

**ANALYSING MORPHOLOGICAL ERRORS ON
STUDENTS' COMPOSITION AT CENTRE OF
LEARNING LINGUA (COLL) IN MAMUJU**

A THESIS

**Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Pendidikan (S.Pd) in English Department of Tarbiyah and Teacher Training
Faculty of Alauddin State Islamic University
of Makassar**

BY

A N W A R

REG NO: 20401106008

**ENGLISH DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan Penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa skripsi ini merupakan hasil duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 09 Oktober 2010

Penulis

A N W A R
NIM: 20401106008

PENGESAHAN SKRIPSI

Skripsi yang berjudul” **Analysing Morphological Errors on Students’ Composition at (COLL) Centre of Lingua in Mamuju**” yang disusun oleh saudara **Anwar**, Nim: **20401106008**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasah yang diselenggarakan pada hari **Senin 20 Desember 2010 M** bertepatan dengan **23 Sya’ban 1430 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan Islam (S.Pd.I) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Makassar, 20 Desember 2010 M
23 Sya’ban 1430 H

DEWAN PENGUJI (SK. Dekan No. Tahun 2010)

Ketua	: Dra. Hj. Djuwairiah Ahmad, M.Pd, M. TESOL	(.....)
Sekretaris	: Drs. Hading, M. Ag.	(.....)
Munaqisy I	: Drs. H. Nur Asik, M. Hum	(.....)
Munaqisy II	: Dra. St. Azisah, M.Ed. St.	(.....)
Pembimbing I	: Drs. H. Syahid, M.Ed., M.	(.....)
Pembimbing II	: Dra. St. Nurjannah Yunus Tekeng	(.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA.
Nip. 19540816 198303 1 004

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Anwar** Nim: **20401106008**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “ **Analysing Morphological Errors on Students’ Composition at Centre of Learning Lingua (COLL) in Mamuju**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, 09 Oktober 2010

Pembimbing I

Pembimbing II

Drs. H. Syahid, M.Ed.,M.
NIP. 19689224 199603 1 001

Dra. St. Nurjannah Yunus Tekeng
NIP. 19681125 199703 2 001

ACKNOWLEDGEMENT

First of all the writer would like to express my gratitude to the Almighty Allah S.W.T because of His only mercy and blessing. So, the writer is able to finish his study and to get the degree of Sarjana Pendidikan.

This thesis is one of general requirement for the students who want to finished their study at University. Therefore, the writer want to invited all lectures, friends, or the reader of this thesis to give criticism and suggestion as a contribution if this thesis is not perfect.

The writer expressly to take this title “Analysing morpholoical Errors on Students’ Composition at Centre of Learning Lingua (COOL) in Mamuju” because in making a good composition, students are able to mastery and apply the structure correctly, especially about morphology. If they cannot do that, of course, errors will arise. Automatically their writing will cause misunderstanding for the reader, because the reader cannot receive the massage or expression of their idea well.

The writer would like to devote my special thanks to **Drs. H. Syahid, M.Ed.,M** my first consultant and **Dra. St. NurjannahYunus Tekeng** as my second consultant, who had always given him comments, suggestion, corrections and overall support since the preliminary draft of my thesis.

His deepest appreciation to **Syahril S.Pdi. M.Pd** who has always given him advice and encouragement start from junior high school until finishing his study, and also all his friends who always pray for his safety and success.

Finally, all his lectures in English education departement of UIN Alauddin Makassar who always motivate him unti finishing his study. May the Almighty Allah S.W.T bless him all now and forever.

Makassar, 10 Oktober 2010

The writer

LIST CONTENTS

TITLE PAGE	
HALAMAN PENGESAHAN	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBINING.....	ii
ACKNOWLEDGEMENT.....	iii
LIST OF CONTENT.....	iv
ABSTRACT.....	vii
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Problem Statement.....	5
C. Objective of the Research.....	5
D. Significant of the Research.....	6
E. Scope of the Research.....	6
CHAPTER II REVIEW OF RELATED LITERATURE.....	7
A. Previous Findings.....	7
B. Concept of Errors	8
C. Factor Cause Errors	9
D. Concept of Morphology.....	10
E. Types of Errors.....	11
F. Resume.....	19
G. Conceptual Framework.....	19
CHAPTER III RESEARCH METHODOLOGY.....	20
A. Methodology of the Research.....	20
B. Sample and Population.....	20
C. Variable of the Research.....	20
D. Instrument of the Research.....	20
E. Procedure of Collection Data.....	21
F. Technique of Data Analysis.....	21

CHAPTER IV FINDINGS AND DISCUSSION.....	23.
A. Findings.....	23
B. Discussion of Findings.....	36
CHAPTER V CONCLUTIONS AND FINDINS.....	37
A. Conclusions.....	37
B. Sugetions.....	37
BIBLIOGRAPHY.....	38
APPENDIXES	

ABSTRACT

Title : Analysing Morphological Errors on Students' Composition at Centre of Learning Lingua (COLL) in Mamuju.

Researcher : Anwar

No. Reg. :20401106008

Consultant I : Drs. H. Syahid, M.Ed.,M.

Consultant II : Dra. St. Nurjannah Yunus Tekeng

This research is carried out to describe the kinds of errors encountered by the students in writing composition and factors caused the errors in writing composition. The population of the research are the students of Centre of Learning Lingua (COLL). The problem statements of this research are formulated into research question as follows: (1) What kind of morphological errors made by the student at Centre of learning Lingua in writing composition? (2) How many morphological errors do the students in writing composition (3) What factors that cause morphological errors that the students make in writing composition?

The research employed descriptive method. To obtain the data needed, research employed writing as the instrument of the research. The text of writing required the students to make narrative composition based on the folklore using that they like most by their own words.

