

**COMPARISON BETWEEN ENGLISH AND BUGINESE LANGUAGE IN TERM
OF SEQUENCE OF GRAMMATICAL FUNCTION**

(SYNTACTICAL APPROACH)

A Thesis

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

By

Rahmaniah R

Reg. Number: 40300106054

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R**

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN
MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan dibawah ini, menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri, dan jika dikemudian hari terbukti ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 28 September 2010
Penyusun,

RAHMANIAH R.
NIM: 40300106054

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRACT

Title : Comparison between English and Buginese Sentence in term of Sequence of Grammatical Function (Syntactical Approach).

Researcher : Rahmaniah R

Consultant I : Prof. Dr. Mardan, M.Ag.

Consultant II : Serliah Nur, S.Pd.,M.Hum., M.Ed.

The objectives of this research are to find out the sequences of grammatical function in English and Buginese language; the differences and similarities between English and Buginese language in terms of sequence of grammatical function. The method used in this research is descriptive- qualitative. It aimed at describing the grammatical function focused on basic sentence pattern in the sentence both English and Buginese.

The analysis shows that, the researcher explained a lot of about basic sentence patterns from the two languages, from which the writer gets the similarities on the element of the sentence formation, such as : subject (S), predicate (P or V), and object (O) in a sentence. The sentence pattern $S+V$ in English is similar to Buginese sentence pattern; English has three main verbs namely linking verb, transitive verb and intransitive verb, Meanwhile Buginese predicate consists of *kata benda* (KB) or noun, *frase sifat, kata sifat* (FS, KS) or adjective, *frase kerja, kata kerja* (FK, KK) or verb and *kata bilangan* (KBI) or numeral. There are similarities to English and Buginese languages structure of type such as $S+P$ or $S+V$ and $S+P+O$ or $S+V+O$. Furthermore the difference between the basic sentence in English and Buginese are the element sentence formations. In Buginese language sentence pattern are $S+V+O$, this patterns flexible. It can change into $V+O+S$ without changing its meaning. While in English sentence pattern is a permanent, it does not change pattern.

Based on the finding, the writer expects that the language learners should learn Basic Sentence Patterns because they need to know more about similarities and differences about English and Buginese, so they can learn English and Buginese better.

ACKNOWLEDGEMENTS

Praise is to Allah SWT who has blessed and given me the inspiration during the process of the researcher to finish this thesis as one of the fulfillment of the requirement to get the degree of sarjana humanities in English and Literature Department, Adab and Humanities Faculty, State Islamic University of Alauddin Makassar. Salawat and Salam are addressed to the final chosen religious messenger, the Prophet Muhammad SAW.

The writer realizes that this thesis would have never been completed without the assistance of the other people. Therefore, I would like to render her acknowledgment to the following:

My deepest appreciation goes to Prof. Dr. Azhar Arsyad, MA, the rector of the State Islamic University of Alauddin Makassar, Prof. Dr. Mardan. M.Ag., the Dean of Adab and Humanities Faculty, State Islamic University of Alauddin Makassar, Drs. Abd Muin, M.Hum., the Head of English and Literature Department, Serliah Nur, S.Pd., M.Hum., M. Ed., the Secretary of English and Literature Department, for their invaluable assistance and guidance during my study at the State Islamic University of Alauddin Makassar.

I wish to express deepest appreciation and thank to Prof. Dr. Mardan. M.Ag., first consultant and Serliah Nur, S.Pd., M.Hum.,M. Ed., second consultant, who have given valuable guidance, correction, suggestion and encouragement in order that I can complete my thesis.

My honor also goes to the lecturers of the English Literature Department of the State Islamic University of Alauddin Makassar who have taught and guided me since the writer studied at the State Islamic University of Alauddin Makassar.

Finally, my special gratitude is dedicated to my beloved parents H.Rusman (Alm) and Hj. Rosmiah, my brothers and my sisters who always give me material, support, motivation, sincere love and prayer from the beginning to the end of the writing of the final project. Then I also thank to my friends in UIN and my dormitory mates who always support me.

May Allah SWT, The Almighty God, bless us.

