Derivational and Inflectional Morphemes: A Morphological Analisis

Rugaivah

Islamic University of Riau, Pekanbaru, Indonesia email:ruqaiyah@edu.uir.ac.id

Abstract

This study was intended to describe the category of inflectional and derivational morphemes found in Reading Texts of 2013 Curriculum English Textbook for the X Grade of Senior High Schools Published by Ministry of Education and Culture. Morpheme is used to refer to the smallest unit that has meaning or serves a grammatical function in a language. The morphemes which can meaningfully stand alone are called free morphemes while the morphemes such as -er and -s, which cannot meaningfully stand alone are called bound morphemes. The design of this study was descriptive qualitative. The results of this study show that Derivational prefixes consist of inter-, eco-, un-, ar-, pre-, re-, pro-, be-, de-, in-, dis-, a-, ex-, auto-, mis-, agri-, em-, ap-, im- and al-. While, Derivational suffixes consist of four categories. Thus are nominal, verbal, adjectival, and adverbial suffixes. First, nominal suffixes, namely -ism, -ation, -al, -ing, -ist, -or, -ity, -er, -ance, -ment, -ion, -ess, -ium, -ature, -ry, -ant, -ce, -ive, -cy, -y, -r, -ge, and -ness. Second, Verbal suffixes, namely -n and -ize. Third, Adjectival suffixes, namely -al, -ly, -ous, -ing, -able, -ic, -ish, -ive, -ian, -ny, -less, -ed, -ary, -nese, -y, and -ful and the last is adverbial suffix -ly. Otherwise, the categories of inflectional morphemes that found in texts consist of Noun suffixes (plural) such as; -s, -ies, and -es, Noun suffixes (possessive) e.g; -s' and -'s, Verb suffixes (3rd person singular) are -s and -es, Verb suffixes (past tense) are -ed and -d, Verb suffixes (past participle) such as; -n, -d, and -ed, Adjective suffixes (comparative) are -er, - r, and -ier and Adjective suffixes (superlative) are -st and -est. Therefore, based on the result of finding verb suffixes are not found.

Key Words: Morphemes, Derivational, Inflectional, Reading Texts, English Textbook

Derivasional dan Infleksional Morfem: Sebuah Analisis Morfologi

Abstrak

Penelitian ini dimaksudkan untuk mendeskripsikan kategori morfem infleksional dan derivasional yang ditemukan dalam Buku Teks Bahasa Inggris Kurikulum 2013 Kelas X Sekolah Menengah Atas yang diterbitkan oleh Kementerian Pendidikan dan Kebudayaan. Morfem adalah merujuk ke unit terkecil yang memiliki makna dan fungsi gramatikal dalam bahasa. Morfem-morfem yang dapat secara bermakna berdiri sendiri disebut morfem bebas sementara morfem seperti —er dan —s, yang tidak dapat berdiri sendiri disebut morfem terikat. Penelitian ini adalah deskriptif kualitatif. Hasil penelitian ini menunjukkan bahwa prefiks Derivasional terdiri dari inter-, eco-, un-, ar-, pre-, re-, pro-, be-, de-, in-,

dis-, a-, ex-, auto-, mis-, agri-, em-, ap-, im- dan al-. Sedangkan, Sufiks Derivasional terdiri dari empat kategori. Dengan demikian adalah sufiks nominal, verbal, adjectival, dan adverbial. Pertama, sufiks nominal, yaitu –isme, -asi, -al, -ing, -ist, -atau -ity, -er, -ance, -ment, -ion, -ess, -ium, -ature, -ry, -I, -ce, -ive, -cy, -y, -r, -ge, and -ness. Kedua, sufiks Verbal, yaitu –n dan –ize. Ketiga, sufiks Adjectival, yaitu –al, -ly, -ous, -ing, -able, -ic, -ish, -ive, -ian, -ny, -less, -ed, -ary, -nese, -y, dan –ful dan yang terakhir adverbial suffix –ly. Adapun kategori morfem infleksional yang ditemukan dalam teks terdiri atas sufiks Noun (jamak) seperti; –s, -ies, dan –es, Noun suffixes (posesif) misalnya; –s 'dan -s, suffix Verb (orang ketiga tunggal) adalah –s dan –es, suffix Verb (bentuk lampau) adalah –ed dan –d, suffix Verb (past participle) seperti; -n, -d, dan -ed, sufiks kata sifat (komparatif) adalah sufiks -er, -r, dan –ier dan kata sifat (superlatif) adalah –st dan –est. Oleh karena itu, berdasarkan temuan penelitian ini ternyata kata kerja, sufiks tidak ditemukan.

