

**THE CORRELATION BETWEEN MORPHOLOGICAL AWARENESS
AND WRITING ABILITY OF ENGLISH EDUCATION STUDY
PROGRAM STUDENTS OF STAIN PALANGKA RAYA**

THESIS

**Presented to the Department of Education of the State Islamic College
of Palangka Raya in Partial Fulfillment of the Requirements
for the Degree of Sarjana Pendidikan Islam**

By

DENI NURWATI
SRN. 0901120440

**THE STATE ISLAMIC COLLEGE OF PALANGKA RAYA
THE DEPARTMENT OF EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1434 H / 2013 M**

APPROVAL OF THESIS ADVISORY COMMITTEE

Title of the Thesis : **THE CORRELATION BETWEEN MORPHOLOGICAL AWARENESS AND ENGLISH VOCABULARY SIZE OF ENGLISH EDUCATION STUDY PROGRAM STUDENTS OF STAIN PALANGKA RAYA**

Name : Deni Nurwati

SRN : 0901120440

Department : Education

Study Program : English Education

Level : (S-1)

Palangka Raya, September 9, 2013

Approved by:

Advisor I,

Advisor II,

Hj. Apni Ranti, S.Pd., M. Hum.

ORN. 19810118 200801 2 013

The Chair of the Department of
Education

M. Zainal Arifin, S.Pd., M.Hum.

ORN. 19750620 200312 1 003

The Head of English Education
Study Program

Triwit S. N., S.Ag., M.Pd.

ORN. 19710914 200312 2 001

Santi Erliana, S.Pd., M.Pd.

ORN.1980120 2006 04 2003

OFFICIAL NOTE

Palangka Raya, July 26, 2013

Case : Examination of Thesis

To Director of the State Islamic
College of Palangka Raya
In
Palangka Raya

Peace be unto you and God's mercy and blessing as well.

By reading and analyzing of thesis's revision, we consider that thesis in the name
of:

Name : Deni Nurwati

Student Registration Number : 0901120440

Title of the thesis :

**THE CORRELATION BETWEEN MORPHOLOGICAL AWARENESS
AND ENGLISH WRITING ABILITY OF ENGLISH EDUCATION STUDY
PROGRAM STUDENTS OF STAIN PALANGKA RAYA**

Can be examined in partial fulfillment of the Degree of Sarjana Pendidikan Islam
in English Education of the Department of Education STAIN Palangka Raya.

Thank you for your attention.

Peace be with you and God's blessing.

Advisor I,

Advisor II,

Hj. Apni Ranti, S.Pd., M.Hum.
ORN.19810118 200801 2 013

M. Zainal Arifin, S.Ag., M.Hum.
ORN. 19750620 200312 1 003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE CORRELATION BETWEEN MORPHOLOGICAL AWARENESS AND WRITING ABILITY OF ENGLISH EDUCATION STUDY PROGRAM STUDENTS OF STAIN PALANGKA RAYA** in the name of Deni Nurwati, and her Students Registration Number is 0901120440. It has been examined in the board of examiners of the State Islamic College of Palangka Raya on:

Day : Monday

Date : Dzuhqa'dah 3, 1434 H / September 9, 2013 M

Palangka Raya, September 9, 2013

Board of Examiners:

1. **Dr. H. Abdul Qodir, M.Pd.** (.....)
Chairman/ Member
2. **Siminto, S.Pd., M.Hum.** (.....)
Member
3. **Hj. Apni Ranti, S.Pd., M.Hum.** (.....)
Member
4. **M. Zainal Arifin, S.Ag., M.Hum.** (.....)
Secretary/ Member

The State Islamic College of Palangka Raya
Director,

Dr. Ibnu Elmi A.S. Pelu, S.H., M.H.
ORN. 19750109 199903 1 002

ABSTRACT

Deni Nurwati. 2013. *The correlation between morphological awareness and writing ability of sixth semester students of English study program of STAIN Palangka Raya*. Unpublished Thesis. Graduate Program in English Education, State Islamic College of Palangka Raya. Advisors: (I) Hj. Apni Ranti, S.Pd., M. Hum (II) M. Zainal Arifin, S.Ag., M.Hum.