Makassar, 28 September 2010

The writer

TABLE OF CONTENTS

TITLE PAGE.....	i
PENGESAHAN SKRIPSI.....	ii
APPROVAL SHEET	iii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
ABSTRACT.....	v
ACKNOWLEDGMENTS	vi
TABLE OF CONTENTS	viii
CHAPTER I: INTRODUCTION.....	1
A. Background.....	1
B. Problem Statement	3
C. Objective of Research.....	3
D. Significance of Research	4
E. Scope and Limitation of Research	4
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Some Previous studies	5
B. Syntax.....	6
C. Sentence Level.....	8
D. English Basic Sentence Pattern	12

E. Buginese Basic Sentence Pattern	16
--	----

CHAPTER III: RESEARCH METHOD

A. Research Design	19
B. Data and Source of Data	19
C. Technique of Data Collection	19
D. Technique of Data Analysis	20

CHAPTER IV: FINDINGS AND DISCUSSIONS

A. English and Buginese Language in Term of Sequences of Grammatical Function.....	21
B. The Similarities and Differences between English and Buginese Language in Term of Sequences of Grammatical Function.....	27

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

A. Conclusions.....	37
B. Suggestions	39

BIBLIOGRAPHY

CHAPTER I

INTRODUCTION

A. Background

Language is a tool of communication. It cannot be separated from the people's life, because almost all human activities use a language. In his daily life, human can not be separated with language. In other words, language is a reflection of the total life of some present as well as past day community. Most human knowledge and culture are stored and transmitted in language. Which is so ubiquitous that we take it for granted. Without it however, society as we know now it would be impossible. Whatever we do when we come together, whether we play, fight, make love or we talk to each other, we live in a world of words. We talk to total strangers or to our adversaries; we talk face to face over to the telephone. As a result, hardly a moment of our walking life is free from the words. We talk even there is no one to answer, we sometimes talk to ourselves. Each of these activities uses a language.

To communicate our ideas is the usual answer to the question and, indeed, this must surely be the most widely recognized function of language. Through language people can express their feelings, willingness, ideas and whatever they have in their mind, we can imagine what this life looks like without language (Crystal, 1987:10).

Languages throughout the world are various and have their own rules in grammar which might be similar or different in each language. For example, English as international language is different from Buginese as a vernacular in South Sulawesi society. The writer is interested in analyzing and composing one of the parts of language rules in field of syntax. Therefore, the writer takes English and Buginese as the object of her study in this thesis.

Buginese is one of the vernaculars that exist in South Sulawesi Society. It has the most speakers besides Torajanese, Mandarese and Makassarese. Buginese has an important role and function in South Sulawesi and supports Indonesian culture. As written in Pasal 36 XV UUD 1945:

“The regional languages are still used as a tool of communication that is still alive and nurtured by communities of users, respected and maintained by the state, because those languages are part of Indonesian culture.”

Besides, (Fatmawati: 1994) says that: Buginese as one of local languages has functions as follows:

1. Pride symbol for region.
2. Means of communication for society in the region.
3. Medium of instruction at Elementary School.

In order to keep and develop Buginese is as a symbol of regional pride and as a tool to express ideas, thoughts and feelings. Buginese is studied in Elementary School, Junior High School, even in University. It

shows that Buginese has an important role in South Sulawesi Society, especially its speakers.

Based on the statements above, the writer is interested in finding out a way to increase how to understand that language especially in English and Buginese sentences.

B. Problem statement

Based on the background previously, the researcher formulates problem statement as follows :

1. What are the sequences of grammatical function in English and Buginese language?
2. What are the similarity and difference between English and Buginese language in terms of sequence of grammatical function?

C. Objective of Research

Relevant to problem statements above, the objectives of this research are:

1. To find out the sequences of grammatical function in English and Buginese language.
2. To find out the similarities and differences between English and Buginese language in terms of sequence of grammatical function.

D. Significance of Research

Functional grammar plays an important role in exploring and examining more about language especially in exploring interpersonal function of language which deals with the way we use language to interact in our social life. As one of the many ways of communication, conversation takes an important role to establish and maintain a good relation person to person.

