Copyright © 2022 The Author
IDEAS is licensed under CC-BY-SA 4.0 License
[image: C:\Users\MASRUDDIN\Pictures\cc by sa.png]
Issued by English study program of IAIN Palopo
IDEAS
Journal of Language Teaching and Learning, Linguistics and Literature

ISSN 2338-4778 (Print)
ISSN 2548-4192 (Online)
Volume 10, Number 1, June 2022
pp. 260 - 274

Muhamad Eginda Erlangga & Paulina Besty Fortinasari
Derivational Affixes Analysis on Emma Watson’s UN Speech of Gender Equality 2014
[bookmark: _GoBack]IDEAS, Vol. 10, No. 1, June 2022
ISSN 2338-4778 (Print)
ISSN 2548-4192 (Online)

[bookmark: _Hlk98855047][bookmark: _Hlk98854891]Derivational Affixes Analysis of Emma Watson’s UN Speech on Gender Equality 2014
Muhamad Eginda Erlangga1, Paulina Besty Fortinasari2
erlanggaangga281@gmail.com1, paulinabestyfs@untidar.ac.id2
English Education Study Program, Tidar University, Indonesia
[bookmark: _Hlk105618549]
Received: 2022-03-29	 Accepted: 2022-06-08
DOI: 10.24256/ideas.v10i1.2600

Abstract
This research is entitled “Derivational Affixes Analysis of Emma Watson’s UN Speech on Gender Equality 2014”. The data source of this research is taken from the transcript of Emma Watson’s speech. The method used to analyze the data is quantitative and qualitative descriptive methods. The objectives of this research are to investigate the derivational affixes, particularly the types of the derivational affixes and the function of derivational affixes. The result of the study demonstrated 60 affixes and obtained prefix (1) and suffix (59). Those affixes are im- (1), -ism (1), -ist (1), -dom (1), -ify (1), -ce (1), -ful (1), -ment (1), -able (1), -tion (2), -er (2), -ness (2), -al (2), -ive (2), -ous (2), -y (3), -ize (3), -ity (4), -ing (4), -ion (4), -d (4), -ly (7), and -ed (10). These affixes are identified based on their function as noun maker, verb maker, adjective maker, and adverb maker. The result shows the data of adjective maker (43.3%), noun maker (36.7%), adverb maker (11.7%), and verb maker (8.3%).
Keywords: morphology; derivational; affixes

Introduction
Language is a systematic system that is used as a means of communication between members of the community. Language appears in two forms, written which represent by letters and symbols, and spoken which appears orally. The practical use of language is to transfer ideas and thoughts in the form of information to both parties. As stated by (Robins & Crystal, 2021) language define as a conventional system that is utilized to express human beings as sociocultural members in the form of spoken, manual, and/or written. Therefore, language is considered to be an important part of human life. Language has to be understandable because it is dealing with the purpose and the message that is being delivered.
Words have an important role as part of forming language. Words become the foundation of every existing linguistic element, for example, a series of words into sentences, sentences into paragraphs, or a speech. However, words are also built from smaller forming elements. The study of that process is called Morphology. As stated by Verhaar (1990) which is cited in (Rezeki & Sagala, 2019) that morphology is the linguistics study that focuses on the grammatical composition of words. Therefore the elements that make up words in linguistics are called morphemes. According to (Hippisley & Stump, 2017) morphemes are the smallest meaningful elements. This means that linguistics sees a morpheme is the smallest unit. The study that discusses these morphemes is morphology. The word undergoes a morphological process that can cause changes in its form and meaning of the word. One of the processes is called a derivational process. In (Maulidina et al., 2019) Fromkin et al., (2014: 44) define if a derivational morpheme is attached to the root word, a new meaning is created. This is the process of creating a new word by the existing root by adding affixes such as prefix and suffix. The process will lead the word to the meaning changing and word-class changing. In word-formation there are actually nine processes, they are coinage, borrowing, compounding, blending, clipping, backformation, conversion, acronyms, and derivation (Yule (2010) in Siboro & Bram, 2020)
Indonesia is a country that adopts the system of English as a Foreign Language (EFL). The educational system of Indonesia also has also subsumed English as part of the curriculum. This is one of Indonesia’s ways to keep up with the globalization and progress of the times in terms of language. As non-native speakers, Indonesians may face difficulties in learning English. Vocabulary also becomes one of the factors. Indonesian, in general, is lack English vocabulary. Thus it is very important to learn vocabulary moreover in learn a foreign language. Tnanh Huyen & Thi Thu Nga (2003) in (Rohani1 & Pourgharib2, 2013) emphasize the importance of vocabulary and point out that vocabulary is connecting the four language skills which belong to listening, reading, speaking, and writing particularly in foreign language acquiring. Also, Richards and Renandya (2002) cited in (Asyiah, 2017) sure that in learning a foreign language vocabulary role is highly significant, because it affects the language proficiency related to the ability to listen, read, speak, and write. The difficulty appears because Indonesian is not really exposed to English. As a result, they are unable to understand English as well. Having a great amount of vocabulary allows the learners to explore and master the language easier. One of the ways to enrich our vocabulary is listening and reading. Any written form and spoken form of languages may be the learning media, e.g newspaper, novel, speech, etc.
Therefore in this research, the writers chose Emma Watson's 2014 speech on Gender Equality (Nicki Lisa Cole, 2020) as the source of data. She is a well-known actress for her great acting in Harry Potter Movies, also an activist related for gender equality. Her speech is inspirational and may increase our knowledge, and also in relation to this research, it is contained lots of words with derivational affixes. Therefore, the focus of this research is to investigate the derivational affixes that are reflected in Emma Watson’s speech.

