

More Morphology

Problem Set #1 is up: it's due next **Thursday** (1/19)

fieldwork component:

Figure out how negation is expressed in your language.

Martian fieldwork notes

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo (popular Martian name)

- (feel free to make up your own transcription system)

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo kuulduud bii

‘X!oo is a linguist’

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo kuulduud bii

‘X!oo is a linguist’

- ‘What’s the word for “linguist”?’
- ‘How do you say “X!oo is a physicist”?’

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo kuulduud bii

X!oo linguist is

'X!oo is a linguist'

- 'What's the word for "linguist"?'
- 'How do you say "X!oo is a physicist"?'

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo kuulduud bii

X!oo linguist is

'X!oo is a linguist'

X!oo amsterdam digdug

X!oo canal dug

'X!oo dug a canal'

X!oo amsterdam gudgid

X!oo canal is-digging

'X!oo is digging a canal'

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo kuulduud bii

X!oo linguist is
'X!oo is a linguist'

X!oo amsterdam digdug

X!oo canal dug
'X!oo dug a canal'

X!oo amsterdam gudgid

X!oo canal is-digging
'X!oo is digging a canal'

X!oo kuulduud noowee

X!oo linguist NEG-is
'X!oo isn't a linguist'

X!oo amsterdam digwedug

X!oo canal NEG-dug
'X!oo didn't dig a canal'

X!oo amsterdam gudwegid

X!oo canal NEG-is-digging
'Xoo isn't digging a canal'

Martian fieldwork notes

hypotheses:

- negative of 'is'
is irregular (**bii** > **noowee**)

- regular negation
is an infix **-we-**
...after the first syllable?
...before the last syllable?
....??

X!oo kuulduud noowee

X!oo linguist NEG-is
'X!oo isn't a linguist'

X!oo amsterdam digwedug

X!oo canal NEG-dug
'X!oo didn't dig a canal'

X!oo amsterdam gudwegid

X!oo canal NEG-is-digging
'Xoo isn't digging a canal'

Martian fieldwork notes

X!oo yodeleehihuu

X!oo is-singing

'X!oo is singing'

X!oo roovaa munchmunchyum

X!oo spacecraft destroyed

'X!oo destroyed a spacecraft'

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo yodeleehihuu

X!oo is-singing

'X!oo is singing'

X!oo yowedeleehihuu

X!oo NEG-is-singing

'X!oo isn't singing'

X!oo roovaa munchmunchyum X!oo roovaa munchwemunchyum

X!oo spacecraft destroyed

'X!oo destroyed a spacecraft'

X!oo spacecraft NEG-destroyed

'X!oo didn't destroy a spacecraft'

Image of martian removed for copyright reasons.

Martian fieldwork notes

X!oo yodeleehihuu

X!oo is-singing

‘X!oo is singing’

X!oo yowedeleehihuu

X!oo NEG-is-singing

‘X!oo isn’t singing’

X!oo roovaa munchmunchyum X!oo roovaa munchwemunchyum

X!oo spacecraft destroyed

X!oo spacecraft NEG-destroyed

‘X!oo destroyed a spacecraft’

‘X!oo didn’t destroy a spacecraft’

Negative morpheme -we- apparently infixes **after first syllable** of verb.

Image of martian removed for copyright reasons.

More on fieldwork

- Make sure your consultant knows what you’re interested in:
“how people really speak”, not necessarily “proper language”.
- Start with simple, culturally appropriate sentences.
- Don’t assume that you’re getting what you’re asking for.
- Be organized.
- Be nice!

returning to our previous discussion...

- prefixes
- suffixes
- infixes
- templatic morphology

Tone: Buli

̀̀ ñàgí wà	'I hit him'
wà ñàgì m̀̀	'he hit me'

...etc., etc.....

lexicon contains **morphemes**, with information on:

- sound
- meaning
- bound vs. free
- prefix vs. suffix (vs. infix...)
- ...

industri-**al** **-al** attaches to a ...
nation-**al**
autumn-**al**

*assert-**al**
*impress-**al**
*industrializ-**al**

industri-**al** **-ation** creates ...
*industrializ-**al**
industrializ-**ation**-**al**

lexicon contains **morphemes**, with information on:

- sound
- meaning
- bound vs. free
- prefix vs. suffix
- what kind of morpheme they can attach to
- what kind of category they create

In fact, sometimes the information about what a morpheme can attach to isn't just information about categories:

sincere	-ity
chaste	-ity
scarce	-ity
curious	-ity

deep	-th
wide	-th
warm	-th

And there can be idiosyncratic information about what happens when the morphemes combine, too:

electri[k]-al
electri[s]-ity

hum	humm-ed
leap	[lep]-t
go	[wen]-t
sing	sang

- **-i[k]** and **-i[s]**,
leap and **[lep]**
-[d] and **-[t]**
are **allomorphs**; different forms that a single morpheme takes in combination with other morphemes.

