

**WORD FORMATION IN ENGLISH AND KONJONESE LANGUAGE
(A COMPARATIVE ANALYSIS)**

A Thesis

*Submitted in Partial Fulfillment of Requirements for the Degree of Sarjana
Humaniora in English and Literature Department Adab and Humanities Faculty
Alauddin State Islamic University of Makassar*

By

YULI WAHYUNI

Reg. Number: 40300114007

ENGLISH AND LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2019

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri dan jika di kemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Romang Polong, 04 Maret 2019

Penulis

YULI WAHYUNI
40300114007

APPROVAL SHEET FOR THESIS

Title of Thesis : Word Formation in English and Konjonese Language (A Comparative Analysis)
Name : Yuli Wahyuni
Reg. Number : 40300114007
Program : Bachelor of Degree (S1) English and Literature Department
Date of Proposal Examination : November 5th, 2018

Romang Polong, March 04th, 2019

Supervised by:

Supervisor I

Dr. Jumharia Djamereng, M.Hum.

NIP. 19690108 200212 2 002

Supervisor II

Masykur Rauf, S.Hum., M.Pd.

NIP. 19870704 201503 1 7001

Approved by:

Head of English Literature and Department

Kustiwan Syarief, S.Ag., M.A., Ph.D.

NIP. 19720420199803 1012

Acknowledged by

Dean of Adab and Humanities Faculty

Dr. H. Barsihannor, M.Ag.

NIP. 19691012199603 1 003

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Word Formation in English and Konjones Language (A Comparative Analysis)* yang disusun oleh Yuli Wahyuni, NIM: 40300114007, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Kamis, 14 Maret 2019 M., bertepatan dengan 07 Rajab 1440 H., dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Romang Polong, Kamis, 14 Maret 2019 M
07 Rajab 1440 H

DEWAN PENGUJI:

Ketua : Dr. Abd. Rahman R., M. Ag

()

Sekretaris : Helmi Syukur, S. Pd. I., M. Pd.

()

Munaqisy I : Dr. Hj. Nuri Emmiyati, M. Pd.

()

Munaqisy II : Nasrum, S. Pd., MA.

()

Konsultan I : Dr. Jumharia Djamereng, M. Hum.

()

Konsultan II : Masykur Rauf, S. Hum., M. Pd.

()

Pelaksana : Muhammad Ihsan Pawalleoi, S. Ag.

()

Diketahui Oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

()

Dr. H. Barsihannor, M. Ag.
NIP. 19691012 199603 1 003

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Yuli Wahyuni, NIM 40300114007, Mahasiswi Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Word Formation in English and Konjones Language (A Comparative Analysis)**” memandang bahwa skripsi tersebut memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang Munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Romang Polong, 04 Maret 2019

Pembimbing I

Dr. Jumharia Djamereng, M.Hum.
NIP. 19690108 200212 2 002

Pembimbing II

Masykur Rauf, S.Hum., M.Pd.
NIP. 19870704 201502 1 7001

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher praises her highest gratitude to Allah SWT who has been giving her the mercy and blessing for completing this thesis. *Shalawat* and *salam* are always be delivered to the last prophet Muhammad SAW, who has guided us to the right way of life. The researcher really thanks to the people who pray, guide and help her along this time, she realizes these people have a lot contribute during her research and writing this thesis. They are:

1. The researcher beloved parents **Jumadding** and **Sugiani** with their pray, love, affection, motivation, and advice. So, the researcher can complete this thesis.
2. The researcher beloved siblings and all of the big family, especially my lovely brothers and sisters **Hasda**, **Tasman**, **Eli Susianti**, **Sapri**, and **Ramlah** for their pray, support, and their help when I'm finishing my study.
3. **Prof. Dr. H. Musafir Pababbari**, M. Sc, the Rector of Alauddin State Islmic University of Makassar.
4. **Dr. H. Barsihannor**, M.Ag, the Dean of Adab and Humanities Faculty of UIN Alauddin Makassar.

5. **Kustiwan Syarif, S.Ag., M.A., Ph.D**, the Head of English and Literature Department and **Syahruni Junaid, S.S, M.Pd**, the secretary of English and Literature Department of Adab and Humanities Faculty of UIN Alauddin Makassar as well as all the staff.
6. **Dr. Jumharia Djamareng, M.Hum** as the first supervisor and **Masykur Rauf, S.Hum., M.Pd.** as the second supervisor. And also **Dr. Hj. Nuri Emmiyati, M.pd** as the first examiner and **Nasrum, S.Pd., M. A** as the second examiner. Thanks for giving her valuable time and patience, advise, support her during the assistance, and guided her in completing the thesis from the beginning till the last.
7. The big and lovely family, there are: **Magfira Mustafa, S.Hum, Sarina, Asrawati, Nurul fadillah, and Salwa Arisanti** thanks for all the unforgettable moments, togetherness, motivation, love and laugh that make her getting strong every day to complete this thesis.
8. My great Best friend **Z. Moh Radhi Al-Hafiedz, Reski Amanda, Khalik Agasi,** and **A. Ilham Akbar.** Thanks for always her side whatever happens, give your motivation, your hand, laugh and sad, thanks for this 4 years unforgettable and unbelievable moments.
9. All of friends in English Literature Department (2014) especially in AG 1-2, **vivi, Rama, Darmilawati, Nilam,** and the others who cannot be mentioned one by one but overall thank you so much for the great

friendship, solidarity, and togetherness that she has been through. Without their advice and motivation this thesis can be finished.

10. My friends as a siblings **Sri Yulianti, Ika Gustina, Nurhidahtillah, Risa sabirah, Makkwaru,** and **Nurul Amaliah** who have given numbers helps and guidance during the years of her study.
11. Special thanks to all her friends in ma lovely home **ECUINSA, Himpunan Mahasiswa Islam (HMI) Cagora Adab and Humanities Faculty,** and **Komunitas Seni Adab (KisSa)** and all of the people who have helped the researcher in accomplishing this thesis.
12. Finally, for everyone connected with the complement of the thesis that she cannot be mentioned one by one, may Allah SWT bless us. *Amin Ya Rabbal Alamin.*

Romangpolong, 1st march 2019

Researcher

Yuli Wahyuni

TABLE OF CONTENTS

COVER PAGES	i
PERNYATAAN KEASLIAN SKRPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	ix
ABSTRACT	xii
CHAPTER I INTRODUCTION	1
A. Study Background	1
B. Research Questions	5
C. Objective of the Research	5
D. Significance of the Research	5
E. Scope of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	7
A. Previous Studies	7

B. Review of Literature.....	8
1. Comparative Linguistics	8
2. Morphology.....	10
a. Morpheme	11
b. Word.....	11
c. Word Formation Process	12
1. Compounding.....	12
2. Coinage.....	13
3. Blending	13
4. Clipping.....	13
5. Back Formation	13
6. Derivation.....	14
7. Inflection	18
8. Acronym.....	18
9. Reduplication	18
CHAPTER III METHODOLOGY OF THE RESEARCH	19
A. Research Method.....	19
B. Sources of Data	19
C. Instrument of Data Collection	20
D. Procedure of Data Collection	20
E. Technique of Data Analysis	20

CHAPTER IV	FINDINGS AND DISCUSSIONS.....	21
	A. FINDINGS.....	21
	1. Derivation.....	23
	2. Inflection.....	33
	3. Back Formation.....	35
	4. Reduplication.....	38
	B. DISCUSSIONS.....	41
CHAPTER V	CONCLUSIONS AND SUGGESTIONS.....	47
	A. Conclusions.....	47
	B. Suggestions.....	48
BIBLIOGRAPHY	49
APPENDIX	52
BIOGRAPHY	53

ABSTRACT

Name : **Yuli Wahyuni**
Reg. Number : 40300114007
Major : English and Literature Department
Faculty : Adab and Humanities
Title : **Word Formation in English and Konjonese Language (A Comparative Analysis)**
Supervisor I : Jumharia Djamereng
Supervisor II : Masykur Rauf

This research described about word formation process in English and Konjonese Language. This research aimed to know the comparative of word formation process in English and Konjonese language. This research focused on word formation based on O'Grady and Guzman theory about the types of word formation. The data were analyzed by using descriptive qualitative method. The research used note taking as the instrument to find out the data. This research was conducted in order to showed the comparative of word formation process. The findings showed that three types of word formation process they are derivational, inflection, back formation and reduplication. The researcher concluded that word formation process in English language is richer than Konjonese because word formation in English language there are nine formation of word but in Konjonese only three types of word formation process found.

