

**SYNTACTICAL PROCESS OF LAMAHOLOT VERBS
(DESCRIPTIVE ANALYSIS)**

A Thesis

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

By

Muhammad Bahrudin

Reg. No. 40300107048

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
UIN ALAUDDIN UNIVERSITY
MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 8 March 2012

Penyusun,

Muhammad Bahruddin

40100107048

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi Saudara **Muhammad Bahruddin**, NIM: 40300107048, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, *Syntactical Process of Lamaholot Verb (Descriptive Analysis)*, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, March 8th, 2012

Pembimbing I

Pembimbing II

Prof. Dr. H.M. Rusydi Khalid, MA
NIP: 1949092 9198603 1 001

Syahruni Junaid, S.S., M.Pd
NIP: 19810415 200901 2 005

APPROVAL SHEET

Title : Morphological process of Lamaholot Verb (Descriptive Analysis)
Name : Muhammad Bahruddin
Reg. Number : 40300107048
Program : English and Literature Department

Makassar, March 8th 2012

Supervisor

Consultant I

Consultant II

Prof. Dr.H.M. Rusydi Khalid, M.A.

NIP: 1949092 9198603 1 001

Syahruni Junaid S.S., M.Pd

NIP: 19810415 200901 2 005

Approved by

The Head of English and Literature Department

Dr. Abd. Muin, M.Hum.

NIP: 19660102 199203 1 002

Acknowledged by

The Dean of Adab and Humanities Faculty of
UIN Alauddin Makassar

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Syntactical Process of Lamaholot Verbs”, yang disusun oleh Muhammad Bahruddin, NIM: 40300107048, Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Selasa, tanggal 28 Maret 2012 M., bertepatan dengan 1 Jumadil Awal 1431 H., dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Makassar, 20 April 2011 M.
2 Jumadil Awal 1431 H.

DEWAN PENGUJI:

Ketua	: Drs. Abd. Rahman R., M.Ag.	()
Sekretaris	: Nurkhalis A.Ghaffar, S.Ag., M.Hum	()
Munaqisy I	: Drs. Abd. Muin, M.Hum.	()
Munaqisy II	: Serliah Nur, S.Pd., M.Hum., M.Ed.	()
Pembimbing I	: Prof. Dr. H.M. Rusydi Khalid, M.A	()
Pembimbing II	: Syahrani Junaid, S.S., M.Pd.	()

Diketahui oleh:

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M.Ag.

NIP: 19591112 198903 1 001

ABSTRACT

Name : Muhammad Bahruddin
Reg. Number : 40300107048
Title : "Syntactical Process of Lamaholot verb (Descriptive Analysis)
Consultant : (1) H.M. Rusydi Khalid and (2) Syahrani Junaid

This thesis is a research about Syntactical Process of Lamaholot verb, using the descriptive analysis. The objectives of this research are (1) to find out the use of pronoun, possessive pronoun, and verb in Lamaholot verb (2) to explain the process of construction pronoun, possessive pronoun, verb in Lamaholot. The data resources of this research are (1) primary data is data from informants that can communicate Lamaholot well (2) secondary data is the data consists of books, theses, articles, papers that related to in this thesis. In collecting the data of this research, the writer used interview and note taking as his instrument. To analyze the data which were taken from books, theses and classified type of inflectional affixes. In this research, the writer found the types of inflectional affix in Lamaholot verbs they are prefix: *k-*, *t-*, *m-*, *n-*, *r-*, *g-*. and the suffixes: *nek/rek*, *-net/ret*, *-rem*, *-ro/no*, *-ne/re*, *-na/ra*, *-na/ra*. And the writer found the process of inflectional affixes in Lamaholot verbs are: Prefix *k-* = 1SG is attached to *ala* = \emptyset become *k-ala* means 'I stop in' agree with 1SG *goe*.

Prefix *t-* = 2PL is attached to *ala* = \emptyset become *t-ala* means 'we stop in' agree with 2PL *tite*. Prefix *m-* = 1PL is attached to *ala* = \emptyset become *m-ala* means 'we stop in' agree with 1PL *kame*. Prefix *m-* = 2SG is attached to *ala* = \emptyset become *m-ala* means 'you stop in' agree with 2SG *moe*. Prefix *m-* = 2PL is attached to *ala* = \emptyset become *m-ala* means 'you stop in' agree with 2PL *moe*. Prefix *n-* = 3SG is attached to *ala* = \emptyset become *n-ala* means 'he / She stop in' agree with 3SG *nae*. Prefix *r-* = 3PL is attached to *ala* = \emptyset become *r-ala* means 'he / She stop in' agree with 3PL *rae*.

The Implication of this research is to give more descriptions to the readers, especially the students of English Literature Department about the process of inflectional verbs in Lamaholot Language.

ACKNOWLEDGMENTS

All praises be to Allah who has been giving me His mercy, blessing and love through the writers whole life during his study in Faculty of Adab and Humanities of UIN Alauddin Makassar. Shalawat and salam always be given to our prophet Muhammad saw, the messenger of Allah who has guided the human being from the worst situation to the peace. During the process of writing this thesis, the writer has a lot of help from many people:

1. His special gratitude due to his beloved parents, Bahruddin and Kamsina, who have patiently given their moral values, financial support, advice, love, and prayers .
2. The writer would like to thank to the Rector of UIN Alauddin Makassar, Prof. Dr. Qadir Gassing, HT. MS., the Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M.Ag. and also thanks to the Head of English and Literature Department, Dr. Abd. Muin, M.Hum., and the secretary of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M.Ed., for their help, support, suggestion, precious time, and administrative support.
3. His gratitude due to his Supervisors, Prof. Dr. H.M. Rusydi Khalid, MA. and Syahruni Junaid S.S., M.Pd., for their generous support, advice, and

suggestion, and precious time they have given during the completion of this thesis.