The present study was aimed to investigate the relationship between morphological awareness and writing ability of sixth semester students of English Education Study Program of STAIN Palangka Raya. So this way, it intended to know is there any correlation between morphological awareness and writing ability.

In the present study, it applied quantitative approach by using correlation design. The instrument of the study was test. Morphological awareness was measured by analyzing words and writing ability was measured by completing an essay. The population of the study were the sixth semester students of English Education Study Program of STAIN Palangka Raya academic year 2012/2013. The number of sample were fifty students. To analyze the data, it used product of moment correlation formula to find the correlation index between two variables.

The result of the study has shown that there was positive correlation between morphological awareness and writing ability. The index of correlation was 0.712. Based on degree of freedom calculation at 5% significance level, it was known that $0.712 > 0.273$. So, H_a was accepted and H_o was rejected. The contribution calculation of variable X and variable Y showed that coefficient determinant (KP) was 50.69 %. In other words, morphological awareness gave contribution to writing ability about 50.69 %. As conclusion, the result finding showed that morphological awareness and writing ability have significant correlation.

Keywords : correlation, morphology, writing ability.

ABSTRAK

Deni Nurwati. 2013. *Korelasi antara pengetahuan morfologi dengan kemampuan menulis pada mahasiswa semester enam Tadris Bahasa Inggris STAIN Palangka Raya*. Unpublished Thesis. Graduate Program in English Education, State Islamic College Palangka Raya. Pembimbing : (I) Hj. Apni Ranti, S.Pd., M. Hum (II) M. Zainal Arifin, S.Ag., M.Hum.

Penelitian ini bertujuan untuk mengetahui ada tidaknya korelasi antara pengetahuan morfologi dan kemampuan menulis mahasiswa semester enam program study Tadris Bahasa Inggris STAIN Palangka Raya. Oleh karena itu penelitian ini dimaksudkan untuk mengetahui apakah ada hubungan keterkaitan antara pengetahuan morfologi dan kemampuan menulis.

Dalam penelitian ini, peneliti menggunakan pendekatan kuantitatif dengan desain korelasi. Alat ukur dalam penelitian ini adalah test. Pengetahuan morfologi diukur dengan menganalisis kata-kata dan kemampuan menulis diukur dengan melengkapi sebuah essay. Adapun populasi dalam penelitian ini adalah mahasiswa semester enam program study Tadris Bahasa Inggris di STAIN Palangka Raya tahun ajaran 2012/2013. Jumlah sampel adalah lima puluh orang mahasiswa. Dalam penganalisisan data, peneliti menggunakan rumus *product of moment correlation* untuk memperoleh index korelasi diantara dua variabel.

Hasil penelitian menunjukkan adanya korelasi positif antara pengetahuan morfologi dengan kemampuan menulis. Adapun indek korrelasi sebesar 0.712. Berdasarkan hitungan derajat bebas pada signifikansi 5% telah diketahui bahwa $0.712 > 0.273$. Dengan demikian H_a diterima dan H_o ditolak. Perhitungan kontribusi variabel X terhadap variabel Y menunjukkan bahwa koefisien determinan (KP) adalah 50.69%. Dengan kata lain pengetahuan morfologi mampu memberikan kontribusi terhadap kemampuan menulis sebesar 50.69%. Sebagai kesimpulan, hasil penelitian telah menunjukkan bahwa pengetahuan morfologi dan kemampuan menulis memiliki korelasi yang signifikan.

Kata kunci : korelasi, morfologi, kemampuan menulis.