Method
This research is focused on the study of analysis and identification. In collecting the data from the data source, it is used quantitative descriptive and qualitative descriptive methods. The source of data for this research is Emma Watson's 2014 speech on Gender Equality at The UN 2014. In collecting the data, several steps are undergone by the writers, those are as follows: (1) Find the transcript text of Emma Watson’s speech, (2) Read the transcript text of Emma Watson’s speech, and (3) Collect all the words that are considered to have derivational affixes. After that, there are other actions taken in this research. As stated by Wardah & Subiyanto which is cited in (Aprianti & Parmawati, 2020) there are three stages it is (1) gather the data; (2) analyze the data; and (3) conclude the data. The data has been collected from Emma Watson’s speech and the supporting knowledge that contributes to the analysis process is obtained from several sources such as the internet, journal, dictionary, and books. Therefore the last step is analyzing the data of derivational affixes and concluding the finding result.
Results and Discussions
After collecting the data of words found in the transcript text of Emma Watson’s Gender Equality Speech, the writers provide the table which shows the finding of derivational affixes. The table below shows the words, roots, part of speech, derivational affixes, and identification which is found in the transcript text of Emma Watson’s Gender Equality Speech. Therefore the aim of this study is to discover the derivational morpheme and the root word. Coding is used in this research therefore it will be easy to understand. The coding L1 means line 1, L2 means line 2, and so on.
Table 1. The Derivational Affixes Analysis
	[bookmark: _Hlk99040396]No
	Word
	Part of speech
	Root Word
	Part of speech
	Derivational Affixes
	Note

	
	
	
	
