

The morphotactics of dependent affixes

Gregory Stump

Download these slides from
linguistics.as.uky.edu/gstump/recent-presentation-slides

There is a tradition of defining affixed word forms as artichoke-like structures consisting of a stem that hosts successive, progressively peripheral layers of affixes:

(aff (aff (stem) aff) aff)

Yet, many morphological descriptions instead define affixed word forms as having the multiply pinnate structure of a bladderfern, consisting of a stem that hosts affixes that may themselves host affixes:

((aff aff)(stem)(aff aff))

Besides shedding important light on one variety of multiple exponence, the distinction between carrier affixes and dependent affixes suggests a conception of morphotactic structure in which affixes may themselves be morphologically complex:

$$\begin{array}{ccccc}
 \text{carrier} & & \text{dependent} & & \text{compound} \\
 \text{affix} & + & \text{affix} & = & \text{affix} \\
 \text{realizing } \sigma & & \text{realizing } \tau & & \text{realizing } \sigma \cup \tau
 \end{array}$$

(Better:

$$\begin{array}{ccccc}
 \text{carrier} & & \text{dependent} & & \text{compound} \\
 \text{rule} & + & \text{rule} & = & \text{rule} \\
 \text{realizing } \sigma & & \text{realizing } \tau & & \text{realizing } \sigma \cup \tau)
 \end{array}$$

That is,

- a dependent affix is an exponent of some property set σ whose appearance may be contingent on that of some other affix, its carrier; and
- a dependent affix and its carrier together form a compound affix.

This conception of dependent affixes provides one way of accounting for the varied ways in which they behave. Here, I discuss three dimensions of variation:

- Some dependent affixes invariably require a carrier affix, others don't.
- Some dependent affixes participate in a wider variety of morphotactic relations than others.
- Some dependent affixes may have more than one carrier in the same word form, others not.

Some dependent affixes have to have a carrier.

Some dependent affixes have to have a carrier.

The first-person singular agent suffix *-ŋ*
 in Limbu [Kiranti; Nepal]
 (positive forms of HUʔMAʔ ‘teach’)

		stem	Nε	ε	U	ŋ	SI	ŋ
Nonpreterite	1s→2s	<i>huʔ</i>	nε					
	1s→2d	<i>huʔ</i>	nε				ci ¹	ŋ
	1s→2p	<i>huʔ</i>	n(ε)				i	ŋ
	1s→3s	<i>huʔr</i>			u	ŋ		
	1s→3d	<i>huʔr</i>			u	ŋ	si	ŋ
	1s→3p	<i>huʔr</i>			u	ŋ	si	ŋ
Preterite	1s→2s	<i>huʔ</i>	n(ε)	ε				
	1s→2d	<i>huʔ</i>	n(ε)	ε			ci ¹	ŋ
	1s→2p	<i>huʔ</i>	n(ε)	(ε)			i	ŋ
	1s→3s	<i>huʔr</i>		(ε)	u	ŋ		
	1s→3d	<i>huʔr</i>		(ε)	u	ŋ	si	ŋ
	1s→3p	<i>huʔr</i>		(ε)	u	ŋ	si	ŋ

1. alternant of *si* (van Driem 1987: 77)

Some dependent affixes have to have a carrier.

Limbu verb agreement

Content	Exponence
a. {3 rd person patient}	- <i>u</i>
b. {nonsingular patient} {nonthird plural patient}	- <i>si</i> - <i>i</i>

{1st singular agent}

-*ŋ*

Some dependent affixes have to have a carrier.

Limbu verb agreement

Content	Exponence
a. {3 rd person patient} {3 rd person patient, 1 st singular agent}	- <i>u</i> - <i>uŋ</i>
b. {nonsingular patient} {nonthird plural patient} {nonsingular patient, 1 st singular agent} {nonthird plural patient, 1 st singular agent}	- <i>si</i> - <i>i</i> - <i>siŋ</i> - <i>iŋ</i>

{1st singular agent}

-*ŋ*

Some dependent affixes have a carrier only if one is handy.

Some dependent affixes have a carrier only if one is handy.

Swahili relative affixes

- a. *vitabu* *a-vi-soma-vyo* *Hamisi*
books.CL.8 SBJ:CL.1-OBJ:CL.8-read-REL:CL.8 Hamisi.CL.1
'the books which Hamisi reads'

Some dependent affixes have a carrier only if one is handy.