Kata Kunci : Morfem, Derivasional, Infleksional, Teks Bacaan, Buku Teks Bahasa Inggris

1. INTRODUCTION

Learning English requires, fundamentally, not only understanding the rules of the language as a system (the grammar), but acquiring a great deal of vocabulary. This is something that can be can attested by personally, after learning English as a foreign language (EFL) for many years. It would seem that to become a competent user of the English language, one should be given tools – the ability to derive new word forms and knowledge to use those tools. This would enable one to create at least some of the necessary words from smaller lexical units. thus similar acquiring a level vocabulary knowledge in a more easy and adaptable Comprehension of English would also be facilitated, since learners would be able to better guess the meanings of unfamiliar words that contain familiar pieces, such as affixes. This seems very logical from the learners' point of view, but does it come to pass in EFL education in Indonesia? That question is naturally far too massive to be answered by a single study. Nevertheless, there exists a very solid set of tools that is uniformly employed in Indonesia EFL education, and it is one that can be readily and reliably examined, yet rather rarely is: the textbooks.

In Indonesia, textbooks are uniformly structures around the national curriculum, which is called 13 curriculum, and thus follow the structure of the course system in place on the secondary school and upper secondary school levels. Textbooks are nevertheless the main set of tools foreign available to language teachers. As such, investigating them provides one view of what is expected happen in foreign language education. Furthermore, there is evidence that their usage particularly high among foreign language teachers.

Graves (2000: 175) defines textbook as a "Stimulus or instrument for teaching and learning. In other

words, textbook is a standard book or media in particular branch of study defined by the curriculum to the students and teachers in teaching and This is like learning process. textbook for producing an idea, tool achieve education's for goal. Moreover, Chambliss & Calfee (1998: 7) cited by Mahmood (2011: state that textbooks 171) considered at the heart of educational activities, as they provide students "A rich array of new and potentially interesting facts, and open the door to a world of fantastic experience." Textbook plays an important role in the classroom system, it has various components and also certain information that add more knowledge to the students.

Therefore, textbook includes the four skills of English that should be studied by students. Based on 2013 curriculum, reading is the main point of four skills above. It requires students to read and get the idea based on the text that they read. It does not only read the text, but engage students to be active in the classroom and demonstrate what they think. Morever, in reading text, students have to pay attention to the word form, vocabulary, meaning and the function of word. Therefore, students need a good skill in understanding the process of forming a new word. Based on the explanation above, research was aimed at describing the inflectional and derivational morphemes based on the function words found in Reading Texts of English Textbook for Senior High Schools Published by Ministry of Education and Culture.

Morphology

Morphology is the study of word formation in language. Many words in a changeable language. The shape can be partially changed, even whole. One word has many or only one meaning based on the form of change. As long as those changes create many powerful new words or new forms in the language. Besides, morphology reviews the combined variation of the word/ morpheme in a language. Nida (1952: 1) inferred that morphology is the study morphemes and their arrangements in forming words. Morphology is the type of exercise we have just performed is an example investigating forms in language (Yule, 1996:75) Haspelmath and D. Sims (2010: 2-3) state that there are two definitions of morphology. Thus morphology is the study of are systematic covariation in the form and meaning of words and study of the combination of morphemes to yield words. The first definition refers to how the word can be formed and how the meaning of words itself. Then, the second definition refers to how to produce the words from morphemes.

Language is an essential communication tool for human life. Therefore, one must be able to master the language and its elements such as vocabulary, sentence, and structure. The language itself consists of two aspects namely form and meaning. In relation to meaning is grammar and the smallest unit in language is morpheme.