	
	Prefix
	Suffix
	

	1
	Called
(L1)
	Adj.
	Call
	Verb
	-
	-ed
	Adj. Maker

	2
	Inequality
(L3)
	Noun
	Equal
	Adj.
	-
	-ity
	Noun Maker

	3
	Involved
(L3)
	Adj.
	Involve
	Verb
	-
	-ed
	Adj. Maker

	4
	Mobilize
(L5)
	Verb.
	Mobile
	Adj.
	-
	-ize
	Verb Maker

	5
	Appointed
(L8)
	Adj.
	Appoint
	Verb
	-
	-ed
	Adj. Maker

	6
	Feminism
(L9)
	Noun
	Feminine
	Adj.
	-
	-ism
	Noun Maker

	7
	Realized
(L9)
	Verb
	Real
	Adj.
	-
	-ize
	Verb Maker

	8
	Fighting
(L9)
	Noun
	Fight
	Verb
	-
	-ing
	Noun Maker

	9
	Synonymous
(L9)
	Adj.
	Synonym
	Noun
	-
	-ous
	Adj. Maker

	10
	Definition
(L11)
	Noun
	Define
	Verb
	-
	-tion
	Noun Maker

	11
	Opportunities
(L11)
	Noun
	Opportune
	Adj.
	-
	-ity
	Noun Maker

	12
	Questioning
(L11)
	Adj.
	Question
	Noun
	-
	-ing
	Adj. Maker

	
	question*
(L11)
	Noun
	Quest
	Verb
	-
	-ion
	Noun Maker

	13
	Assumptions
(L13)
	Noun
	Assume
	Verb
	-
	-tion
	Noun Maker

	14
	Confused
(L14)
	Adj.
	Confuse
	Verb
	-
	-d
	Adj. Maker

	15
	Bossy
(L14)
	Adj.
	Boss
	Noun
	-
	-y
	Adj. Maker

	16
	Sexualized
(L15)
	Adj.
	Sexualize
	Verb
	-
	-d
	Adj. Maker

	
	sexualize*
(L15)
	Verb
	Sexual
	Adj.
	-
	-ize
	Verb Maker

	
	sexual*
(L15)
	Adj.
	Sex
	Noun
	-
	-al
	Adj. Maker

	17
	Muscly
(L16)
	Adj.
	Muscle
	Noun
	-
	-y
	Adj. Maker

	18
	Feelings
(L17)
	Noun
	Feel
	Verb
	-
	-ing
	Noun Maker

	19
	Feminist
(L18)
	Noun
	Feminine
	Adj.
	-
	-ist
	Noun Maker

	20
	Uncomplicated
(L18)
	Adj.
	Complicate
	Verb
	-
	-d
	Adj. Maker

	21
	Identify
(L20)
	Verb
	Ident
	Noun
	-
	-ify
	Verb Maker

	22
	Apparently
(L21)
	Adv.
	Apparent
	Adj.
	-
	-ly
	Adv. Maker

	23
	Expression
(L21)
	Noun
	Express
	Verb
	-
	-ion
	Noun Maker

	24
	Unattractive
(L22)
	Adj.
	Attract
	Verb
	-
	-ive
	Adj. Maker

	25
	Uncomfortable
(L23)
	Adj.
	Comfort
	Noun
	-
	-able
	Adj. Maker

	26
	Socially
(L26)
	Adv.
	Social
	Adj.
	-
	-ly
	Adv. Maker

	27
	Sadly
(L28)
	Adv.
	Sad
	Adj.
	-
	-ly
	Adv. Maker

	28
	Lucky
(L30)
	Adj.
	Luck
	Noun
	-
	-y
	Adj. Maker

	29
	Influencers
(L34)
	Noun
	Influence
	Verb
	-
	-er
	Noun Maker

	30
	Statistically
(L39)
	Adv.
	Statistical
	Adj.
	-
	-ly
	Adv. Maker

	31
	Famous
(L40)
	Adj.
	Fame
	Noun
	-
	-ous
	Adj. Maker

	32
	Invitation
(L44)
	Noun
	Invite
	Verb
	-
	-ion
	Noun Maker

	33
	Valued
(L46)
	Adj.
	Value
	Noun
	-
	-d
	Adj. Maker

	34
	Presence
(L46)
	Noun
	Present
	Adj.
	-
	-ce
	Noun Maker

	35
	Illness
(L47)
	Noun
	Ill
	Adj.
	-
	-ness
	Noun Maker

	36
	Killer
(L48)
	Noun
	Kill
	Verb
	-
	-er
	Noun Maker

	37
	Distorted
(L49)
	Adj.
	Distort
	Verb
	-
	-ed
	Adj. Maker

	38
	Imprisoned
(L51)
	Adj.
	Prisoned
	Verb
	im-
	-
	Adj. Maker

	
	prisoned*
(L51)
	Verb
	Prison
	Noun
	-
	-ed
	Verb Maker

	39
	Natural
(L51)
	Adj.
	Nature
	Noun
	-
	-al
	Adj. Maker

	40
	Accepted
(L52)
	Adj.
	Accept
	Verb
	-
	-ed
	Adj. Maker

	41
	Compelled
(L52)
	Adj.
	Compel
	Verb
	-
	-ed
	Adj. Maker

	42
	Submissive
(L52)
	Adj.
	Submission
	Noun
	-
	-ive
	Adj. Maker

	43
	Freedom
(L57)
	Noun
	Free
	Adj.
	-
	-dom
	Noun Maker

	44
	Really
(L59)
	Adv.
	Real
	Adj.
	-
	-ly
	Adv. Maker

	45
	Responsibility
(L62)
	Noun
	Responsible
	Adj.
	-
	-ity
	Noun Maker

	46
	Needed
(L63)
	Adj.
	Need
	Verb
	-
	-ed
	Adj. Maker

	47