This writing has two purposes, the first hopefully, this writing will help any one to use English and it is grammatical features to communicate appropriately and purposefully based on relevant situation, especially for building relationship and expressing points of view through spoken text. The second, the writer hopes, this writing will pull over people's opinion that grammar is just a set of complicated rules, but it is the main resources that enable us to communicate our opinion and attitude properly.

E. Scope and Limitation of Research

Every language has its own structure and system, but it takes too long if the writer discusses all of them. So in this writing the writer limits her problem just on terms of sequence of grammatical function, and in what case English and Buginese make them different and similar.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Studies

This chapter discusses the review of related literature about previous research findings, some pertinent ideas and theoretical framework relating to the title of this thesis.

There are some concepts of finding related to grammatical function presented the writer, they are:

Madawati (1994) in her thesis “Comparison of Basic Sentence Structure between English and Selayarese” found that in English language if the object is placed in front of so the object will become subject, compare in Selayarese even though the object placed in front of or in the middle, the object function will not change.

Furthermore, Ekayani (1999:iv) in her thesis “English and Makassarese request sentence structure”, found that in Makassarese request sentence pattern are (S+V+O+C) or (S+P+O+K), this patterns flexible. It can change into (V+S+O) or (P+S+O), (C+V+O+S) or (K+P+O+S) and (V+S) or (P+S) without changing its meaning. While in English request sentence pattern is a permanent, it does not change pattern.

Similarity, Fibriana (2009:iv) in her thesis “Contrastive Analysis between English and Indonesian Basic Sentence Patterns” result of this research indicate that the similarities of English and Indonesian basic sentence patterns can be seen from the following parts of each pattern. The subjects in English and Indonesian are same. It is person or thing, and the verbs in both languages are transitive verb which needs an object and intransitive verb which does not need an object. The differenced of the two languages lie in the verb and the complement in the sentence pattern $S + V + C$. The verb is linking verb (LV), that links subject and complement which is used in nominal predicate. Indonesian complement has different function from English complement. Complement in Indonesian consists of noun, verb, numeral while in English consists of noun, adjective and adverb. In English, the complement must put after LV while Indonesian does not.

In this thesis, the writer tries to find the comparison between English and Buginese Language in term of sequence of grammatical function.

B. Syntax

The term ‘syntax’ has been defined by many linguists. Syntax is from a Greek word meaning *order* or *arrangement*. Syntax is deals with the relation of words to each other as component parts of a sentence, and with

their proper arrangement to express clearly the intended meaning. Lombardi in Ba'dulu, M (1989:2).

Crystal in Ba'dulu, M (1980:346) defines syntax as the study of the rules governing the way words are combined to form sentences in a language. In this use, syntax is opposed to morphology, the study of word structure. An alternative definition is the study of the interrelationships between elements of sentence structure, and of the rules governing the arrangement of sentences in sequences.

Similarly, Fromkin and Rodman in Ba'dulu, M (1983:200) state that syntax is the part of our linguistic knowledge which concerns with the structure of sentences. Furthermore, O'Grady and Dobrovolsky in Ba'dulu, M (1989:126) define syntax as the system of rules and categories that allows words to be combined to form sentences.

From all of definitions cited above, the writer concludes that syntax is the study of the interrelationships of words in word groups. In other words, we can say that syntax is concerned with the structure of word groups.

C. Sentence Level

1. Definitions of Sentence

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

Sentence is a string of words satisfying the grammatical rules of a language; "he always spoke in grammatical sentences" (Lombardi in Ba'dulu, M 1989: 4).

In the field of linguistics, a sentence is an expression in natural language is often defined to indicate a grammatical and lexical unit consisting of one or more words that represent distinct concepts(Quattuour in Ba'dulu, M: 2002: 12).

Similarly Leech (2006:104) states that sentence are the largest unit of language that it is the business of grammar to describe. In writing, sentences are marked by beginning with a capital letter and ending with a full stop (.), question mark (?) or exclamation mark (!).

From all of definitions cited 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 or between two mark of end punctuation mark (period/full stop or question mark or exclamation mark).