Morpheme

A morpheme is a minimal element of form with specific meaning (Lehmann, 1972:127). Further, Wardhaugh (1977:83)

defines that morphemes can classified into free and morphemes. A free morpheme is a morpheme which can occur alone as an independent word; for example, cat, man, go, like, and quite. A free form to which other morpheme may be attached is called base (or root). All the words in the list just given are bases. A base is not always a free form. A bound morpheme can not occur alone. Likewise, the s of books. It represents the "plural", a bound morpheme in English. On the other hand, bound morphemes need not always be attached to free forms, for they may be attached to other bound morphemes: receive is "re" and "ceive" and "sub" and "mit". Types of morpheme consists of root and base.

Srijono (2010:48) infers that a root is a part of a word structure which is left when all the affixes have been removed". similarly. Katamba (1993:45) defines that base is any unit whatsoever to which affixes of any kind can be added. The affixes attached to a base may be inflectional affixes selected for syntactic reasons or derivational affixes which alter the meaning or grammatical category of the base. Further, Srijono (2010:51) claims that affixation is morphological process in which an affix or affixes are added to one or more free morphemes. In addition, Yule (2006:57)states that derivational is process of word formation to be found in the production of new English words. Affixes are divided into three types: prefixes, infixes and suffixes. A prefix is attached in front of the base (re-play, de-activate, il-legal, inaccurate). An infix is attached in the middle of its base (c-em-olong, g-emandul, t-in-andur (in Javanese)). A suffix is attached to the end of its base.

Futhermore. Carstairs-McCarthy (2002:16), Plag, 2003:10 and Katamba (2005:20) define that the term morpheme is used to refer to the smallest unit that has meaning or serves a grammatical function in a language. The morphemes which can meaningfully stand alone are called morphemes while free morphemes such as -er and -s, which cannot meaningfully stand alone are called bound morphemes. Bound morphemes must be attached to free morphemes. Bound morphemes are also called affixes which can be classified into prefix, infix, and suffix. English only has two kinds of bound morphemes namely prefixes and suffixes. There are not infixes in English. Prefix is placed at the beginning of a word to modify or changes its meaning such as re, un, dis, re, un. A suffix is an affix attached after a root (or stem or base) like -ly, -er, -or, -ist, -s, -ing and -ed. For example: kind-ly, wait-er, book-s, walk-ed (Katamba, 1994:44).

In addition. Katamba (2005:26) classifies morphemes in terms of where they are allowed to appear, they fall into two major groupings. Some morphemes are capable of occuring on their own as words, while other morphemes are only allowed to occur in combination wirh some other morpheme(s) but they cannot be used by themselves as independent words. Morphemes that are allowed to occur on their own in sentences as words are called free morphemes, examples sing (verb), cat (noun), clear (adjective) and early (adverb). All are content words that can function as roots. However, not all free morphemes are content words. Some are employed to indicate grammatical functions and logical relationship rather than to convey lexical or cognitive meaning in a sentence instead. While morphemes that can not stand on their own are called bound morpheme. Carstairs-McCarthy (2002:18) and Katamba (2005:27)

Affixes

Affixation is a process of attaching an affix to the root either to the left side or right side of the root. When an affix is attached to the end of the root or to the right side of the root, it is called a suffix. For example, utter $+ \{-\text{ ance}\} = \text{utterance}$. When an affix is attached to the front of the root or the left side of the root, it is called a prefix. For example, {in-}+ direct = indirect. Prefixes and suffixes are affixes attached to the bases or to various combinations morphemes (Wardhaugh, 1977: 84). Wardhaugh further states that English does not use infixes, the nearest equivalent being the kind of situation that occurs in the plural of man is men. In general, suffix changes the category of the word, except those of inflectional morphemes. Whereas hardly any prefix changes the category of the word.

. According to Katamba (2005:38) any morphemes that are appended to the root are called *affixes*. Affixes can be attached before or after the base. In addition, Plag (2003:10) also states that affixes are all bound morphemes that are attached to roots. Based on definition above, the researcher concludes that affixes are

all morphemes that combine to the root that create new words.