Keywords: *Morphology, Word Formation Process, Konjonese Language, english language.*

CHAPTER I

INTRODUCTION

A. Study Background

Morphology generally focuses on the study of word formation. Word formation is known as the way a word builds or changes by merging, summarizing, borrowing words from other language so as to form new words and meanings. Bauer (1983 : 33-34) morphology as on of a branch of linguistic which deals with the internal structure of words. The types of word formation process are many found in the newspaper, magazines, books, literary work and conversation in daily activity which language as a tools of communication. In this world especially in Indonesia, there are many different languages that are spoken by societies such as; Malay, Makassarese, Buginese, Konjonese languages. In this era, regional languages tend to be forgotten especially among teenagers. They are more likely to use Indonesian or English. We really have to maintain Bahasa but we need also to learn the local language for the preservation of Indonesian culture, because by studying various local languages, we can understand the characteristics of a person, social structure, culture of each region.

Allah SWT also describes it in holy Qur'an in the surah Ar-Rum verse 22 as follows :

وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَالاخْتِلافُ اَلْسِنَتِكُمْ وَاللّوَانِكُمْ ؕ اِنَّ فِي ذٰلِكَ لآيَاتٍ لِّلْعٰلَمِيْنَ

Translation :

And of his signs is the creation of the heavens and the earth and the diversity of your language and your colors. Indeed in that are signs for those of knowledge. (Q.S Ar-Rum : 22).

Allah says "of his signs" which show His great power. "Is the creation of the sky and the earth" namely the creation of the heavens and their heights, the expanse of the overlay and the roof, the beauty of its fixed and circulating stars and the creation of the earth with its beauty and thickness and its contents in the form of mountains, oases, seas, deserts, animals and trees. And the Allah says "and the diversity of your languages and your colors", Some speak Arabic, tours, french, and other languages, where no one teaches except Allah and different human skin colors. All the inhabitants of the earth, even the inhabitants of the world, from the time of his creation, until the Day of Judgment, all have two eyes, two eyebrows, two temples, one mouth and two cheeks, and one with the other has nothing in common, even distinguished from the path, his attitude or speaking, both real and hidden, which can only be seen through reflection (Tafsir ibnu katsir : 2004:364-365).

On these verses Allah explain that in this world there are many language that different each other, but each has a characteristic of that sets it part. The difference that there is a clear and unclear so only known after seen carefully.

English as the international language is getting developed and many people are interested, so that, local languages are being forgotten especially among teenagers. Ivan suliatiana (2018) said the nation of Indonesia has about 700 more local languages, but recorded by the ministry of education and culture is only about 450 course, this is because the majority are already extinct and some endangered. Indonesia which is a country that has many ethnicities and cultures, we need to preserve local languages in order to be able to distinguish the diversity between tribes and cultures from one another, because language is a bridge of culture so that if you want to learn a culture, it would be better if you start learning the language . By knowing and mastering a language, you can get closer to the culture of a region. Recently the Konjo language from Bulukumba Regency has been eroded because of young people are embarrassed to use it in their daily live even though both Konjonese, Bahasa and English have their own characteristics and difficulties if we learn it deeply.

Local languages Particularly Konjo as a language that has begun to be forgotten nowadays while English as a language that is in great demand even when viewed from the word formation process, the two languages both have a structure which if the speaker is wrong in the word formation process it happen miss understanding. So both English and regional languages must be studied well and understood. Regional language is important to study because they are also become cultural wealth that should be preserved.

The researcher analyze the mechanisms or processes of word formation and it can be understood the way to form the word both in English and Konjo language. Besides, word form has deep relation with meaning. The meaning of the new word form is influenced by the process of forming a word. This process is usually called word formation process. Many words have similarities so that misuse often occurs because of similarities, even though every word other than having similarities also has differences if examined in depth, if analyzed morpheme and morphology. Studying word formation is very important for people who will focus on the language because by studying the formation process we will be able to distinguish words that seem almost similar and also be able to choose the right words based on what the researcher wants.

Konjonese is one of the languages of the Malayo-Polynesian branch of the Austronesian family. Speakers of the Konjonese language live in coastal areas which are the local languages of the Kajang residents and surrounding areas in Bulukumba regency. Konjonese dialect is just the similar with Makassarese and Buginese. Kajang is an area that is rich in culture, to that many foreign tourists come there, that the people there more comfortable using the konjonese language when they communicate so that they often use their language while talking outsiders. Because of this case, the researcher thinks that konjo language needs to be studied to make it easier for outsiders who want to learn about culture in Kajang because if they want to know a culture, they must first understand the language. Both English and Konjonese

have processes in the formation of words which in terms of word formation process. Based on the explanation previously, the researcher is interested in conducting the research that is entitled *Word Formation in English and Konjo Language (A Comparative Study)*.

B. Research Question

Based on the background of the study, the research questions is how are the word formation process in English and Konjonese Language?

C. Objective of the Research

Based on the research question above, the objective of the research is to analyze the word formation process in English and Konjonese Language.

D. Significance of the Research

This research has many significances for students and people in processing and learning, refers to linguistic study. Theoretically this research is expected to make the reader and the researcher understand more about the word formation process and to expand their knowledge related to the words. So the significance of this research is useful for theoretical and practical contribution:

a. Theoretical

This research aims to improve the theory of the types of word formation based on O'grady and De Guzman's theory (1996 : 110-139). The word formation that

analyzed such as compounding, coinage, blending, clipping, back formation, inflection, derivation, acronyms, and reduplication.

b. Practical

This research may be useful for students in increasing the knowledge of the study of linguistics the morphology, especially for word formation process. Besides it is also expected to have a benefit for the researcher herself that the researcher can understand more about word formation.

E. Scope of the Research

The researcher focused on the formations of words in the discipline of morphology based on O'Grady and De Guzman's theory (1996 : 110-139). Furthermore, the objects of studies are English and Konjonese Language .

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous studies

There are some concept of finding related to the word formation process presented the researcher. The first research was done by Yusuf (2011) entitled *Bound Morphemes in English and in Bimanese (A Comparative Analysis)*. The objective of this thesis are to explain the similarities of bound morphemes in English and Bimanese. The method of this research is descriptive method. The writer took data from some books, and informants about bound morphemes and then analyzed at whole by using comparative analysis. This thesis findings were illustrated the prefixes and suffixes process to form new words in both language English and Bimanese. Prefixes and Suffixes in English and in Bimanese which can from verb are : *un-, dis-, er-, de-, mal-, for-, en-, be-, co-, en-, -ate, -(I)fy, -ish, -e, -de, -ive, and -est*. While in Bimanese prefixes and suffixes which can form new verb are : *ka-, re-, ti-, ta-, na-, mara-, mada-, maka-, taka-, -dusi, -kuni, -mpa, -na, and nani*. The similarities of bound morphemes in English and in Bimanese which can farm verb are : *-un (-mada), dis-(na), prefix en-(ra-), prefix be-(mara-), prefix re-(taka-), prefix mal-(ka-), prefix co-(ta-), prefix for-(dapu-), suffix -(i)fy(-dusi), suffix -ish(-mpa), suffix -ive(-na), and suffix -est(-nani)*.

The next research was done by Wang Aiguo (2003) entitled *A Comparison of Word Formation between Chinese and English*. This paper studied and analyzed

various ways of Chinese and English word-formation that similarities and differences were found between the two languages. Through comparison, Chinese or English learners could have a better way of acquiring either or both of the two languages concerned. The similarity exists between the two although they belong to different writing systems, one is graphic, and the other alphabetic; one is inflectional (English) while the other is not. Both Languages have compounds, affixations, conversions, blends, abbreviations, and loans.

Concerning of previous studies above, both of the researchers applied about of Morphology, but it has a different research object that the first research examined about bound morphemes in English and Bimanese, the second research examined about the comparison of word formation between Chinese and English. No one has observed word formation comparative in English and Konjonese Language based on O'Grady & De Guzman's theory.