Allomorphy: Polish plurals

jezyk 'language'	jezyki 'languages'
garnek 'pot'	garneki 'pots'
sok 'juice'	soki 'juices'
wuk 'bow'	wuki 'bows'

Allomorphy: Polish plurals

jezyk 'language'	jezyki 'languages'
garnek 'pot'	garneki 'pots'
sok 'juice'	soki 'juices'
wuk 'bow'	wuki 'bows'
brzek 'bank of a river'	brzegi 'banks of a river'
dwuk 'debt'	dwugi 'debts'
wuk 'lye'	wugi '(kinds of) lye'

Allomorphy: Polish plurals

jezy <u>k</u> 'language'	jezy <u>ki</u> 'languages'
garne <u>k</u> 'pot'	garne <u>ki</u> 'pots'
s <u>o</u> k 'juice'	s <u>o</u> ki 'juices'
w <u>u</u> k 'bow'	w <u>u</u> ki 'bows'
brze <u>k</u> 'bank of a river'	brze <u>gi</u> 'banks of a river'
dwu <u>k</u> 'debt'	dwu <u>gi</u> 'debts'
wu <u>k</u> 'lye'	wu <u>gi</u> '(kinds of) lye'

Allomorphy: Polish plurals

jezy <u>k</u> 'language'	jezy <u>ki</u> 'languages'
garne <u>k</u> 'pot'	garne <u>ki</u> 'pots'
sok <u>k</u> 'juice'	sok <u>i</u> 'juices'
wu <u>k</u> 'bow'	wu <u>ki</u> 'bows'
brze <u>k</u> 'bank of a river'	brze <u>gi</u> 'banks of a river'
dwu <u>k</u> 'debt'	dwu <u>gi</u> 'debts'
wu <u>k</u> 'lye'	wu <u>gi</u> '(kinds of) lye'

wuk 'bow' and *wuk* 'lye' are a *minimal pair*.

-->we'll never be able to predict which *k*'s change to *g*'s
in the plural....

Allomorphy: Polish plurals

jezy <u>k</u> 'language'	jezy <u>ki</u> 'languages'	jezy <u>k</u>
garne <u>k</u> 'pot'	garne <u>ki</u> 'pots'	garne <u>k</u>
sok <u>k</u> 'juice'	sok <u>i</u> 'juices'	sok <u>k</u>
wu <u>k</u> 'bow'	wu <u>ki</u> 'bows'	wu <u>k</u>
brze <u>k</u> 'bank of a river'	brze <u>gi</u> 'banks of a river'	brzeg
dwu <u>k</u> 'debt'	dwu <u>gi</u> 'debts'	dwug
wu <u>k</u> 'lye'	wu <u>gi</u> '(kinds of) lye'	wug

plus a rule: **g** changes to **k** at the end of a word.

Word structure

What does *-ment* attach to? What's the resulting category?

government, treatment...

*bodyment, powerment...

How about *em-*?

embody, empower...

So why is there this contrast?

*bodyment, powerment...

embodiment, empowerment...

- **em:** 'sister' is an N, 'mother' is a V
- **ment:** 'sister' is a V, 'mother' is an N

- industrialization
- re-industrialization
- unlockable

'able to be unlocked'

'impossible to lock'

morphemes:

- *-able*: takes a V, yields an A meaning 'possible to V' (*readable, understandable*)
- *un-#1*: takes a V, yields a V meaning 'reverse the effects of V' (*untie, unwrap*)
- *un- #2*: takes an A, yields an A meaning 'not A' (*unlikely, unhappy*)
- *lock*: here, a V (though there is also an N 'lock'. Is one of these derived from the other, via an unpronounced affix?)

Most of our discussion of morphology has been about language-specific properties:

- a morpheme with a given meaning may be pronounced differently in different languages (Saussure)
- a morpheme may be a prefix, a suffix, an infix...

<i>English</i>	<i>Lardil</i>	<i>Tagalog</i>
danced <u>d</u>	<u>yuud</u> -luuli	<u>sum</u> ayaw

- a morpheme may be bound or free...

<i>English</i>	<i>Turkish</i>
in my hand	el -im -de
	hand my in

<i>English</i>	<i>Mohawk</i>
I bought a bed	Wa'- ke- nakta-hnínu- '
	PAST 1sgS bed buy PUNCT

In fact, languages are sometimes informally classified by how likely their morphemes are to be bound.

Isolating languages; not many bound morphemes

Chinese

Tā chī fàn le
he eat meal PAST
'He ate the meal'

Polysynthetic languages; opposite of isolating

Wampanoag

nu-pâhk-nuhtô-peepeenaw-uchuchôhq-ôkan-uhtyâ -eenun -eum -unôn-ak
1 clear skill look reflection device make person POSS 1PL AN.PL
'our very skillful mirror makers'

Agglutinative languages; morphemes easily separable from each other

Turkish

tani -sh -tir -il -di -lar
know each-other cause passive past 3PL
'They are introduced to each other'

Fusional/inflectional languages; morphemes tend to squash together

Russian

komnat -u
room Feminine.Singular.Accusative

komnat -y
room Feminine.Plural.Accusative

brat -a
brother Masculine.Animate.Singular.Accusative

So we've seen that there's a lot that's language-specific. Is anything universal?

why, yes:

inflectional morphology (agreement, tense, etc.) is always 'higher'
derivational morphology (category-changing, causative...)

similar universals for other kinds of morphemes:

- these trees have something in common; if A is higher than B in one tree, the same A is higher than B in the corresponding tree in a different language (where 'higher' means 'the mother of A has B as a daughter, or as the daughter of a daughter, repeating generations as necessary'). This is true, for instance, of the morphemes meaning 'in' and 'my' in English and Turkish, even though the morphemes are bound, and suffixal, in Turkish, while they are free, and precede their sisters, in English. If we look at these words in the way that we've been arguing that we should, then, we do see universals, despite the apparent variation between languages.

Of course, there are still questions: why do these particular morphemes have to be higher than these other morphemes? We're going to have to put that question aside, for now...