

**Morphological structure of
English words
(MORPHEMES)
Lecture # 2**

Kalandarova Zhamila

Morphological structure of English words (**MORPHEMES**)

Language Units

- Morphemes
- Words
- Word groups
- Phraseological units

MORPHEME

- **morphe** – “form”
- **-eme** “the smallest unit”

Morphemes- are the smallest meaningful unit of form

- *cannot be segmented into smaller units*
- *can occur in speech only as constituent parts of words*
- *are divided into lexical morphemes and grammatical morphemes*

ALLOMORPHS

- Phonetic variants of one and the same morpheme

Ex: *plea**se**-pleas**ing** [pl**iz**-]*
 *plea**s**ant [ple**z**-]*

morphemes

roots

affixes

Derivational

Functional
(endings)

prefixes

suffixes

Lexical morphemes

- **Free**

Roots

- **Bound**

Affixes

FREE morphemes

- coincide with a word-form
- may stand alone without changing its meaning
- can be only roots

Ex. *sport-* in *sportive*

BOUND morphemes

- do not coincide with separate word-forms
- occur only as a constituent part of words
- are mostly derivational morphemes

Ex. *-ive* in *sportive*;

Semantically

- Root morphemes (radicals)
- Non-root morphemes

A ROOT morpheme (RADICALS)

- is a lexical center of a word
- has an individual lexical meaning common to a set of semantically related words (word-family)

Ex *to write, writer, writing*

- does not possess a part-of-speech meaning

Ex *cold water, to water flowers*

Non-root morphemes (Derivational)

- Inflectional morphemes (inflections)

endings

- Affixational morpheme (*affixes*)

prefixes

suffixes

functional

derivational

Inflectional morphemes (inflections)

- Inflectional morphemes (inflections)- endings- carry only grammatical meaning

Ex -s (plural of nouns)

- ed (Past Indefinite of regular verbs)

A PREFIX

- a derivational morpheme
- stands before the root
- modifies the word meaning

Ex *hearten* – *dis**hearten*
safe - *un**safe*

SUFFIX

- Derivational morpheme
- Follows the root
- Forms a new derivative in a different part of speech or a different word class

Ex *heart-en*

heart-y

heart-less

FUNCTIONAL AFFIXES

- build different forms of one and the same word (a word-form)

Ex. *boy- boyss, boy's – boys's;*

take – takess;

hearty – heartier – (the) heartiest

DERIVATIONAL AFFIXES

- build new words

Ex. to teach - a teacherer

- have a part-of-speech meaning

Ex. *to change* – *changeable*

to organize – *organization*

- are dependent on the root they modify (bound)

Structurally

- **Free morphemes**
- **Bound morphemes**
- **Semi-bound (semi-free) morphemes**

Free morphemes

- coincide with the stem or a word form

Ex friendship

Bound morphemes

- Occur only as a constituent of a word
(affixes are always bound morphemes)

Ex darkness

impolite

to dramatize

Compleatives (a combining form)

- is a bound form
- a distinguishing feature from an affix---borrowed from another language
- occur in compounds (that didn't exist in the original language and were formed in modern times)

Ex aerogram (Greek ----- *aer* = *air*)
claustrophobia (Greek ----- *claustrum*=*closed space* *phobia*=*fear*)
Beatlesmania (*modern - Beatles* Greek ---- *mania* = *madness*)

Splinters

- clipping the end or the beginning of a word to produce new words

Mini-	←	<i>miniature</i>	(<i>minibus</i>)
Eco-	←	<i>ecology</i>	(<i>ecomenu</i>)
- <i>burger</i>		<i>hamburger</i>	(<i>cheeseburger</i>)
- <i>wich</i>		<i>sandwich</i>	(<i>turkeywich</i>)

Types of meaning

- *Lexical*
- *Differential*
- *Part – of- speech*
- *Distributional*

Lexical meaning

- Is individual for root-morphemes

Ex *Teach* *teacher* *teaching*

- Is generalizing for affixational morphemes

Ex *-en* (*the change of a quality*)

deepen *deafened*

Some affixational morphemes with the same denotational meaning differ in conotation

womanly - womanlike - womanish
женственный *женский* *бабий*

Differential meaning

- To distinguish one word from others containing identical morphemes

Ex A bookshelf a book+case
 a book+stall

Part-of-speech meaning

- In most cases affixational morphemes are indicative of the part of speech

Ex -ment (noun)
- less (adjective)
- ize (verb)

Distributional meaning

- The meaning of the order and arrangement of morphemes making up a word containing more than one morpheme

sing- (*to make musical sounds*)

Ex sing+er

-er (*the doer of the action*)

er+sing

IMPOSSIBLE!