The conclusion of the research are as follows: Generally, the student made same errors in writing composition. The kind of errors made by the student in writing sentence through composition are: (1) most of the students cannot write word perfectly, (2) they wrote free, bound morpheme, affix, prefix, suffix, wrong compound and ungrammatical in word. There were problems that caused the students to make errors in writing composition, they are: (1) the students still had low their comprehend about morphology, (2) they wrote as their teacher pronounced, while the spelling of the English words are not exactly the same as their pronunciation and (3) the students had low interest in studying English, especially in writing narrative composition.

CHAPTER I

Introduction

A. Background

Writing is one of the language skills that play important roles in human communication. The importance of writing is coming to be more recognized. It is through writing made that links with the outside words are formed Shew in Kartini, (2006 : 7). Rubin in Sukmawati, (1995:1) stated that, writing is essential to many aspects of social, practical and professional communication. Those who have difficulties in expressing themselves in writing are handicapped in our society. Therefore, enables human being to communicate their feeling and opinion. Writing is a means of both communication and self expression.

In fact, it cannot be denied that writing skill is very important to master. Because when learner made narrative compositions, it makes learner actives in increasing their idea and receive material from the teacher. It also helps them to absorb information from a topic learners write and we will be deeply involved to the subject in order to get a good sense. Harris, (1967: 143)

Among the four skills (listening, speaking, reading and writing), writing is the difficult one. Because it requires demonstrating the control of a number of variables simultaneously and control of content, format, sentence structure, vocabulary, punctuation spelling, etc.

Another opinion comes from Heaton, (1989:138) stated that, the writing skills are complex and sometimes difficult to teach, requiring mastery not only grammatical and rhetorical devices but also of conceptual and judgment elements. It means that ability to write needs a special skill and process in organizing language material by using learners' own words and ideas to make a good composition.

Based on opinions' Heaton above, the writer stated that writing skill is difficult material so, in making a good narrative composition students have to mastery grammatical rules.

According to the results of the research done by the student of IKIP Budi Utomo Malang in Yulianty, (2003) stated that in learning English most of the students finds difficulties, especially in applying grammar in their writing. It describes that learners' ability in English is still poor and they need to be taught more effectively.

The learners often make mistakes and even errors in learning English, especially when they try to arrange sentences or use tenses in writing. As a result, they will write sentences ungrammatically. Actually, ungrammatical sentences have great influence when the learner is meking a narrative composition.

Grammar rules can be influenced by the first language which is different from the second language. Therefore, the first language can interfere learners in the process of the second language.

Abbort in Usman (2002: 17) wrote that for pedagogic purposes, teacher and other more likely to be concerned with the performances of whole groups and especially with the problem they have in commons. For these purposes, writer need to ensure that the data comes from fairly homogeneous groups as regards mother tongue, age, previous teaching and if possible, intelligence. Perhaps the most important of these factors is the mother tongue, particularly if phonological errors are being studied.

From the statement above, it can be seen that errors in learning a second language are caused by the interference of the learners' mother tongue. In other words, errors made by the learners sometimes are caused by used of the first language. Making errors are a natural and avoidable part of the process of learning English. Much kind of errors arise when the learners write because they do not mastery English structure well. Also errors are the inability of the students in using rules of the components and element of the second language.

Brown in Maluki (2004:23) found that, "second language learning is a process that clear not only first language learning in it trial and errors nature". It means that the learners cannot avoid errors in learning second language.

Almost learners make errors in the process of learning English. Students' errors are very useful ways of showing what they have and have not learned. Olstain E. in Maluki, (2004) reported, "Today errors are viewed as an integral part of the language-learning process from which writer can gain very significance insight".

It tells that errors described what problems learners are having now and help teacher to plan remedial work. In addition, teacher should not sense negatively as a failure but see them positively as an indication of what the teacher still need to teach. So, if teachers try to prevent students' errors, he/she never find out what they do not understand.

In writing students are hoped to be able to express many written meanings that have purposes in communicative, text structure etc. So, they can develop their writing in form of genre (kinds of text) such as: narrative, descriptive, recount, news items, etc as a means of communication.

In make a good composition, students able to mastery and apply the structure correctly, especially about tense use. If they cannot do that, of course, errors will arise. Automatically their writing will cause misunderstanding for the reader, because the reader cannot receive the message or expression of their idea well. Therefore, the writer wants to analyze the errors made by the students. So, the researcher conducts the research by the title:

“Analysing Morphological Errors on Students’ Composition at Centre of Learning Lingua (COLL) in Mamuju”.

B. Problem Statements

Based on the background above, the statement of the problems of this research was formulated into research question as follows:

1. What kind of morphological errors made by the student at Centre of learning Lingua (COLL) in writing composition test?
2. How many morphological errors do the students in writing composition test?

C. Objective of the Research

The objectives of the research are:

1. To analyze morphological errors made by the students in writing composition test.
2. To know the percentage of the students make morphological errors in writing composition test.

D. Significance of the Research

This study was expected to give some contributions in understanding more about morphological error types based on linguistic category and surface taxonomy. In the particular cased, by revealing the errors types this study also can give some valuable inputs to the teacher, specially English teacher at Centre of Learning Lingua (COLL) in Mamuju to know which parts in morphology that their students still do not understand. So, they can be focused more teaching about morphology for their students.

E. Scope of the Research

The writer will given limited scope on constructing morphology that involves: Free morphemes, bound morphemes, affix, prefix, suffix, compound and just focus to analyzed the errors word in sentences of the student at Centre of Learning Lingua (COLL) in Mamuju.

Based on limitation above, writer explain every kinds of morphology and given examples so, he easy to clarify errors that occur in students' writing through narrative composition.