4. Thanks so much to the Lecturers of Adab and Humanities Faculty, for their knowledge and enlightenment, and who have given his advice during the academic years. The write would like also to thank to the staff of Adab and Humanities Faculty, for their help and administrative support.
5. Next, The writer would say thanks to my my uncle Mahmud Sheran, S.Ag and his wife Nur, also to his sweet sister Salsabila for being such a nice and wise siblings. His grateful and special thank also to his elder brother Arman Bahruddin and Rahman Bahruddin for their faithfully supports and encourages him in any time until he finished this thesis.
6. The writer also would like to thanks for Kasim Udin, S.Fam for being such sibling and Fahrur Roji, and also Iswan M.Pd who has given him the facility until he has finished this thesis.
7. Special thanks also for the writer's friends: Yayuk Setiawati, Annah, Masrur Tenri Angke, Ibnu Munjir , Chalil Ichwan, and all of his friends that he can't mention one by one at UIN Alauddin especially at Adab and Humanities Faculty, at Asrama Islam Flores, At HIPMAL, at KKN, at his dormitory for being such nice friends.

Last but not the least, the writer would like to present this thesis for those who are interested in reading this thesis. He hopes that this paper will be a worthwhile

contribution to the readers. The writer would like also receive any constructive criticism to make this thesis be better.

Makassar, March 8th 2012

The Writer,

Muhammad Bahruddin

40300107048

TABLE OF CONTENTS

TITLE PAGE	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET	iv
PEBGESAHAN SKRIPSI	v
ABSTRACT	vi
ACKNOWLEDGMENTS	vii
TABLE OF CONTENTS	viii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statements	3
C. Objectives of Research	3
D. Significance of Research	3
E. Scope of research	4
CHAPTER II REVIEW OF LITERATURE	5
A Previous Findings	5
B Theoretical Background	6
1. Syntax	6
a. Concept of Syntax	6
b. Sentence Level	7
1. Definition of Sentence	8

		2. Sentence Structure.....	8
		3. Basic sentence patern	9
	c.	Lamaholot personal pronoun	11
	d.	Verb	11
		1. Definition of Verb.....	12
		2. Form of Verb.....	11
		3. Lamaholot basic word order	15
CHAPTER	III	METHODOLOGY OF RESEARCH.....	17
	A.	Research Method.....	17
	B.	Source of Data.....	17
		1. Primary Data Source	17
		2. Secondary Data Source	17
	C.	Instrument of the Research.....	18
	D.	Procedure of Data Collection.....	18
	E.	Technique of Data Analysis	18
CHAPTER	IV	FINDINGS AND DISCUSSION	19
	A.	Findings	19
	B.	Discussion.....	22

CHAPTER V	CONCLUSION	35
	A. Conclusionn.....	35
	B. Suggestion	36
BIBLIOGRAPHY	38
BIOGRAPHY	39

CHAPTER I

INTRODUCTION

A. Background

We know that Indonesia is an archipelago country which consists of thousands islands and various tribes. Those tribes are Madureses, Javanese, Ambonese and so on. Each tribe who inhabits a region will have certain distinctive feature either their language or culture which is different from other tribes. That is why Indonesia is one of the countries that is enriched by language and culture all over the world.

Language spoken in Indonesia is mainly classified into three categories: (1) local language, (2) national language, (3) foreign language (Ismail, 1998:1). Local language is the mother tongue used for communication within one certain speech community, national language is the language used for communication throughout Indonesia, and foreign language is the language coming from other countries which is sometimes used for communication by some Indonesian people when communicate with foreigners.

From the three main categories of languages, mentioned above, the first two categories, local language and national language seem to be very interesting to be discussed further. Indonesian people which consist of a great variety of local language for communication in one hand, and speak a national language, on the other. They speak their local languages when communicating with each other that

speaking the same local languages, and speak a national language, Indonesian language, when communicating with other people who are from other speech communities. So, Indonesian language used as the national language, functions as the unifying language.

As social beings, like any other people throughout the world, Indonesian people need to relate to each other either within the same speech community or with other speech community. This fact makes the Indonesian people can relate themselves with each other within Indonesian country (Ismail, 1998:2).

Lamaholot language is a local language spoken in East Flores Regency. There are four groups of language in East Flores, namely Malay, BoruHewa, Kedang, and Lamaholot (Keraf in Keraf, 2007:1). Malay is spoken by the people living in Larantuka, Konga, and Wureh in West Adonara. BoruHewa is spoken by the people inhabiting some villages located around the boundary of Sikka and East Flores. Kedangese is used by the people living in the eastern-most part of Lembata, whereas the term Lamaholot itself is used to represent all languages in East Flores, except Malay, Boru-Hewa and Kedang.

Lamaholot is divided into three main sub-groups namely West Lamaholot, Central Lamaholot and East Lamaholot. The sub-group Central Lamaholot has five dialects, namely Labalekan dialect, Mingar dialect, Lewuka dialect, Lewokukun dialect and Painara dialect. The sub-group Lamaholot Timur consists of two dialects such as Lewoeleng dialect and Lamatuka dialect.

Through this research, the writer would like to show the Syntax process of Lamaholot Verb (Descriptive Analysis) in order to give more comprehension about it, especially in the morphological process.

B. Problem Statement

Talking about lamaholot verb, the writer finds some problem, which will lead writer in discussion. The main problem is as follows: How to use pronoun, possessive pronoun, verb and its construction in Lamaholot abstract verb, is domain of syntax, but sometimes it spills into the territory of morphology, especially if we talk about forms of verb by adding affixation.

Objective of study

The objective of study of this research is as follow:

1. To find out the use of pronoun, possessive pronoun, and verbs in Lamaholot abstract verb.
2. To explain the process of construction pronoun, possessive pronoun, verb in Lamaholot abstract verb.

C. Significance of The study

The result of this study is expected to know the regional language in Indonesian that is Lamaholot language. It is also expected to give contribution to the learners in improving their linguistic knowledge, particularly about the use of pronoun, possessive pronoun, verb and its construction in Lamaholot abstract verb,

facilitate understanding the problem that they usually found, and to increase our knowledge of this language.

