

CHAPTER I

INTRODUCTION

A. Background of Study

Morphology is the study of word structure (Katamba, 1993: 19). Morphology has many branches such as morpheme, affix, etc. A morpheme which is studied in morphology has some meaning. Katamba (1993: 19) states that “morphemes are the smallest units of meaning” and morphemes are classified into bound morphemes, free morphemes, and zero morphemes.

English language is an international language, almost every country in the world uses it. English language also has morphology like Indonesian language but it is different. It combines affixes both prefix and suffix. From these appear the new words that give differences meaning of the first words. That can change the class of word from adjective to verb, adjective to adverbial, noun to verb etc.

Based on morphological derivational affixes process in *9 Summers 10 Autumns, from the City of Apples to the Big Apple* Novel by Iwan Setyawan there are many words can be observed by derivational affixes, for example:

Perhaps frustrated by my *insistence* to hold onto the wallet, the guy with *stylish* hip-hop attires throws a punch at my face. I did not see it coming. I fall onto the sidewalk next to the entrance door of the kindergarten school *building*. I still have my wallet in my hand. I have lost my fear and surrender my fate to the powers that be. In my entire life, i have never been hit before y another human

being. Until now. The punches come in a row, about five or six times. My eyes blur and I can no longer see New York surrounding me. There is only *darkness*. For a moment I find myself traveling through time and distance. I am transported to my mother's tiny kitchen in batu, where we used to gather, eat, share and cry. I see my mother's face, her old rag, my sister's red-and-white uniform, my father's *sadness* and my younger sisters.

Insistence, *stylish*, *building*, *darkness*, and *sadness* are kinds of derivational affixes because it can change the meaning and word class.

1. *Insistence* (noun) ⇒ insist (verb) + -ence (derivational affix)
2. *Stylish* (adj) ⇒ style (noun) + -ish (derivational affix)
3. *Building* (noun) ⇒ build (verb) + -ing (derivational affix)
4. *Darkness* (noun) ⇒ dark (adj) + -ness (derivational affix)
5. *Sadness* (noun) ⇒ sad (adj) + -ness (derivational affix)

Insistence is kind of derivational affixes, because changing the word-class from verb into noun. *Stylish* is kind of derivational affixes, because changing the word-class from noun into adjective. *Building* is kind of derivational affixes, because changing the word-class from verb into noun. *Darkness* and *sadness* are kinds of derivational affixes, because changing the word-class from adjective into noun. So we can know the function and different kinds of affixes that be there on written language.

Based on the description above the writer is interested in conducting a research **A MORPHOLOGY ANALYSIS ON DERIVATIONAL AFFIXES PROCESS IN 9 SUMMERS 10 AUTUMNS, FROM THE CITY OF APPLES TO THE BIG APPLE NOVEL BY IWAN SETYAWAN**

B. Limitation of the Study

In this research, the writer only focuses on analyzing English derivational affixes process and changing of word class caused by derivational affixes process in “*9 Summers 10 Autumns, from the City of Apples to the Big Apple*” novel by Iwan Setyawan.

C. Problem Statement

This research concerns with the following problems:

1. What are the types of derivational affixes in English word found in “*9 Summers 10 Autumns, from the City of Apples to the Big Apple*” novel by Iwan Setyawan.
2. What are the form and meaning of derivational affixes in “*9 Summers 10 Autumns, from the City of Apples to the Big Apple*” novel by Iwan Setyawan.

D. Objective of the Study

The objectives of the study are:

- a. to classify the types of derivational affixes in English word that are found in “*9 Summers 10 Autumns, from the City of Apples to the Big Apple*” novel by Iwan Setyawan and
- b. to describe the form and meaning of derivational affixes in “*9 Summers 10 Autumns, from the City of Apples to the Big Apple*” novel by Iwan Setyawan.

E. Benefit of the Study

The writer hopes that this research gives some benefits, namely:

1. Theoretical Benefit

- a. This result of the study can be useful for additional information that can be applied by the teacher/s in teaching and practicing in derivational affixes process.
- b. This result can be used as the references and knowledge in affixes especially in English derivational affixes.

2. Practical Benefit

This finding can be used by other researchers to open other analysis related to the English derivational affixes process.

F. Research Paper Organization

The organization of this research paper is given in order to the reader is able to understand the content of the research paper. They are follows:

Chapter I is introduction which consists of the background of the study, limitation of the study, problem statement, objective of study, benefit of the study, and research paper organization.

Chapter II is underlying theory. It covers previous study, the notion of morphology, word, morpheme, morph, morphological process, inflectional affixes, derivational affixes, function of affixes, and word formation.

Chapter III is the research method. It consists of the research, research object, the data collecting method, and the technique of analysis data.

Chapter IV is research finding and discussion. The research finding is elaborated into types, form and meaning of derivational affixes includes derivational prefix, derivational suffix, and derivational affix + suffix.

Chapter V is conclusion and suggestion and the last part is bibliography and appendix.