Types of Affixes

1. Prefixes

Katamba (2005:39) states that prefix is an affix that goes before the base. To make it clear, here are some examples of using prefixes,:

Im-polite *Un*-happy *Im*-possible *Re*-play

The italics above are prefixes that are attached to the root. Based on defenition and examples above, the researcher concludes that prefix is a morpheme that is attached before the root.

2. Suffixes

Again Katamba (2005:39) defines that an affix that is appended after the base is called suffix. For examples:

3. Kick-s Teach-er Happi-ness Fear-less

2. METHOD

The data in the present study consists of English Textbook for the X Grade of Senior High Schools Published by Pusat Kurikulum dan Perbukuan, Balitbang, Kemendikbud (Kementerian Pendidikan written Utami Kebudayaan) bv Widiati, Zuliati Rohmah, Furaidah. The textbook is the 3rd, revised edition of 2017, which consists of fifteen chapters, and 224 pages. Three kinds of texts (Genres), and ten of English reading texts are analyzed. It must be noted that the

copyright of this book is currently held by Pusat Kurikulum dan Perbukuan, Balitbang, Kemendikbud (Kementerian Pendidikan dan Kebudayaan). Since it was published by major companies in a country the size of Indonesia, it seems reasonable to assume that it as, or possibly in the case of *English United*, have been, in widespread use.

Techniques of Collecting the Data

Data were collected by using decomentation method. Documentation method is looking for from book. newspapers, magazines, inscriptions (Arikunto, 1998:9), (Rugaiyah 2016). It means writer chooses the documentation as data to be analyzed. The data of this research were analyzed by using "metode bagi unsur langsung" (directly divided element method) was used which is proposed by Sudaryatno (1993:13).

3. FINDING AND DISCUSSION

Prefix is a letter or a group of letters that appears at the beginning of a word and changes the word's original meaning.

1. Prefix -un

There are two kinds of the prefix unin English. The first is attached to adjectives to form new adjectives, and the second is attached to verbs to form new verbs. The prefix *un*- do not change the part of speech. The prefix *un*- that is attached to adjectives called derivational antonym or negative.

- 1. (291) unlike
- 2. (16) unforgetable
- 3. Prefix re-

The prefix *re*- is the derivational bound morpheme is attached to verbs to form new verbs. The meaning of the prefix *re*- is 'again'.

1. (28) represent

[16] The traveling in the boat offers an *unforgettable* experience.

(1) Unforgettable)

Unforgettable is a word that consists of five morphemes: un-, for-, get, forget and -able, of which get and forget can function on their own and thus constitutes the stem of the words, while un-, for-, and -able act as affixes in this instance, despite some having a similar written form with a word of different meaning. Unmodifies the word by giving it a negative meaning, for- carries the meaning of declining to (in an abstract sense) get, while -able is an affix that changes the word into an adjective. In function, both roots and stems may be either free, meaning that they can occur alone, or bound, in which case they cannot (Jackson and Amvela 2007: 81). Affixes, contrast, are always bound since they are used for adding meaning to the stem (ibid.); they do not carry any meaning by themselves.

The forms of adjectives derived from adjectives *un*- (e.g. *un*like) by Carstairs & McCarthy, 2002: 52):

[3] This is called a park, but *unlike* any park that you have seen in your city, this is a jungle! It is a real jungle, which is home to the most interesting animal in the world: orangutans.

(1) Unlike

Unlike is constructed by two morphemes, they are like (free

morpheme), and -un (bound morpheme). Morpheme like is an adjective category, and *-un* is a prefix that changes the meaning of word. un-+ *like* are derivational morphemes when they are combined since unlike has changed the meaning. That (like: similar) changes into negative meaning (unlike:not similar/ different from).

(28) Represents [28] Taj Mahal *represents* the finest architectural and artistic achievement.

Represents is constructed by three morphemes, they are present (free re- and -s (bound morpheme), morphemes). Morpheme present is a verb category, and re- is a prefix., while -s is a suffix. re + present + sare derivational morphemes when they are combined since represents has changed the meaning. That is (present: give something (someone) formally or ceremonially.) changes into again meaning (represents: an action to deputizes).

(30) The white marble is inlaid with semi-precious stones (including jade, crystal, lapis, lazuli, amethyst, and turquoise) that form the intricate *designs*.