CHAPTER II

REVIEW OF RELATED LITERATURES

A. Previous related Research Finding

In this research the writer didn't find any research about morphological errors so, the writer just write some literatures related errors was made by the students in making sentence especially the grammatical rules as follows:

Hapid (2000) found that students' errors is still high in making sentence specially grammatically related errors.

Kartini (2006) found that the students make some errors in writing English sentences through dictation.

Usman (2002) found that the errors made by the students in constructing English sentence were interferences, intralingua and overgeneralization.

Yulianti (2003) found that the students commits errors in their writing

Maluki (2004) found that errors made by the students in writing effective sentences in English composition involved: the arragement of word, the choices of word, and the process of writing word the long-short sentences, and the arragement of the meaning aspect.

B. Concept of Errors

a. Defenition of errors

Error can occur in the process of target language attainment, in this case English many errors made by Indonesian students who have been taking English in particular. In the following, some linguists given definitions of errors as follows:

1. Error is departure from the linguistict structure of the language in the massage intended to be conveyed (Noss in Sukmawati,1995: 23).
2. Error is grammatically incorrect from language(Jackson in Munaidah,2003:3).
3. Error is a term used in psicolinguisticts referring to mistakes in spontaneous or writing attributable to the malfunctioning neuromascular command from the brain (Cristal in Sukmawati, 1995:3).
4. Error is deviation from accuracy or correctness belief in something untrue the holding of mistaken opinion (Ruru in Sukmawati, 1995: 25).

b. Errors Analysis

Dulay (1982:146-189) stated that the errors analysis refers to what has been produced by leaners. It may refer to what linguistic category affected by the errors, how the errors are altered, whether or not the errors hinder communication.

To what ever the errors analysis is subject, however, studying learner's errors is said to serve two main purposes. It provides data from which inferences about the nature of the language learning process can be made.

On the other hand, it indicates to teachers and curriculum develop which parts of target language of students have most difficulty producing correctly and which errors types detract most from a learners structure ability to communicate effectively Dulay (1982:138).

Based on the statement above, the writer concluded that errors analysis is a way to know well what students' errors made based on the rule of the target language and effort to find out why they made errors.

C. Factors that Cause Errors

1. Internal

- Lack of vocabulary
- Lack of structure
- Low of knowladge
- Lack of confidence
- Low motivation

2. External

- No appropriate topics to talk about
- Lack of fasility
- Classroom interaction
- Infrequently practice
- The rare of English content

D. Concept of Morphology

Morphology is the study of morphemes and their arrangements in forming word. Morphemes are the minimal meaningful units which may constitute words or parts of words, e.g. re-,de-, un-, -ish, -ly, in the free morphemes -ceive, -mand, tie, boy, and like in morphemes combinations receive, demand, untie, boyish, likely. The morphemes arrangements which are treated under the morphology of a language include all combinations that form words or part of words. Combinations of word into phrases and sentences are treated under the syntax. Eugene (1946:1)

Morphology is the study of the smallest meaningful elements of a language. Not all words or even all syllables are necessarily meaning units. Morphology employs discovery procedures to find out what words or syllables are morphemes. Ipsen (1999: 13).

Morphological errors is a type of grammatical errors which involves a failure to comply with the norm in supplying any part of word class James in Usman (2002: 16).

The area of grammar concerned with the structure of words and with relationships between words involving the morphemes that compose them is technically called morphology, from the Greek word *morphe* ‘form, shape’; and morphemes can be thought of as the minimal units of morphology.

E. Types of Errors

a. Free morpheme.

A morpheme that can be used alone as a word.

b. Bound morpheme (form).

A morpheme that occurs only as part of a larger form, such as the *-s* in *lamps*, the *un-* in *unlike*, or both the *per-* and the *-tain* in *pertain*. If we analyze the words *unhappy*, *disloyal*, *helpless*, *inhabitant*, *works*, *worked*, we can see that the morphemes *happy*, *loyal*, *help* and *inhabit* can stand all by themselves, they are consequently free morphemes. The morphemes *un-*, *dis-*, *-less*, *-ant*, *-s* and *-ed* are always bound to another word, consequently they are called bound morphemes. Carstairs, (2002:18)

c. Affix.

A bound form (not an independent word), such as a prefix or suffix, added to a base, stem, or root. In the word *unlucky*, *un-* and *-y* are affixes.

d. Prefix.

An affix attached to the beginning of a stem or word. Typical PDE prefixes are *auto*, *co*, *dis*, *em/en*, *fore*, *inter*, *over*, *pre*, *un*. As follows:

Prefixes	Verbs	Adjectives
<i>auto-</i>	<i>Record</i>	<i>Autorecord</i>
	<i>Redial</i>	<i>Autoredial</i>
	<i>Reverse</i>	<i>Autoreverse</i>
	<i>Rotate</i>	<i>Autorotate</i>

Prefixes	Verbs	Verbs
<i>co-</i>	<i>Direct</i>	<i>co-direct</i>
	<i>edit</i>	<i>co-edit</i>
	<i>Educate</i>	<i>co-educate</i>
	<i>Exist</i>	<i>co-exist</i>
	<i>Habit</i>	<i>co-habit</i>
	<i>Operate</i>	<i>co-operate</i>
	<i>Produce</i>	<i>co-produce</i>
	<i>Star</i>	<i>cso-star</i>

Perfixes	Nouns	Verbs
<i>de-</i>	<i>Bug</i>	<i>De-bug</i>
	<i>Curtain</i>	<i>de-curtain</i>
	<i>Feather</i>	<i>de-feather</i>
	<i>House</i>	<i>Dehouse</i>
	<i>Ink</i>	<i>de-ink</i>
	<i>Louse</i>	<i>de-louse</i>
	<i>Mist</i>	<i>de-mist</i>
	<i>Mud</i>	<i>de-mud</i>
	<i>Skill</i>	<i>de-skill</i>
	<i>Scale</i>	<i>de-scale</i>
	<i>Wine</i>	<i>de-wine</i>

