

- **Morphological analysis:
What we can learn from
plural nouns in English**

1. Review — Morpheme: sound+meaning

- A **morpheme**

- shows a **systematic sound-meaning correspondence**

restandardizing → *re-standard-iz(e)-ing*

- **cannot be further divided** without losing this sound-meaning correspondence

cinnamon 'a spice' → no meaningful parts

1. Review — Morpheme: sound+meaning

- Remember: We are looking for the **rules** of the **mental grammar**
 - Always use **language data** to look for linguistic rules, even in your own language
 - Use the principle of **systematic sound-meaning correspondence** when looking for morphemes
- The Quizlet flash-card set “How many morphemes” gave you a chance to practice thinking about systematic sound-meaning correspondence in English

2. Morphological analysis: English plurals

Here is another example of looking for **patterns** in language data to determine **when a morpheme is present**

- Which of the underlined English words have a **plural morpheme**?
 - (a) *We saw a lot of cats.*
 - (b) *We saw a lot of oxen.*
 - (c) *We saw a lot of geese.*
 - (d) *We saw a lot of sheep.*
 - (e) *We saw a lot of sand.*

2. Morphological analysis: English plurals

- Do any of these words include **sounds** that could **correspond** to the **meaning** of *plural*?
 - (a) *cats*
 - (b) *oxen*
 - (c) *geese*
 - (d) *sheep*
 - (e) *sand*

2. Morphological analysis: English plurals

- Do any of these words include **sounds** that could **correspond** to the **meaning** of *plural*?

	<i>plural(?)</i>	<i>singular</i>
(a) <i>cats</i>	[kæt <u>s</u>]	vs. [kæt]
(b) <i>oxen</i>	[aks <u>ən</u>]	vs. [aks]
(c) <i>geese</i>	[g <u>i</u> s]	vs. [gus]
(d) <i>sheep</i>	[ʃip]	vs. [ʃip]
(e) <i>sand</i>	[sænd]	vs. [sænd]

2. Morphological analysis: English plurals

- Do any of these words include **sounds** that could **correspond** to the **meaning** of *plural*?

	<i>plural(?)</i>		<i>singular</i>	
(a) <i>cats</i>	[kæt <u>s</u>]	vs.	[kæt]	<i>add [-s]</i>
(b) <i>oxen</i>	[aks <u>ən</u>]	vs.	[aks]	<i>add [-ən]</i>
(c) <i>geese</i>	[g <u>i</u> s]	vs.	[gus]	<i>change vowel</i>
(d) <i>sheep</i>	[ʃip]	vs.	[ʃip]	<i>no change</i>
(e) <i>sand</i>	[sænd]	vs.	[sænd]	<i>no change</i>

2. Morphological analysis: English plurals

- Any sound-meaning correspondence for *plural*?

plural

singular

(a) *cats* [kæts] vs. [kæt] *add [-s]*

(b) *oxen* [aksən] vs. [aks] *add [-ən]*

- These two nouns seem to add a sound shape that corresponds to the meaning of plural
- **Many** nouns add **[-s]** (see below for more on this) → this is the **regular** plural morpheme
- **Very few** nouns add **[-ən]** → this is a different plural morpheme that is **irregular**

2. Morphological analysis: English plurals

- Any sound-meaning correspondence for *plural*?

plural

singular

(c) *geese* [g*i*s] vs. [gus] ***change vowel***

- Sound structure is being added here, too: new vowel properties ***front, unrounded*** replace the original vowel properties *back, round*
- These sound properties are also a morpheme, although they are smaller than a speech sound!
- This kind of sound-property change is another **irregular** plural morpheme in English

2. Morphological analysis: English plurals

- Any sound-meaning correspondence for *plural*?

	<i>plural(?)</i>		<i>singular</i>	
(d) <i>sheep</i>	[ʃip]	vs.	[ʃip]	<i>no change</i>
(e) <i>sand</i>	[sænd]	vs.	[sænd]	<i>no change</i>

- Here, we don't see any sound structure that differs from the singular
- But that doesn't necessarily mean that there is no plural **meaning** here!

2. Morphological analysis: English plurals

- Can we find **evidence** from *that/those* and verbs?
 - Do *sheep* and *sand* **behave like** the words we know are plurals?
- (a) *Those* cats *are* scary. (plural)
- (a') *That* cat *is* scary. (singular)
- (b) *Those* oxen *are* scary.
- (c) *Those* geese *are* scary.
- (d) _____ **sheep** _____ **scary.**
- (e) _____ **sand** _____ **scary.**

2. Morphological analysis: English plurals

- Can we find **evidence** from *that/those* and verbs?
 - (a) *Those* cats *are* scary. (plural)
 - (a') *That* cat *is* scary. (singular)
 - (d) *Those* **sheep** *are* **scary.** | **plural!**
 - (d') *That* sheep *is* scary. | singular too, hmm
 - (e) **Those* **sand** *are* **scary.** | **not plural!**
 - (e') *That* sand *is* scary. | it's singular
 - (e'') *Those* **sands** *are* **scary.** | here's the plural
- Data shows: *sheep* can be a plural; *sand* cannot
(Remember that * means 'is ungrammatical')

2. Morphological analysis: English plurals

- Which of the underlined English words have a **plural morpheme**?
 - (a) *We saw a lot of cats.* [kæt-s]
 - (b) *We saw a lot of oxen.* [aks-ən]
 - (c) *We saw a lot of geese.* [gus] + front, unrounded
 - (d) *We saw a lot of sheep.* [ʃip-Ø]
 - (e) *We saw a lot of sand.* (no plural morpheme here)
- If a morpheme is a **systematic sound-meaning correspondence**, what do we say about all this?