2. Sentence Elements

Azar (1999: A₁₋₆) states that Subject, verbs, objects, and adverbs are the components of basic sentence patterns. The subject is the person, thing that does an action. Almost all English sentences contain a subject (S) and a verb (V). The verb may or may not be followed by an object (O).

Verbs that are not followed by an object are called intransitive verbs.

Example:

Birds fly
S V

Common intransitive verbs are *agree, arrive, come, cry, exist, go, happen, live, occur, rain, rise, sleep, stay, and walk.*

Verbs that are followed by an object are called transitive verbs.

Example:

a. The student needs a pen
S V O

(noun) (verb) (noun)

b. My friend enjoyed the party
S V O

(subject) (verb) (object)

Common transitive verbs are *build, cut, find, like, make, need, send, use, want.*

Subject and object of verbs are nouns (or pronouns).

Example of nouns: *person, place, thing, John, Asia, pen, information, appearance, amusement.*

A sentence with *be* as the main verb has three basic patterns:

- a. Mary is a student -> be + noun
(be) (noun)
- b. John is smart -> be + an adjective
(be) (adjective)
- c. John was at the library -> be + a prepositional phrase
(be) (Prep. Ph.)

Be is also used as an auxiliary verb in progressive verb tenses and in the passive. For examples:

Mary is writing a letter -> auxiliary, writing = main verb

Other verb like *be* that may be followed immediately by an adjective are called linking verbs. An adjective following a linking verb describes the subject of a sentence.

Common verbs that may be followed by an adjective are = *feel, book, smell, sound, taste, appear, seem, become* (and *get, turn, grow*, when they mean *become*).

Examples:

- a. The soup smells good
(LV verb) (adjective)
- b. This food tasted delicious
(LV verb) (adjective)

- c. The children feel happy
(LV verb) (adjective)

3. Basic Sentence Patterns

Languages are different from one another in manner in which morphemes are combined to form larger constructions. The manners in which morphemes are combined to form larger constructions are referred to as morphological process. O' Grady and Dobrovolsky in Ba'dulu, M (1989: 89) say that morphology is the component of a 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 sentences as built up of words, through the relation between the two needs careful consideration (Robin: 1980: 140). Franklyn (1996: 155) says that syntax is the sentence patterns of language.

According to Leech (2006: 8) Adverbs are a major class of words, mainly consisting of words which modify verbs, adjectives and other adverbs, for example adverbs of time (*now, then* and so on), of place (*there, somewhere* and so on), of manner (*well, carefully* and so on), of degree (*so, very* and so on), and a wide range of other words which do not fit into such easily defined categories: *just, either, however, actually* and so on.

Clause is major unit of grammar, defined formally by the elements it may contain: subject (S), verb phrase (V), object (O), complement (C) and

adverbial (A). 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 a 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 sentence patterns must be arranged from words and they must be developed according to basic sentence patterns. All sentences must occupy subject and predicate.

D. English Basic Sentence Patterns

1. Sentence Pattern: S + V (+ A)

Greenbaum (2002:24) states that sentence pattern above consists of subject and intransitive verb. We can put adverbs after the verb. The examples are as follows:

- a. Birds can fly
S V
- b. The sun rises
S V
- c. I will run quickly
S V A of manner

In this sentence pattern, adverbs normally follow the verb and they have three basic types, namely:

1) Adverb of place

2) Adverb of manner, and

3) Adverb of time

2. Sentence Pattern: S + V + O

Greenbaum (2002:26) states that sentence pattern above consists of subject, verb and object. Sentence pattern above has a transitive verb as one of its elements. This kind of verb needs an object. Therefore we should put an object after the verb. The examples are as follows:

a. They speak two languages
S V O

b. Dian teaches English
S V O

c. People read newspaper
S V O

3. Sentence Pattern: S + V + C

Greenbaum (2002:27) states that the sentence pattern above consists of subject, verb (linking verb) and complement. The most common linking verbs are in the form of *be*. The complement can be a noun, an adjective and an adverb. The examples are as follows:

a. They are students
S V C-n (be)

b. Harry is smart
S V C-adj

c. Her mother must be there
S V C-adv

Student must know too about other linking verbs such as: *Appear, become, feel, get, go, grow, keep, look, remain, seem, sound, smell, taste, turn, etc.*

The following are the examples:

a. The rose smells sweet
S V C-adj

b. They look crazy
S V C

c. She keeps silent
S V C

4. Sentence Pattern: S + V + O + O

Azar (1999: A₃) states that this sentence consists of subject, transitive verb, and two objects. The first object is called an Indirect Object (iO), and the second is a Direct Object (dO). Between iO and dO, there is no preposition at all.