E. Scope of the Study

Based on the problems and the objectives of the research, the writer would like to focus on discussion the pronoun, possessive pronoun and abstract verbs and its construction in Lamaholot language, will be identified.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Study

This chapter will discuss the review of related literature about previous related research findings and have the theoretical framework relate to the title of this thesis.

There are some researchers who conducted about Lamaholot language. One of them is YohanesKeraf (2007) in his thesis entitle “*An Analysis on the Structure of Modification Solor Dialect of Lamaholot language*”. The result of his study is the structure of the modification in west Solor dialect of Lamaholot language, as follows: there are two immediate constituents of structure of modification in west Solor dialect, namely head and modifier. A head and modifier are formed by four parts of speech, there are noun, adjective, verb, and adverb. Besides that, result shown also there are so many various in the structure of modification in the west Solor dialect of Lamaholot language.

Another research conducted is “*A Morphological Analysis of Lohayong Dialect*” by Abdul RaufGazalba (2000). The result of his research is that the scope of this study focuses on kind of morphemes, process of affix, the classification of word. The writer describes basic of affixes noun, verb, adjective, and adverb. Bound morphemes in Lamaholot are only represented by prefix The

discussion on Lamaholot bound morphemes is mainly dominated by three prefixes, namely: b, p, k.

The other research is “*English and Lamaholot Personal Pronoun (Comparative Analysis)*”. By Maria nipan (2004). Her study focuses on personal pronoun. The result of her study is in Lamaholot, personal pronouns influence the verb and noun by person, gender and number in English they influence the verb and noun by person.

This research is different from other researches above because this study more focuses on types of inflectional affixes of verb. Beside, their researches use all class words but, in this research the writers just focus on inflectional verb.

B. The theoretical background.

1. Synatax

a. Concept of synatax

The terms ‘Syntax’ has been defined by many linguists as follows:

1. Syntax as the study of the rules governing the way word are combined to form sentences in language (Crystal in ba’dulu, 2004:1). In this use, syntax is opposed to morphology, the study of word structure. An alternative definition is the study of the interrelationship between the elements of sentences structure, and rules governing the arrangement of sentence in sequences.

2. Syntax is a subdivision of grammar which deals with the structure of word groups (Francis in ba'dulu, 2004:1)
3. Syntax as the principles of arrangement of the construction formed by the process of derivation and inflectional (word) into larger constructions of various kinds (Gleason in Ba'dulu, 2004: 2

from all definition which is stated above, the writer concludes that syntax is the study of the interrelationships of word in word groups. In other words, we can say that syntax is concerned with the structure of word groups.

b. Sentence Level

1. Definition of Sentences

The writer would like to quote the definition of sentences stated by several aspects of language such as:

- a. Sentence are the largest unit of language that is the business of grammar to describe (leech, 2006: 104). In writing, sentences are marked by beginning with capital letter and ending with a full stop (.), question (?) or exclamation mark (!).
- b. Sentence level is the level at which clauses are combined into larger units (Cook in Ba'dulu, 2004: 61). The sentence is grammatical unit, a construction in which the constituents are the clauses, connecting particles, and intonation pattern.

- c. Sentence as an independent linguistic form, not included by virtue of any grammatical construction in any larger form (Bloomfield in Ba'dulu, 2004: 61)

From all of definition which is stated above, the writer concludes that a sentence is a word or a group of words stands between an initial capital letter and a mark of and punctuation mark (period, full stop or question mark or exclamation mark).

2. Sentence Structure

The parts of a sentence are the subject, verb, object, complement and adverbial. A statement begins with the subject and the verb. There are five main structures which we can use to make simple statement (Eastwood, 1992: 3)

1.

SUBJECT	VERB
<i>My arms</i>	<i>are aching</i>
<i>Something</i>	<i>happened.</i>

2.

SUBJECT	VERB	OBJECT
I	<i>need</i>	<i>a rest.</i>
<i>Five people</i>	<i>are moving</i>	<i>the piano.</i>

The subject and object can be a pronoun

(e.g. I) or a noun phrase (e.g. *the piano*).

3.

SUBJECT	VERB	COMPLEMENT
<i>This piano</i>	<i>is</i>	<i>heavy.</i>
<i>It</i>	<i>was</i>	<i>a big problem.</i>

The complement can be an adjective (e.g. *heavy*) or a noun phrase (e.g. *a big problem*). The complement often comes after **be**. It can also come after *appear, become, get, feel, look, seem, stay or sound*.

4.

SUBJECT	VERB	ADVERBIAL
<i>It</i>	<i>is</i>	<i>on my foot.</i>
<i>Their house</i>	<i>is</i>	<i>nearby.</i>

An adverbial can be a prepositional phrase

(e.g. *on my foot*) or an adverb (e.g. *nearby*).

5.

SUBJECT	VERB	OBJECT	OBJECT
<i>It</i>	<i>is giving</i>	<i>me</i>	<i>backache</i>
<i>David</i>	<i>bought</i>	<i>Melanie</i>	<i>a present.</i>

We use two objects after verbs like *give* and *bought*.

3. Basic Sentence Patterns

Languages are different from one another in manner in which morphemes are combined to form larger constructions are referred to as morphological process. (O' Grady and Dobrovolsky in Ba' dudu, 1989: 89) say that morphology is the component of grammar that deals with the internal structure of words, particularly of complex words.

Grammatical structure involves two fields: morphology and syntax. Syntax is the field of grammatical structure of sentence as built up of word, through the relation between the two needs careful consideration (Robin: 1980:140). (Franklyn, 1996: 155) says that syntax is the sentence patterns of language.

Clause is in major unit of grammar, defined formally by the elements it may contain: subject (S), verb (V), object (O), complement (Comp), and adverbial (Adv). The subject continues deleted, usually there are two clauses; these are dependent clause and independent clause.

