

DERIVACIÓN Y COMPOSICIÓN EN LATÍN

I. SUFIJOS

Muchas palabras nuevas surgen mediante la adición de diversas sílabas que se denominan ‘sufijos’, como *-ia*, *-itūdō*, *-or*, *-iō*, *-ōsus*, *-are*. Los sufijos se añaden al tema de las palabras.

A) Verbos derivados de sustantivos

Se forman verbos a partir de sustantivos con los sufijos: *-āre/-ārī* e *-īre/-īrī*.

Ejs.: *cēnare* < cen|a; *ōsculāri* < *ōsculūm*; *finīre* < fin|is; *partīri* < pars part|is

B) Adjetivos derivados de sustantivos

Los sustantivos forman adjetivos con estos sufijos:

-ōsus, *-ālis*, *-āris*, *-ārius*, *-īlis*, *-icus*, *-ius*, *-eus*, *-ātus*, *-ānus*, *-īnus*, *-ēnsis*.

Ejs.: *pretiōsus* < preti|um; *nāvālis* < nāv|is; *mīlitāris* < mīles -it|is; *agrārius* < ager agr|ī; *hostīlis* < host|is; *bellicus* < bell|um; *ōrātōrius* < *ōrātor* -ōr|is; *aureus* < aur|um; *togātus* < tog|a; *Rōmānus* < Rōm|a; *dīvīnus* < dīv|us; *Athēniēnsis* < Athēn|ae.

C) Sustantivos derivados de verbos

Se forman sustantivos a partir de verbos con los sufijos: *-iō*, *-us*, *-ium*, *-mentum*, *-or*

Ejs.: *mūtātīō* < *mūtāre* -āt|um; *adventus* < *advenīre* -vent|um; *iūdicium* < *iūdicāre*; *ōrnāmentum* < *ōrnāre*; *timor* < *timēre*; *vēnātor* < *vēnāri* -āt|um

y adjetivos con los sufijos: *-bilis*, *-idus*, *-īvus*.

Ejs.: *mūtābilis* < *mūtāre*; *timidus* < *timēre*; *imperātīvus* < *imperāre* -āt|um

D) Sustantivos femeninos derivados de adjetivos

A partir de los adjetivos se forman sustantivos femeninos que indican cualidad, mediante estos sufijos: *-ia*, *-itia*, *-itās*, *-itūdō*.

Ejs.: *grātia* < *grātus*; *laetitia* < *laetus*; *nōbilitās* < *nōbilis*; *magnitūdō* < *magnus*

E) Verbos incoativos

Añadiendo las letras *sc* (*ēsc*) se forman verbos incoativos en *-(ē)scere*, que indican el comienzo de una acción. En la mayoría de los casos se añade un preverbio (y, a veces, *-a-* pasa a *-i-*).

Ejs.: *pallēre* > *pallēscere*; *rubēre* > *ē-rubēscere*; *latēre* > *dē-litēscere*

II. PREVERBIOS

Se denomina verbo simple el que no proviene de otro verbo, como *dare*, *facere*, *ferre*, *currere*. De los verbos simples se originan verbos compuestos mediante la adición de sílabas denominadas ‘preverbios’.

Los preverbios latinos son:

<i>ab-/ā-</i>	<i>circum-</i>	<i>dis-</i>	<i>inter-</i>	<i>per-</i>	<i>prō-</i>	<i>super-</i>
<i>ad-</i>	<i>con-</i>	<i>ex-/ē-</i>	<i>intrō-</i>	<i>prae-</i>	<i>re-</i>	<i>trāns-</i>
<i>ante-</i>	<i>dē-</i>	<i>in-</i>	<i>ob-</i>	<i>praeter-</i>	<i>sub-</i>	

Algunos preverbios cambian al entrar en contacto con las letras siguientes:

ab- > *abs-* (*abs-terrēre*), *au-* (*au-fugere*); **ad-** > *ac-* (*ac-cēdere*), *af-* (*af-ferre*), *ag-* (*ag-gredī*), *al-* (*al-loquī*), *ap-* (*ap-pōnere*), *ar-* (*ar-rogāre*), *as-* (*as-sequī*), *at-* (*at-tulisse*), *a-* (*a-spicere*); **con-** > *col-* (*col-lābī*), *com-* (*com-movēre*), *cor-* (*cor-rumpere*), *co-* (*co-īre*); **dis-** > *dif-* (*dif-fidere*), *dī-* (*dī-gredī*), *di-* (*discrībere*); **ex-** > *ef-* (*ef-fugere*); **in-** > *il-* (*il-lūdere*), *im-* (*im-mittere*), *ir-* (*irrumpere*); **ob-** > *oc-* (*oc-currere*), *of-* (*of-ferre*), *op-* (*op-pugnāre*); **prō-** > *prōd-* (*prōd-esse*); **re-** > *red-* (*red-īre*); **sub-** > *suc-* (*suc-cēdere*), *suf-* (*sufficere*), *sup-* (*sup-plēre*), *sur-* (*sur-ripere*), *su-* (*su-spicere*), *sus-* (*sus-tinēre*); **trāns-** > *trā-* (*trā-dūcere*).