Identifying Morphemes

1. Segmentation of words into minimal sound-meaning constituents
(basic strategy
(comparing and contrasting forms that are partially similar in sound and meaning
(associating shared sound with shared meaning
(continuing to do so until forms cannot be broken into smaller sound-meaning units

(examples

1. segmenting repayment into its constituent morphemes:

(comparing (contrasting (isolating
1. repayment : payment (re- payment
2. payment : pay (pay-ment
 re- pay-ment

 (
 ((
prefix+root+suffix
2. segmenting instructions into its constituent morphemes:

(comparing (contrasting (isolating
1. instructions : instruction (instruction-s
2. instruction : instruct (instruct-ion
3. instruct : construct (in-struct
in-struct-ion-s
(
 ((
 (

prefix+root+suffix+suffix

3. segmenting inconsistent into its constituent morphemes:

(comparing (contrasting (isolating
1. inconsistent : consistent (in- consistent
2. consistent : consist (in-consist-ent
3. consist : desist, insist, persist (con-sist
in- con-sist -ent
(
((
 (
 prefix+prefix+root+suffix
(identifying the meaning of the various forms

(the meaning of re-pay-ment =
the meaning of re- + the meaning of pay- + the meaning of -ment

(the meaning of in-struct-ion-s =
the meaning of in- + the meaning of -struct + the meaning of -ion + the meaning of -s

(the meaning of in-con-sist-ent =
the meaning of in- + the meaning of con- + the meaning of -sist + the meaning of -ent
2. Bound roots

(in segmenting a word into its constituent morphemes,
 not all morphemes obvious
(some of the segmentations, or breaks, are less obvious
compare: -sist in consist
 re- in rewrite
 -er in writer
(some root morphemes never occur alone
 in modern English, morphemes such as -ceive, -mit, -fer have lost their independent meaning –
their meaning depends on the entire word in which they occur

- receive, conceive, perceive

- permit, remit, omit, commit, transmit, admit

- refer, confer, prefer, defer, transfer

(root morphemes that never occur alone and have no independent lexical meaning are called bound roots
many words of Latin origin that entered the language after the Norman Conquest of England in 1066 have this property