	Nervousness
(L64)
	Noun
	Nervous
	Adj.
	-
	-ness
	Noun Maker

	48
	Firmly
(L64)
	Adv.
	Firm
	Adj.
	-
	-ly
	Adv. Maker

	49
	Presented
(L64)
	Adj.
	Present
	Verb
	-
	-ed
	Adj. Maker

	50
	Helpful
(L64)
	Adj.
	Help
	Verb
	-
	-ful
	Adj. Maker

	51
	Reality
(L65)
	Noun
	Real
	Adj.
	-
	-ity
	Noun Maker

	52
	Nearly
(L65)
	Adv.
	Near
	Adj.
	-
	-ly
	Adv. Maker

	53
	Married
(L66)
	Adj.
	Marry
	Verb
	-
	-ed
	Adj. Maker

	54
	Education
(L67)
	Noun
	Educate
	Verb
	-
	-ion
	Noun Maker

	55
	Uniting
(L69)
	Noun
	Unite
	Verb
	-
	-ing
	Noun Maker

	56
	Movement
(L69)
	Noun
	Move
	Verb
	-
	-ment
	Noun Maker

Table 1 shows the finding of derivational affixes which are divided into two kinds prefix and suffix, and the root words. Table 1 presents there are 56 words being analyzed. However, apparently the finding shows that there are several words that have undergone not only one derivational process. These are the words involved questioning ; sexualized ; imprisoned. The root word of those words is attached to several derivational affixes. Therefore the number of words that are being analyzed implicitly is 60 words, with 1 prefix and 59 suffixes found. Here is the table that shows the frequency of the affixes that occurred.
Table 2. The Frequency of Derivational Affixes Appear
	No.
	Derivational Affixes
	Total Amount

	
	Prefix
	Suffix
	

	1
	im-
	
	1

	2
	
	-ism
	1

	3
	
	-ist
	1

	4
	
	-dom
	1

	5
	
	-ify
	1

	6
	
	-ce
	1

	7
	
	-ful
	1

	8
	
	-ment
	1

	9
	
	-able
	1

	10
	
	-tion
	2

	11
	
	-er
	2

	12
	
	-ness
	2

	13
	
	-al
	2

	14
	
	-ive
	2

	15
	
	-ous
	2

	16
	
	-y
	3

	17
	
	-ize
	3

	18
	
	-ity
	4

	19
	
	-ing
	4

	20
	
	-ion
	4

	21
	
	-d
	4

	22
	
	-ly
	7

	23
	
	-ed
	10

	Total Amount
	60

Table 2 shows the comparison between the frequency of prefixes and suffixes that appear in Emma Watson’s speech. It shows that almost all the derivational affixes are dominated by suffixes with the frequency being 59 out of 60.
From Table 1 the writers also found the root words. It shows there is noun (13), verb (26), adjective (19), meanwhile adverb has not appeared as the root here.	
Derivational Affixes Found in Emma Watson’s Speech
After analyzing the data, in relation to the root word, when it is attached to the affixes it is change the meaning and the part of speech. It shows that certain affixes have the function of changing the word. There is the identification that shows the function of the affixes, whether change the root word from the word class of verb to noun, etc. Type of affixes that occurred is noun maker, verb maker, adjective maker, and adverb maker.
Noun Maker
The derivational affixes that appear as the noun maker in Emma Watson’s speech are all in the form of suffixes. There are in total 12 types of suffixes appear. Those suffix are -ity, -ism, -tion, -ion, -ing, -ist, -er, -ce, -ness, -dom, and -ment.
· -ity
The suffix -ity is found in the words; inequality, opportunity, responsibility, reality. All of the root words of those words above is adjective, therefore it can be considered that suffix -ity may turn the word from adjective to noun.
reality (noun)