The verbs which are often used in these patterns are: *ask, assign, award, bring, buy, cause, deny, do, get, grant, guarantee, hand, lease, lend, mail, make, offer, owe, pass, ray, play, read, rent, save, sell, send, serve, show, spare, teach, tell, throw.*

The examples are as follows:

a. I told her my feeling
S V O O
(iO) (dO)

b. She buys me a book
S V O O
(iO) (dO)

c. The teacher teaches us three languages
S V O O
(iO) (dO)

5. Sentence Pattern: S + V + O + C

Charles in febriana (2009: 35) states that the sentence pattern above consists of subject, verb, object, and complement. The complement can be a noun, a pronoun, an adjective and an adverbial phrase.

The examples are as follows:

a. The people declared them heroes
S V O C

b. She considered the food delicious
S V O C

6. Sentence Pattern: S + V + O + A (Prep. ph.)

Azar (1999: A₄) states that the sentence pattern consists of subject, verb, object and adverb of prepositional phrase. This sentence pattern has a transitive verb as one of its elements. This kind of verb needs an object and an adverb (prepositional phrase) after an object.

Prepositional phrase is a phrase (a combination of two or more words) which starts with preposition such as *to, in, on, at, for, etc.* and the *function as* adverbs.

The examples are as follows:

a. My mother gives a new bike to her daughter
S V O A

b. This university sent a letter to Tim
S V O A

E. Buginese Basic Sentence Pattern

Junus (2007:37) states that every word or phrase in sentence has function that relate word or phrase in the sentence, this function is syntaxes, it means with word and phrase sequence in a sentence, the main function of syntaxes in a sentence is predicate (P), subject (S) and object (O).

Under the passage is included some basic sentence form in Buginese language and sequence or word structure or phrase which compose the basic sentence.

1. Sentence Pattern: S + P

a. Amboqna guru.
S P

(His father is a teacher)

In this structure of the sentence, noun phrase as subject followed by noun phrase as predicate. So this sentence has form S + P.

b. Iko padangkang.
S P

(You are a seller)

In this structure of the sentence, pronoun as a subject followed by noun phrase as a predicate. So this sentence has form S + P.

2. Sentence Pattern: S + P + O

a. Malawanknga lao ri bolana.
S P O

(I rarely go to his house)

In this structure of the sentence, noun phrase as subject followed by verb phrase as predicate and noun phrase as object. So this sentence has form S + P + O.

b. Paqdengngeng lellung jonga.
S P O

UNIVERSITAS (The hunter is hunting a deer)

In this structure of the sentence, noun phrase as subject followed by verb phrase as predicate and noun phrase as object. So this sentence has form S + P + O.

3. Sentence pattern: P+ S

a. Manré i la Basoq.
P S

(Basoq is eating)

In this structure of the sentence, verb phrase as predicate and noun phrase as subject, so this sentence has form P + S.

b. Manakeq amboq
P S

(My father is meticulous)

In this structure of the sentence, adjective as predicate and noun as subject, so this sentence has form P+S.

4. Sentence pattern: P+ O + S

a. Manré i sokko tau éro.
P O S

(Those people are eating *sokko*)

In this structure of the sentence, verb phrase as a predicate followed by noun phrase as object and noun phrase as subject. So this sentence has form P + O + S.

b. Maqbaluq i béppa indoq.
P O S

(My mother is selling cake)

In this structure of the sentence, verb as predicate and noun as object followed by noun phrase as subject. So this sentence has form P+O+S.

Basic sentences in the Buginese language consist of a predicate, a subject, and also an object.

CHAPTER III

RESEARCH METHOD

A. Research Design

The method that was used in this research was descriptive-qualitative. It aimed at describing the basic sentence pattern in English and Buginese sentences (Syntactical approach).