Swahili relative affixes

- a. *vitabu* *a-vi-soma-vyo* *Hamisi*
books.CL.8 SBJ:CL.1-OBJ:CL.8-read-REL:CL.8 Hamisi.CL.1
'the books which Hamisi reads'
- b. *vitabu* *a-na-vyo-vi-soma* *Hamisi*
books.CL.8 SBJ:CL.1-TNS- REL:CL.8- OBJ:CL.8-read Hamisi.CL.1
'the books which Hamisi is reading'
- c. *vitabu* *a-si-vyo-vi-soma* *Hamisi*
books.CL.8 SBJ:CL.1-NEG- REL:CL.8- OBJ:CL.8-read Hamisi.CL.1
'the books which Hamisi doesn't read'

Some dependent affixes have a carrier only if one is handy.

Swahili relative affixes

{REL:class 8}

-*vyo*

{pres}

na-

Some dependent affixes have a carrier only if one is handy.

Swahili relative affixes

{REL:class 8}

-*vyo*

{pres}

na-

{pres, REL:class 8}

navyo-

Some dependent affixes take only one sort of carrier.

Some dependent affixes take only one sort of carrier.

Past- and perfect-tense forms of HUR 'see'
in Pengo [S. Central Dravidian]

		Singular	Plural	
Past	1 st	<i>huṛ-t-aŋ</i>	EXCL. <i>huṛ-t-ap</i> , INCL. <i>huṛ-t-as</i>	
	2 nd	<i>huṛ-t-ay</i>	<i>huṛ-t-ader</i>	
	3 rd	m.	<i>huṛ-t-an</i>	<i>huṛ-t-ar</i>
		f.	<i>huṛ-t-ik</i>	<i>huṛ-t-ik</i>
		n.	<i>huṛ-t-at</i>	<i>huṛ-t-iŋ</i>
	Perfect	1 st	<i>huṛ-t-aŋ-n-aŋ</i>	EXCL. <i>huṛ-t-ap-na</i> , INCL. <i>huṛ-t-ah-na</i>
2 nd		<i>huṛ-t-ay-na</i>	<i>huṛ-t-ader-na</i>	
3 rd		m.	<i>huṛ-t-an-na</i>	<i>huṛ-t-ar-na</i>
		f.	<i>huṛ-t-ik-na</i>	<i>huṛ-t-ik-n-ik</i>
		n.	<i>huṛ-t-at-na</i>	<i>huṛ-t-iŋ-n-iŋ</i>

Some dependent affixes take only one sort of carrier.

Past- and perfect-tense forms of HUR 'see'
in Pengo [S. Central Dravidian]

		Singular	Plural	
Past	1 st	<i>hur-t-aŋ</i>	EXCL. <i>hur-t-ap</i> , INCL. <i>hur-t-as</i>	
	2 nd	<i>hur-t-ay</i>	<div style="background-color: yellow; padding: 5px; border: 1px solid black;"> <p style="color: red; font-weight: bold;">Dependent agreement suffixes</p> <p style="color: blue; font-weight: bold;">Carrier is likewise suffixal</p> </div>	
	3 rd	m.		<i>hur-t-an</i>
		f.		<i>hur-t-at</i>
		n.		<i>hur-t-iŋ</i>
Perfect	1 st	<i>hur-t-aŋ-n-aŋ</i>		EXCL. <i>hur-t-ap-na</i> , INCL. <i>hur-t-ah-na</i>
	2 nd	<i>hur-t-ay-na</i>	<i>hur-t-ader-na</i>	
	3 rd	m.	<i>hur-t-an-na</i>	<i>hur-t-ar-na</i>
		f.	<i>hur-t-at-na</i>	<i>hur-t-ik-n-ik</i>
		n.		<i>hur-t-iŋ-n-iŋ</i>

Some dependent affixes may take >1 sort of carrier.

The inflection of the adjective YAK 'big' in Noon [Atlantic-Congo; Senegal]