Dependent clause is not complete sentence meanwhile independent clause is complete sentence. A phrase is group of word without subject or predicate sentence patterns which cover the morphological process, because it can change words to new words which have meaning (leech, 2006: 20)

The writer says that basic sentences patterns must be arranged from word s and they must be developed according to basic sentence patterns. All sentences must occupy subject and predicate

c. Personal pronoun in Lamaholot

Function personal pronoun in Lamaholot

Pronoun			
Subject	Object	Possessive	Reflexive
1TG <i>go'e</i>	<i>go'e/ -k</i>	<i>goen/ -k</i>	<i>nek/rek</i>
1JM (ink.) <i>tite</i>	<i>tite/ -net</i>	<i>tit'en/ -ket</i>	<i>net /ret</i>
1JM (eks.) <i>kame</i>	<i>kame/ -nem</i>	<i>kam'en/ -kem</i>	<i>rem</i>
2TG <i>mo'e</i>	<i>mo'e/ -no</i>	<i>moen/ -m</i>	<i>ro / no</i>
2JM <i>mio</i>	<i>mio/ -ne</i>	<i>mi'on/ -ke</i>	<i>re /ne</i>
3TG <i>na'e</i>	<i>na'e/ -ro</i>	<i>na'en/ -n</i>	<i>na /ra</i>
3JM <i>ra'e</i>	<i>ra'e/ -we</i>	<i>ra'en/ -ka</i>	<i>na /na</i>

INC- Inclusive: include speaker, audience, and people who has good position.

EXC-exclusive: include speaker, audience

d. Verb

1. Definition of verb

There are some definitions of verb according to the linguistics such as:

- a. Verb are words or group of word to denote actions performed by noun or pronoun or state of being a noun or pronoun. (Gatheher in Kahairat, 1998:9).
- b. Verb is part of speech that expresses action, being, or state being (Djauhary, 1986:31).

From the statement above, we can conclude that verb is very important in any utterance, which refers to actions, events, and process.

2. Form of Lamaholot verb

Lamaholot has two forms of verb namely:

➤ Concrete verb

Concrete verb is verb that can stand alone by itself with meaning

Here the some Lamaholot concrete verb:

- | | |
|--------------|--------------------|
| - pana'walk' | - done'show |
| - gute'take' | - dore' come along |
| - hope'buy' | - dulo'swim' |

- Hetto'jump'

- geba' throw'

- huda'ask'

- gela'spread'

- biho'cook'

- geka'laugh'

➤ **Abstract verb**

Abstract verb is verb that cannot stand alone by itself with meaning. It need prefix to attach the root of verb thus, verb has meaning.

Look at the following of Lamaholot abstract verb:

-enu= ☐

- ole= ☐

-ala= ☐

-osi= ☐

-ite= ☐

-abe= ☐

-enu= ☐

olo= ☐

-ele= ☐

-ata= ☐

-ete= ☐

-ewa= ☐

Example:

1). **Verbenu**

Goek-enu “I drink”

Titet-enu “we drink”

Moe *m*-enu “you drink”

Moe *m*-enu “you drink”

Kame *m*-enu “we drink”

Naen-enu “he/she drinks”

2). **Verbala**

Goek-ala “I stop by”

Titet-ala “we stop by”

Moe *m*-ala “you stop by”

Moe *m*-ala “you stop by”

Kame *m*-ala “we stop by”

Naen-ala “he/she stops by”

3). **Verbite**

Goek-ite “I make love”

Titet-ite “we make love”

Moe *m*-ite “you make love

Moe *m*-ite “you make love”

Kame *m*-ite “we make love”

Naen-ite “he/she makes love

3. **Lamaholot Basic Sentence Word Order**

➤ **Word Order:SVO - OSV**

Example:

goejeteao	aogoejete-ro
IS hit a dog	a dog IS hit
I hit a dog	a dog I hit

Form of OSV is not passive form, but it is a only form of focus toward object. Focus of form the two form in Lamalera

language is emphasized that reiterate its object that is (*ao*) the form -
 ro is enclitic of its verb (Keraf, 1990: 157-158)

➤ **Word Order: SVO**

Example

Go k-ang uejawang
1S 1S-eat sweet potato
I eat sweet potato

➤ **Noun Phrase: N (A)* (NP[POSS])**

Example:

Oto bura'ang belaha'ang go-eng
car white long 1S-POSS
My long white car

➤ **Verb Phrase: V (NP)* (PP)***

Example:

N-enungwai tangeng pewaimatang
3S-drink water uncooked at water source

Drinks unboiled water at the spring

➤ **Prepositional Phrase: P NP**

Example:

pe oring naeng wutung

in granary 3S.POSS top (directional marker?)

in his granary near the top

CHAPTER III

RESEARCH METHODOLOGY

A. Method of Research

The method used by writer in composing this thesis was a descriptive method, which described and explained about consonant and suffix by words clearly and briefly. Seliger and ElanaShohamy (1986:124) state that descriptive is the method involves a collection of techniques used to specify, delineate or describe something, naturally, occurring phenomena without experimental manipulation. On the other hand, descriptive had described about something like: kind or types and object. In this thesis, writer tried to describe the object of research about one of grammatical aspects in Lamaholot that was Morphological Process of Lamaholot verbs

B. Data Sources of the Research.

In collecting data the writer used primary and secondary data as follow:

1. Primary data was the data from informants that could communicate Lamaholot well.
2. Secondary data were the data consists of books, theses, articles, papers, internet resources were need and also the writer red the result of local language research.

C. Instrument of the Research

In collecting the data, the writer used the instrument as follow:

1. Interview. The writer collected data by interviewing some people who had more information and better understanding about the topic.
2. Note taking. It meant that writer red some sources from book, theses, and internet. The writer chose the data that are needed by noting which with this research (Yusuf, 2011:29)

D. Procedure of Data Collection

The writer in this case collected the data as follow:

1. Read some grammar book, morphology books and theses.
2. The writer meet Lamaholot people
3. The writer collected data and information, and resources connecting to theses

E. Technique of Data Analysis

For processing the data, the researcher used the following technique of analysis:

1. The data was from books, these, and internet resources are tabulated.
2. The writer classified type consonant and suffix in Lamaholot verbs.