Perfixes	Verbs	Verbs
<i>de-</i>	<i>Activate</i>	<i>Deactivate</i>
	<i>Centralize</i>	<i>Desentralize</i>
	<i>Certify</i>	<i>Desertify</i>
	<i>Classify</i>	<i>Declassify</i>

	<i>Colonize</i>	<i>Decolonize</i>
	<i>Moralize</i>	<i>Demoralize</i>
	<i>Naturalize</i>	<i>Denaturalize</i>
	<i>Personalize</i>	<i>Depersonalize</i>

Prefixes	Verbs	Verbs
<i>dis-</i>	<i>Agree</i>	<i>Disagree</i>
	<i>Allow</i>	<i>Disallow</i>
	<i>Appear</i>	<i>Disappear</i>
	<i>Approve</i>	<i>Disapprove</i>
	<i>Believe</i>	<i>Disbelieve</i>
	<i>Connect</i>	<i>Disconnect</i>
	<i>Obey</i>	<i>Disobey</i>
	<i>Organize</i>	<i>Disorganize</i>

Prefixes	Nouns	Verbs
<i>em-/en</i>	<i>Balm</i>	<i>Embalm</i>
	<i>Bed</i>	<i>Embed</i>
	<i>Body</i>	<i>Embody</i>
	<i>Courage</i>	<i>Encourage</i>
	<i>Danger</i>	<i>Endanger</i>
	<i>Force</i>	<i>Enforce</i>
	<i>Joy</i>	<i>Enjoy</i>
	<i>Gulf</i>	<i>Engulf</i>

Prefixes	Verbs	Verbs
<i>fore-</i>	<i>Bear</i>	<i>Forebear</i>
	<i>Close</i>	<i>Foreclose</i>

	<i>Go</i>	<i>forgo/forego</i>
	<i>See</i>	<i>Foresee</i>
	<i>Shadow</i>	<i>Foreshadow</i>
	<i>Shorten</i>	<i>Foreshorten</i>
	<i>Stall</i>	<i>Forestall</i>
	<i>Wear</i>	<i>Forewear</i>

Prefixes	Verbs	Verbs
<i>inter-</i>	<i>Act</i>	<i>Interact</i>
	<i>Change</i>	<i>Interchange</i>
	<i>communicate</i>	<i>Intercommunicate</i>
	<i>Connect</i>	<i>Interconnect</i>
	<i>Lock</i>	<i>Interlock</i>
	<i>Marry</i>	<i>Intermarry</i>
	<i>Mingle</i>	<i>Intermingle</i>
	<i>Mix</i>	<i>Intermix</i>
	<i>Nationalize</i>	<i>Internationalize</i>
	<i>Pose</i>	<i>Interpose</i>
	<i>Relate</i>	<i>Interrelate</i>

Prefixes	Verbs	Verbs
<i>over-</i>	<i>Act</i>	<i>Overact</i>
	<i>Balance</i>	<i>Overbalance</i>
	<i>Burden</i>	<i>Overburden</i>
	<i>Capitalize</i>	<i>Overcapitalize</i>
	<i>Compensate</i>	<i>Overcompensate</i>
	<i>Estimate</i>	<i>Overestimate</i>
	<i>Lay</i>	<i>Overlay</i>
	<i>React</i>	<i>Overreact</i>

	<i>Simplify</i>	<i>Oversimplify</i>
	<i>Take</i>	<i>Overtake</i>
	<i>Work</i>	<i>Overwork</i>

Prefixes	Verbs	Verbs
<i>pre-</i>	<i>Arrange</i>	<i>Prearrange</i>
	<i>Date</i>	<i>Predate</i>
	<i>Determine</i>	<i>Predetermine</i>
	<i>Digest</i>	<i>Predigest</i>
	<i>Dominate</i>	<i>Predominate</i>
	<i>Heat</i>	<i>Preheat</i>
	<i>Judge</i>	<i>Rejudge</i>

Prefixes	Verbs	Verbs
<i>re-</i>	<i>Act</i>	<i>React</i>
	<i>Consider</i>	<i>Reconsider</i>
	<i>Build</i>	<i>Rebuild</i>
	<i>Write</i>	<i>Rewrite</i>
	<i>Create</i>	<i>Recreate</i>
	<i>Examine</i>	<i>re-examine</i>
	<i>Visit</i>	<i>Revisit</i>

Prefixes	Verbs	Verbs
<i>un-</i>	<i>Bend</i>	<i>Unbend</i>
	<i>Cover</i>	<i>Uncover</i>
	<i>Dress</i>	<i>Undress</i>
	<i>Freeze</i>	<i>Unfreeze</i>
	<i>Lock</i>	<i>Unlock</i>

	<i>Mask</i>	<i>Unmask</i>
	<i>Stop</i>	<i>Unstop</i>

Prefixes	Verbs	Verbs
<i>mis-</i>	<i>Apply</i>	<i>Misapply</i>
	<i>Behave</i>	<i>Misbehave</i>
	<i>Inform</i>	<i>Misinform</i>
	<i>Interpret</i>	<i>Misinterpret</i>
	<i>Judge</i>	<i>Misjudge</i>
	<i>Lay</i>	<i>Mislay</i>
	<i>Understand</i>	<i>Misunderstand</i>
	<i>Take</i>	<i>mistake</i>
	<i>Read</i>	<i>misread</i>

e. Suffix.

