

**MORPHOLOGICAL PATTERN OF ADJECTIVE WORDS
USED IN DESCRIPTIVE ESSAY WRITTEN BY THIRD
SEMESTER STUDENTS OF ENGLISH DEPARTEMENT OF
IAIN TULUNGAGUNG**

THESIS

By:

LAILATUL FITRIYAH

NIM: 3213103091

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
TULUNGAGUNG**

2014

**MORPHOLOGICAL PATTERN OF ADJECTIVE WORDS
USED IN DESCRIPTIVE ESSAY WRITTEN BY THIRD
SEMESTER STUDENTS OF ENGLISH DEPARTEMENT OF
IAIN TULUNGAGUNG**

THESIS

Presented to Faculty of Tarbiyah and Teacher Training of State Islamic Institute
of Tulungagung in partial of fulfillment of the requirements for the degree of
Sarjana Pendidikan Islam (S.Pd.I) in English Education Department

By:

LAILATUL FITRIYAH

NIM: 3213103091

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
TULUNGAGUNG
2014**

ADVISOR'S APPROVAL SHEET

This thesis entitled “Morphological Pattern of Adjective Words used in Descriptive Essay Written by Thrid Semester Students of English Education Department of IAIN Tulungagung” written by Lailatul Fitriyah, Student Registered Number 3213103091 has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, July 22nd 2014

Advisor,

FAIZATUL ISTIQOMAH, M.Ed

NIP. 19791220 200912 2 001

Approved by

The Head of English Education Department

ARINA SHOFIYA, M.Pd

NIP. 19770523 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This thesis entitled “Morphological Pattern of Adjective Words used in Descriptive Essay Written by Thrid Semester Students of English Education Department of IAIN Tulungagung” written by Lailatul Fitriyah, Student Registered Number 3213103091 has been approved by the Board of Examiners as the partial requirement for the degree of Sarjana Pendidikan Islam (S.Pd.I) in English Education Department.

Tulungagung, July 22nd 2014

Board of Thesis Examiners

Signature

Chair :

Dr. Agus Zaenul Fitri, M.Pd

NIP. _____

Main Examiner :

Muh. Basuni, M.Pd

NIP. _____

Secretary :

Dr. Sokip, M.Pd. I

NIP. _____

Approved by,
**Dean of Faculty of Tarbiyah and Teacher Training
IAIN Tulungagung**

Dr. H. Abd. Aziz, M.Pd.I

NIP. 19720601 200003 1 002

MOTTO

The great difficulty in education is to get experience out of ideas.

~George Santayana

Kesulitan terbesar dalam pendidikan adalah mendapatkan pengalaman dari sebuah ide.

DEDICATION

With all my love, I dedicate this thesis to:

- My beloved parents (Mr. Imam Mahfut and Mrs. Sumarwin) who always support emotionally and materially with prayer, love, and patience.
- My beloved sister (Khusna 'Ulya Milati), and my big family thanks for your support, advices, and prayers that make me stong in my life.
- My entire best friends, especially for the member of TBI-C in Action, PPL's friends in MAN Trenggalek, and PAR 2013's friends in Jengglung Harjo, Tanggung gunung thanks for your support, kindness, and the great and wonderful friendship. Thank you for always being there.
- A special person who give me strength and realize that life is nice and beautiful but wild.
- All of people whom I love and who love me that cannot be mentioned one by one.

DECLARATION OF AUTHORSHIP

The undersigned below,

Name : Lailatul Fitriyah
Student Registered Number : 3213103091
Place, Date of Birth : Tulungagung, March 25th 1992
Address : Ds. Pandean Kec. Durenan Kab. Trenggalek
Faculty : Tarbiyah and Teacher Training
Department : English Education Department

states that thesis entitled “Morphological Pattern of Adjective Words used in Descriptive Essay Written by Thrid Semester Students of English Education Department of IAIN Tulungagung” is truly my original work. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. Due to the fact, I am only person who responsible for the thesis if there are any claims from other.

Tulungagung, July 22nd 2014

The Writer

Lailatul Fitriyah

NIM. 3213103091

ABSTRACT

Fitriyah, Lailatul. Student Registered Number 3213103091. 2014. *Morphological Pattern of Adjective Words used in Descriptive Essay Written by Thrid Semester Students of English Education Department of IAIN Tulungagung*. Thesis. English Education Department. State Islamic Institute of Tulungagung. Advisor: Faizatul IstiqomahM.Ed.
Keywords: *morphology, adjective word, descriptive essay*.

Adjective is one part of word classes which modifies nouns and pronouns. We need it if we want to describe something both written and orally. In writing activities, students usually get some difficulties to determine what adjective use. It happened because of their limited knowledge of *adjective* forms. Adjective has own characteristics. Like the other word classes, adjective also formed by affixation. Adjective can be formed from noun, verb, adverb, and adjective itself by adding affix. In *descriptive essay* adjective word as the language feature, the researcher is interested in analyzing the students writing of adjective word because by knowing the students writing of adjective word the researcher can know how far the understanding of the students constructing words and what types of adjective pattern students make in their writing.