			Noun class	Indefinite	Definite			
					Location 1	Location 2	Location 3	
Nondim.	Inanim.	sg	CL.1	<i>w-i-yak</i>	<i>w-i-yak-w-ii</i>	<i>w-i-yak-w-um</i>	<i>w-i-yak-w-aa</i>	
			CL.2	<i>f-i-yak</i>	<i>f-i-yak-f-ii</i>	<i>f-i-yak-f-um</i>	<i>f-i-yak-f-aa</i>	
			CL.3	<i>m-i-yak</i>	<i>m-i-yak-m-ii</i>	<i>m-i-yak-m-um</i>	<i>m-i-yak-m-aa</i>	
			CL.4	<i>k-i-yak</i>	<i>k-i-yak-k-ii</i>	<i>k-i-yak-k-um</i>	<i>k-i-yak-k-aa</i>	
			CL.5	<i>p-i-yak</i>	<i>p-i-yak-p-ii</i>	<i>p-i-yak-p-um</i>	<i>p-i-yak-p-aa</i>	
			CL.6	<i>j-i-yak</i>	<i>j-i-yak-j-ii</i>	<i>j-i-yak-j-um</i>	<i>j-i-yak-j-aa</i>	
		pl	CL.1–3	<i>c-i-yak</i>	<i>c-i-yak-c-ii</i>	<i>c-i-yak-c-um</i>	<i>c-i-yak-c-aa</i>	
			CL.4–6	<i>t-i-yak</i>	<i>t-i-yak-t-ii</i>	<i>t-i-yak-t-um</i>	<i>t-i-yak-t-aa</i>	
		Anim.	sg		<i>y-i-yak</i>	<i>y-i-yak-y-ii</i>	<i>y-i-yak-y-um</i>	<i>y-i-yak-y-aa</i>
			pl		<i>b-i-yak</i>	<i>b-i-yak-b-ii</i>	<i>b-i-yak-b-um</i>	<i>b-i-yak-b-aa</i>
Dim.		sg		<i>j-i-yak</i>	<i>j-i-yak-j-ii</i>	<i>j-i-yak-j-um</i>	<i>j-i-yak-j-aa</i>	
		pl		<i>t-i-yak</i>	<i>t-i-yak-t-ii</i>	<i>t-i-yak-t-um</i>	<i>t-i-yak-t-aa</i>	

Some dependent affixes may take >1 sort of carrier.

The inflection of the adjective YAK 'big' in Noon [Atlantic-Congo; Senegal]

			Noun class	Indefinite	Definite		
					Location 1	Location 2	Location 3
Nondim.	Inanim.	sg	CL.1	<i>w-i-yak</i>	<i>w-i-yak-w-ii</i>	<i>w-i-yak-w-um</i>	<i>w-i-yak-w-aa</i>
			CL.2	<i>f-i-yak</i>	<i>f-i-yak-f-ii</i>	<i>f-i-yak-f-um</i>	<i>f-i-yak-f-aa</i>
			CL.3	<i>m-i-yak</i>	<i>m-i-yak-m-ii</i>	<i>m-i-yak-m-um</i>	<i>m-i-yak-m-aa</i>
			CL.4	<i>k-i-yak</i>	<i>k-i-yak-k-ii</i>	<i>k-i-yak-k-um</i>	<i>k-i-yak-k-aa</i>
			CL.5	<i>p-i-yak</i>	<i>p-i-yak</i>		
			CL.6	<i>j-i-yak</i>	<i>j-i-yak</i>		
		pl	CL.1–3	<i>c-i-yak</i>	<i>c-i-yak</i>		
			CL.4–6	<i>t-i-yak</i>	<i>t-i-yak</i>		
		Anim.	sg	<i>y-i-yak</i>	<i>y-i-yak</i>		
			pl	<i>b-i-yak</i>	<i>b-i-yak</i>		
Dim.		sg	<i>j-i-yak</i>	<i>j-i-yak-j-ii</i>	<i>j-i-yak-j-um</i>	<i>j-i-yak-j-aa</i>	
		pl	<i>t-i-yak</i>	<i>t-i-yak-t-ii</i>	<i>t-i-yak-t-um</i>	<i>t-i-yak-t-aa</i>	

Dependent agreement prefixes

Both prefixal carriers and suffixal carriers

Some dependent affixes may take >1 sort of carrier.

The Limbu negative suffix *-n*

1sg	mε- <i>nu:η</i> -ʔε- <i>n</i>	'I do not return'
1du excl	mε- <i>nu:η</i> -si- <i>gε</i> ¹ - <i>n</i>	etc.
1pl excl	mε- <i>nu:ks</i> -i- <i>gε</i> ¹ - <i>n</i>	
1du incl	a- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
1pl incl	a- <i>n</i> - <i>nu:η</i> -nεn	
2sg	kε- <i>n</i> - <i>nu:η</i> -nεn	
2du	kε- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
2pl	kε- <i>n</i> - <i>nu:ks</i> -i- <i>n</i>	
3sg	mε- <i>nu:η</i> -nεn	
3du	mε- <i>nu:η</i> -si- <i>n</i>	
3pl	mε- <i>n</i> - <i>nu:η</i> -nεn	

Some dependent affixes may take >1 sort of carrier.