An affix added to the end of a word. In the word *needlessly*, *-ate*, *-en*, *(i)fy*, *-ize*, *-less* and *-ly* are suffixes. As follow:

Suffixes	Nouns	Verbs
<i>-ate</i>	<i>Chlorine</i>	<i>chlorinate</i>
	<i>Hyphen</i>	<i>hyphenate</i>

Suffixes	Nouns	Verbs
<i>-en</i>	<i>Heart</i>	<i>hearten</i>
	<i>Height</i>	<i>heighten</i>
	<i>Length</i>	<i>lengthen</i>
	<i>Strength</i>	<i>strengthen</i>

Suffixes	Nouns	Verbs
-(i)fy	<i>Beauty</i>	<i>beautify</i>
	<i>Code</i>	<i>codify</i>
	<i>Class</i>	<i>classify</i>
	<i>Glory</i>	<i>glorify</i>
	<i>Mode</i>	<i>modify</i>
	<i>Person</i>	<i>personify</i>
	<i>Sign</i>	<i>signify</i>

Suffixes	Adjective	Verbs
(ize)	<i>Equal</i>	<i>equalize</i>
	<i>Familiar</i>	<i>familiarize</i>
	<i>General</i>	<i>generalize</i>
	<i>Legal</i>	<i>Legalize</i>
	<i>Modern</i>	<i>moderenize</i>
	<i>Neutral</i>	<i>neutralize</i>
	<i>Tender</i>	<i>tenderize</i>

Suffixes	Adjectives	Verbs
-en	<i>Quick</i>	<i>Quicken</i>
	<i>Quiet</i>	<i>Quieten</i>
	<i>Red</i>	<i>Redden</i>
	<i>Short</i>	<i>Shorten</i>
	<i>Sick</i>	<i>Sicken</i>
	<i>Stiff</i>	<i>Stiffen</i>
	<i>Tick</i>	<i>Ticken</i>
	<i>Wide</i>	<i>Widen</i>

Suffixes	Adjectives	Verbs
(i)fy	<i>Ample</i>	<i>Amplify</i>
	<i>Diverse</i>	<i>Diversify</i>
	<i>False</i>	<i>Falsify</i>
	<i>Intense</i>	<i>Intensify</i>
	<i>Just</i>	<i>Justify</i>
	<i>Pure</i>	<i>Purify</i>
	<i>Simple</i>	<i>Simplify</i>
	<i>Solid</i>	<i>Solidify</i>

f. Compound (compounding).

Combining two or more words to make a single word, such as *bookcase* or *hearsay*, *hotdog*, *blackboard*, *butterfly*, etc. A stem which contains more than one root is called a compound. Compounding can be considered a special type of derivational morphology. Kroeger (2005:248).

A compound is a combination of two free forms, which exist in all word-classes:

- nouns: *good shot*, *door knob*, *playboy*, *pickpocket*, *cut-throat*, *madman*, *software*, *background*, *outcast*, *downpour*, *drop-out*, *sit-in*
- adjectives: *narrow-minded*, *midnight blue*, *bittersweet*, *back -street*, *tow-away*, *man-eating*, *easygoing*, *hand-woven*, *double-barreled*
- verbs: *to house-break*, *to tape-record*, *to babysit*, *to outdo*, *to overcook*

<http://www.en.wikipedia.org/wiki/Morphology28linguistics29>(accesed on Juni, 03/2010)

F. Resume

The resume of of the literature review:

- a. According to the research that had done by resercher before there was many kinds of errors they found in students' writing
 - b. An errors analysis the study of consistenly devisation process by the learner
 - c. Factor cause the students to make errors is consist of internal and external
 - d. Morphological errors is a type of grammatical errors which involves a failure to comply with the norm in supplying any part of word class.
- James in Usman (20002:16).

G. Conceptual Framework

Paembonan, (2007: 24)

CHAPTER III

RESEARCH METHODOLOY

A. Methodology of the Research

The research used a descriptive method. It was intended to give a descriptive account of the types of errors in constructing English sentences.

B. Sample and Population

1. Population

The population of the research are the students at Centre of Learning Lingua(COLL) in Mamuju which consist of 30 students.

2. Sample

Since the number of the population is too small, therefore, the writer take the whole population as a the sample of the research.

C. Variable of the research

There is only one variable in this research, it is errors analysis of narrative Scomposition writing made by the students at Centre of Learning Lingua (COLL).

D. Instrument of the Research

To obtain the data needed, the writer employed writing as the instrument of the research. The text of writing required the students to make narrative composition based on the folklore or unforgettable experience using that they like most by their own words.

E. Procedure of Collecting Data

Firstly, the writer give time to the student to make Narrative Composition about 60 minutes. Next, the students' tests were collected by the writer. Then, the data that obtained from the students would be analysed the errors morphology.

F. Technique of Data Analysis

The data of error analysis under a perspective of surface strategy taxonomy of error classification which highlights errors according to the ways surface structure were altered. This analysis took the following steps.

1. Identification of deviation

The data that were needed in this research is narrative composition made by the students. However, only errors fulfilled either or all of the following criteria was analyzed:

- a. The deviation of one characteristic was produced by at least 25 % of the respondents;
- b. The deviation of one aspect counted on the number of respondent, who made it.

2. Correlation and explanation of the deviation

At this step, all the deviation which have been identified was corrected only the characteristic of each deviation in term of the way the student altered it.

3. Classification of the deviation

The last step was classification of the deviation. At this step, the deviation were classified according to their characteristic. Deviation of the some characteristics were classified as one type.

To find out the most frequent type of errors, the data were put into frequency and percentage.

The formula of percentage was, as follow:

$$\% = \frac{n}{N} \times 100 \%$$

Where

n = Problems under writing

N = The total number of students

Gay in Paembonan (2007: 46)

CHAPTER IV

FINDINGS AND DISCUSSION

In this chapter, the writer presents data identification and discussion. The data was collected through a writing test. It aims at finding the students' errors in writing narrative composition.