ACKNOWLEDGEMENTS

First of all, the writer gave high grateful for Allah SWT. The writer would like to give greatest grateful to:

1. Dr. Ibnu Elmi AS Pelu, S.H., M.H., as the Director of STAIN Palangka Raya for his direction and permission of conducting this thesis;
2. Triwid S.N., S.Ag., M.Pd., as the Chair of the Department of Education for her permission so that it can accomplish the requirements for composing this thesis;
3. Santi Erliana, S.Pd., M.Pd., as the Coordinator of the English Education Study Program who has given permission of this study;
4. Hj. Apni Ranti, S.Pd., M.Hum., as the first advisor for the advice, guidance, support and suggestion during composing this thesis;
5. M. Zainal Arifin, S.Ag., M.Hum., as the second advisor for the guidance, encouragement, and suggestions during composing this thesis;
6. Luqman Baehaqi, S.S., M.Pd., as the Academic Advisor for the suggestions and support;
7. The students of TBI 2010, as the subjects of the study for their help.

Greatest thanks are also addressed to the teaching staff of the English Study Program for their valuable knowledge. Furthermore, it also expresses thanks for her parents and brothers who always support, pray, and suggest her in accomplishing this study. The last special thanks are addressed to friends of TBI 2009 for their helps.

The writer realizes that the present study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us.

Palangka Raya, July 2013

Deni Nurwati
SRN. 0901120440

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declare that this thesis entitles **THE CORRELATION BETWEEN MORPHOLOGICAL AWARENESS AND WRITING ABILITY OF ENGLISH EDUCATION STUDY PROGRAM STUDENTS OF STAIN PALANGKA RAYA** is truly my own writing. When it is not my own idea, I show my admission by showing it in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, July, 2013

My Own Declaration,

DENI NURWATI
SRN. 0901120440

DEDICATION

This thesis is dedicated to:

- **My beloved parents (Sugiyono & Tumaryati), thanks to your love, guidance and support.**
- **My honorable advisors (Hj. Apni Ranti, S.Pd., M.Hum. & M. Zainal Arifin, S.Ag., M.Hum.) who have given the best guidance and encouragement in process of writing this thesis.**
- **My beloved younger brothers (Dwi Syamsudin & Darul Arifin), you are smart boys. Keep moving forward and do the best for your life.**
- **All my friends TBI 2009, I am very happy to be your friend.**

MOTTO

"... Verily God does not change the condition of people until they change what is within themselves..."

(Q.S. Ar-Ra'd [13] : 11)

TABLE OF CONTENTS

COVER OF PAGE	i
APPROVAL OF THE THESIS	ii
OFFICIAL NOTE	iii
LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGMENT	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDIXES	xix

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study	5
C. Objective of the Study	5
D. Significance of the Study	5
E. Hypothesis.....	6
F. Limitation of the Study	6
G. Operational Definition of Key Term	7
H. Framework of Discussion	9

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Studies	11
B. Morphology	13
1. The Nature of Morphology.....	13
2. Kind of Morphemes: Bound versus Free	14
3. Derivational Morphemes.....	17
a. Adverbs derived from adjective	18
b. Nouns derived from nouns.....	19
c. Nouns derived from members of other word classes	20
d. Adjectives derived from adjectives	23
e. Adjectives derived from members of other word classes.....	24
f. Verbs derived from verbs	26
g. Verbs derived from members of other word classes	27
4. Inflectional Morphemes	30
5. Indonesian Language Morphology	33
6. Morphological Awareness.....	35

a. Morphological awareness and its relationship to language skills	36
b. Morphological awareness as a vocabulary learning strategy....	37
7. Cross-linguistic Influence in Studies on Second Language Acquisition.....	38
C. Writing Ability	40
1.The Nature of Writing Ability	40
2.The Type of Writing	41

CHAPTER III RESEARCH METHOD

A. Approach and Type of the Study.....	43
B. Place and Time of the Study.....	46
C. Population and Sample.....	47
D. Research Instruments	49
1. Type of Research Instrument.....	49
2. Research Instrument Validity	52
3. Research Instrument Reability.....	56
4. Index of Difficulties	58
5. Research Instrument Try Out.....	59
E. Data Collection Procedures.....	60
F. Normal Distribution test.....	60
G. Linear Regression	63
H. Data Analysis Procedures.....	66
1. Collecting the Data.....	66
2. Identifying the Data	66
3. Classifying the Data	66
4. Analyzing the Data.....	66
5. Evaluating.....	68

