

LINGUISTICS 183

WEEK 2

Klingon by Marc Okrand

	Singular	Plural
animal limb	γam	γamdɥ?
hand	γoph	γophɥɥ?
man	loq	loqpʰu?
back	qub	qubɥɥ?
mother	ʒoʒ	ʒoʒpʰu?
runner	qhεthwɪ?	qhεthwɪ?pʰu?

NOMINAL MORPHOLOGY

NOUNS

CVC
CCVC
VCVC

sun
person
bone

man/woman
tree
blood

Morphology:
Interrelationships between
words that result in
grammatical, rather than
lexical, meaning.

cat ~ cats

goose ~ geese

Russian
/kniga~knig/

Spanish
['a.βlɔ] “I speak”
[a.'βlɔ] “s/he spoke”

a man ~ the man
men ~ the men

French

un garçon ~ le garçon

des garçons ~ les garçons

The boy eats.
The boy is eating.
The boy hears.
??The boy is hearing.

Affix: A bit of phonological material that attaches to a word.

*lix “body”

*knixt + lix “in the body of a
knight”

*knixtlix “like a knight”
knightly

Suffixes

cat~cats

dog~dogs

bush~bushes

Suffixes

German

Buch~Bücher

Reit~Reiter

Suffixes
Finnish
talo~talossa
Skotlanti~Skotlannissa
Helsinki~Helsingissä

Prefixes

udzi~lədzi

ðamala~jamala

ɲini~ɲini

Circumfixes

elongate

Circumfixes

Georgian
didi “large”
sidide “size”

Infixes

bilí

binilí

bumilí

Infixes

alís

inalís

umalís

Infixes

/in + bilí/

(1) inbilí (4) ibnilí

(2) ibilí (5) nibilí

(3) inibilí (6) binilí

Suprafixes

subject~subject

Suprafixes

Hausa

sáɾ.kíː nèː

jáː.ɾòː néː

Suprafixes

sing
sang
sung

Suprafixes
katabtu
katabat
kutub
kitaab

Suffixes: Common for
inflection, derivation, or
anything.

**Prefixes: Less common for
inflection, common for
derivation.**

Circumfixes: Rare, about
50/50 inflection vs.
derivation.

Infixes: Vanishingly rare.
Arise from prefixes, suffixes,
or analogy. Inflection
common; agrammatical
usage common.

Suprafixes: Quite common
—especially in conjunction
with another affix. Inflection
or derivation.

**Reduplication: The repetition
of part or all of a word.**

Reduplication

Hawaiian

‘au = swim

‘au‘au = bathe

Reduplication

Turkish

kitap = book

kitapmitap = books and stuff

Reduplication

Japanese

toki = time

tokidoki = sometimes

Reduplication

“Do you like him, or do you
like like him?”

Reduplication
hanky-panky
loosey-goosey
topsy-turvy
harakiri > /hɛɹikɛɹi/

Reduplication

Attic Greek

lu- > λεlu-

ρεmp- > ρερεmp-

kri:- > κεkri-

Every language uses reduplication. Many use it grammatically. Can arise ex nihilo.

Often associated with:
diminutives, augmentatives,
pluralization, collectives,
duratives, definiteness,
perfect.

EVOLVING AFFIXES

N-MOD
MOD-N

*lix “body”

*knixt + lix “in the body of a
knight”

*knixtlix “like a knight”
knightly

knight's body

MOD-N

Middleton
Pittsburgh
Anaheim
Peterson

Generally the head
becomes the affix.

Middleton > Middle town

Generally affixes reduce phonologically further than the rest of the language.

NUMBER

Nominal Number: How many of a thing there is.

Count vs. Mass

Count number: Individuable
units referred to separately
by the grammar.

Mass number: Indivisible
masses referred to as a
clump.

tree vs. grass

I've a tree on my estate.
That's the tree there.
Do you have any trees?
These are the trees I mean.
All three trees.

*I've a grass on my estate.
@That's the grass there.
?Do you have any grasses?
?These are the grasses I
mean.
?*All three grasses.

my hair ~ ?my hairs
mein Haar ~ meine Haare

Singular
Dual
Trial
Plural

Singular: Ubiquitous
Dual: Not Uncommon
Trial: Vanishingly Rare
Plural: Crazy Common

Tetral: Turned out that guy
was wrong.

Paucal Collective

Paucal: Uncommon
Collective: Somewhat
Common

Singulative Common

Singulative: Uncommon
Common: Uncommon

Singulative

adar “birds” ~ aderyn “bird”

coed “forest” ~ coeden “tree”

plant “children” ~ plentyn

“child”

No Number

No Number: Not Uncommon

EVOLVING NUMBER

Plural
Three
Many/Much
Pile/Heap
Bunch
Reduplication

Singulative

One

Diminutive (Child, Small, Small Object, etc.)

Paucal

Hand, Palm, Handful
Arm
Gather

Collective

Gather Group Classifier

Dual/Trial

Two
Three

Articles

Affixes that didn't make it.

Articles

le ~ les

la ~ las

Articles

*ille ~ *illos

*illa ~ *illas

Articles
Indefinite
one
person/individual

Articles
Definite
this/that
here/there
she, he, it

MODIFIERS

Noun-Like Modifiers

Verb-Like Modifiers

the red cat
the big cat
the soft cat

The Reds The Blues

Red is a good color.
Blue is a good color.

?Give me the big.
Give me the big one.

After rotating, the Spurs send their two bigs at Curry, and he just blows right by them.

red \approx redness
big \neq bigness

red ~ redder ~ reddest
big ~ bigger ~ biggest

incredible ~ *incredibler ~
*incrediblest

“We all know we are the 4th
winningest franchise in NBA
history.”

*?#@The Suns are a
(more?) winner franchise
than the Jazz.

pak

kum

kum pak

a man a big one

a big one man

Head-Mod
Mod-Head

Head-Mod Suffixes

Mod-Head Prefixes

Demonstratives: Specify location, definiteness, or nearness of a noun.

Demonstratives

Usually primitives.

Demonstratives

Usually “close to me” and “not close to me”, or “close to me”, “close to you”, or “close to neither”.

Demonstratives

Proximal/Medial/Distal

Visible/Invisible

Base/Side/Summit

Demonstratives

Noun-Like Demonstratives

Take Case

Can Stand Alone

Demonstratives

Particle-Like Demonstratives

Don't Take Case

Can't Stand Alone

Tonight

(1) Create Nouns

(2) Find a Noun Case
Grammar