A. Findings

The writer found out the total number of errors described bellow. The errors can be classified into free morphemes, bound morphemes, affix, prefix, suffix and compounding that occur in students' narrative composition.

1. Total number of errors made by the students

Table 1.1 The percentace of the students' errors

No.	Errors classified	Number of students made errors	% Students made errors
1.	Free morphemes	9	30
2.	Bound morphemes	22	73,33
3.	Affix	6	20
4.	Prefix	9	30
5.	Suffix	14	46,66
6.	Compounding	16	53,33

2. Errors classified

a. Free Morphemes

Based on the list above, there were 9 students who made errors in free morphemes. Here is one example of student error in free morphemes (composition 10). For more explanation:

Table 1.2. Example of errors free morphemes

No.	Errors identified	Correction of errors
1.	There is my <i>friends</i> and his finger so long	There was my friend who has finger so long
2.	A fiew days later, the <i>king</i> son proclaimed	A few days later, the <i>king's</i> son proclaimed
3.	What we know call <i>moun tain</i> , Ekon was buried under of himself	What we know call <i>mountain</i> , Ekon was buried under of himself

b. Bound Morphemes

Based on table 1.1, there were 22 students who made errors in bound morphemes. Here are some examples of students' errors in bound morphemes. For more explanation:

Table 1.2. Example of errors bound morphemes

No.	Errors identified	Correction of error
1.	She will <i>give</i> me a fillow if I gave her noddle	she would gives me a fillow if I gave her noddle
2.	I and <i>my friend</i> fetl tired, boring and sleepy. Then my senior <i>give</i> us game	<i>My friends</i> and I fetl tired, boring and sleepy. Then my <i>seniors</i> us game
3.	We all of devide some <i>group</i> , <i>my group</i> start from 21.00 o'clock	We all devided by some <i>groups</i> , <i>my groups</i> start from 21.00 o'clock

c. Affix

Based on the table 1.1, there were 6 students who made errors in affix. Here are some examples students' errors in affix. For more explanation:

Table 1.3. Example of errors affix

	Errors identified	Correction of error
	Some peoples said it was very <i>luck</i> but the other said that some troubles	Some peoples said it was very <i>lucky</i> but the orther said that some troubles

d. Prefix

Based on table 1.1, there were 9 students who made errors in prefix. Here are some examples of students' errors in prefix. For more explanation:

	Errors identified	Correction of error
	She was not able to fly because one of her wings had become caught	She was unable to fly because one of her wings had become caught

e. Suffix

Based on table 1.1, there were 14 students who made errors in suffix. Here are some example students' errors in suffix. For more examples:

No.	Errors identified	Correction of error
1.	I <i>direct</i> enter the class and walk toward	I <i>directly</i> enter the class and walk toward
2.	It is very cruel, it let was ship cruel face and run <i>fast</i>	It was very cruel, it let was ship cruel face and run <i>fastly</i>
3.	I and my friend has arrive at location of camping, we were <i>dirrect</i> to make tent	My friend and I has arrive at the location of camping, we were <i>directly</i> to make tent

f. Compound

Based on table 1.1, there were 16 students who made errors in compound.

Here some example students' errors in compound. For more examples:

No.	Errors identified	Correction of error
1.	Because if you not cut, you cannot healthy <i>every day</i>	Because if you don't cut, your body is not healthy everyday
2.	I go to the wedding party over there	I go to the wedding party overthere
3.	In the <i>class room</i> we are student preparing for back	In the <i>classroom</i> we are students ready back to home

SAMPLE OF MORPHOLOGICAL ERRORS IDENTIFIED FROM STUDENTS' COMPOSITION TEST

Composition 1

Table 1

No.	Errors identified	Types of errors	Correction of errors
1.	I was so sad, because there is my friends	Bound morphemes	The word 'friends' is no add 's'. It can be written: I was so sad, because there is my friend.
2.	I see like that some one have a finger so long	Compounding	'Some one' should be combine to meke a single word. It can be written: I see someone have a finger so long.

Composition 2

Table 2

No.	Errors identified	Types of errors	Correction of errors
1.	I dirrect enter the class	Suffix	The word 'dirrect' it shuld be add 'ly'. It can be written: I directly enter the class.
2.	It was different teacher that found me	Bound morpheme	The word 'found' it should be add 's'. It can be written: It was different teacher that founds me.

Composition 3

Table 3

No.	Errors identified	Types of errors	Correction of errors
1.	Cinderella was very bed her stepmother	Suffix	The adverb 'bed' should be add 'ly'. It can be written: Cinderella was very bedly her stepmother
2.	Cinderella do the hardest work in house	Bound morpheme	The word 'work' it should add 's'. It can be written: Cinderella do the hardest works in the house
3.	Some people said it was very <i>luck</i>	Affix	Some people said it was very <i>lucky</i>
4.	You've been such a cheerful, hardworking not complining girl	Prefix	The word "not complaining should be 'uncomplaining'. It can be written: You've been such a cheerful, hardworking uncomplining girl

Composition 4

Table 4

No	Errors identified	Types of errors	Correction of errors
1.	Before celebrate day of ramadhan	Suffix	The word 'celebrate' should be add 'ion'. It can be written: Before celebration day of ramadhan
2.	All my cousin come to my house	Bound morpheme	The word 'cousin' should be add 's'. It can be written: All my cousins come to my house

3.	We dirrect eat together	Suffix	The word 'dirrect' should be add 'ly'. It can be written: We directly eat together
----	-------------------------	--------	--

Composition 5

Table 5

	Errors identified	Types of errors	Correction of errors
	We liked to record our selves with mobile phone	Compound	The word 'our selves' should be combine. It cab be written: We liked to record ourselves with mobile phone

Composition 6.