CHAPTER VI RESULT OF THE STUDY

A. Analysis of the Students' Morphological Awareness Test Scores.....	70
1. The students' morphological awareness test scores.....	70
2. The average of the students' morphological awareness test scores	74
B. Analysis the Students' Writing Ability Test Scores.....	72
1. The students' writing ability test scores.....	75
2. The average of the students' writing ability test scores	80
C. The Normal Distribution.....	78
1. The normal distribution test of morphological awareness	81
2. The normal distribution test of writing ability.....	84
D. Linear Regression.....	88
E. The correlation between students' morphological awareness and writing ability of TBI of STAIN Palangka Raya	94
F. Discussion	102

CHAPTER V CLOSURE

A. Conclusion.....	105
B. Suggestion	105

REFERENCES	107
-------------------------	-----

APPENDICES

LIST OF TABLES

Table	Page
3.1. Content Specification of Research Instruments	51
4.1. The Students' Morphological Awareness Test Score	70
4.2. Distribution of Students' Morphological Awareness Test Score	72
4.3. Distribution Frequency and Presentation Score of the Students' Morphological Awareness of STAIN Palangka Raya	73
4.4. The students' Score on Writing Ability.....	76
4.5. Description of Students' Writing Ability of TBI of STAIN Palangka Raya..	77
4.6. Distribution Frequency and Presentation of the Students' Writing Ability Test Scores of TBI of STAIN Palangka Raya	78
4.7 Six Interval Classes of Morphological Awareness Test Scores.....	81
4.8 The Observed Frequency and Expected Frequency of Morphological Awareness Test Scores	82
4.9 The Value of X^2 Table for Significance 5%	83
4.10 Six Interval Classes of Writing Ability Test Scores.....	85
4.11 Observed Frequency and Expected Frequency of Writing Ability Scores..	85
4.12 The Value of X^2 Table for Significance 5%	87
4.13 The Morphological Awareness and Writing Ability Test Scores	88
4.14 The Result of Linear Calculation	92
4.15 Distribution Scores of Morphological Awareness and Writing Ability	95
4.16 The Correlation Index Based on SPSS 18	98

LIST OF FIGURES

Figure	Page
3.1. The Scatterplots.....	46
3.2. The Standard Normal Curve	61
3.3. A Straight Line of Linear	64
4.1 The Frequency of Morphological Awareness Test Scores	74
4.2 The Frequency of Writing Ability Test Scores	79
4.3 Normal Q-Q Plot of Morphological Awareness	84
4.4. Normal Q-Q Plot of Writing Ability	87
4.5. The Linear of Morphological Awareness and Writing Ability.....	93
4.6. The Combination of Students' Score of Morphological Awareness and Writing Ability	99
4.7. The Scatterplot of Variable X and Variable Y.....	100

LIST OF ABBREVIATIONS

STAIN	: Sekolah Tinggi Agama Islam Negeri (The State Islamic College)
TBI	: Tadris Bahasa Inggris (English Education Study Program)
CLI	: Cross-Linguistic Influence
SLA	: Second Language Acquisition
SPSS	: Statistical Package for Service Solution / Statistical Package for Social Science

LIST OF APPENDIXES

Appendix	Page
1 : The English Syllabus of English Phonology and Morphology Subject	112
2 : Research Instrument Try Out	114
3 : Answer Keys of Instrument Try Out	119
4 : The Subject of Research Instrument Try Out	122
5 : Answer Sheet of Instrument Try Out.....	123
6 : The Measurement of Instruments Validity	132
7 : The Measurement of Instruments Reliability.....	141
8 : Index Difficulties of Instrument Try Out.....	147
9 : The Research Instruments	151
10 : Answer Keys of the Instrument.....	156
11 : The Sample of the Study.....	159
12 : Answer Sheet of the Research.....	161
13 : The Scores of Morphological Awareness and Writing Ability.....	170
14 : Photos of the Study	172
14 : Permission Letter.....	175
15 : Curriculum Vitae	