B. Review of literature

This review of conceptual framework contains the definition of theoretical fondation that used to answer the research question such as ;

1. Comparative Linguistics

In historical linguistics we study the differences in languages between two or more points of time. As we investigate languages, we also find differences between two or more points in space. The pronunciation of depart varies considerably in England and America, and in various sections of each country. Study of variations in

languages from place to place is of great concern to historical linguistics, for changes may be introduced into languages as speakers of one languages adopt elements of another, or as speakers of one dialcet take on forms of another.

The study of the history of individual words is known as etymology. Etimological dictionaries may give the hiistory of suffixes and phrases, but essentially they have entries for individual words. Winfred P. Lehmann (1972 : 2-3) In a study of the relationships between two languages, we should make comparison for all enviroments, not merely as we have done here for the initial and some intervocalic environments. In such comparisons we find a variety of interrelationships.

1. The sounds concerned may have been maintained in one languages.
2. The sounds concerned may have been maintained in one language and may have undergone change in the other.
3. The sounds concerned may have undergone change in both languages.

When the sounds have changed in both languages, we may find a variety of developments.

- a. The sounds concerned may merge completely.
- b. The sounds may merge in part.
- c. Moreover, the mergers may be complex.

2. Morphology

Morphology as a part of linguistic study has a lot of definitions from some experts. Katamba (1993:3), says that as morphology the study of the internal structure of words. Morphological theory provides a general theory of word-structure in all the languages of the world. Its task is to characterise the kinds of things that speakers need to know about the structure of the words of their language in order to be able to use them to produce and to understand speech.

Bauer (1983:33-34) morphology can be divided into two main branches, inflectional morphology and word formation (also called lexical morphology). Inflection morphology deals with various forms of word, while word formation deals with the formation of new words from given bases. Word formation can, in turn, be subdivided into derivation and compounding. Derivation is concerned with the formation of new words by affixation, compounding is concerned with the formation of new words from two (or more) potential stems.

a. Morpheme

Bauer (1983:13-16) defines a morpheme as the minimal unit of grammatical analysis. O'grady and Dobrovolsky (1996:112) morpheme is the most important component of word structure. Like syllable and sentences, words have an internal structure consisting of smaller unit organized with respect to each other in a particular way.

1) Free morpheme

Free morphemes are all morphemes that can stand alone, namely, morphemes which can constitute words by themselves. For example *pen, book, sweet, etc.*

2) Bound morpheme

Bound morphemes are all morphemes which must attach to other elements. Roots or stems usually belong to free morphemes. For example *friendly (ly)*, *requirement (ment)*, *Unpredictable (un)*, etc.

b. Word

Hornby (2000:1471) in Oxford Advanced Learner's Dictionary explain that word is a sound or combination of sounds that expresses a meaning and forms an independent unit of grammar or vocabulary of a language.

More detail explanation of words are given in the following example:

1. A simple word consists of a single morpheme (which must, of course, be a free morpheme). For example: *cat, elephant, dog, home, eat, read, etc.*
2. A compound word is made up of two free morphemes used together to form a single lexical unit. For example: *toothbrush, homework, blackbird, headland, etc.*
3. A complex word consists either of a free morpheme together with a bound morpheme or of two bound morphemes. For example: *At the first kind; free and bound morphemes, happiness, quickly, loudness, beautiful,*

and also words such as: untie, unlike, return, befriend, prefebricate, where the bound form from the precedes the free morpheme.

c. Word formation process

A word formation process can be defined as a process which is used to form a word by taking, adding, removing, or even changing the structure of a word. There are many process can be used to form a word.

O'grady & De Guzman (1996), there are 9 types of word formation, that is:

1) Compounding

The process of combining two (or more) words to form a new word. O'Grady & De Guzman (1996) defined Compounding as a combination of lexical categories (nouns, adjectives, verbs, or prepositions). once formed, compounds can be combined with other lexical categories to create still larger compounds. For example : *Streetlight, bookcase, bookstore, Bluebird, high chair, Happy hour, Swearword, scrub lady, washcloth, Outhouse, overlord, in-group.*

2) Coinage

O'Grady & De Guzman (1996) The invention of new words. The most typical sources are invented trade names for commercial products that become general terms (usually without capital letters) for any version of that produce. For examples are *Aspirin, Nylon, Vaseline and Zipper.*

3) Blending

O'Grady & De Guzman (1996) Blends are words that are created from non-morphemic parts of two already existing items. Blends is usually from the initial part of one word and the final part of a second time. for examples are *Brunch from Breakfast and Lunch, Smog from smoke and fog, spam from spiced and ham.*

4) Clipping

O'Grady & De Guzman (1996) Clipping is a process that shortens a polysyllabic word by deleting one or more syllables. Clipping is especially popular in the speech of students, where it has yielded forms. For examples are *prof from professor, burger from hamburger, phys-ed from physical education.*

5) Back formation

O'Grady & De Guzman (1996) Backformation is a process that creates a new word by removing a real or supposed affix from another word in the language. *Resurrect* was originally formed in this way from *resurrection*, *enthuse* from *enthusiasm*, *donate* from *donation*, and *orient or orientate* from *orientation*.

6) Derivation

O'Grady & De Guzman (1996) The process of forming new words by adding affixes. Some familiar examples in English are the elements *un-*, *mis-*, *pre-*, *-ful*, *-less*, *-ish*, *-ism* and *-ness* while in Konjo Language the elements *a'*, *pa-*, *ka-*, *ang-*, *am-*, *-ang*. which appear in words like *unhappy*, *misrepresent*, *happiness*, *prejudge*, *joyful*, *careless*, *boyish*, *terrorism* and *sadness*.

a) Prefixes

Prefixes is added in the beginning of a word such as *un-*, *mis-* and *pre-* in English language while in Konjo language such as *a'*-, *pa-*, *ka-*, *ang-* and *am-* . . for examples are *Unhappy*, *misunderstanding*, and *prejudge*

b) Suffixes

Suffixes is added to the end of the word such as *-less*, *-ish*, *-ness* in English language while in Konjo language such as *-ang*. For examples are *foolishness*, *happines*, *homeless*, *etc.*

c) Infixes

Infixes is added to the middle of the word. For example in English language such as *Unbelievable!*, *Unforgettable!*, *Unforgiveable!*. There is no infixes in Konjo language.

d) Derivational Affixes

According to Fromkin, Rodman, and Hyams (2014: 44) derivational morpheme has distinct semantic content when derivational morpheme is added to a base derivational morpheme adds the meaning and may change the grammatical class of the real word to form the new word. As stated by Burton, Rose-Marie, and Eric (2012: 82) derivational affixes combine with the root or stem to form the new word, and the combination makes a change of meaning and may be change the word category.

For example: “worker” V - N

[[work]_V] -er_(Suf)]_N

The grammatical class of the derived word “worker” is noun and formed from the base “work” verb. Moreover the meaning of the derived word is adding “work” means do activity, while “worker” someone who do activity.

Based on the examples above, it can be seen that derivational affixes may change the grammatical class and adds meaning of the real word has been attached. According to Haspelmath (2002:68) Derivational commonly change the word class of the root lexeme such as noun can be derived from verbs, adjective from nouns, and so on.

Sometime the derivational affixes do not cause the grammatical class change of the base but derivational affixes change the meaning of the base. Based on Crastairs-McCarthy (2001: 49) not all derivational process may cause the change of word class, and all derivational include lexica item.

For example: “disable” V-V

[dis_(Pref)][[able]_V]

The grammatical class of the derived word “disable” and the base “able” is verb, but the meaning on the derived word is different “disable” means injure or effect permanently cannot walk or use a part of body, while the base “able” means having the power. This case can be seen on the classification of derivational affixes some of the derivational process d not cause the change of the word class.

