(First example in brackets is from English and the second is from Hindi_iitk-format. Wherever the example is given from any other language, it is indicated by ‘_language’. The specific characters in a string are underlined wherever it is necessary. This holds true throughout my presentations / lectures.)

Word is the smallest unit of syntax that has distinctive meaning and can occur by itself. (He is a good student. This sentence has five words.) To syntax, words make sentences while to morphology, word has internal structure and has different inflectional forms.

(Ex.: word / Sabxa)
A morpheme is the smallest meaningful unit in the grammar of a language.

(Ex.: unrepeatable has three morphemes as un, repeat, able / kiMkarwavyavimUDZa has three morphemes as kiM, karwavya, vimUDZa)
A morph is the phonetic realization of a morpheme.
A morpheme is manifested as one or more morphs (surface forms) in different environments. These morphs are called allomorphs.
(Ex.: impossible, illegal, irrespective, inaccurate, unavoidable etc. / anarWa, avicala)
A morpheme type is a category based upon how a morpheme combines with other morphemes to form a word. Morphemes may be classified into the following types on the basis of word formation, characteristics.
Root is simple, made up of a single morpheme; it is a basis for compounding and affixation. It can be bound/free.
(Ex.: performance / avicalawA)
Stem may be complex, made up of one or more morphemes, which is a basis for affixation.
(Ex.: hospitalization / avicalawA)
Simple stem consists of single morpheme. (Ex.: boy / ladZakA)
Complex stem consists of more than one morpheme.
(Ex.: Lemon tea / nArI-nikewana) It is also called as derived stem, which is subdivided into secondary derived stem and primary derived stem.
Secondary derived stem consists of at least one stem, that is further divided into secondary derivatives – (Ex.: performance /) & stem compound – (Ex.: / himMUvAxiwA /gaxXe-paMcaviSI_marathi).
Primary derived stem consists of none of the stem, that is further divided into primary derivatives – (Ex.: retain /) & root compound – (Ex.: prime minister / nArI-nikewana) ***
A bound morpheme is a grammatical unit that never occurs by itself, but is always attached to some other morpheme.

Bound morphemes are further subdivided into Derivational morphemes (Ex.: ability / avicalawA) and Inflectional morphemes (dogs / ladZakiyAMz/)

A free morpheme may be uttered in isolation. Free morpheme is obligatory to bound morpheme but not vice versa. (Ex.: free / mukxa) Free morphemes can be Lexical morphemes (it contains message such as noun, verb etc.) and functional morphemes (it indicates functions such as adverbs, add positions, articles etc.)
Closing morphemes close the constructions.
(Ex.: men’s / avicalawApUrvaka)

Non-closing morphemes do not close the constructions. (driver / avicalawA)
An affix (ling) is a bound morpheme that is joined before, after, or within a root or stem.

An affix (gram) is a bound morpheme, which adds lexical or syntactic information to a root or stem. . It can be classified as prefix, infix, suffix, suprafix, simulfix, circumfix. (all are bound)

A prefix is an affix that is joined before a root or stem.
(Ex.: unkind / avicala).

A suffix is an affix that is attached to the end of a root or stem.
(Ex.: walked / avicalawA)

An infix is an affix that is inserted within a root, alternatively, stem. (Ex.: ktb-write>kataba-(he) wrote_ Arabic /)
A simulfix is a change or replacement of vowels or consonants (usually vowels) which changes the meaning of a word.
(Ex.: eat-ate /)

A circumfix is an affix made up of two separate parts, which surround and attach to a root or stem.
(Ex.: past tense marker=ge…t: sagen-gesagt_say_German)

A suprafix is a kind of affix in which a suprasegmental is superimposed on one or more syllables of the root or stem, signalling a particular morphosyntactic operation.
(Ex.: 'produce_n & pro’duce_v / wuma xillI jA rahI ho._statement & 'wuma xillI jA rahI ho! _exclaimation)

A separable affix is an affix that can be detached from its stem and located elsewhere in a construction
(Ex.: The affix an- is a separable affix. It is attached to its stem in the verb ankommen -‘to arrive’; but it can be detached from the stem, as in the sentence Ich komme an -‘I arrive’_ German).

A zero affix is the member of a set of inflectional affixes, which is represented by the absence of an expected morpheme.
(Ex.: sheep-sheep / cAcA-cAcA/)

Clitic is a morpheme that has syntactic characteristics of a word, but shows evidence of being phonologically bound to another word.
(Ex.:‘ll’ in I’ll go) clitics can be proclitic and enclitic).
Thank you.

Mrs. Veena Dixit

14/9/04