CHAPTER IV
FINDING AND DISCUSSION

A. FINDING

Additional consonants before root and suffixes in abstract verb in sentences

1. Abstract verb

*a. Verb **apu** = ∅*

Pronoun	Consonant	Suffix	Root	Derived	Meaning
1SG goe	k-	-nek/-rek	apu	kapunek/-rek	I embrace
1PL (inc) tite	t-	-net/-ret	apu	tapunet/-ret	We embrace
1PL(exc) kame	m-	-rem	apu	mapurem	We embrace
2SG moe	m-	-ro/-no	apu	mapuro/-no	You embrace
2PL mio	m-	-ne/-re	apu	mapune/-re	You embrace
3SG nae	n-	-na/-ra	apu	napuna/-ra	He/ She embraces
3PL rae	r-	-na/-ra	apu	rapuna/-ra	They embrace

b. Verba, eka, eka o, e, a, eka = ∅

Pronoun	consonant	Suffix	Root	Derived	Meaning
----------------	------------------	---------------	-------------	----------------	----------------

1SG goe	k-	-nek/-rek	a	kanek/-rek	I eat
1PL (inc) tite	t-	-net/-ret	eka	tekanet/-ret	We eat
1PL(exc) kame	m-	-rem	eka	mekarem	We eat
2SG moe	g-	-ro/-no	o	goro/-no	You eat
2PL mio	g-	-ne/-re	e	genene/-re	You eat
3SG nae	g-	-na/-ra	a	ganana/-ra	He/ She eats
3PL rae	r-	-na/-ra	eka	rekana/-ra	They eat

3. Verb *enu* = \emptyset

Pronoun	consinant	Suffix	Root	Derived	Meaning
1SG goe	k-	-nek/-rek	enu	kenunek/-rek	I cheat
1PL (inc) tite	t-	-net/-ret	enu	tenunet/-ret	We drink
1PL(exc) kame	m-	-rem	enu	menurem	We drink
2SG moe	m-	-ro/-no	enu	menuro/-no	You drink
2PL mio	m-	-ne/-re	enu	menune/-re	You drink
3SG nae	n-	-na/-ra-	enu	nenuna/-ra	He/She drinks
3PL rae	r-	na/-ra	enu	renuna/-ra	They drink

2. Concrete verb

a. Verb **aka**= Cheat

Pronoun	Suffix	Root	Derived	Meaning
1SG goe	-nek/-rek	Aka	akanek/-rek	I cheat
1PL (inc) tite	-net/-ret	aka	akanet/-ret	We cheat
1PL(exc) kame	-rem	aka	akar m	We cheat
2SG moe	-ro/-no	aka	akaro/-no	You cheat
2PL mio	-ne/-re	aka	akane/-re	You cheat
3SG nae	-na/-ra	aka	akana/-ra	He/She cheats
3PL rae	-na/-ra	aka	akana/-ra	They cheat

b. Verb **bahak** = chew

Pronoun	Suffix	Root	Derived	Meaning
----------------	---------------	-------------	----------------	----------------

1SG goe	-nek/-rek	bahak	bahaknek/-rek	I chew
1PL (inc) tite	-net/-ret	bahak	bahaknet/-ret	We chew
1PL(exc) kame	-rem	bahak	bahakr m	We chew
2SG moe	-ro/-no	bahak	bahakro/-no	You chew
2PL mio	-ne/-re	bahak	bahakne/-re	You chew
3SG nae	-na/-ra	bahak	bahakna/-ra	He/She chews
3PL rae	-na/-ra	bahak	bahakna/-ra	They chew

c. Verb **batin** = **hunt**

Pronoun	Suffix	Root	Derived	Meaning
1SG goe	-nek/-rek	batin	batinne/-rek	I hunt
1PL (inc) tite	-net/-ret	batin	batinnet/-ret	We hunt
1PL(exc) kame	-rem	batin	batinr m	We hunt
2SG moe	-ro/-no	batin	batinro/-no	You hunt
2PL mio	-ne/-re	batin	batinne/-re	You hunt
3SG nae	-na/-ra	batin	batinna/-ra	He/She hunts
3PL rae	-na/-ra	batin	batinna/-ra	They hunt

B. Discussion

1. Types of consonant and suffix abstract verb in Lamaholot:
 - a. Consonants: k-, t-, m-, n-, r-, g-.
 - b. Suffixes: nek/reek, -net/ret, -ram, -or/no, -ne/re, -an/rag, -an/rag
2. The process of consonant and suffix in Lamaholot abstract verbs and suffix in concrete verbs in sentence are:

1. abstract verb

- a. **Apu=∅ and Prefixes k-, t-, m-, m-, m-, n-, r- and suffixes – nek/rek, -net/ret, -rem, -ro/no, -ne/re, -na/ra, -na/ra**

consonant *k-* = 1SG is attached to *apu= ∅*, become *k-apu* means 'I embrace' agree with subject 1SG *goe* in *goe k-apu* means 'I embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *k-apu* 'I embrace'. The suffixes *nek/rek* means 'myself' agrees with the subject 1SG *goe*, although this subject isn't explicitly expressed the meaning is not changed. Example in *k-apu-nek/rek* 'I embrace'.

Consonant *t-* = 1PL(inc) *tite* is attached to *apu= ∅*, become *t-apu* means 'we embrace' agree with subject 1PL(inc) *tite* in *tite – t-apu* means 'we embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *t-apu* 'we embrace'. The suffixes *net/ret* means 'ourselves' agrees with

the subject 1PL *tite*, although this subject isn't explicitly expressed the meaning is not changed. Example in *t-apu-net/ret* 'you embrace'

Consonant *m-* =1PL is attached to *apu= ∅*, become *m-apu* means 'we embrace' agree with subject 1PL *kame* in *kame m-apu* means 'we embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-apu* 'we embrace'. The suffixes *rem* means 'our self' agrees with the subject 1PL *kame*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-apu-rem* 'we embrace'.