Fromkin, Rodman, and Hyams (2014: 45) Classification of derivational affixes

a. Derive nouns

- Verb to Noun (V \rightarrow N)

The **runner** runs quickly

[[run]_V] -er_(Suf) N

- Adjective to Noun (ADJ \rightarrow N)

I think that is **kindness**

[[kind]_{ADJ}] -ness_(Suf) N

- Noun to Noun (N \rightarrow N)

But we had enemies which he called **magician**

[[magic]_N] -ian_(Suf) N

b. Derived verbs

- Verb to Verb (V \rightarrow V)

The scientists **discover** the excellent invention

[dis-_(Pref)][[cover]_V]

Noun to Verb (N \rightarrow V)

- They **inhabit** the house one year ago

[in-_(Pref)][[habit]_V]

- Adjective to Verb (ADJ \rightarrow V)

The farmer **enlarge** its field

[en-_(Pref)][[large]_v]

c. Derived adjective

- Verb to Adjective (V → ADJ)

This is a **wonderful** view

[[wonder]_v]-ful_(Suf)ADJ]

- Noun to Adjective (N → ADJ)

The woman speaking in front of you is **childish**

[[child]_N]-ish_(Suf)ADJ]

- Adjective to Adjective (ADJ → ADJ)

She looks **unhappy** today

[un-_(Pref)][[happy]_{ADJ}]

d. Derived adverb

- Adjective to Adverb (ADJ → ADV)

She walks **beautifully** in the red carpet

[[beauty]_N]-ful_(Suf)ADJ]-ly_(Suf)ADV]

7) Inflection

O'Grady & De Guzman (1996) defines inflection is the modification of a word's form (through affixation, internal change, reduplication or suppletion) to indicate the grammatical subclass to which it belongs. In the case of most english nouns, for instance, iflection marks the plural subclass by adding the suffix -s, in the case of verbs, inflection can mark a distinction between the past and non-past

subclasses, usually by adding the suffix -ed to indicate the past tense. For examples are Books, pens, drinks, watched, etc.

8) Acronyms

O'Grady & De Guzman (1996) Acronym are formed by taking the initial letters of (some or all) the words in a phrase or title and pronouncing them as a word. This type of word formation is especially common in names of organizations and in military and scientific terminology. For examples are UNICEF, NATO, CIDA, AIDS, etc.

9) Reduplication

Reduplication duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. For examples are *Roly-poly*, *bye-bye*, *sing-song*, *zig-zag*, *flip-flop*.

CHAPTER III

METHODOLOGY OF THE RESEARCH

This section presented steps to answer the question. This section included: research method, source of data, instrument of data collecting, procedure of data collecting and technique of data analysis.

A. Research Method

In this research the researcher used the descriptive qualitative method where the data that found in English and Konjonese language analyzed and described. Bogdan and Taylor (1992) stated that qualitative methodology is a research procedure that produces descriptive data either written and oral expression of the people or their behavior.

B. Sources of Data

To analyzed this research, the researcher collected the data by :

1. Primary Data

The primary data from 3 native speakers of Konjo language that is the researcher herself, the second is the man who 55 ages, he is a teacher of senior high school in Bulukumba Regency, and the last is the girl who 52 ages, she is a teacher in elementary school in Bulukumba regency.

2. Secondary Data

The secondary data is related researches that researcher found in Balai Bahasa such as Bunga Rampai (The collection of journal from language and literature).

C. Instrument of Data Collection

The researcher used note taking. It means, the researcher identified and classified data which was taken from herself. For additional instrument, the researcher used dictionary to get more English vocabularies.

D. Procedure of Data Collection

In collecting the data, the researcher took these following steps:

- a. The researcher collected data by herself as Konjonese speaker and also collected more vocabularies from Bunga Rumpai's book.
- b. While the researcher collected the data, the researcher used note taking
- c. After collected the data, the researcher analyzed the types of word formation which found.

E. Technique of Data Analysis

The data were taken from Bunga Rumpai's book and analyzed by using theory of morphology based on O'Grady and De Guzman's theory. The researcher compared between word formation in both English and Konjonese to form new words.

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter dealt with findings of the research and discussion of the results. The results were presented as data description that were taken from herself as the Konjo speaker and several origin of Kajang as Konjonese speaker.

A. FINDINGS

The data that are presented describe comparative word formation between English language and Konjonese language. The researcher describes the word formation process to form new words altering the meaning and identity of words in both English and Konjonese. Based on O'grady and Guzman's theory, in English there are nine types of word formation that are compounding, coinage, blending, clipping, back formation, derivation, inflection, acronyms, and reduplication but in konjonese the researcher only find four types of word formation, that are derivational, inflectional, reduplication and back formation. The findings show the word formation process of English and Konjonese are similar in derivation, inflection and back formation, while English and Konjonese is different in reduplication.

1. Similarities of the word formation process of English and Konjonese

The similarities of English and Konjonese are shown in table 4.1 below.

Table 4.1 The similarities of the word formation process in English and Konjese

Word formation process	Konjese	English	Meaning
Derivation	<i>Tala</i>	<ul style="list-style-type: none"> - <i>Un</i> - <i>Dis</i> - <i>Im</i> - <i>In</i> - <i>Ir</i> - <i>Il</i> - <i>Non</i> - <i>Anti</i> - <i>A</i> - <i>Mis</i> - <i>An</i> 	Negative
	<i>A'</i> A'+N → V	<i>En-</i> En+N → V	Change the word class
	<i>-I</i> V+i → N <i>-Ang</i> V+ang → N	<i>-Tion</i> V+Tion/ion → N	Change the word class
	<i>Pa-</i> Pa+V → N	<i>-Er</i> V+Er → N	Change the word class
Inflection	<i>-Ang</i> Adj+ang → New word	<i>-er</i> Adj+Er → New word	Comparative degree
Back Formation	V+Suffix → N	V+Suffix → N	Change the word class

a. Derivation

1) Prefix un- in English and prefix tala- in Konjonese

These prefix express meaning '*negative expression*'.

Datum 1

Table 4.2 Example of prefix un- in English and prefix tala- in Konjonese

KONJONESE	ENGLISH
Prefix: <i>tala-sannang</i> = <i>talasannang</i> (<i>unhappy</i>)	Prefix: <i>un-happy</i> = <i>unhappy</i>

Based on the data above, prefix *tala-* in Konjonese which is followed by adjective '*sannang*' became a new word that is '*talasannang*' and prefix *un-* in English which is combined with adjective '*happy*' became a new word that is '*unhappy*'. The word class is still maintained in the same class, namely adjective. This word formation as known as derivational affixes. Based on O'grady and Guzman's theory, derivational is the process of forming new words by adding affixes.

Datum 2

Table 4.3 Example of prefix dis- in English and prefix tala- in Konjonese

KONJONESE	ENGLISH
Prefix: <i>tala-pada</i> = <i>talapada</i> (<i>dislike</i>)	Prefix: <i>dis-like</i> = <i>dislike</i>

These data shows that both prefix *tala-* in Konjonese and *dis-* in English can form a new word without change the class word. The words become negative statement.

Based on the data above, prefix *tala-* in Konjones have many similarities meaning in English such as *un-* and *dis-*. The word class is still maintained in the same class, it is just change from positive statement to be negative statement. It word formation theory, the process is known as process of forming new words by adding affixes.

2) Prefix *en-* in English and prefix *a'-* in Konjonese

The prefix mean 'do activity'. This prefix can forming new word from verb it self.

Datum 3

Table 4.4 Example of prefix *en-* in English and prefix *a'-* in Konjonese

KONJONESE	ENGLISH
Prefix: <i>a'+pa-jari = a'pa'jari</i> (<i>enact</i>)	Prefix: <i>en-act = enact</i>

From the data above, it can be seen that prefix *a'-* in Konjonese which is followed by verb '*jari*' become '*a'jari*'. The same prefix will be found in English such as *en-* in English which is followed by verb '*act*', form new word that is '*enact*'. But in Konjonese use combine prefix *a'-* and prefix *pa-* when the word become a

sentence, so the correct word is '*a'pa'jari*'. Both prefixes can form new word but not change the word class.

Datum 4

Table 4.5 Example of prefix en- in English and prefix a'- in Konjonese

KONJONESE	ENGLISH
Prefix: <i>a'+paka+sangka'</i> = <i>a'pakasangka'</i> (<i>endue</i>)	Prefix: <i>en-due</i> = <i>endue</i>

Based on the data above, prefix *a'*- in Konjonese is similar with prefix *en-* in English where they can form new words. The both prefix have same meaning and word class, but in Konjonese use combine prefix *a'*- and prefix *paka-*, so the correct word is '*a'pakasangka'*'.