The formulation of the research problems were: 1) What are the *morphological* patterns of *adjective* words used in *descriptive essay* written by the third semester students of English study program of IAIN Tulungagung? 2) How are the frequencies of occurrence of each type of *morphological* pattern of *adjective* word used in *descriptive essay* written by the third semester students of English study program of IAIN Tulungagung?

The purpose of this study were to: 1) to know the *morphological* patterns of adjective words used in *descriptive essay* written by the third semester students of English study program of IAIN Tulungagung. 2) To know the frequencies of occurrence of each type of morphological pattern of adjective words used in *descriptive essay* written by the third semester students of English study program of IAIN Tulungagung

Research Method: 1) the research design in this study was descriptive design with quantitative approach. 2) the population of this study was all of the third semester students of English Departement Program of IAIN Tulungagung academic year 2013/2014, 3) the sample was A class consisting of 26 students, 4) the research instrument document, 5) the data analysis was using statistical technique.

The result showed that the 122 occurrences of *base adjective* pattern that used in *descriptive essay* of the third semester students. It means that the students writing used base adjective is more than the other pattern. *Prefix + root word = adjective*. Adjective in this pattern which used by 26 students writing of *descriptive essay* only a few found, there were only 2 occurrences of this pattern. It means that

the students writing used *prefix + root words* is less than the pattern of base adjective. *Root word + suffix = adjectives*. There were 35 occurrences of this pattern. It means that the students writing used *root word + suffix* is more than the pattern of *prefix + root word*. In this type, there are some varieties of forming adjective words. The adjective word can be formed from noun, verb, adverb, and adjective itself by adding suffix. By analyzing the forming of adjective words by adding suffix to other word classes, the researcher concludes that the suffixes can be marked of adjective words. The students often find difficulties on writing when she/he had to use the suitable word or vocabulary to write with adjective words, especially if the adjective is an adjective derived from another word class. *Prefix + root word + suffix = adjective*. In this pattern of adjective the researcher did not find this type of pattern, because all of the students still make base adjective in their writing or the students still has a few knowledge about this pattern so, It means that the students writing used *prefix + root words + suffix* is less than the pattern of *prefix + root word*.

ABSTRAK

Fitriyah, Lailatul. Nomor Induk Mahasiswa 3213103091. 2014. *Morphological Pattern of Adjective Words used in Descriptive Essay Written by Thrid Semester Students of English Education Department of IAIN Tulungagung*. Skripsi. Tadris Bahasa Inggris. Institute Agama Islam Negeri (IAIN) Tulungagung. Pembimbing: Faizatul Istiqomah, M.Ed.
Kata Kunci: *morphology, adjective words, descriptive essay*

Adjective adalah salah satu bagian dari kelas kata yang mengubah kata benda dan kata ganti. Kita membutuhkan *adjective* jika kita ingin mendeskripsikan sesuatu diantara menulis dan membaca. Disetiap kegiatan menulis, biasanya siswa-siswa menemukan beberapa kesulitan untuk menentukan *adjective* yang digunakan. *Adjective* mempunyai karakter tersendiri. Seperti kelas kata yang lainnya, *adjective* bisa juga dibentuk dengan imbuhan. *Adjective* dapat di bentuk dari kata benda, kata kerja, kata keterangan dan *adjective* itu sendiri dengan memberikan imbuhan. Pada teks *descriptive* kata sifat sebagai ciri yang menonjol dalam bahasa yang digunakan, peneliti tertarik untuk meneliti tulisan siswa dengan menggunakan kata sifat karena dengan mengetahui tulisan siswa yang menggunakan kata sifat peneliti dapat mengetahui seberapa jauh kepehaman siswa dalam menggunakan kata dan jenis pola *morpologi adjective* apa yang digunakan siswa dalam tulisannya.

Rumusan masalah dalam penelitian ini adalah: 1) apa pola *morpologi* kata sifat yang digunakan dalam teks *descriptive* yang ditulis oleh semester 3 program Bahasa Inggris IAIN Tulungagung? 2) bagaimana frekuensi kemunculan setiap jenis pola *morpologi* kata sifat yang digunakan dalam teks *descriptive* yang ditulis oleh semester 3 program Bahasa Inggris IAIN Tulungagung?

Tujuan dari penelitian ini adalah untuk : 1) mengetahui pola-pola *morpologi* kata sifat yang digunakan dalam teks *descriptive* yang ditulis oleh semester 3 program Bahasa Inggris IAIN Tulungagung. 2) mengetahui frekuensi terjadinya masing-masing jenis pola *morpologi* kata sifat yang digunakan dalam teks *descriptive* yang ditulis oleh semester 3 program Bahasa Inggris IAIN Tulungagung.

Metode penelitian: 1) desain penelitian ini menggunakan desain deskriptive dengan pendekatan kuantitatif 2) populasi penelitian ini adalah seluruh siswa semester 3 program Bahasa Inggris IAIN Tulungagung tahun ajaran 2013/2014, 3) sampel penelitian ini adalah kelas A yang terdiri dari 26 siswa, 4) instrumen penelitian ini adalah dokumentasi, 5) analisis data menggunakan teknik statistik.