Consonant *m-* = 2SG is attached to *apu= ∅*, become *m-apu* means 'you embrace' agree with subject 2SG *moe* in *moe m-apu* means 'you embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-apu* 'you embrace'. The suffixes *ro/no* means 'yourself' agrees with the subject 2SG *moe*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-apu-ro/no* 'you embrace'.

consonant *m-* =2PL is attached to *apu= ∅*, become *m-apu* means 'you embrace' agree with subject 2PL *mio* in *mio m-apu* means 'you embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-apu* 'you

embrace'. The suffixes *ne/re* means 'yourself' agrees with the subject 2PL *mio*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-apu-ne/re* 'you embrace'.

consonant*n-* = 3SG is attached to *apu= ∅*, become *n-apu* means 'he/she embraces' agree with subject 3SG *nae* in *nae n-apu* means 'he/she embraces' even though that subject may not actually be expressed, the meaning is not changed. For example, in *n-apu* 'he/she embraces'. The suffixes *-na/-ra* means 'his/herself' agrees with the subject 3SG *nae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *n-apu -na/-ra* 'he/she embraces'.

consonant*r-* = 3PL is attached to *apu= ∅*, become *m-apu* means 'they embrace' agree with subject 3PL *rae* in *rae r-apu* means 'they embrace' even though that subject may not actually be expressed, the meaning is not changed. For example, in *r-apu* 'they embrace'. The suffixes *-na/-ra* means 'theirselves' agrees with the subject 3PL *rae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *r-apu-na/-ra* 'they embrace'.

- b. a=∅, eka=∅, o=∅, e=∅ and Prefixes k-, t-, m-, g-, g-, g-, r- and suffixes -nek/rek, -net/ret, -rem, -ro/no, -ne/re, -na/ra, -na/ra**

consonant *k-* = 1SG is attached to $a = \emptyset$, become *k-a* means 'I eat' agree with subject 1SG *goe* in *goe k-a* means 'I eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *k-a* 'I eat' The suffixes *nek/rek* means 'myself' agrees with the subject 1SG *goe*, Although this subject isn't explicitly expressed the meaning is not changed. Example in *k-a- nek/rek* 'I eat'.

consonant *t-* = 1PL(inc) *tite* is attached to $eka = \emptyset$, become *t-eka* means 'we eat' agree with subject 1PL(inc) *tite* in *tite - t-eka* means 'we eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *t-eka* 'we eat'. The suffixes *net/ret* means 'ourselves' agrees with the subject 1PL *tite*, although this subject isn't explicitly expressed the meaning is not changed. Example in *teka-net/ret* 'you eat'.

consonant *m-* = 1PL is attached to $eka = \emptyset$, become *m-eka* means 'we eat' agree with subject 1PL *kame* in *kame m-eka* means 'we eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-eka* 'we embrace'. The suffixes *rem* means 'ourselves' agrees with the subject 1PL *kame*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-eka-rem* 'we eat'.

consonantg- = 2SG is attached to $o = \emptyset$, become *g-o* means 'you eat' agree with subject 2SG *moe* in *moe g-o* means 'you eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *g-o* 'you eat'. The suffixes *ro/no* means 'yourself' agrees with the subject 2SG *moe*, although this subject isn't explicitly expressed the meaning is not changed. Example in *g-o-ro/no* 'you eat'.

Consonantg- =2PL is attached to $g = \emptyset$, become *g-e* means 'you eat' agree with subject 2PL *mio* in *mio g-e* means 'you eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *g-e* 'you eat'. The suffixes *ne/re* means 'yourself' agrees with the subject 2PL *mio*, although this subject isn't explicitly expressed the meaning is not changed. Example in *g-e-ne/re* 'you embrace'.

consonantg- = 3SG is attached to $a = \emptyset$, become *g-a* means 'he/she eat' agree with subject 3SG *nae* in *nae g-a* means 'he/she eats' even though that subject may not actually be expressed, the meaning is not changed. For example, in *g-a* 'he/she eats'. The suffixes *-na/-ra* means 'his/herself' agrees with the subject 3SG *nae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *g-a-na/-ra* 'he/she eat'.

consonant *r-* = 3PL is attached to *eka* = \emptyset , become *r-eka* means 'they eat' agree with subject 3PL *rae* in *rae r-eka* means 'they eat' even though that subject may not actually be expressed, the meaning is not changed. For example, in *r-eka* 'they eat'. The suffixes *-n /-r* means 'themselves' agrees with the subject 3PL *rae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *r-eka-na/-ra* 'they eat'.

c. enu= \emptyset and Prefixes k- , t-, m-, m-, m-, n-, r- and suffixes – neck/rek, -net/ret, -rem, -ro/no,- ne/re, -na/ra, -na/ra

Consonant *k-* = 1SG is attached to *enu* = \emptyset , become *k-enu* means 'I drink' agree with subject 1SG *goe* in *goe k-enu* means 'I drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *k-enu* 'I drink'. The suffixes *neck/rek* means 'myself' agrees with the subject 1SG *goe*, although this subject isn't explicitly expressed the meaning is not changed. Example in *k-enu-neck/rek* 'I drink'.

Consonant *t-* = 1PL(inc) *tite* is attached to *enu* = \emptyset , become *t-enu* means 'we drink' agree with subject 1PL(inc) *tite* in *tite – t-enu* means 'we drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *t-enu* 'we drink'. The suffixes *net/ret* means 'ourselves' agrees with the subject

1PL *tite*, although this subject isn't explicitly expressed the meaning is not changed. Example in *t-enu-net/ret* 'you drink'

Consonant *m-* =1PL is attached to *enu*= \emptyset , become *m-enu* means 'we drink' agree with subject 1PL *kame* in *kame m-enu* means 'we drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-enu* 'we drink'. The suffixes *rem* means 'ourselves' agrees with the subject 1PL *kame*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-enu-rem* 'we drink'.