Datum 5

Table 4.6 Example of prefix en- in English and prefix a'- in Konjonese

KONJONESE	ENGLISH
Prefix: <i>a'-pakalabbiri</i> = <i>a'pakalabbiri</i> (<i>enoble</i>)	Prefix: <i>en-oble</i> = <i>enoble</i>

From the data above, it can be seen that prefix *a'*- in Konjonese which is followed by verb '*pakalabbiri*' become '*a'pakalabbiri*'. The same prefix will be found in English such as *en-* in English which is followed by verb '*oble*', form new word that is '*enoble*'. The both prefix have same meaning and word class.

Datum 6Table 4.7 Example of prefix *en-* in English and prefix *a'*- in Konjonese

KONJONESE	ENGLISH
Prefix: <i>a'</i> - <i>padakka</i> = <i>a'</i> <i>padakka</i> (<i>enforce</i>)	Prefix: <i>en-force</i> = <i>enforce</i>

From the example above, it can be seen that prefix *a'*- in Konjonese which form a new word that is '*a'**padakka*' is not different with prefix *en-* in English which is followed by verb '*force*' become a new word that is '*enforce*'

3) Suffix *-tion* in English and *-i* in Konjonese

Suffix *-i* in Konjonese change the class of the word from the verb to be noun.

Datum 7Table 4.8 Example of suffix *-tion* in English and *-ang* in Konjonese

KONJONESE	ENGLISH
suffix: <i>ka</i> + ' <i>sadara</i> ' + <i>ang</i> = <i>sadarang</i> (<i>realization</i>)	suffix: <i>-tion</i> ' <i>realize</i> ' = <i>realization</i>

From the data above, it can be seen that suffix *-ang* which combine with verb '*sadara*' can form new word to be noun that is '*sadarang*'. It is same with suffix *-tion* in English which is followed with verb '*realize*' can form new word to be noun that is '*realization*'.

Datum 8

Table 4.9 Example of suffix -tion in English and -i in Konjonese

KONJONESE	ENGLISH
suffix: 'nassa'+i = <i>nassai</i> (<i>determination</i>)	suffix: 'determine'+tion = <i>determination</i>

Based on the data above, verb 'nassa' in Konjonese which is followed by suffix *-i* became a new word 'nassai' and verb 'determine' in English which is followed by suffix *-tion* become a new word 'determination'. It can be seen that suffix *-tion* in English and suffix *-i* in Konjonese can form a new word and change the word class from verb to be noun.

Datum 9

Table 4.10 Example of suffix -tion in English and -i in Konjonese

KONJONESE	ENGLISH
suffix: 'haju'+ang = <i>hajuang</i> (<i>creation</i>)	suffix: 'create'+tion = <i>creation</i>

From on the data above, verb 'haju' in Konjonese which is followed by suffix *-ang* become a new word that is 'hajuang' and verb 'create' in English which is followed by suffix *-tion* became a new word that is 'creation'. It can be seen that suffix *-ang* in Konjonese and suffix *-tion* in English can form a new word from verb to be noun.

4) Prefix *pa-* in Konjonese and suffix *-er* in English

These prefix *pa-* in Konjonese and suffix *-er* in English can forming new word from verb to be noun.

Datum 10

Table 4.11 Example of prefix *pa* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
Prefix: <i>pa-</i> ' <i>balu</i> ' = <i>pabalu</i> (<i>seller</i>)	suffix: <i>-er</i> ' <i>sell</i> ' = <i>seller</i>

Based on the data above, verb *balu*' in Konjonese which is followed by prefix *pa-* become a new word that is *pabalu*' and verb '*sell*' in English which is followed by suffix *-er* become a new word that is '*seller*'. Although both of them have a different derivational affixes, but prefix *pa-* in Konjonese and suffix *-er* in English have a same in meaning and word classes.

Datum 11

Table 4.12 Example of prefix *pa* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
Prefix: <i>pa-</i> ' <i>halli</i> ' = <i>pahalli</i> (<i>buyer</i>)	suffix: <i>-er</i> ' <i>buy</i> ' = <i>buyer</i>

The data above, shows that prefix *pa-* in Konjonese which is combined with verb '*halli*' become '*pahalli*', and suffix *-er* in English which is combined with verb

'buy' become 'buyer'. Both of the derivational affixes has a different affixes but has a similar meaning.

Datum 12

Table 4.13 Example of prefix *pa* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
Prefix: <i>pa-</i> ' <i>jama</i> ' = <i>pajama</i> (<i>worker</i>)	suffix: <i>-er</i> ' <i>work</i> ' = <i>worker</i>

From the data above, verb '*jama*' in Konjonese which is followed by prefix *pa-* become a new word that is '*pajama*' and verb '*work*' in English which is followed by suffix *-er* become a new word that is '*worker*'. It can be seen that prefix *pa-* in Konjonese and suffix *-er* in English can form a new word from verb to be noun. But in this case, the example have a different affixes, but has same meaning.

Datum 13

Table 4.14 Example of prefix *pa* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
Prefix: <i>pa-</i> ' <i>kelong</i> ' = <i>pakelong</i> (<i>singer</i>)	suffix: <i>-er</i> ' <i>sing</i> ' = <i>singer</i>

Based on the data above, the data have a different affixes, but same the meaning. Verb '*kelong*' in Konjonese which is followed by prefix *pa-* become a new word that '*pakelong*', and verb '*sing*' in English which is followed by suffix *-er*

become a new word that is ‘*singer*’. It can be seen that prefix *pa-* in Konjonese and suffix *-er* in English can form a new word from verb to be noun.

Datum 14

Table 4.15 Example of prefix *pa* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
Prefix: <i>pa-</i> ‘ <i>lukka</i> ’ = <i>palukka</i> (<i>robber</i>)	suffix: <i>-er</i> ‘ <i>rob</i> ’ = <i>robber</i>

After given data above, it can be seen that verb *lukka*’ in Konjonese which is followed by prefix *pa-* become a new word that is *palukka*’ and verb ‘*rob*’ in English which is followed by suffix *-er* become a new word that is ‘*robber*’. Although both of them have a different derivational affixes, but prefix *pa-* in Konjonese and suffix *-er* in English have a same meaning and word classes.

5) Prefix *ka-ang* in Konjonese and suffix *-ness* in English

Datum 15

Table 4.16 Example of prefix *ka-ang* in Konjonese and suffix *-ness* in English

KONJONESE	ENGLISH
prefix: <i>ka-</i> ‘ <i>sannang</i> ’- <i>ang</i> = <i>kasannangang</i> (<i>happiness</i>)	suffix: <i>-ness</i> ‘ <i>happy</i> ’ = <i>happiness</i>

Based on the data above, root ‘*sannang*’ in Konjonese which is followed by prefix *ka-* that combine with suffix *-ang* become a new word that is ‘*kasannangang*’ and root ‘*happy*’ in English which is followed by suffix *-ness* become a new word

'*happiness*'. It can be seen that prefix *ka* – combine with suffix *-ang* in Konjonese and suffix *-ness* in English can form a new word from adjective to be noun. But in this case, the example have a different affixes, but has same meaning.

Datum 16

Table 4.17 Example of prefix *ka-ang* in Konjonese and suffix *-ness* in English

KONJONESE	ENGLISH
prefix: <i>ka- 'larro' -ang</i> = <i>kalarroang</i> (<i>madness</i>)	suffix: <i>-ness 'mad'</i> = <i>madness</i>

After given data above, it can be seen that word '*larro*' in Konjonese which is followed by prefix *ka-* that combine with suffix *-ang* become a new word that is '*kalarroang*' and word '*mad*' in English which is followed by suffix *-ness*, beoame a new word that is '*madness*'. Although both of them have a different derivational affixes, but they have same meaning and word classes.

Datum 17

Table 4.18 Example of prefix *ka-ang* in Konjonese and suffix *-ness* in English

KONJONESE	ENGLISH
prefix: <i>ka- 'hajik' -ang</i> = <i>kahajikang</i> (<i>kindness</i>)	suffix: <i>-ness 'kind'</i> = <i>kindness</i>

Based on the data above, the data have a different affixes, but the meaning is same. Root '*hajik*' in Konjonese which is followed by prefix *ka-* that combine with suffix *-ness* become a new word that is '*kahajikang*' and root '*kind*' in English which

is followed by suffix *-ness*, became a new word that is '*kindness*'. It can be seen that both of affixes can form a new word from adjective to be noun.