B. Data and Source of Data

Data of this research were the sentence of Buginese and English language. In order to complete this thesis, the writer tried to find as many as possible data that relate to the topic of this thesis. Furthermore, the writer took several books in the library as data sources; such as books, thesis, etc. The books that used of this study are English and Buginese books.

C. Technique of Data Collection

In this study the writer used two techniques, as follows:

1. Noting Technique

The noting technique is a strategy which uses books, notes and other instruments to collect the data. In this study, the writer collected data by reading books and related materials.

2. Separating technique

The separating technique is a strategy to separate the similarities and differences between English and Buginese basic sentence patterns.

The writer used the noting and separating techniques because these techniques are very useful and effective to collect the data for this thesis.

D. Technique of Data Analysis

Technique of data analysis is based on the data collection from library research. The writer used two techniques in analyzing the data are contrastive analysis and descriptive analysis. The writer compared the English and Buginese Basic Sentence Patterns to find the differences and similarities, then the writer analyzed the descriptively in English and Buginese Basic Sentence Patterns.

CHAPTER IV

FINDINGS AND DISCUSSIONS

In this chapter, the writer would like to describe the result and the interpretation of the data analysis. The similarities and the differences between English and Buginese basic sentence patterns will be discussed in this chapter.

By analyzing the data from many sources, the writer found that English and Buginese have the similarities in the basic sentence patterns. On the contrary both English and Buginese have the differences in the basic sentence patterns. Some similarities and differences of English and Buginese Basic Sentence Patterns are explained below:

A. English and Buginese Language in Terms of Sequence of Grammatical Function

1. English Language in Terms of Sequence of Grammatical Function

Latif (2005:19) states that the English sentence consists of syntactic constituents, let us say, the phrases. For example, in a sentence (an independent clause) *many people* (NP), *will build* (VP), *a school building* (NP) (Greenbaum in Febriana 2009:37). The syntactic structure of this

sentence is SPO (Subject, Predicate, and Object). The first functions of Noun Phrase as a subject and the second function as object. Thus, a VP always fills in a predicate a sentence or clause.

The five possible functions that phrases may fill in English clause structure, i.e. subject, verb, object, complement, and adjunct (S,V,O,C,A). For a particular aim, however, the symbol P is used for substituting the V in this study. Thus, the same aim is written as S, P, O, C, A (subject, predicate, object, complement and adjunct). The categories or types fill in these five functions. They are noun phrases (NP), verb phrases (VP), adjective phrases (Adj. P), adverb phrases (Adv. P), and prepositional phrase (Prep P).

The basic structure of clauses is simply composed of *S+P* as constant elements depend on the kinds of clause types. The types are called subordinate or dependent clauses; they are very complex. Therefore, the dependent clauses are required to be mastered immediately as the basic constituents in constructing any clause.

The linguist sees a language as form, namely sounds or letters and their combinations into large units, such as words, sentences, and so forth. This is the problem of syntax is the one dealing with the way in which words are put together to express thoughts or ideas sensibility.

In this connection, we say that the syntax is one of fundamental subject in English department. By understanding the English syntactic

structure, the students can make the English clauses accurately. They can identify and correct the grammatical error in English. The students consider that syntax is not easy, but it is enjoyable to learn. It is very essential to master for the sake of communicating thoughts and feelings to the other people in accurate way.

The writer will now summarize what has been described so far in this chapter. The following elements (major sentence constituents) function in the basic sentence structures:

Subject	S
Verb	V
Object	O – direct object dO O – Indirect object iO
Complement	C – subject complement sC C – Object complements oC A – Adverbial complement aC

Each component is explained as follows:

- a. The sentence uses at least one subject because it as the main role of discussion. Subject is the thing, person do an action.
- b. Verb is the thing or person does and what becoming of something.
- c. Object is a thing or person that directly becomes a target of a subject.

d. Complement is a word that helps an intransitive verb to complete the description of the subject and helps a transitive verb.

e. Adverbs range in the meaning from words and indicate such meanings as time and place to those that are used merely for emphasis.