The Limbu negative suffix *-n*

1sg	mε- <i>nu:η</i> -ʔε- <i>n</i>	‘I do not return’
1du excl	mε- <i>nu:η</i> -si- <i>gε</i> ¹ - <i>n</i>	etc.
1pl excl	mε- <i>nu:ks</i> -i- <i>gε</i> ¹ - <i>n</i>	
1du incl	a- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
1pl incl	a- <i>n</i> - <i>nu:η</i> -nεn	
2sg	kε- <i>n</i> - <i>nu:η</i> -nεn	
2du	kε- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
2pl	kε- <i>n</i> - <i>nu:ks</i> -i- <i>n</i>	
3sg	mε- <i>nu:η</i> -nεn	
3du	mε- <i>nu:η</i> -si- <i>n</i>	
3pl	mε- <i>n</i> - <i>nu:η</i> -nεn	

Dependent negative
suffix *-n*

Both prefixal carriers
and suffixal carriers

Some dependent affixes may take >1 sort of carrier.

How a dependent affix composes with a carrier affix depends on whether these are prefixes or suffixes, with four logical possibilities:

	Property set σ realized by means of dependent	Property set τ realized by means of carrier	Property set $\sigma \cup \tau$ realized by means of compound
(i)	prefix x -	prefix y -	prefix xy -
(ii)	prefix x -	suffix $-y$	suffix $-xy$
(iii)	suffix $-x$	prefix y -	prefix yx -
(iv)	suffix $-x$	suffix $-y$	suffix $-yx$

A dependent affix may have >1 carrier within a word form.

A dependent affix may have >1 carrier within a word form.

The Limbu negative suffix *-n*

1sg	mε- <i>nu:η</i> -ʔε- <i>n</i>	'I do not return'
1du excl	mε- <i>nu:η</i> -si- <i>ge</i> ¹ - <i>n</i>	etc.
1pl excl	mε- <i>nu:ks</i> -i- <i>ge</i> ¹ - <i>n</i>	
1du incl	a- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
1pl incl	a- <i>n</i> - <i>nu:η</i> -nεn	
2sg	kε- <i>n</i> - <i>nu:η</i> -nεn	
2du	kε- <i>n</i> - <i>nu:η</i> -si- <i>n</i>	
2pl	kε- <i>n</i> - <i>nu:ks</i> -i- <i>n</i>	
3sg	mε- <i>nu:η</i> -nεn	
3du	mε- <i>nu:η</i> -si- <i>n</i>	
3pl	mε- <i>n</i> - <i>nu:η</i> -nεn	

A dependent affix may have ≤ 1 carrier within a word form.

A dependent affix may have ≤ 1 carrier within a word form.

Swahili relative affixes

- a. *vitabu* *a-vi-soma-vyo* *Hamisi*
books.CL.8 SBJ:CL.1-OBJ:CL.8-read-REL:CL.8 Hamisi.CL.1
'the books which Hamisi reads'
- b. *vitabu* *a-na-vyo-vi-soma* *Hamisi*
books.CL.8 SBJ:CL.1-TNS- REL:CL.8- OBJ:CL.8-read Hamisi.CL.1
'the books which Hamisi is reading'
- c. *vitabu* *a-si-vyo-vi-soma* *Hamisi*
books.CL.8 SBJ:CL.1-NEG- REL:CL.8- OBJ:CL.8-read Hamisi.CL.1
'the books which Hamisi doesn't read'

Three domains of variation among dependent affixes

- Some dependent affixes invariably **require a carrier affix**, others don't.
- Some dependent affixes participate in a **wider variety of morphotactic relations** than others.
- Some dependent affixes may have **more than one carrier** in the same word form, others not.

Each can be plausibly seen as variation in the patterns of compounding in which dependent affixes and carrier affixes participate.

1. BRITTLE BLADDER FERN.
Cystopteris fragilis.

2. B. B. F.
VAR. *C. angustata*.

Sources

Ashton, E. O. 1944. *Swahili grammar*. Essex: Longman.

Burrow, T., & S. Bhattacharya. 1970. *The Pengo language*. Oxford: Oxford University Press.

Driem, George van. 1987. *A grammar of Limbu*. Berlin and New York: Mouton de Gruyter.

Soukka, Maria. 2000. *A descriptive grammar of Noon: A Cangin language of Senegal*. Munich: LINCOM Europa.