real (adjective)	-ity (suffix)
· -ism
The suffix -ism only occurred in one word; feminism. The root word of feminism is adjective, therefore it can be concluded that suffix -ism may turn adjective into noun.
feminism (noun)

feminine (adjective)		-ism (suffix)
· -tion
Suffix -tion appears twice in the words; definition, and assumption. Both of the words have the verb base or root. Hence it can be considered that suffix -tion may turn a verb into a noun.
definition (noun)

define (verb)		-tion (suffix)
· -ion
Suffix -ion is similar to suffix -tion, but it is used when the end of the word attached already has the letter ‘t’ or another consonant. This can be found in the words; question, expression, invitation, and education. All of the root words of those words are verbs. Therefore it can be said that suffix -ion is able to turn a verb into a noun.
invitation (noun)

invite (verb)		-ion (suffix)
· -ing
Suffix -ing is sometimes included as inflectional affixes as the progressive process, but it may also be considered as derivational affixes because it may turn a verb into a noun or gerund. The suffix is found in the words; fighting, feeling, and uniting. The root word of those words is a verb. Therefore it can be concluded that suffix -ing may turn a verb into a noun or gerund.
uniting (noun)

unite (verb)		ing (suffix)
· -ist
The suffix -ist is similar to suffix -ism. Both are turned from adjectives to nouns. The suffix can be found in the word; feminist. Because of that, it can be considered that suffix -ist is considered as noun maker that changes adjective to noun.
feminist (noun)

feminine (adjective)		-ist (suffix)
· -er
Suffix -er is always conjugated at the end of the root word. The suffix -er is usually found at the ending of the root word that is a verb and it shows and indicates the subject or the actor who has done the action. Therefore it may turn the word from verb into noun. This suffix is found in the words; influencer, and killer.
influencer (noun)

influence (verb)	-er (suffix)
· -ce
In Emma Watson’s speech, the suffix -ce can only be found in the word; presence. The root word of presence is present which is considered as an adjective. Therefore with this evidence, it can be said that suffix -ce is able to turn an adjective into a noun.
presence (noun)

present (adjective)		-ce (suffix)
· -ness
Suffix -ness can only be found in Emma Watson’s speech in the word; illness. This suffix is conjugated at the end of the root word which ends with a consonant letter. The root word is considered as an adjective, therefore this means that suffix -ness is able to turn an adjective into a noun.
illness (noun)

ill (adjective)		-ness (suffix)
· -dom
There is only one word that contains the suffix -dom, it is freedom. The root word is free and it is considered to be an adjective. Thus it can be summed up that an adjective word may change to a noun if it is attached to the suffix -dom.
freedom (noun)

free (adjective)	-dom (suffix)
· -ment
The suffix -ment can be found in the word; movement. This suffix turns the root word; move, which is considered to be a verb into a noun. Therefore this can be summed up that suffix -ment is able to turn a verb into a noun.
movement (noun)

move (verb)		-ment(suffix)
From those discussions above, can be found the change in the part of speech of each word. Apparently, in the derivational affixes that are considered to be noun makers can be found the domination of the changing of adjective to noun and verb to noun.
Verb Maker
The affixes that appear as the verb maker in Emma Watson’s speech are all in the form of a suffix. In total there are three types of suffixes that appear. Those suffixes are -ize, -ify, -ed.
· -ize
The suffix -ize is attached to several words; mobilize, realize, sexualize. The root word that is attached to the suffix is all adjective. According to this, it can be considered that suffix -ize may change the adjective to a verb,
mobilize (verb)

mobile (adjective)	-ize (suffix)
· -ify
The suffix -ify can only be found in the word; identify. The root word is considered to be a noun. Therefore it can be said that suffix -ify may change a noun to a verb.