Verbs derived from nouns and from adjectives are numerous (Carstairs & McCarthy, 2002: 55)

Designs is a word that consists of three morphemes: de-, sign-, and -s, of which sign is the only one that can function on its own and thus constitutes the root of the word. It is impossible to break sign into smaller parts, also making it a root morpheme, while de- and -s act as affixes in this instance, despite some having a similar written form with a

word of different meaning. sign is verb category means mark object to represent something, de- is a derivational prefix forming a noun, while the suffix -s attached to the noun to indicate plural form. When they are combined (de + sign + s = designs) since it has changed meaning. That is designs: drawing or outline from which something may be made.

[59] Audience members are given the priviledge to *discover* the thundering Falls from a completely new and exhilarating perspective, and plunge over them.

Discover is constructed by two morphemes, they are cover (free morpheme), and -dis (bound morpheme). Morpheme cover is a noun category, and dis- is a prefix. discover are derivational morphemes when they are combined since discover has changed meaning. That is (cover: something that can be used to protect). Therefore, discover means find out, get knowledge of. It changes the class of word becomes verb.

Suffix

A suffix is a letter or a group of letters that is usually attached to the end of a word to form a new word, as well as alter the way it functions grammatically.

1. Suffix -er

The suffix –er attached to a verb is a derivational morpheme which change verb to a noun. The suffix creates a new meaning 'a person who performs an action'. The following are the

examples of the suffix *-er* attached to verbs.

1. (185) singer

2. Suffix -ment

The suffix —ment is the derivational morphemes which can be attached to some verbs to form noun. This suffix brings the new meaning.

1. (283) agreement

3. Suffix -ion

The suffix *—ion* is the derivational morpheme which can be attached to verb to form noun.

1. (50) nomination

- 4. Suffix -ence
- 1. (4) independence

5. Suffix –able

The suffix *-able* is the derivational morpheme which changes the base to adjective. In this case, the base can be either verb or noun.

1. (74) unforgetable

6. Suffix -al

The suffix -al is the derivational morpheme which changes the base to adjective. In this case.

- 1. (51) formal
- 2. (78) architecural

7. Suffix -ist

The suffix -ist is the derivational bound morpheme attached to noun to form new noun. The meaning of the suffix -ist is 'agentive'

1. (61) primatologist

8. Suffix -ly

Adverb-forming suffixes are the derivational suffixes which change the words or morphemes to adverbs 1. (327) *ly*

- 9. Suffix -s/es indicate noun plural
- 1. (20) candidates

10. adjective superlative

- 1. (261) highest
- 11. Suffix 's indicate noun possessive
- 1. (155) Father's
- 12. Suffix *-ing* indicate present particple form
- 1. (278) working
- 13. Suffix -ed indicate past form
- 1. (5) packed
- [8] Camp Leakey is a rehabilitation place for ex-captive orang utans and also a *preservation* site.

Preservation is a word that is constructed by three morphemes, those are serve (free morpheme) as the root of the word because it is impossible to break sign into smaller parts, while pre- and -tion are bound morphems which are attached before and after the root serve. The category of serve is verb. Therefore, suffix tion has changed the class of word serve to noun. The category of derivational morpheme in sentence is prefix that occurs in a word preservation. "pre+serve+tion" = preservation means act of preserving.

(75) A day before the concert, there would be a meet-and-greet event at a local radio *station*.

Station is constructed by two morphemes, they are nominate (free morpheme), and -ion (bound morpheme). Morpheme nominate is a verb category, and -ion is a suffix.

Derivational and Inflectional Morphemes: A Morphological Analysis. state (verb) + -ion are derivational morphemes when they are combined since nomination has changed the lexical category and the meaning. That is verb (state:express in words) changed into noun (station: a company involved in broadcasting of specified kind).

[9] Camp Leakey is a *rehabilitation* place for ex-captive orang utans

Rehabilitation is constructed by two morphemes: rehabilitate and -tion of which rehabilitate can function as the root of the word, while -tion acts as affix in this instance, rehabilitate means restore and the category is a derivational suffix that changes the word (verb) into a noun. rehabilitate+(a)tion" = rehabilitation means an activity or process to restore the situation

[82] He smiled and waved to all Afganism who had been waiting excitedly saying, "Good morning. How are you all?" The crowd went crazy.