Datum 18

Table 4.19 Example of prefix *ka-ang* in Konjonese and suffix *-ness* in English

KONJONESE	ENGLISH
prefix: <i>ka- 'mase' -ang = kamaseang</i> <i>(sadness)</i>	suffix: <i>-ness 'sad' = sadness</i>

Based on the example above, root '*mase*' in Konjonese which is followed by prefix *ka-* that combine with suffix *-ang* become a new word that is '*kamaseang*' and root '*sad*' in English which is followed by suffix *-ness*, became a new word that is '*sadness*'. It can be seen that prefix *ka-* combine with suffix *-ang* in Konjonese, and suffix *-ness* in English and can form a new word from adjective to be noun.

Datum 19

Table 4.20 Example of prefix *ka-ang* in Konjonese and suffix *-ness* in English

KONJONESE	ENGLISH
Infix: <i>ka- 'kuttu' -ang = kakuttuang</i> <i>(laziness)</i>	suffix: <i>-ness 'lazy' = laziness</i>

Based on the example above, root '*kuttu*' in Konjonese which is followed by prefix *ka-* that combine with suffix *-ang* become a new word that is '*kakuttuang*', and root '*lazy*' in English which is followed by suffix *-ness*, become a new word that is '*laziness*'. It can be seen that prefix *ka-* combine with suffix *-ang* in Konjonese ,

and suffix *-ness* in English can form a new word from adjective to be noun. But in this case, the data has a different affixes, but has same meaning.

b. Inflection

1) Suffix *-er* in English and suffix *-ang* in Konjo

These prefix give mean '*more than the others*'. This suffix can forming new word by compare one another.

Datum 20

Table 4.21 Example of suffix *-ang* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
suffix: <i>-ang</i> ' <i>sessa</i> ' = <i>sessang</i> (<i>harder</i>)	suffix: <i>-er</i> ' <i>hard</i> ' = <i>harder</i>

Based on the data above, it can be seen that suffix *-ang* in Konjonese which is combined with verb '*sessa*' become '*sessang*', and suffix *-er* in English which is combined with verb '*hard*' became '*harder*'. Both suffixes have some meaning that is show the comparative one another.

Datum 21

Table 4.22 Example of suffix *-ang* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
suffix: <i>-ang</i> ' <i>langkasa</i> ' = <i>langkasang</i> (<i>taller</i>)	suffix: <i>-er</i> ' <i>tall</i> ' = <i>taller</i>

From the data above, it can be seen that suffix *-ang* in Konjonese which is followed by an adjective '*langkasa*' became a new word that is '*langkasang*'. It is not different with suffix *-er* in English which form a new word that is '*taller*' root '*langkasa*'. It is changing the word without changing the class.

Datum 22

Table 4.23 Example of suffix *-ang* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
suffix: <i>-ang</i> ' <i>dinging</i> ' = <i>dingingang</i> (<i>cooler</i>)	suffix: <i>-er</i> ' <i>cool</i> ' = <i>cooler</i>

Based on the data above, suffix *-ang* in Konjonese which is followed by adjective '*dinging*' become a new word that is '*dingingang*' and suffix *-er* in English which is combined with adjective '*cool*' become a new word that is '*cooler*'. Based on O'grady and De Guzman's theory, It can be seen that suffix *-ang* in Konjonese and prefix *-er* in English can forming new words by adding affixes.

Datum 23

Table 4.24 Example of suffix *-ang* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
suffix: <i>-ang</i> ' <i>pongoro</i> ' = <i>pongorang</i> (<i>crazier</i>)	suffix: <i>-er</i> ' <i>crazy</i> ' = <i>crazier</i>

From the example above, it can be seen that suffix *-ang* in Konjonese which is combined with word '*pongoro*', form a new word that is '*pongorang*'. It is not

different with suffix *-er* in English which is followed by an adjective ‘*crazy*’ became a new word that is ‘*crazier*’.

Datum 24

Table 4.25 Example of suffix *-ang* in Konjonese and suffix *-er* in English

KONJONESE	ENGLISH
suffix: <i>-ang</i> ‘ <i>lomo</i> ’ = <i>lomoang</i> (<i>easier</i>)	suffix: <i>-er</i> ‘ <i>easy</i> ’ = <i>easier</i>

Based on the example above, suffix *-ang* in Konjonese which is combined with adjective ‘*lomo*’ form a new word that is ‘*lomoang*’ and suffix *-er* in English which is followed by adjective ‘*easy*’ form a new word that is ‘*easier*’. Based on O’grady and De Guzman’s theory, It can be seen that suffix *-ang* in Konjonese and suffix *-er* in English can forming new words by adding affixes.

c. Back formation

These types of word formation, back formation in Konjonese create new word from verb to be noun.

Datum 25

Table 4.26 Example of back formation in Konjonese and English

KONJONESE	ENGLISH
<i>Inungang</i> from <i>inung</i> (<i>drink</i>)	<i>Enthusiasm</i> from <i>enthuse</i>

word *'Inung'* in Konjonese removing a real or supposed affix from word *'inungang'*. The process is known as back formation, based on O'grady and Guzman's theory is a process that creates a new word by removing a real or supposed affix from another word in the language. While word *'enthuse'* in English removing a real or supposed affix from word *'enthusiasm'*.

Datum 26

Table 4.27 Example of back formation in Konjonese and English

KONJONESE	ENGLISH
<i>Kanreang from kanre</i> <i>(food/cake)</i>	<i>Donation from donate</i>

Based on O'grady and Guzman's theory, back formation is a process that creates a new word by removing a real or supposed affix from another word in the language. Word *'kanre'* in Konjonese removing a real or supposed affix from word *'kanreang'*. While Word *'donate'* in English removing a real or supposed affix from word *'donation'*.

Datum 27

Table 4.28 Example of back formation in Konjonese and English

KONJONESE	ENGLISH
<i>Kelongang from kelong</i> <i>(sing)</i>	<i>Orientation from orient</i>

Word *'kelong'* in Konjonese removing a real or supposed affix from word *'kelongang'*. The process is known as back formation, based on O'grady and Guzman's theory is a process that creates a new word by removing a real or supposed affix from another word in the language. While Word *'orient'* in English removing a real or supposed affix from word *'orientation'*.

Datum 28

Table 4.29 Example of back formation in Konjonese and English

KONJONESE	ENGLISH
<i>Barrasang from barrasa</i> <i>(Sweep)</i>	<i>Resurrecation from resurrect</i>

Based on O'grady and Guzman's theory, back formation is a process that creates a new word by removing a real or supposed affix from another word in the language. Word *'barrasa'* in Konjonese removing a real or supposed affix from word *'barrasang'*. While Word *'resurrect'* in English removing a real or supposed affix from word *'resurrecation'*.

2. Different of Word Formation Process of English and Konjonese

The differences of word formation process in English and Konjonese is shown in table 4.30 below.

Table 4.30 The differences of word formation process in English and Konjonese

Word formation process	Konjonese	English	Meaning
Reduplication	<ul style="list-style-type: none"> - Base+duplicate - Base+duplicate+suffix 	Base+duplicate	-

a. Reduplication

These types of word formation, reduplication in Konjonese majority means 'rather'.

Datum 29

Table 4.31 Example of reduplication in Konjonese and English

KONJONESE	ENGLISH
<i>Ca'di-ca'di</i> <i>(small)</i>	<i>Roly-poly</i>

Word '*ca'di-ca'di*' in Konjonese duplicates all of the base '*ca'di*' to be '*ca'di-ca'di*'. The process is known as reduplication based on O'grady and Guzman's theory. Reduplication is duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. While word '*roly-poly*' in English duplicates part of the base then change the initial of the base '*roly*' to be '*poly*'.

Datum 30

Table 4.32 Example of reduplication in Konjonese and English

KONJONESE	ENGLISH
<i>Bakka'-bakka'</i> <i>(little big)</i>	<i>Zig-zag</i>

Based on O'grady and Guzman's theory, reduplication is duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. Word '*ca'di-ca'di*' in Konjonese duplicates all part of the base '*bakka*' to be '*bakka-bakka*'. While word '*zig-zag*' in English duplicates a part of the base '*zig*' then change the middle of the base, become '*zig-zag*'.