2. Morphological analysis: English plurals

- Sound-meaning correspondences seen here:
 - (a) meaning: *plural* \Leftrightarrow sound: [-s] (regular pl.)
 - (b) meaning: *plural* \Leftrightarrow sound: [-ən]
 - (c) meaning: *plural* \Leftrightarrow sound: front, unrounded
 - (d) meaning: *plural* \Leftrightarrow sound: [Ø] (silent)
- These are **four different plural morphemes**, because they have different sound shapes
 - Nouns take the regular plural unless their entry in the mental lexicon specifies otherwise

3. Some general points to note

- Two forms are the same morpheme only if they have the same meaning **and** the same sound
 - More than one morpheme can have the same meaning (English has multiple plural morphemes)
- Some morphemes are **zero morphemes**
 - Their sound shape contains no speech sounds (singular *sheep*, plural *sheep*+Ø)
 - But they still have a meaning: *the sheep are...* shows that a plural meaning is present in *sheep*+Ø

4. English plurals again

- How are the **plurals** of these nouns **pronounced**?

cat	[kat-__]	bird	[bɜd-__]	horse	[hɔwrs-__]
duck	[dʌk-__]	pig	[pɪg-__]	pooch	[puʧ-__]
giraffe	[dʒəɹæf-__]	ram	[ɹæm-__]	thrush	[θɹʌʃ-__]
sloth	[slɒθ-__]	doe	[dow-__]		

4. English plurals again

- How are the **plurals** of these nouns **pronounced**?

cat	[kat- s]	bird	[bɜːd- z]	horse	[hɔːrs- əz]
duck	[dʌk- s]	pig	[pɪg- z]	pooch	[puːtʃ- əz]
giraffe	[dʒəˈræf- s]	ram	[ræm- z]	thrush	[θrʌʃ- əz]
sloth	[slɒθ- s]	doe	[dow- z]		

- They are not all the same!
 - Does this mean there are three different morphemes here, too?
- **No:** Look at the phonological **environments**

4. English plurals again

- The phonological environments are **predictable!**

cat	[kat- s]	bird	[bɜd- z]	horse	[hɔrs- əz]
duck	[dʌk- s]	pig	[pɪg- z]	pooch	[puʧ- əz]
giraffe	[dʒərəf- s]	ram	[ræm- z]	thrush	[θrʌʃ- əz]
sloth	[slɒθ- s]	doe	[dow- z]		

- The [-**əz**] form occurs after [s z ʃ ʒ ʧ ʤ], which share a sound property known as **sibilant** (they are “noisy fricatives/affricates”)
- **What property** distinguishes the [-**s**] and [-**z**] environments?

4. English plurals again

- The phonological environments are **predictable!**

cat	[kat- s]	bird	[bɜd- z]	horse	[hows- əz]
duck	[dʌk- s]	pig	[pɪg- z]	pooch	[puʧ- əz]
giraffe	[dʒərəf- s]	ram	[ræm- z]	thrush	[θrʌʃ- əz]
sloth	[slɒθ- s]	doe	[dow- z]		

- The [-**əz**] form occurs after [s z ʃ ʒ ʧ ʤ], which share a sound property known as **sibilant** (they are “noisy fricatives/affricates”)
- What property** distinguishes the [-**s**] and [-**z**] environments? | **Voicing:** **voiceless** vs. **voiced**

4. English plurals again

- How are the **plurals** of these nouns **pronounced**?

cat	[kat- s]	bird	[bɜd- z]	horse	[hɔwɪs- əz]
duck	[dʌk- s]	pig	[pɪg- z]	pooch	[puʧ- əz]
giraffe	[dʒəɹæf- s]	ram	[ɹæm- z]	thrush	[θɹʌʃ- əz]
sloth	[slɒθ- s]	doe	[dow- z]		

- They are not all the same!
- Does this mean three different morphemes?
- **No:** When the phonological **environments** are **predictable**, we analyze this as **one morpheme** being affected by **phonological rule(s)**

5. Summary

- A **morpheme** shows a **systematic sound-meaning correspondence**
 - Both the sound and the meaning have to **match** if two forms are the same morpheme
 - Are *-er* in *bigger* and *-er* in *runner* the same morpheme?

5. Summary

- A **morpheme** shows a **systematic sound-meaning correspondence**
 - Both the sound and the meaning have to **match** if two forms are the same morpheme
 - Are *-er* in *bigger* and *-er* in *runner* the same morpheme?

No!

5. Summary

- But: We can analyze something as one single morpheme with multiple different surface forms if their phonological **environments** are **predictable**
 - This is evidence for a **phonological** rule affecting the morpheme
 - Are (plural) [-s], [-z], and [-əz] the same morpheme?

5. Summary

- But: We can analyze something as one single morpheme with multiple different surface forms if their phonological **environments** are **predictable**
 - This is evidence for a **phonological** rule affecting the morpheme
 - Are (plural) [-s], [-z], and [-əz] the same morpheme?

Yes!