

**A DESCRIPTIVE STUDY ON THE ENGLISH SUFFIX – ED
USED IN HARRIET BEECHER STOWE’S
*UNCLE TOM’S CABIN***

THESIS

Written by:

EKA PURYANI

040110101012

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2010

**A DESCRIPTIVE STUDY ON THE ENGLISH SUFFIX – ED
USED IN HARRIET BEECHER STOWE’S
*UNCLE TOM’S CABIN***

THESIS

A thesis presented to the English Department, Faculty of Letters,
Jember University as one of the requirements to get
the Award of Sarjana Sastra Degree
in English Studies

Written by:

EKA PURYANI

040110101012

**ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY**

2010

DEDICATION PAGE

With love and thank, I profoundly dedicated to:

- ❖ My beloved parents, my father **Sunoto** and my mother **Susianingati**.

I am really grateful for your everlasting love, affection, patience and undying support. You are my invaluable wealth in my life. I don't know how to describe my love to you.

- ❖ My dear sister, **Isa Puriana**, and her husband, **Rakhmad Diyono**.

You give me strength and hope through your prayers. I am so lucky to be the part of this family that is full of love and support.

- ❖ My alma mater.

MOTTO

**Every man has one black patch, and some have two.
(American Proverb)**

DECLARATION

I hereby state that the thesis entitled *A Descriptive Study on the English Suffix-ed Used in Harriet Beecher Stowe's Uncle Tom's Cabin* is an original piece of writing. I certify that the analysis and research described in this thesis have never been submitted for any other degree or any publication.

I certify to the best of my knowledge that all sources used and any help received in the preparation of this thesis have been acknowledged.

Jember, June 2010

The writer

Eka Puryani

040110101012

APPROVAL SHEET

Approved and received by the Examination Committee of English Department, the Faculty of Letters, Jember University.

Jember, June 2010

Secretary,

Chairman,

Dra. Supiastutik, M.Pd
NIP. 196605141998032001

Prof. Dr. Samudji, M.A
NIP. 194808161976031002

The Members:

1. Prof. Dr. H. Suparmin, M.A
NIP. 194003111966051001 (.....)

2. Dra. Hj. Meilia Adiana, M.Pd
NIP. 195105211981032002 (.....)

3. Drs. Wisasongko, M.A
NIP. 196204141988031004 (.....)

Approved by the Dean,

Drs. Syamsul Anam, M.A
NIP. 195909181988021001

ABSTRACT

“A Descriptive Study on the English Suffix-ed Used in Harriet Beecher Stowe’s Uncle Tom’s Cabin”; 2010; Eka Puryani; 040110101012; English Department, Faculty of Letters, Jember University; 43 pages.

This thesis studies the English suffix-ed used in Harriet Beecher Stowe’s *Uncle Tom’s Cabin*. Suffix is bound morpheme added to the end of word. The purpose of this thesis is to find out the function of suffix-ed in Harriet Beecher Stowe’s *Uncle Tom’s Cabin*. The other purpose is to find out the process of suffix-ed to form its functions. The theory used in this thesis is Bauer’s theory that the suffix-ed can be inflectional morpheme as forming verb and derivational morpheme as forming adjective. Besides, the method used to analyze the data is descriptive method. It means that the discussion of this thesis is by using words not in number. In applying this method the data are identified based on the functions and the processes of suffix-ed. And it is ended with general conclusion that the suffix-ed in Harriet Beecher Stowe’s *Uncle Tom’s Cabin* has functions as forming past verb, past participle in perfect tense and passive voice and as forming adjective. The suffix-ed in the formation of past verb, past participle in perfect tense and passive voice is inflectional process whereas the suffix-ed in the formation of adjective is derivational process. By reading this thesis the writer hopes that the reader especially the students will get broad knowledge about suffix-ed that will be useful for further study.

Key word: suffix, morpheme, inflectional and derivational.

ACKNOWLEDGEMENT

First and foremost, I would like to thank Allah the Almighty for blessing me so that I can finish this thesis completely. It is Him who makes this all possible and I am eternally grateful. Secondly, my sincere gratitude goes to my beloved parents my father and my mother for I am indebted to them. Their love, patience, cares, tenderness, and never-ending supports have given me the power to accomplish my study.

I also gratefully thank my first and second advisors, Prof. Dr. H. Suparmin, M.A and Dra. Hj. Meilia Adiana, M.Pd, for their patience in advising and guiding me to find the answers to the problems I encounter in writing my thesis. I also thank Drs. Syamsul Anam, M.A as the Dean of Faculty of Letters and Drs. Moh Ilham, M.Si as the Head of English Department for giving me the chance to complete my study.

I would like to express gratitude to those who have encouraged me to finish this thesis. Among others:

1. All of the lecturers of Faculty of Letters, University of Jember, who have given me various knowledge during my academic years, especially Dra. Dina Dyah Kusumayanti, MA and her family. Thank you for all guidance and all supports during my study.
2. The librarians of Faculty of Letters and those of the librarians of the Central Library of University of Jember, who have given their good services.
3. Heni, Evi, Puput and all of my friends that I cannot mention one by one. Thank you for the experiences, tears and joy.
4. My big family of 2004 students especially Yeniarti, Ina, Gita, Candra, Berlian and Shobib.

Jember, June 2010

Eka Puryani

TABLE OF CONTENTS

FRONTPIECE	i
DEDICATION PAGE	ii
MOTTO	iii
DECLARATION	iv
APPROVAL SHEET	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii

CHAPTER 1: INTRODUCTION

1.1 The Background of the Study	1
1.2 The Problems to discuss	5
1.3 The Scope of the Study	5
1.4 The Goals of the Study	6
1.5 The Significant of the Study	6
1.6 The Organization of the Thesis	6

CHAPTER 2: THEORETICAL REVIEW

2.1 Morphology	7
2.1.1 Morpheme	7
2.1.2 Word	9
2.2 Morphological Process	9
2.2.1 Derivational Process	10
2.2.2 Inflectional Process	10
2.3 The Use of Suffix-ed	11

2.3.1	Simple Past Tense	12
2.3.2	Perfect Tense	13
2.3.3	Passive Voice	14
2.3.4	Adjective	15
CHAPTER 3: RESEARCH METHODOLOGY		
3.1	Type of Research	17
3.2	Type of Data	17
3.3	Data Collection	17
3.4	Data Analysis	20
CHAPTER 4: DISCUSSION		
4.1	Inflectional Processes of Suffix-ed	19
4.1.1	The Formation of Simple Past Verb	19
4.1.2	The Formation of Perfect Tense	27
4.1.3	The Formation of Passive Voice	30
4.2	Derivational Process of Suffix-ed	35
4.2.1	The Formation of Adjective	35
CHAPTER 5: CONCLUSION		43
BIBLIOGRAPY		