Hasil dari penelitian ini menunjukkan bahwa berbagai pola sifat dan frekuensi nya. Dalam teks *deskriptif* yang ditulis oleh siswa yang telah dianalisis oleh peneliti, terdapat 122 pola *morpologi* kata sifat dasar ini dapat diartikan bahwa tulisan siswa yang menggunakan pola *morpologi* kata sifat dasar ini lebih banyak dari pada pola yang lainnya, awalan + kata dasar = kata sifat, kata sifat yang

digunakan pada pola ini peneliti hanya menemukan sedikit dari tulisan siswa yaitu hanya 2 frekuensi ini dapat diartikan bahwa siswa lebih sedikit yang menggunakan pola awalan + kata dasar. Kata dasar + akhiran = kata sifat, ada 35 frekuensi dalam pola ini, dapat diartikan bahwa tulisan siswa lebih banyak menggunakan pola ini dari pada pola awalan + kata dasar. Pada tipe ini, ada beberapa variasi dalam pembentukan kata sifat. Kata sifat dapat dibentuk dari kata benda, kata kerja, kata keterangan, dan kata sifat itu sendiri dengan menambahkan akhiran. Dengan menganalisis bentuk kata sifat dengan menambahkan akhiran pada kelas kata yang lain, peneliti menyimpulkan bahwa akhiran dapat menjadi tanda sebagai kata sifat. Siswa sering mengalami kesulitan menulis ketika dia ingin menggunakan kata yang tepat untuk menulis kata sifat, terutama jika kata sifat yang ingin digunakan berasal dari kelas kata lain. Awalan + kata dasar + akhiran = kata sifat. Peneliti tidak menemukan pola ini dalam tulisan siswa, karena banyak siswa yang masih menggunakan pola kata sifat dasar dalam menulis di tulisannya atau para siswa masih mempunyai sedikit pengetahuan tentang pola ini. Sehingga dapat diartikan siswa yang menulis dengan menggunakan pola awalan + kata dasar + akhiran lebih sedikit dari pada pola awalan + kata dasar.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all the blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine grattitudes to:

1. Dr. Maftukhin, M.Ag., the Rector of State Islamic Institute of Tulungagung.
2. Dr. H. Abd. Aziz, M.Pd.I, the Dean of Faculty of Tarbiyah and Teacher Training.
3. Arina Shofiya, M.Pd., the Head of English Education Department who has given me some information so the writer can accomplish this thesis.
4. Faizatul Istiqomah, M.Ed., the writer's thesis advisor who guided me with her encouragement, ideas, advice, motivation, responsibility, patience, and her valuable time in correcting every part of this thesis.
5. Lectures in English Education Department of Faculty of Tarbiyah and Teacher Training for valuable knowledge, guidance, and advices during the years of my study.
6. The third semester students of English Department program of IAIN Tulungagung in academic year 2013/2014 for the cooperation as the sample of this research.

7. Last but not least, those who cannot be mentioned one by one, who have helped and support the writer to finish this thesis.

Hopefully, may Allah SWT always blesses those mentioned above and all their sacrifice becomes their merciful deeds to help them gain a success in their future life.

Tulungagung, 22 July 2014

The Writer

TABLE OF CONTENTS

Cover	i
Advisor's Approval Sheet	ii
Board of Examiners' Approval Sheet	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Acknowledgement	xi
Table of Content	xiii
List of Tables	xvi
List of Figure.....	xvii
List of Appendices	xvi
CHAPTER I. INTRODUCTION	1
A. Background of the Research	1
B. Research Problems	5
C. Objectives of the Research	5
D. Significance of the Research	5
E. Scope and Limitation of the Research	6
F. Definition of Key Terms	7

G. Organization of the Research	8
CHAPTER II. REVIEW OF RELATED LITERATURE	9
A. Morphology.....	9
B. Part of Speech	11
C. Definition of Adjective	15
1. The Pattern of Adjective.....	16
2. The Types of Adjective	18
3. The Use of Adjective	22
4. The Formation of Adjective in English	24
5. The adjective Order	25
D. Word Class	26
E. Descriptive Essay	27
1. Descriptive Organization	27
2. Language Focus	28
CHAPTER III. RESEARCH METHOD	31
A. Research Design	31
B. Population, Sampling Technique and Sample	32
C. Data and Data Sources	33
D. Data Collection method and Instrument	34
E. Method of Collecting Data	34
F. Data Analysis	35
CHAPTER IV. RESEARCH FINDING AND DISCUSSION	37
A. Research Finding	37

B. Discussion	51
CHAPTER V. CONCLUSION AND SUGGESTION	57
A. Conclusion	57
B. Suggestion	59
REFERENCES	60
APPENDICES	63

LIST OF TABLES

Table		Page
4.1	Base Adjective and Root Word + Suffix	38
4.2	Prefix + Root Word	46

LIST OF FIGURE

Figure		Page
4.3	Colum diagram of the Frequency	50