V-PRS-PAS-3-PL
‘They get/are hit’

Polysynthetic language

Prepronominal	Pronominal	Stem	Suffixes
Negation	I	Verb	Aspect
Direction	I:you.SG		
Iterative	I:you.DU		
Partitive	I:you.PL		
	I:he		
	...		
	you.SG:me		
	you.DU:me		
	you.PL:me		
	...		

Language change

August Schleicher: Language change reflects cultural change
(→ teleological view of language change)

From isolating to agglutinative

- (1) Melanesian Pidgin (Whaley 1997: 136)

aus	blon	mi	>	aus	blo-mi
house	belong	me		house	of-me / my

- (2) English (hypothetical)

walk + do/did	>	walked
---------------	---	--------

From isolating to agglutinative

(2)	how ever	>	however
	by cause	>	because
	going to	>	gonna
	there fore	>	therefore
	in deed	>	indeed
	N meaning 'body-like'	>	-ly
	any body	>	anybody
	in front of	>	in.front.of
	in deed	>	indeed

From agglutinating to fusional

(1) Paameese (Whaley 1997: 137)

- | | | | |
|----|---------------------|-------|----------------|
| a. | ni -lesi- Ø | From: | *na-i-lesi-Ø |
| | I.FUT-see-it | | I-FUT-see-it |
| b. | ki -lesi-nau | | *ko-i-lesi-nau |
| | you.FUT-see-me | | you-FUT-see-me |

From fusional to isolating

	SG	PL		SG	PL
NOM	stan	stan-as	SUBJ	stone	stones
GEN	stan-es	stan-a	GEN	stone's	stones
DAT	stan-e	stan-um	DAT	stone	stones
ACC	stan	stan-as	ACC	stone	stones

Developmental cycle

- No evidence for the entire cycle from one language
- Morphological features can differ in one language

Head marking vs. dependent marking

Head marking vs. dependent marking

- | | | |
|-----|------------------------------|-------------------|
| (1) | English | dependent-marking |
| | The man's house | |
| (2) | Hungarian | head-marking |
| | az ember ház-a | |
| | the man house-his | |
| | 'The man's house' | |
| (3) | Turkish | double-marking |
| | Adam-IN ev-i | |
| | Man-POSS house-his | |
| | 'the man's house' | |
| (4) | Haruai | no marking |
| | nöbö ram | |
| | man house | |
| | 'the man's house' | |

Head marking vs. dependent marking

Level	Head	Dependent
Phrase	Possessed noun Noun Adposition	Possessor Adjective NP
Clause	Predicate Auxiliary	Arguments + Adjuncts Verb

Nicholas 1986

Clause

(1) Chechen

da:-s wo'a-na urs-Ø tÜ:xira
father-ERG son-DAT knife-NOM struck
'The father stabbed the son.'

(2) Japanese

boku ga tomudati ni hana o tÜ:xira
I SUBJ friend to flowers OBJ gave
'The man gave the woman the book.'

Clause

(3) Abkhaz

a-xàc?a	a-pħəs	a-ʃq?ə	Ø-łə-y-te-yt?
the-man	the man	the-book	it-her-he-gave-FIN
'The man gave the woman the book.'			

(4) Tzutujil

x-Ø-kee-tij	tzyaq	ch'ooyaa?
ASP-3SG-3PL-ate	clothes	rats
'Rats ate the clothes.'		

Clause

(5) Dani

ap palu-**nen** Ø-nasikh-**e**
Man python-OBJ 3SG.OBJ-eat.PST-3SG.SUBJ
'The python ate the man.'

(6) English

The man gave Peter the book.

Cross-linguistic generalizations

- If a language has head-marking morphology anywhere, it will have it at the clause level.
- If a language has head-marking at the clause level, arguments can usually be omitted.
- Head-marking morphology favors verb-initial order, while dependent-marking morphology disfavors it.