Excitedly is a word which is derived from three morphemes; exand ly are bound morphanes, while (The cite is a free morpheme/ category of derivational morpheme in this word is prefix (ex-) that attached before free morpheme. Then, the root of that word is cite. It is a verb category and the base of the word is excited" (adjective). It is attached by a suffix -ly which change verb to adverb. ex+cited+ly" = excitedlymeans stir up the feelings of cause somebody to feel strongly/ a full of energy.

[11] It is also a famous center for research about orangutans which has been conducted by the famous *primatologist* Dr. Birute Galdikas since 1971.

Primatologist consists of two morphemes those are primatology as free morpheme and as the root of the word. while -ist as a bound morpheme. Even though, it changes the meaning of word but it does not change the class of word. The category of word is "primatology" (noun: a branch of zoology that relates to primates). "primatology+ist" = primatologistmeans a scientist whose specialty in primatology.

(72) Afgan has always been my favorite *singer*.

Singer is constructed by two morphemes, they are sing (free (bound morpheme), and er morpheme). Morpheme sing is a verb category, and -er is a suffix. Singer (noun): Sing (verb) + -er are derivational morphemes when they combined since singer has changed the lexical category and the meaning. That is verb (sing: makes musical sounds with the voice) changed into noun (leader: a person in control of a group, country or situation a religious leader).

[101] It all started because of a *misunderstanding* between British troops in Jakarta and those in Surabaya, under the command of Brigadier A.W.WS. Mallaby.

Based on the context, *misunderstanding* is a word that consists of five morphemes (*under* is

function word. stand and understand are content words, while mis-, and -ing are affixes): mis-, under-, -stand-, -understand, and ing, of which understand can function on its own and thus constitutes the stem of the word, while mis-, and ing act as affixes in this instance, understand means know the category is verb. Mis- modifies the word by giving it a negative meaning, -ing is a derivational suffix that changes the word into a noun. In function, both roots and stems may be either free, meaning that they can occur alone, or bound, in which case they cannot (Jackson and Amvela 2007: 81). Affixes, by contrast, are always bound since they are used for adding meaning to the stem (ibid.); they do not carry any meaning by themselves. a word understand that is attached by derivational prefix misand derivational suffix -ing becomes mis+understand+ing *misunderstanding* (noun) means failure to understand rightly.

[11] This event *gives* them opportunity to see orangutans up close.

Gives is constructed by two morphemes, they are give (free morpheme), and --5 (bound morpheme). Morpheme give is verb category, and -s is a suffix. gives (singular form) this suffix shows simple present tense. give (verb singular) +-S are inflectional morphemes when they are combined since gives indicates singular marker.

[76] Feeling excited, I *packed* all my Afgan's CDs to get his signature at the event.

The category of inflectional morpheme in this sentence is verb suffix that includes past tense category in a word *packed*. That word is attached by inflectional suffix *-ed* which indicates simple past tense. It means that, based on simple past tense, a verb has to be changed becomes verb 2. Pack + ed = Packed.

[3] This is called a park, but unlike any park that you have *seen* in your city, this is a jungle!

The category of inflectional morpheme in this sentence is verb suffix that includes past participle category in a word *seen*. That word is attached by inflectional suffix *-(e)n* which indicates past participle after.

[19] A troop of 30 light-brown monkeys may plunge from branches 10 meters or *higher* into

the river and cross directly in front of the boat.

Higher is constructed by two morphemes, they are high (free morpheme), and -er (bound morpheme). Morpheme high is an adjective category, and -er is a suffix. high + -er are inflectional morphemes when they are combined since morpheme er indicates a comparative marker.

[5] Orangutans, which literally mean the man of the forest, are the *largest* arboreal animal on the planet.

The category of inflectional morpheme in this sentence is adjective suffix that includes superlative category in a word *largest*. That word large is attached by inflectional suffix -(e)st as the marker of superlative. *Largest* is an adjective category.