Table 6

No.	Errors identified	Types of errors	Correction of errors
1.	Famous because of the wayang performance	Bound morpheme	The word 'performance' should be add 's'. it can be written: Famous because of the wayang performances
2.	Here they grope arround into total dark filling	Suffix	The word 'dark' should be add 'ness' it can be written: Here they grope arround into total darkness filling
3.	Very precise timing for not judging the tides	Preffix	The word 'judging should be add 'mis'. It can be written: Very precise timing for not misjudging the tides

Composition 7.

Table 7.

No.	Errors identified	Types of errors	Correction of errors
1.	I go to the wedding party over there	Compound	The word 'over there' should be combine. It can be written: I go to the wedding party overthere
2.	I don't know before and she direct replied in indonesia	Suffix	The word 'direct' it should be add 'ly'. It can be written: I don't know before and she directly replied in indonesia
3.	In my mind she will give me fillow	Bound morpheme	The word 'give' should be add 's'. It can be written: In my mind she will gives me fillow

Composition 8.

Table 8.

No.	Errors identified	Types of errors	Correction of errors
1.	We were dirrect to make tent	Suffix	The word 'dirrect' should be add 'ly'. It can be written: We were directly to make tent
2.	My senior give time to us for take pray	Bound morpheme	The word 'give' should be add 's'. It can be written: My senior gives time to us for take pray

Composition 9.

Table 9.

No.	Errors identified	Types of errors	Correction of errors
1.	She was collecting fire wood she met a young man	Compound	The word 'fire wood' should be combine. It can be written: She was collecting firewood she met a young man
2.	They become friend	Bound morpheme	The word 'friend' should be add 's'. It can be written: They become friends
3.	This made Maria very not happy	Prefix	The word 'not' should be add 'un'. It can be written: This made Maria very unhappy

Composition 10.

Table 10.

No.	Errors identified	Types of errors	Correction of errors
1.	Seven year a go in junior high school	Bound morpheme	The word 'year' should be add 's'. It can be written: Seven years a go in junior high school
2.	In the class room we are preparing to back	Compound	The word 'class room' should be combine. It can be written: In the classroom we are preparing to back

Composition 11.

Table 11.

	Errors identified	Types of errors	Correction of errors
	We all devide some group	Bound morpheme	The word 'group' should be add 's'. It can be written: We all devide some group

Composition 12.

Table 12.

No.	Errors identified	Types of errors	Correction of errors
1.	Ekon lived luzon liked to build thing	Bound morpheme	The word 'thing' should be add 's'. It can be written: Ekon lived luzon liked to build things
2.	When Ekon be come an old man	Free morpheme	The word 'be come' should be combine. It can be written: When Ekon become an old man

Composition 13.

Table 13.

No.	Errors identified	Types of errors	Correction of errors
1.	Many year a go there was a king	Bound morpheme	The word 'year' should be add 's'. It can be written: Many years a go there was a king

2.	There was a large pond with gold fish in it	Compound	The word 'gold fish' should be combine. It can be written: There was a large pond with goldfish in it
----	---	----------	---

Composition 14.

Table 14.

No.	Errors identified	Types of errors	Correction of errors
1.	Ask the king of frog	Bound morpheme	The word 'frog' should be add 's'. It can be written: Ask the king of frogs
2.	Because I'm afraid the fire fly will set light to it.	Compound	The word 'fire fly' should be combine. It can be written: Because I'm afraid the firefly will set light to it.
3.	Don't bit me! It's fain ful	Free morpheme	The word 'fain ful' should be combine. It can be written: Don't bit me! It's fainful

Composition 15.

Table 15.

No.	Errors identified	Types of errors	Correction of errors
1.	In the begining, there were no rain bows	Compound	The word 'rain bow' should be combine. It can be written: In the begining, there were no rainbows

2.	Bathala and the god and goddesses used to live in the earth	Bound morpheme	The word 'god' should be add 's'. It can be written: Bathala and the gods and goddesses used to live in the earth
3.	How to cure ill	Suffix	The word 'ill' should be add 'nesses'. It can be written: How to cure illnesses

B. Discussion

Based on the persentation of the findings in part A, the researcher presents the interpretation of each finding in orther to have them clear, as in the following.

The students' narrative composition.Types of errors which were made by the students were free morpheme, bound morpheme, affix, prefix, suffix, and compound.

In narrative composition, there were 9 (30%) students who made errors in free morpheme. There were 22 (73,33%) students made errors in bound morpheme, 6 (20%) students made errors in affix, 9 (30%) students made errors in prefix, 14 (46,66%) students made errors in suffix, and 16 (53,33%) students made errors in compound out of 30 students as the sample.

Based on persentation of the findings above, the writer stated that, the students Centre of Learning Lingua in Mamuju were difficult to arrange sentence based on grammatical rules and their comprehend about morphology is still low.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusion and suggestions based on the findings of the research.

A. Conclusion

Based on the findings of the research and the discussion, the researcher concludes that, students at Centre of Learning Lingua (COLL) in Mamuju still faced difficulty in arranging sentences based on grammar rules because of their low understanding about morphology. They made affix, prefix, suffix errors. Besides that, some of the students also made errors in free morpheme, bound morpheme, and compound.

B. Suggestions

Based on the conclusion above, the researcher suggests that:

1. The students should study more about writing skill, because they had grammatical errors in writing such as: affix, prefix, suffix and compound.
2. The students should learn about narrative composition. So, they can make a good free morpheme, bound morpheme in their narrative composition.
3. The teacher must pay attention to the students in writing class particularly narrative composition.