identify (verb)

ident (noun)		-ify (suffix)
· -ed
Suffix -ed may be considered as an inflectional morpheme as well, which turns the word into the past form. However, in this context, they act as derivational affixes. The word that is attached with the suffix -ed is; prisoned.
prisoned (verb)

prison (noun)	-ed (suffix)
Those are three kinds of affixes in the verb maker. The changing is appear from adjective to verb and noun to verb. The change is possible not only by transforming the part of speech of its word but the meaning as well.
Adjective Maker
The affixes that appear as the adjective maker in Emma Watson’s speech are divided into two kinds. It is in the form of prefix and suffixes. The prefix just consists of one affix -im, and the suffixes are -ed, -ous, -ing, -al, -y, -d, -ful
· im-
Im- is the only derivational prefix that occurred in Emma Watson’s speech. This can be found in the word; imprisoned. The root word is; prisoned considered an adjective. Thus prefix im- can be considered as the adjective maker that changes a verb to an adjective.
imprisoned (adjective)

im- (prefix)		prisoned (verb)
· [bookmark: _Hlk98813372]-ed
Suffix -ed in this context act as derivational. This suffix can be found in the words; called, involved, appointed, distorted, accepted, compelled, needed, presented, and married. All of the roots of those words are the verb. Therefore it can be summed up that the suffix -ed is able to turn a verb into an adjective.
called (adjective)

call (verb)	-ed (suffix)
· -ous
The suffix -ous may be found in two words in Emma Watson’s speech, it is synonymous and famous. The root word of those is formerly noun. This shows that suffix -ous is able to change the noun to an adjective.

famous (adjective)

fame (noun)		-ous (suffix)
· -ing
Suffix -ing also occurred in the previous section. However, in this context of Emma Watson’s speech, it acts as the adjective maker. The suffix may be found in the attached word; questioning. The word’s root is considered to be a noun. Thus it can be said that suffix -ing may change the noun to an adjective.
questioning (adjective)

question (noun)	-ing (suffix)
· -al
Suffix -al can be found in words; sexual and natural. This suffix may be attached to the word that ends with a vocal letter or consonant letter Suffix -al act as the adjective maker that turns the word’s root which is a noun into an adjective. This means that -al may turn noun to adjective.
natural (adjective)

nature (noun)	-al (suffix)
· -y
This suffix -y can be found in the word; bossy, muscly, and lucky. All of the word’s roots are nouns. That is the evidence that shows suffix -y may change a noun to an adjective.
bossy (adjective)

boss (noun)		-y (suffix)
· -d
The suffix -d is similar to -ed, but suffix -ed is used at the end of the word that consists of a consonant letter. Meanwhile -d is used at the end of the word that ends with a vocal letter. It can be found in the word; confused, sexualized, (un)complicated, and valued. The word’s root is considered to be a noun for valued, and verbs for the rest. This shows that suffix -d may turn a noun and a verb into an adjective.
	confused (adjective)

confuse (verb)	-d (suffix)
	valueded (adjective)

value (noun)		-d (suffix)

· -ful
The suffix -ful in Emma Watson's speech only appears in one word; helpful. The root of the word is the word help, which is considered to be a verb. Hence it can be concluded that the suffix -ful is able to turn a verb into an adjective.
helpful (adjective)

help (verb)	-ful (suffix)
In total there are eight kinds of affixes that act as the adjectives maker. The changing is dominated by verb to adjective and noun to adjective.
Adverb Maker
There is only one affix that appears as the adverb maker in Emma Watson’s speech, it is -ly. The words found that attached with those suffixes are apparently, socially, sadly, statistically, really, firmly, nearly. All of those words are formerly adjectives.
· -ly
The suffix -ly is conjugated at the end of the root word and turns into an adverb. Therefore this means that suffix -ly is able to turn an adjective into an adverb.
socially (adverb)

social (adjective)	-ly (suffix)
Frequency Occurrence of Derivational Affixes
After going through the analysis process, the writers are going to present the frequency of the derivational affixes that occurred. Table 1 has shows the identification of noun maker; verb maker; adjective maker; and adverb maker. Therefore in the table below there will be a comparison in form of a percentage, so the readers will be able to know how frequent the word class maker is found in this research.
Table 3. Percentage of the Word Class Maker
	No.
	The Function of Derivational Affixes
	Frequency
	Percentage (%)

	1
	Noun Maker
	22
	36.7

	2
	Verb Maker
	5
	8.3

	3
	Adjective Maker
	26
	43.3

	4
	Adverb Maker
	7
	11.7

	Total
	60
	100

Table 3 presents the word class maker percentage presence is 36.7% for noun maker, 8.3% for verb maker, 43.3% for adjective maker, and 11.7% for adverb maker. This shows that the adjective maker is the affix that mostly appears in Emma Watson’s speech, and verb maker presence is considered to be the less frequent.
	Comment by Paulina Fortinasari: Apakah akan ada tambahan diskusi mengapa certain function appear most/less, atau akibat dari certain function appear most/less atau diskusi lain?