[21] At night, you can enjoy the clear sky and the *amazingly* bright stars as the only lights for the night.

Based on the context. amazingly is a word that consists of three morphemes: *amaze-*, *--ing-*, and -ly of which amaze can function on its own and thus constitutes the stem of the word, while -ing- and ly act as affixes in this instance, amaze means fill with great surprise the category is verb. -ing- and ly are derivational suffixes, in this case, morphem ly changes the word into an adverbia. In function, both roots and stems may be either free, meaning that they can occur alone, or bound, in which case they cannot (Jackson and Amvela 2007: 81). Affixes, by contrast, are always bound since they are used for adding meaning to the stem (ibid.); they do not carry any meaning by themselves. a word "amaze" that is attached by derivational suffixes ing lν becomes amaze+ing+ly =amazingly (adjective) means wonderful.

[28] Taj Mahal represents the finest architectural and artistic achievement.

Architectural is constructed by five morphemes; (arch: adj curved structure supporting the weight of what is above it. Architec (n) person who designs and supervises the construction of building. Architecture (n) art and science of building(s). Architectural (adj) are free morphemes, while ur + al is a suffix. The root of the word is architec.

The suffix -al is the derivational morpheme which changes the base to adjective. In this case.

(51) formal

Formal is constructed by two morphemes, they are form (free morpheme), and -al (bound morpheme). Morpheme form is a noun category, and -al is a suffix. Formal (adjective): form (noun) + -alare derivational morphemes when they are combined since formal has changed the lexical category and the meaning. That is noun (form: appearance of something) changed into adjective. Formal means in accordance with rules.

[37] At dawn when the first rays of the sun hits the dome of this epic monument, it radiates like a heavenly *pinkish* palace.

The category of derivational morpheme in this sentence is adjectival suffix that occurs in a word *pinkish* which has adjectival suffix *ish*. Then, the root of that word is *pink* (adjective). It is attached by derivational suffix *-ish* as seen in this series *pink+ish* = *pinkish* means like rosy.

[41] Niagara Falls is the *collective* name for three waterfalls that cross the international border between the Canadian province of Ontario and the USA's state of New York.

The category of derivational morpheme in this sentence is adjectival suffix "-ive". that attaches to the root collect (verb) Suffix "-ive" changes the lexical category to adjective. collect+ive" = collective means that is related as a group.

[109] Looking at this situation, Lieutenant General Sir Philip Christison brought in *reinforcements* to siege the city.

Reinforcements is derived from *force* (verb), prefixes re- and – *in*-, and suffixes *-ment* and *-s* Process of additional suffix -ment and -s create a new word and new lexical categories, (reinforcements) that is noun. Reinforcements is constructed by five morphemes: force (free morphemes). Whereas, re-, in-, -ment and -s are bound morphemes, of which force can function on its own and thus constitutes the root of the word. In this instance, force means strength: power of body or mind. the category is verb. *-ment* is a derivational suffix that changes the lexical category into a noun. Likewise, suffix –s which attached at the end of base reinforcement plural indicates form. a re+in+force+ment+sreinforcements means the action of reinforcing or being.

[113] Battle of Surabaya caused Indonesia to lose weaponry which hampered the country's *independence* struggle.

Independence The category of derivational morpheme in this sentence is nominal suffix that occurs in a word independence which has nominal suffix -ence. Then, the root

of that word is *depend* (verb). It is becoming noun because added by derivational affixes (*in*- (prefix) and – *ence* (suffix)) as seen in this series *in*+*depend*+*ence* = *independence* means a freedom.

4. CONCLUSION

Based on the result obtained the study shows from Derivational prefixes consist of inter-, eco-, un-, ar-, pre-, re-, pro-, be-, de-, in-, dis-, a-, ex-, auto-, mis-, agri-, em-, ap-, im- and al-. While, Derivational suffixes are divided into four categories. They are nominal, verbal, adjectival, and adverbial suffixes. First, nominal suffixes are ism, -ation, -al, -ing, -ist, -or, -ity, -er, -ance, -ment, -ion, -ess, -ium, -ature, ry, -ant, -ce, -ive, -cy, -y, -r, -ge, and ness. Second, Verbal suffixes are -n and -ize. Third, Adjectival suffixes are -al, -ly, -ous, -ing, -able, -ic, -ish, -ive, -ian, -ny, -less, -ed, -ary, -nese, y, and -ful and the last is adverbial suffix -ly.