BIBLIOGRAPHY

- Beauer, Laurie 1983. *English Word Formation*. Cambridge: Univesity Press
- Carstairs, Andrew-McCarthy. 2002. *An introduction to English Morphology Word and Their Structure*. Edinbrigh University Press.
- Dulay, Heidi, Marina Burt & Stephen Krasen. 1982. *Language two* oxford University Press
- Echol, John M & Hassan Shadily. 1976. *An English- Indonesia Dictionary*. Jakarta: PT. Gramedia.
- Gay, L.R. 1981 *Educational Research : Competencies for Analysis and sapplication* . Florida : Bell an
- <http://www.yourdictionary.com/error>(accessed on Mei, 27/2010)
- <http://www.en.wikipedia.org/wiki/Morphology28linguistics29>(acceced on Juni, 03/2010)
- Harris. 1967. *Writing in English*. London : the mcMilan Publisher Ltd.
- Haslina. 2000. *Grammatical Errors Made by The Second Year Student of SLTP Negeri 2 Bangkala Jenepono*. A Thesis of FBS UNM. Makassar
- Heaton, J.B. 1986 *Writin English Language Test*. London: Longman Grow Ltd.
- Hapid, Abdul. 2000. *Errors made by the second year students in making sentences*. FBS. UNM Makassar
- Ipsen, Guido. 1999. *Linguistict for Beginners*.
- Kartini. 2006 *Errors Analysis the Students' Writing Through Dictation*. FBS. UNM Makassar
- Kroeger, Paul R. 2005. *Anslysing Grammar An Introduction*. Cambridge University Press
- Maluki. 2004. *An Errors Analysis of the Use Effective Sentence English Composition Made by the Second Year Students of SMU Hamrawti Plus Komputer Makassar*. A Thesis FBS UNM Makassar.
- Munaidah. 2003. *The Errors in Constructing Passive Sentences*. Makassar: Fakultas Tarbiyah IAIN Alauddin Makassar.
- Nida, Eugene A. 1946. *Morphology the Descriptive Analysis of Words*. The University of Michigan Press.

- P. Corder, S. 1981 *Error Analysis and Interlanguage*. Oxford University Press.
- Paembonan, Deplita R. 2007. *Error Analysis of Narrative Writing Made by the Second Year Students of SMP Negeri 33 Makassar*. A Thesis English Departement Language and Arts Faculty Makassar
- Sukmawati.1995. *The Errors in using Classes*. Makassar: Fakultas Tarbiyah. IAIN Aluddin Makassar.
- Usman.2002. *Errors Analysis Of the English Sentence Constructed*. FBS UNM
- Yulianti, Darni. 2003. *Error Analysis Writing Sentences*. Makassar: Fakultas Bahasa dan Seni. UNM Makassar.

APPENDICES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

RESEARCH INSTRUMENT

Appendix A

Test of composition

General Direction

1. Make narrative composition about 3 or 4 pharagrap
2. The theme of narrative composition is about folklore or unforgptable experience that you like not
3. The title is free but it must be suitable with the theme.
4. You will do it 2 × 45 minute
5. You may not open your their dictionary

Appendix B

Table 1.2 the list of identification errors in writing narrative composition.

No.	Sample	Free morpheme	Bound morpheme	Affix	Prefix	Suffix	Compound
1.	001	-	✓	-	-	-	✓
2.	002	-	✓	-	-	✓	-
3.	003	-	✓	-	✓	✓	-
4.	004	-	✓	-	-	✓	-
5.	005	-	-	-	-	-	✓
6.	006	-	✓	-	✓	✓	-
7.	007	-	✓	-	-	✓	✓
8.	008	-	✓	-	-	✓	-
9.	009	-	✓	-	✓	-	✓
10.	010	-	✓	-	-	-	✓
11.	011	-	✓	-	-	-	-
12.	012	✓	✓	-	-	-	-
13.	013	-	✓	-	-	-	✓
14.	014	✓	✓	-	-	-	✓
15.	015	-	✓	-	-	✓	✓
16.	016	-	-	-	✓	-	✓
17.	017	✓	-	✓	-	-	-
18.	018	-	✓	-	-	✓	-
19.	019	-	✓	-	✓	-	✓
20.	020	-	✓	✓	-	✓	-
21.	021	✓	-	-	✓	-	✓
22.	022	-	✓	-	✓	-	✓
23.	023	-	✓	✓	-	✓	-
24.	024	✓	✓	-	-	✓	-
25.	025	✓	-	✓	✓	-	-
26.	026	✓	✓	-	-	-	✓
27.	027	-	-	-	✓	✓	✓
28.	028	✓	-	✓	-	✓	-
29.	029	✓	✓	-	-	-	✓
30.	030	-	-	✓	-	✓	✓

Appendix C

Table 1.3 the list of the students

No.	No. Sample	NAME	SEX
1.	001	Muh. Al-yafief	M
2.	002	Nasri	M
3.	003	Nur Afni	F
4.	004	Suhardi	M
5.	005	Rosdiana	F
6.	006	Evi Karmila	F
7.	007	Nur Afrillia	F
8.	008	Arief Kurniawan	M
9.	009	Firman	M
10.	010	Wahab Anwar	M
11.	011	Muliana	F
12.	012	Malik	M
13.	013	Sartika	F
14.	014	Kasmi	F
15.	015	Syamsuddin	M
16.	016	Ikrima	F
17.	017	Wahyuni	F
18.	018	Supriadi	M
19.	019	Indah Purniawati	F
20.	020	Tri Lestari	F
21.	021	Syam Wijastuti	F
22.	022	Irna Purnamawati	F
23.	023	Aprianti	F
24.	024	Fitriani	F
25.	025	Abd Korik	M
26.	026	Sidra	F
27.	027	Novi	F
28.	028	Nita	F
29.	029	Abied	M
30.	030	Nasrul	M