Conclusion
After analyzing the transcript of Emma Watson’s speech there are several result that be found. There are in total 60 data of derivational affixes, which devided into two kinds, prefix (1) and suffix (59). Those affixes are im- (1), -ism (1), -ist (1), -dom (1), -ify (1), -ce (1), -ful (1), -ment (1), -able (1), -tion (2), -er (2), -ness (2), -al (2), -ive (2), -ous (2), -y (3), -ize (3), -ity (4), -ing (4), -ion (4), -d (4), -ly (7), and -ed (10).
Those affixes act with a different function. It is identified as noun maker, verb, maker, adjective maker. The occurrence of derivational morpheme is highly occurred in adjective maker (43.3%), followed by noun maker (36.7%), adverb maker (11.7%), and verb maker (8.3%). Some of the words are not only having one derivation process but it has also occurred two and more. The derivational affixes change the word class, however, it is sometimes also changing the meaning.
Thereafter, for further research in the future, there is some recommendation that the writers may suggest. if the subject of the research is a spoken form, make sure that it is well-structured speech. In the future maybe should be any further discussion related to derivational affix errors that will affect the part of speech, the subject may be such as speech, film, video, or otherwise.
Acknowledgment
Firstly, I am going to express my gratitude for the Almighty God Allah SWT, who has blessed me therefore the writers are able to conduct and finish this research punctually. Secondly, I am really thankful for my supervisor lecture, Mrs. Paulina Besty Fortinasari, M. Hum. for the guidance and advice that was given for this research, and also Mrs. Lilia Indriani, S.Pd as my lecture for giving a great knowledge and support this research process.
References
Aprianti, I. N., & Parmawati, A. (2020). DERIVATIONAL AND INFLECTIONAL MORPHEME ANALYSIS ON THE SONG LYRICS OF LADY GAGA “A STAR IS BORN” ALBUM. PROJECT (Professional Journal of English Education), 3(3), 322. https://doi.org/10.22460/project.v3i3.p322-328
Asyiah, D. N. (2017). THE VOCABULARY TEACHING AND VOCABULARY LEARNING: PERCEPTION, STRATEGIES, AND INFLUENCES ON STUDENTS’ VOCABULARY MASTERY. Jurnal Bahasa Lingua Scientia, 9(2). https://doi.org/10.21274/ls.2017.9.2.293-318
Hippisley, A., & Stump, G. (2017). The Cambridge Handbook of Morphology (1st ed.). Cambridge University Press.
Maulidina, S., Indriyani, F., & Mardewi, T. (2019). DERIVATIONAL AND INFLECTIONAL MORPHEMES IN THE JAKARTA POST. English Education:Journal of English Teaching and Research, 4(2), 104–122. https://doi.org/10.29407/jetar.v4i2.13625
Nicki Lisa Cole, P. (2020). Full transcript of Emma Watson’s 2014 speech on Gender Equality. https://www.thoughtco.com/transcript-of-emma-watsons-speech-on-gender-equality-3026200
Rezeki, T. I., & Sagala, R. W. (2019). A MORPHOLOGICAL ANALYSIS OF DERIVATIONAL AND INFLECTIONAL MORPHEMES. Serunai : Jurnal Ilmiah Ilmu Pendidikan, 5(2), 159–162. https://doi.org/10.37755/sjip.v5i2.232
Robins, R. H., & Crystal, David. (2021). language. Encyclopedia Britannica. https://www.britannica.com/topic/language
Rohani1, M., & Pourgharib2, B. (2013). The Effect of Games on Learning Vocabulary. In International Research Journal of Applied and Basic Sciences (Vol. 4, Issue 11). www.irjabs.com
Siboro, E., & Bram, B. (2020). Morphological Analysis of Derivational Affixes in Brothers Grimm’s the Story of Rapunzel. Academic Journal of English Language and Education, 4(1), 71–84.

1
12
11

image1.png

