Bound and free morphemes

Free morphemes:

· constitute words by themselves – boy, car, desire, gentle, man

· can stand alone

Bound morphemes:

· can’t stand alone – always parts of words - occur attached to free morphemes

cats: cat (free morpheme

 -s (bound morpheme

undesirable: desire (free morpheme

-un, -able (bound morphemes
· affixes

· prefixes – occur before other morphemes
· unhappy, discontinue, rewrite, bicycle, bipolar
· suffixes – following other morphemes
· sleeping, excited, desirable
· infixes – inserted into other morphemes
· Bontoc, a language in the Philipines –

fikas ‘strong’ fumicas ‘to be strong’

kilad ‘red’ kumilad ‘to be red’

· English

full word obscenities into another word –

in+fuggin+credible

also+bloomin+lately

· circumfixes – attached to another morpheme both initially and finally

· German

Past participle of irregular verbs – ge+lieb+t
Roots and Stems
· morphologically complex words consist of

a root + one or more morpheme(s)

· root

· a lexical content morpheme that

· cannot be analyzed into smaller

· painter , reread, conceive
· may or may not stand alone as a word

· read, -ceive
· stem

· a root morpheme + affix

· may or may not be a word

· painter (both a words and a stem

· -ceive+er (only a stem
· as we add an affix to a stem, a new stem and a new word are formed

root:
believe

stem:

believe + able

word:
un + believe + able

root:
system

stem:
system + atic

stem:
un+ system + atic
stem:

un+ system + atic + al

word:

un+ system + atic + al + ly

Morphemes and syllables

The terms morpheme and syllable should not be confused:

(many morphemes are syllabic (i.e., contain at least one vowel) - cat

(many others are non-syllabic (contain no vowels): -s ('more than one'

PAGE
1