Consonant *m-* = 2SG is attached to *enu*= \emptyset , become *m-enu* means 'you drink' agree with subject 2SG *moe* in *moe m-enu* means 'you drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-enu* 'you drink'. The suffixes *ro/no* means 'yourselves' agrees with the subject 2SG *moe*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-enu-ro/no* 'you drink'.

Consonant *m-* =2PL is attached to *enu*= \emptyset , become *m-enu* means 'you drink' agree with subject 2PL *mio* in *mio m-enu* means 'you drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *m-enu* 'you drink'. The suffixes *ne/re* means 'yourselves' agrees with the subject

2PL *mio*, although this subject isn't explicitly expressed the meaning is not changed. Example in *m-enu-ne/re* 'you drink'.

Consonant *n-* = 3SG is attached to *enu*= \emptyset , become *n-enu* means 'he/she drinks' agree with subject 3SG *nae* in *nae n-enu* means 'he/she drinks' even though that subject may not actually be expressed, the meaning is not changed. For example, in *n-enu* 'he/she drinks'. The suffixes *-na/-ra* means 'his/herself' agrees with the subject 3SG *nae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *n-enu -na/-ra* 'he/she drinks'.

Consonant *r-* =3PL is attached to *enu*= \emptyset , become *m-enu* means 'they drink' agree with subject 3PL *rae* in *rae r-enu* means 'they drink' even though that subject may not actually be expressed, the meaning is not changed. For example, in *r-enu* 'they drink'. The suffixes *-n /-r* means 'theirsself' agrees with the subject 3PL *rae*, although this subject isn't explicitly expressed the meaning is not changed. Example in *r-enu- na/-ra* 'they drink'.

2. Concrete verb

**a. aka =cheat and suffixes –neck/reek, -net/ret, -ram, -or/no,-
ne/re, -na/ra, -na/ra**

The suffixes *nek/rek* means ‘*myself*’ agrees with the subject 1SG *goe* in *goe aka-nek/rek* means ‘*cheat myself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-nek/rek* ‘cheat myself’.

The suffixes *net/ret* means ‘*ourselves*’ agrees with the subject 1PL *tite* in *tite aka-nek/ret* means ‘*cheat ourselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-net/ret* ‘cheat ourselves’.

The suffixes *rem* means ‘*yourself*’ agrees with the subject 1PL *kame* in *kame aka-rem* means ‘*cheat yourself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-rem* ‘cheat yourself’.

The suffixes *ro/no* means ‘*yourself*’ agrees with the subject 2 SG *moe* in *moe aka-ro/no* means ‘*cheat yourself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-ro/no* ‘cheat yourself’.

The suffixes *ne/re* means ‘*yourselves*’ agrees with the subject 2PL *moe* in *moe aka-ne/re* means ‘*cheat yourselves*’ although this

subject isn't explicitly expressed the meaning is not changed.

Example in *aka-ne/re* 'cheat yourself'.

The suffixes *na/ra* means 'his/herself' agrees with the subject 3SG *nae* in *nae aka-na/ra* means 'cheat his/herselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-na/ra* 'cheat his/herself'.

The suffixes *na/ra* means 'his/herself' agrees with the subject 3SG *rae* in *rae aka-na/ra* means 'cheat themselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-na/ra* 'cheat themselves'.

b. **bahak = chew and suffixes –nek/rek, -net/ret, -rem, -ro/no,-ne/re, -na/ra, -na/ra**

The suffixes *nek/rek* means 'myself' agrees with the subject 1SG *goe* in *goebahak-nek/rek* means 'chew myself' although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-nek/rek* 'chew myself'.

The suffixes *net/ret* means 'ourselves' agrees with the subject 1PL *tite* in *titebahak-nek/rek* means 'chew ourselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-net/ret* 'chew ourselves'.

The suffixes *rem* means ‘*yourself*’ agrees with the subject 1PL *kame* in *kame bahak-rem* means ‘*chew oneself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-rem* ‘chew yourself’.

The suffixes *ro/no* means ‘*yourself*’ agrees with the subject 2 SG *moe* in *moebahak-ro/no* means ‘*chew yourself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-no/ro* ‘chew yourself’.

The suffixes *ne/re* means ‘*yourself*’ agrees with the subject 2PL *moe* in *moebahk-ne/re* means ‘*chew yourselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-ne/re* ‘chew yourself’.

The suffixes *na/ra* means ‘*his/herself*’ agrees with the subject 3SG *nae* in *naebahak-na/ra* means ‘*chews his/herselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-na/ra* ‘chews his/herself’.

The suffixes *na/ra* means ‘*themselves*’ agrees with the subject 3PL *rae* in *raebahak-na/ra* means ‘*cheat themselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *bahak-na/ra* ‘chew themselves’.

c. batin = hunt and suffixes –nek/rek, -net/ret, -rem, -ro/no,- ne/re, -na/ra, -na/ra

The suffixes *nek/rek* means ‘*myself*’ agrees with the subject 1SG *goe* in *goebatin-nek/rek* means ‘*hunt myself*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-nek/rek* ‘*hunt myself*’.

The suffixes *net/ret* means ‘*ourselves*’ agrees with the subject 1PL *tite* in *titebatin-nek/rek* means ‘*hunt ourselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-net/ret* ‘*hunt ourselves*’.

The suffixes *rem* means ‘*yourselves*’ agrees with the subject 1PL *kame* in *kame batin-rem* means ‘*hunt ourselves*’ although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-rem* ‘*hunt ourselves*’.

