Derivational Morphology

1. Simple vs. derived lexical items

● a great many of the major lexical items in the dictionary have
 a simple morphological structure
 they consist of nothing but a single root

nouns: tree, air, book, wall

verbs: sleep, hit, write, leave

adjectives: red, sad, bright, smooth

adverbs: fast, still, yet

(such lexical items are referred to as non-derived
● many others consist of more than one morpheme
 a root morpheme plus at least one derivational affix

conceive (V)
= con + ceive

deceive (V)
= de + ceive

receive (V)
= re + ceive

teacher (N)
= teach + er

reflection (N)
= re + flect + ion

(these words are referred to as derived
2. Derivational morphemes

(the affixes that are used to derive new words are referred to as derivational affixes (DA)

(derivational affixes
● are added to a root morpheme or a stem

re + establish root (reestablish
reestablish stem + ment (reestablishment

● derive a new word with a new meaning

consist (consistent

write (writer

● can change the grammatical category of the word to which they are added

verb + er (noun:
write (writer

noun + en (verb:
fright (frighten

noun + ful (adjective:
care (careful
adjective + ly (adverb:
careful (carefully
adjective + en (verb:
sweet (sweeten
● derivational morphemes can be added to the beginning or end of a word

 (derivational prefixes:
re+assess
 (reassess

 (derivational suffixes:
re+write+ment (reassessment

3. Derivational processes
● processes of derivation that transform a word into another word
 that has a related meaning
verb + er (noun:
write (writer
4. Derivational rules

● not every word belonging to a grammatical category can undergo a
 given derivational process
verb + er (noun:
*establish + er(*establisher
● derivational rules specify how derivational affixes are applied to roots and to stems to generate the lexical items in the dictionary

verb + er (noun:
write (writer
mis + verb (verb:
mis + spell (misspell
un + adjective (adjective:
un + happy (unhappy

5. Productivity of derivational rules and derivational processes
● derivational rules and processes and the affixes they use fall into
 two categories with respect to their productivity

(productive patterns
may be applied to form new lexical items as the need arises

· the derivational prefix re- is found in many existing verbs
rearm, rerun, return, rehire, resend
given a new verb skrell, we might form
re-skrell = 'skrell again'

(non-productive patterns
(1) are unlikely to give rise to new formations
(2) may be entirely opaque (= not apparent to native speakers)
(3) apply to limited numbers of forms

- deceive, receive, conceive, perceive: it is unlikely that any new verbs with -ceive will appear

- unhappy: while the productive prefix un- is obvious (unmet, unphased), the segmentation of happy into hap (cf. mishap) and -y may not be at all obvious

6. Recursion

● derivational rules can be applied more than once to a stem to

 produce new lexical items

1. fiend noun
2. fiend + ish (fiendish adjective
3. fiendish + ness (fiendishness noun
(if we adopt the convention of enclosing lexical items in parentheses, then we can represent these facts in the following way:

N (fiend)
Adj ((fiend) + -ish)
N (((fiend) + -ish) -ness)
(the lexical item fiendish is embedded in the lexical item fiendishness, and that the lexical item fiend is embedded in the lexical item fiendish

(in the production of the lexical item fiendishness, the rules of derivational morphology have applied more than once:

- first to produce fiendish, and

- then again to produce fiendishness

● in this sense, derivational rules are recursive: they may reapply to their output to produce new lexical items.

● each successive recursive application of derivational rules gives rise to lexical items with increasingly complex constituent structure

7. Derivational morphology: Overview

 The derivational sub-module of morphology consists of
(an inventory of roots

(an inventory of derivational affixes

(the rules for applying derivational affixes to roots and stems

(the lexicon, or dictionary, itself