These elements enter into the seven basic sentence structures:

1) SV: subject □□ intransitive verb

Someone (S) is talking (V).

2) SVA: subject □□ verb □□ adverbial complement

My parents (S) are living (V) in Chicago (aC).

3) SVC: subject □□ linking verb □□ subject complement

I (S) feel (V) tired (sC).

4) SVO: subject □□ transitive verb □□ direct object

We (S) have finished (V) our work (dO).

5) SVOO: subject □□ transitive verb □□ indirect object □□ direct object

She (S) has given (V) me (iO) the letter (dO).

6) SVOA: subject □□ transitive verb □□ direct object □□ adverbial complement

You (S) can put (V) your coat (dO) in my bedroom (aC).

7) SVOC: subject □□ transitive verb □□ direct object □□ object complement

You (S) have made (V) me (dO) very happy (oC).

2. Buginese Language in Terms of Sequence of Grammatical Function

Every word or phrase in sentence has function that relate word or phrase in the sentence, this function is syntaxes, it means with word and phrase sequence in a sentence, the main function of syntaxes in a sentence is predicate (P), subject (S) and object (O).

Under the passage is included some basic sentence form in Buginese language and sequence or word structure or phrase which compose the basic sentence.

- a. Sentence Pattern: P + S

Macculé i anaq-anaq éro

P S

(The children are playing)

In this structure of the sentence, verb phrase as predicate and noun phrase as subject, so this sentence has form *P+S*.

- b. Sentence Pattern: P+O+S

Manré i asé anyanyarang éro

P O S

(The horse is eating rice).

In this structure of the sentence, verb phrase as a predicate followed by noun phrase as object and noun phrase as subject. So this sentence has form $P + O + S$.

c. Sentence Pattern: P+S

Leccék bola i gurukku
P S

(My teacher has moved to new home)

In this structure of the sentence, verb phrase as predicate followed by noun phrase as subject. So this sentence has form $P + S$.

d. Sentence Pattern: S+P+O

Indokku jokka masepajang ri masijik é
S P O

(My mother is going pray to the mosque)

In this structure of the sentence, noun phrase as subject followed by verb phrase as predicate and noun phrase as object. So this sentence has form $S + P + O$.

e. Sentence Pattern: S+P

Amboqna panré ulaweng
S P

(His father is a goldsmith)

In this structure of the sentence, noun phrase as subject followed by noun phrase as predicate. So this sentence has form $S + P$.

Basic sentences in the Buginese language consist of a predicate, one subject, and can also be an object. The patterns are different kinds, namely $S+P$ or $S+V$, $P+S$ or $V+S$, $S+P+O$ or $S+V+O$ and $P+O+S$ or $V+O+S$. Constituent elements consist of various types of words and different types of phrases.

B. The Similarities and differences between English and Buginese in term of sequence of grammatical function.

English and Buginese Basic Sentence Patterns have some similarities and differences that can be found in the following:

1. The Similarities between English and Buginese in term of sequence of grammatical function.

English and Buginese basic sentence patterns have some similarities. The similarities can be found in the following:

a. Sentence Pattern $S + V + (A)$

Sentence pattern above consists of subject and intransitive verb.

Because the verb is intransitive, there is no object needed, we can put adverbs after the verb. Intransitive verbs can be categorized as verbal predicate. It is composed by action or proper. Predicate in English must

contain verb. English has three main verbs namely, linking verb, transitive verb and intransitive verb. Meanwhile Buginese predicate consists of *kata benda* (KB) or noun, *frase sifat, kata sifat* (FS, KS) or adjective, *frase kerja, kata kerja* (FK, KK) or verb and *kata bilangan* (KBI) or numeral.

The words that can follow intransitive verbs are adjunct elements that can be called adverbs. Adverbs can be divided into adverbs of manner, adverbs of place and adverbs of time. The characteristic of adverb here is only to complete sentence. In this pattern we can put adverb.