Otherwise, the categories of inflectional morphemes found in texts are: (1) Noun suffixes (plural) such as; -s, -ies, and -es. (2) Noun suffixes (possessive) e.g; -s' and -'s. (3) Verb suffixes (3rd person singular) are -s and -es (4) Verb suffixes (past tense) are -ed and -d. (5) Verb suffixes (past participle) such as; -n, -d, and -ed. (6) Adjective suffixes (comparative) are -er, -r, and -ier and (7) Adjective suffixes (superlative) are -st and -est. Therefore, based on the result of finding verb suffixes are not found.

It seems that most of the derivational and inflectional morphemes appear in Reading Texts of English Textbook for Senior High Schools Published by Ministry of Education and Culture. Therefore, English teachers are expected to consider about a variety of ways in which instruction in word formation skills that can benefit for learners. For instance, it can aid in the recognition of new word forms (White, Power and White 1989), and by increasing the learners' morphological awareness, it

can positively influence the learners' reading skills, especially reading comprehension (Kieffer and Lesaux 2008). However, Comprehension of English would also be facilitated, since learners would be able to better guess the meanings of unfamiliar words that contain familiar pieces, such as affixes.

REFERENCES

- Arikunto, Suharsima.1998. *Prosedur Penelitian Suatu Pendekatan Praktek*. PT. Rineka Cipta:

 Jakarta.
- Graves, Kathleen. 2000. Designing Language Courses: A Guide for Teachers.
- Haspelmath, Martin & Andrea D. Sims. 2010. *Understanding Morphology*: 2nd Edition. London: Hodder Education.
- Kieffer, M. J., & Lesaux, N. K. (2008).The role of derivational morphology in the reading comprehension of Spanish-speaking **English** language learners. Reading and Writing, 21(8), 783-804. Retrieved from http://search.proquest.com/do cview/85681834?accountid=1 1774[Acce ssed 13.12.2017]
- Katamba, Francis. 1993.

 Morphology. London:

 Macmillan LDT. Katamba,
 Francis. 1994. Englsih Words.
 London: Routhladge.

- Mahmood, Khalid. 2011. Conformity to Quality Characteristics of Textbooks: The Illusion of Textbook Evaluation in Pakistan. Journal of Research and Reflections in Education. Vol.5, No.2; pp. 170-190;December 2011.

 Http://www.ue.edu.pk/jrre. (Accessed on Mart 21th, 2018).
- Nida, Eugene A. 1952. Morphology:

 The Descriptive Analysis of
 Words (Second Edition).

 ANN ARBOR: University of
 Michigan Press.
- Plag, Ingo. 2003. Word-Formation in English. New York: Cambridge University Press
- Rugaiyah. 2016. Pengantar Penelitian Kulaitatif dan Analisis Bahasa. Pekanbaru: Forum Kerakyatan.
- Srijono, Djoko. 2010. An Introductory Course of Linguistics.
 Surakarta:Muhammadiyah University Press.

Derivational and Inflectional Morphemes: A Morphological Analysis.

- Sudaryanto. 1993. Metode dan Aneka Teknik Analisis Data: Pengantar Penelitian Wahana Kebudayaan secara Linguistis. Yogyakarta: Duta
- Wardhaugh, Ronald. *Introduction to Linguistics*. Second Edition. New York: McGraw Hill, Inc., 1987.
- Widiati, Utami., dkk. 2017. Bahasa Inggris (Edisi Revisi 2017). Jakarta: Pusat Kurikulum dan Perbukuan, Balitbang, Kemendikbud.
- White, T. G., Power, M. A., & White, S. (1989). *Morphological analysis: Implications for teaching and understanding vocabulary growth*. Reading Research Quarterly, 24(3),283-304. Retrieved from http://www.jstor.org/stable/74 7771?origin=crossref&&seq= 1#page_scan_tab_contens [Accessed 12.3.2015]