Datum 31

Table 4.33 Example of reduplication in Konjonese and English

KONJONESE	ENGLISH
<i>Lama-lamari</i> <i>(small cupboard)</i>	<i>Lovey-dovey</i>

Word '*lama-lamari*' in Konjonese duplicates all of the base '*lamari*' and then omission of the last syllable of the root. Based on O'grady and Guzman's theory, the process is known as reduplication. Reduplication is duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. While Word '*lovey-dovey*' in English duplicates part of the base then change the initial of the base '*lovey*' to be '*dovey*'.

Datum 32

Table 4.34 Example of reduplication in Konjonese and English

KONJONESE	ENGLISH
<i>Kade-kadera</i> <i>(small chair)</i>	<i>Bye-bye</i>

Based on O'grady and Guzman's theory, reduplication is duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. Word '*kade-kadera*' in Konjonese duplicates all part of the base '*lamari*' and omission of the last syllable of the root. While word '*bye-bye*' in English duplicates all part of the base '*bye*' to be '*bye-bye*'.

Datum 33

Table 4.31 Example of reduplication in Konjonese and English

KONJONESE	ENGLISH
<i>Kanre-kanreang</i> <i>(food/cake)</i>	<i>Sing-song</i>

Word '*kanre-kanreang*' in Konjonese duplicates all of the base '*kanre*' and then get affixes '*ang*'. Based on O'grady and Guzman's theory, the process is known as reduplication. Reduplication is duplicates all or part of the base to which it applies to mark a grammatical or semantic contrast. While Word '*sing-song*' in English duplicates part of the base then change the middle of the base '*sing*' to be '*song*'.

The differences between English and Konjonese language mostly from the rule of how the word is formed. In terms of word formation, Konjonese language has more variety in forming new words. There are several rules in derivational when forming new words, such as: such as :

KONJONESE	Prefix+base = derivated
	Prefix+prefix+base = derivated
	Prefixs+base+suffixs = derivated
	Base+suffix = derivated
ENGLISH	Prefixs+base = derivated
	Prefix+base+suffix= derivated
	Base+suffixs= derivated

Beside that, in reduplication, word formation process in Konjonese more variation than English language. The process of reduplication in English tends to be organized when compared to the changing in Konjonese language.

B. DISCUSSIONS

Based on the finding's result, the data had been confirmed the theory of O'grady and Guzman (1996) about the types of word formation because the finding had been shown three types from ninth types of word formation process which is completed and it can be found in the English and Konjonese language. The types of word foormation based on O'grady and Guzman's theory such as compounding,

coinage, blending, clipping, back formation, derivation, inflection, acronyms, and reduplication

The findings completely analyzed the comparative between English and Konjonese language and showed the types of word formation process. The researcher found three types of word formation that is derivational, back formation and reduplication. Derivational is dominant than the other types. The researcher found derivational process in English consist of prefix and suffix, it is same with Konjonese, where Konjonese consist of prefix and suffix also. Then, the affixation process in forming new word, both English and Konjonese can be formed from verb and adjective itself. For example, word ‘unhappy’, unhappy is formed by root ‘happy’ and then get affixes *un-*, it is not change the word class but just change from positif become negative sentence. It is same also with word ‘*talasannang*’ in Konjonese, where the word *talasannang* is formed by root ‘*sannang*’ and then get prefix *tala-* become *talasannang*.

In this research, the researcher found the similarities affixes in English and Konjonese in forming verb from verb self are : prefix *un-* (*tala*), prefix *dis-* (*tala*), and prefix *en-(a’)*, the similarities affixes in English and Konjonese in forming adjective from adjective self are : suffix *-er* (*ang*), the similarities affixes in English and Konjonese in forming noun from verb is suffix *-tion* (*-i*), the similarities affixes in English and Konjonese in forming suffix *-er* in English and prefix *pa-* in Konjonese. Although it is has a different affixes but has a similar meaning and word classes, such

as from verb to noun, and the similarities affixes in English and Konjonese in forming suffix *-ness* in English and prefix *ka-ang* in Konjonese. Although it has a different affixes but has a similar meaning and word classes, such as from adjective to be noun. English Language is richer than Konjonese. For example to show negative word, there are so many prefix to showed it such as prefix *un-*, *dis-*, *il-*, *in-*, *mis-*, *non-*, *anti-*, *a-*, *im-*, and *an-*, while in Konjonese just has prefix *tala-* to showed that is negative.

In the back formation, Konjonese and English language have similarities in the formation process and the class of words, although they have differences in terms of meaning. Both Konjonese and English of back formation are formed from noun to verb, for example *baluk* from *balukang* in Konjonese. Differences with back formation, in terms of Reduplication, Konjonese actually has a lot of variations in reduplicating its root. For example, word '*lama*', where in this process, root '*lamari*' is only duplicated a part as a prefix so that the word '*lama-lamari*' is formed. In addition, the word '*kanre-kanreang*' in Konjonese, where root '*kanre*' is duplicate completely and then added suffix *-ang*. By this case, researcher conclude that the variation of Konjonese in reduplication is more varied than English. Where reduplication in English is generally regular when reduplicating the root. For example, word "*sing-song*", it only duplicates the whole root and then changes a little.

In Konjonese, the researcher not found coinage. Based on O'grady and Guzman's theory (1996), coinage is the invention of new word. For example, in english such as Aspirin, nylon, vaseline, and zipper. In Konjonese is not found because generally when the people of Konjo said about product, they inclined say the function of their product, for example vaseline, Vaseline is one of beauty product and the function of Vaseline itself as hand and body lotion. So by this case, Konjonese people is more know handbody than Vaseline when they are spoken.

Beside of coinage, blending is not found also n Konjonese language. Based on O'grady and Guzman's theory (1996), blends are words that are created from non-morphemic parts of two already existing items. For example, in English such as brunch from breakfast and lunch. In Konjonese language there is no found because there is no abbreviation in Konjonese, and if let it be, it is usually agreement reached from the adolescent in that place. It is same case with clipping. Clipping is a process that shortens a polysyllabic word by deleting one or more syllables.

Inflection is the modification of a word's form (through affixation, internal change, reduplication or suppletion) to indicate the grammatical subclass to which it belongs. For example in English such as books, pens, drinks, watched, etc. Inflection is generally to show the plural, past tense, and third person. In Konjonese there is no anything found because if the thing plural, past tense, and third person, it will change or give addition of the word. For example, are books, in Konjonese is "*lohe bo'bo*", *lohe* it means more one book or many book, and *bo'bo* itself is book. The change of

the word is very significant because the word *'book'* get additional word that is *'lohe'*.

The last is acronyms, acronym are formed by taking the initial letters of (some or all) the words in a phrase or title and pronouncing them as a word. This type of word formation is especially common in names of organizations and in military and scientific terminology. For example, in English are UNICEF, NATO, CIDS, AIDS, etc. in Konjonese there is no found because as I said before that in Konjonese there is no abbreviation, if let it be, it is just agreement reached from the adolescent in that place.

The lack of a type of word formation found in Konjonese language because the lack of vocabulary in the language, it is same with bahasa. The Konjonese language, if it compared with English is very lagging in terms of language. For example in English, to show the word he (third person) English language has three ways, such as she, he, and it, even though all three show the word 'he'. In addition, English also adopts many words from abroad such as the words "cartoon" derived from the words "cartone" from Italian, and the word "catalog" comes from the word "catalog" in old French, and etc.

This research has the similarity with the all previous finding in analyzing with qualitative method. The object of this research and the previous studies are different, because the researcher used English and Konjonese language as an object while the

first previous finding use English and Bimanese language as an object, and the second previous finding use Chinese and English as an object. Besides that, the different between this research and the previous studies are, this research analyzed the types of word formation (comparative study) and the previous studies is analyzed bound morphemes and the comparison of word formation.