The suffixes *ro/no* means ‘*yourselves*’ agrees with the subject 2 SG *moe* in *moebatin-ro/no* means ‘*hunt yourselves*’ although this

subject isn't explicitly expressed the meaning is not changed.

Example in *batin-no/rohuntyouself*'.

The suffixes *ne/re* means 'yourself' agrees with the subject 2PL *moe* in *moebatin-ne/re* means 'hunt yourselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-ne/re huntyouself*'.

The suffixes *na/ra* means 'his/herself' agrees with the subject 3SG *nae* in *naebatin-na/ra* means 'hunts his/herselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-na/rahunts his/herself*'.

The suffixes *na/ra* means 'theirselves' agrees with the subject 3PL *rae* in *raebatin-na/ra* means 'hunt theirselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *batin-na/rahunttheirselves*'.

CHAPTER IV

CONCLUSION AND SUGGESTIONS

A. Conclusions

1. The types of consonant and suffix in Lamaholot verb are:
 - b) Consonant : k- , t-, m-, n-, r-, g-.
 - c) Suffixes: nek/rek, -net/ret, -rem, -ro/no,- ne/re, -na/ra, -na/ra
2. a). The process of abstract verb in Lamaholot is the subject will influence all form of the verb in the sentences. When the first person singular is changed to another subject, then all of the verb must also be preceded by the consonant and change according to person that becomes the subject of the sentence. For example:
 -) consonantk- = 1SG is attached to *ala* = \emptyset become *k-ala* means ‘I stop in’ agree with 1SG *goe*.
 -) consonantt- = 2PL is attached to *ala* = \emptyset become *t-ala* means ‘we stop in’ agree with 2PL *tite*.
 -) consonantm- = 1PL is attached to *ala* = \emptyset become *m-ala* means ‘we stop in’ agree with 1PL *kame*.
 -) consonantn- = 2SG is attached to *ala* = \emptyset become *n-ala* means ‘you stop in’ agree with 2SG *moe*.
 -) consonantp- = 2PL is attached to *ala*= \emptyset become *p-ala* means ‘you stop in’ agree with 2PL *moe*.

) consonatn- = 3SG is attached to *ala* = \emptyset become *n-ala* means 'he / She stop in' agree with 3SG *nae*.

) consonatr- = 3PL is attached to *ala* = \emptyset become *r-ala* means 'he / She stop in' agree with 3PL *rae*.

- b) The process of concrete verb in Lamaholot is the subject will not influence all form of the verb in the sentences. When the first person singular is changed to another subject, then all of the verb must not be preceded by the consonant and does not change according to person that becomes the subject of the sentence. For example:

The suffixes *nek/rek* means 'myself' agrees with the subject 1SG *goe* in *goe aka-nek/rek* means 'cheat myself' although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-nek/rek* 'cheat myself'.

The suffixes *net/ret* means 'ourselves' agrees with the subject 1PL *tite* in *tite aka-nek/rek* means 'cheat ourselves' although this subject isn't explicitly expressed the meaning is not changed. Example in *aka-net/ret* 'cheat ourselves'

B. Suggestion

To finish the writing of this thesis the writer would like to put forward the recommendations as follows:

1. The writer realizes that this writing is still far from perfect. However, he expects that the result of this analysis can contribute knowledge to the

students especially who wants to know the inflectional verbs of Lamaholot language

2. To increase our knowledge of linguistics, especially in the Lamaholot language, it is necessary to carry on research continuously.
3. As one of the regional language, the Lamaholot has a wide role toward the development of the Indonesian, language, therefore, the writer expects in order that other research can be carried out on the regional language.

BIBLIOGRAPHY

- MuisBa'dulu, Abdul. 2003. *Introduction to Linguistics*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- , 2005. *English Syntax*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- Djauhari, imam D. 1986. *Mastery on English Part of Speech*. Malang: Indah.
- Ismail, Ahmad. 1998. *The Process of Verb Formation in Masamba Dialect (A Descriptive Analyze)*. Ujung Pandang: Indonesia Moslem University. (unpublished)
- Keraf, Goris. 1990. *Linguistik Bandingan Tipologis*. Jakarta: Gramedia
- Keraf, Yohanes. 2007. *An Analysis the Structure of Modification in West Solor Dialect of Lamaholot Language*. Kupang: Institute of Foreign Languages studies Cakrawala Nusantara. (unpublished)
- Khairat, Nur. 1998. *Morphological Analysis of Verb Formation In Makassarese*. Ujung pandang: Universitas Muslim Indonesia (unpublished)
- Seliger, Herbert W, and Shohamy, Elana, 1989. *Second Language Research Method*. Oxford University Press. Hongkong.
- Tarigan, H. Guntur. 1988. *Pengajaran Morfologi*. Bandung: Angkasa
- Yusuf, 2011. *Bound Morphemes in English and in Bimanese (A comparative Analysis)*. Makassar: State Islamic University (unpublished).
- Leech, geoffry. 2006. *A Glossary of English Grammar*. Edinburgh University Press: Edinburgh.
- Eastwood, John. 1992. *Oxford Practice Grammar*. Oxford University Press: Oxford
- Sanga, Felyanus. 2002. *Kamus Dwibahasa Lengkap Lamaholot – Indonesia*. Surabaya: Airlangga University Press.
- Franklyn, et. al. 1996. *Introduction to Language*. Harcourt: Harcourt Brace Jovanovich Inc

BIOGRAPHY

Muhammad Bahruddin or usually on call Ahmad was born on February 8th, 1986 in Lohayong, East Flores regency as the third of four children. As the child from the couples Bahruddin Ratu and Kamsina he has completed his Elementary School at SDN Lohayong in his village and graduated in 2001. And then he entered into Islamic Junior High School (MTs) Lohayong, East Flores, graduated in 2004. He continued his study in Islamic senior High School (MAN) Model Kupang-Kupang East Nusa Tenggara graduated in 2007.

His interest in languages made him take the Department of English and Literature at Alauddin State Islamic University of Makassar.