Yusuf as first previous studies analyzed about Bound Morphemes in English and Bimanese. The Bimanese is almost similar with Konjonese, where both of them have prefixes and suffixes, but Bimanese's vocabulary is more slightly than Konjonese, for example in Konjonese, to express negative sentences (note) only has a prefix tala-, whereas in Bimanese has prefix mada-, na-, and taka- that is equivalent with prefix un-, dis-, and re-in English. In another case, in Wang Aiguo's research (A Comparison of Word Formation between Chinese and English). The vocabulary in Chinese is richer than English, we can see that in Wong Aiguo 's research, which compound in chinese is more dominant than English. In terms of word formation, Chinese is more varied than the Konjonese, where there are many types of word formation that Wong Aiguo found in his research such as compound, derivational, conversions, blending, abbreviations, and loans but in Konjonese just found four types of compund such as derivational, inflectional, back formation and reduplication

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of conclusions and suggestions, the researcher concluded based on findings and discussions, and gave some suggestions to the reader. They are:

A. Conclusions

Based on the findings and discussions, the researcher concluded as follows:

The data of this research was English and Konjonese language. It had confirm the types of word formation by O'grady and Guzman's theory, in total there are 38 data that researcher found in English and Konjonese language, the types of word formation are derivational, inflectional, back formation and reduplication. By these classification, it is found that there are derivational was found 24 data, inflectional was found 5 data, reduplication was found 5 data, and back formation was found 4 extracts. Then, the derivational was the dominant found in this research than the other types. English Language is richer than Konjonese. For example to show negative word, there are so many prefix to showed it such as prefix *un-*, *dis-*, *il-*, *in-*, *mis-*, *non-*, *anti-*, *a-*, *im-*, and *an-*, while in Konjonese just has prefix *tala-* to showed that is negative.

B. Suggestions

The researcher realized that so many mistakes which had been done in this research, so that the researcher suggest to the next researcher who want to take the same object with my study, to more focus on their research on the word formation process between English language and Konjonese language, because the researcher just focuses on derivational in forming new words. The researcher hopes the next researchers in order to be able to do research on morphology widely that can give contribution to readers.

In writing this research the researcher realized also that this research is not perfect, there are many weakness. So the researcher will accept any criticism on this research in order to achieve its completion and for the save of learners who wants to study both Englis language and Konjonese.

BIBLIOGRAPHY

- Abdullah Bin Muhammad Bin Abdurrahman Bin Ishaq Al-Sheikh. 2004. *Tafsir Ibnu Katsir*. Bogor: Pustaka Imam Asy-Syafi'i.
- Bauer, Laurie. 1983. *English Word-Formation*. New York: Cambridge University Press.
- Bogdan. R.C. and Taylor. K.B. 1992. *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston. Ally and Bacon Inc.
- Booij, Geert. 2007. *The Grammar of Words: An Introduction to Linguistic Morphology*: New York:Oxford University Press.
- Creswell. J. W. 2014. *Research Design: Qualitative Quantitative and Mixed Methods Approaches*. 4th edition. United State of America. California. SAGE publication.
- Delahunty, G.P & Garvey, J.J. 2010. *The English Language: From Sound to Sense*. Fort Collins, Colorado: the WAC Clearinghouse and Parlor Press.
- David G, Salmah D, Nursiah tua & Sabriah. 1997. *Bunga Rampai*. Ujung Pandang. Balai Penelitian Bahasa.
- Fajriani, Novia. 2015. *English Word Formation Analysis in the Jakarta Post's Sci-Tech Articles 2014*. Jakarta. Syarif Hidayatullah State Islamic University. (thesis)
- Fromkin, V & Rodman, R. 1983. *An Introduction to Language*. Third edition. Chicago.
- Fromkin, V, Rodman, R & Hyams, N. 2003. *An Introduction to Language*: 7th edition. United State
- Gleason H. A. 1961. *An Introduction to Descriptive Linguistics*. New York.
- Hanif, Bahrul. 2015. *The Analysis of Word Formation of Soccer Terms in the Jakarta Post's Article*. Jakarta. State Islamic University Syarif Hidayatullah. (thesis)
- Haspelmath, M & Sims. A.D. 2010. *Understanding Morphology* : 2nd edition. London: Hodder Education.
- Katamba, Francis. 1994. *Morphology*. London: Macmilan Press.
- Lalong Krispianus, Hartati Umi. 2017. *Perbandingan antara Bahasa Rongga di Manggarai Timur dengan Bahasa Bajawa di Ngada : Tinjauan Linguistik Komparatif*. Yogyakarta. FKIP Universitas Sarnawiyata Tamansiswa Yogyakarta.(Journal)

- Lieber, Rochelle. 2009. *Introducing Morphology*. New York: Cambridge Press University.
- McCarthy, A.C. 2002. *An Introduction to English Morphology: Words and Their Structure*. Edinburgh: Edinburgh University Press.
- Meisara, Rana. 2014. *Word Formation on Medical Terms in New York Time Magazine's Articles*. Jakarta. State Islamic University Syarif Hidayatullah. (thesis)
- Nasution, s. 1988. *Metode Penelitian Naturalistik Kualitatif*. Bandung: Tarsito.
- Nida, Eugene. 1962. *Morphology: A Descriptive Analysis of Words*. Ann Arbor: Universisty of Michigan Press.
- O'Grady, W. Michael, D. & Mark, A. (eds). 1996. *Contemporary Linguistic: An Introduction*. William Kingdom: Longman.
- Plag, Ingo. 2003. *Word-formation in English*. Cambridge: Cambridge University Press.
- Putra E.P.D, Hartati, U. 2016. *Perbedaan Bahasa Melayu Pontianak Kalimantan Barat dengan Bahasa Indonesia Standar*. Yogyakarta. FKIP Universitas Sarnawiyata Tamansiswa Yogyakarta. (journal)
- Sugiyono. 2009. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta.
- Sulistiana, Ivan. 2014. *Bahasa Daerah Terancam Punah, Mengapa? : Suatu Tinjauan Sosiologis*. Retrived from:<http://www.kompasiana.com/is13/54f77fc4a3331e1738b45bb/bahasa-daerah-terancam-punah-mengapa-suatu-tinjauan-sosiologis/> Accessed on January 24, 2019.
- Verhaar, J.W.M. 2006. *Asas-asas Linguistik Umum*. Yogyakarta. Gadjah mada university press.
- Wang, Aiguo. 2003. *A Comparison of Word Formation between Chinese and English*. China. Civil aviation university of China.
- Yule, George. 2006. *The Study of Languange* . New York :Cambridge university
- Yusuf, 2011. *Bound Morphemes in English and in Bimanes.e (A Comparative Analysis)*. Makassar. Alauddin State Islamic University Makassar. (thesis)

Appendix

1. Name : Yuli Wahyuni
Education : Bachelor Degree
Accupation : Student
Age : 22
Address : Bulukumba
Time of Interviewing : 08th January 2019
2. Name : Jamaluddin S.Pd.
Education : Bachelor Degree
Accupation : Teacher
Age : 55
Address : Bulukumba
Time of Interviewing : 15th January 2019
3. Name : Marsiah S.Ag
Education : Bachelor Degree
Accupation : Teacher
Age : 52
Address : Bulukumba

Time of Interviewing : 16th January 2019

Appendix

1. Name : Yuli Wahyuni
Education : Bachelor Degree
Accupation : Student
Age : 22
Address : Bulukumba
Time of Interviewing : 08th January 2019
2. Name : Jamaluddin S.Pd.
Education : Bachelor Degree
Occupation : Teacher
Age : 55
Address : Bulukumba
Time of Interviewing : 15th January 2019
3. Name : Marsiah S.Ag
Education : Bachelor Degree
Accupation : Teacher
Age : 52
Address : Bulukumba
Time of Interviewing : 16th January 2019

BIOGRAPHY

Yuli Wahyuni, you can call me Yuli or Yulwah. Yuli is the fourth daughter from Alm. Jumaddin and Sugiani. She was born in Pakubalaho on June, 17th 1996. She has three sisters and one brother. She started her study at SD 142 Pakubalaho and graduated in 2008. In 2008, she continued her study for her Junior High School 3 Caramming and graduated in 2011. In 2011, she continued her study for her Senior High School 1 Bontotiro, and graduated in 2014. In the same year, she registered at Alauddin State Islamic University of Makassar, she choose English and Literature Department at Adab and Humanities Faculty. Being a student in University, she followed organizations in ECUINSA, HMI, and KisSA. If you have some questions about her thesis, you may contact her through g-mail at yuliwahyuni437@gmail.com.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R