Examples are as follows:

1) English:

a) You come
S V

b) My brothers are working
S V

c) I will run quickly
S V Adv. of manner

2) Buginese:

a) Iko padangkang.
S P (you are a seller)

b) Amboqna guru.
S P (His father is a teacher)

c) Anynyarang éro anynyarang palari.
S P

(The horse is racing a horse)

b. Sentence Pattern S +V + O+ (A)

Sentence pattern above consists of subject, verb and object. Sentence patterns above have transitive verb as one of the elements. This kind of verb needs an object. Therefore we should put an object after the verb. Transitive verb is the verbs that express actions which need object. Object is functioning to complete transitive verb. The direct object is a noun or a noun- equivalent which completes the predicate and receives the act expressed in the verb. The other element of sentence which can appear in this pattern is adverb. We can put adverb after object. Adverb does not belong to the component of basic sentence pattern. It means that adverb is an optional component. The function of adverb is to complete sentence.

The examples are as follows:

1) English:

a) They take my test
S V O

b) He can speak four languages
S V O

c) John can cook the nice food
S V O

d) Mother cooks the food quickly
S V O A

e) The children play badminton every noon
S V O A

f) The driver parked our car there
S V O A

2). Buginese:

a) Meong lellung balesu.
S P O

(The cat is chasing the mice)

b) Nenek matiwi' panasa.
S P O

(Grandmother brings jackfruit)

c) Karettasak lebba napake manruki surek.
S P O

(The wide paper is used to write a letter)

There is not sentence pattern **S+V+O+ (A)** of Buginese basic sentence structure.

c. Sentence Pattern: S + V + C

The sentence pattern above consists of subject, verb and complement. The verb here is linking verb that links subject and complement. This verb is used in nominal predicate. It needs no action. It needs only status, character, place, etc. The examples are as follows:

1) English:

a) I am an Indonesian
S V C-
Noun

b) She is my friend
S V C-
Noun

c) The man is sick
S V C- adj

2) Buginese:

There is not sentence pattern **S+V+C** of Buginese basic sentence structure.

d. Sentence Pattern **S + V + O + O**

This sentence pattern consists of subject, transitive verb and two objects. The first object is called Indirect Object (iO), and the second is a Direct Object (dO). The first object is usually person. It is the object which gets the consequence of the action of the verbs.

The second object is usually not person. It is a thing. It is called Direct Object (dO), the object which is directly connected with the action of the verbs. The position of iO and dO are determined by a transitive verb in the sentence. A number of transitive verbs require the position of dO at the front of iO. Other transitive verbs demand the position of dO after iO.

The direct object usually follows a transitive verb. In this pattern the verb which is used in the sentence is similar to the verb used in the pattern *b* namely S + V + O, which is transitive verb. Both patterns need object after the verb. Direct object usually follows a transitive verb.

1) English:

a) We gave him the coffee
S V iO dO

b) They have awarded Marry the prize
S V iO dO

c) I allowed them a dollar for his work
S V iO dO

In sentence (a), *him* is an iO, and it is a modifier of the verb *allowed*. It names the receiver of the dO. In sentence (b) the iO instead of the dO is made the subject of the verb in the passive voice. The dO remain *is retained* as completing word for the predicate, and is still the direct receiver of the action expressed in the verb.

2). Buginese:

There is not sentence pattern **S+V+O+O** of Buginese sentence structure.

e. Sentence Pattern S + V + O + C

This sentence consists of subject, verb, object and complement. The complement can be a noun, an adjective and an adverbial phrase. But there is not a complement in Buginese basic sentence.

The examples as follows:

1). English:

a) The country elected Washington President
S V O C

b) The people declared them heroes
S V O C

c) She considered the food delicious.
S V O C

2). Buginese:

There is not sentence pattern **S+V+O+C** of Buginese sentence structure.

After analyzing the data above the writer explain a lot of about basic sentence structure from the two languages, from which the writer get similarities on the element of the sentence formation, such as : subject (S), predicate (P or V), and object (O) in a sentence. The sentence pattern $S+V$ in English is similar to Buginese sentence pattern; English has three main verbs namely linking verb, transitive verb and intransitive verb, Meanwhile Buginese predicate consists of *kata benda* (KB) or noun, *frase sifat*, *kata*

sifat (FS, KS) or adjective, *frase kerja, kata kerja* (FK, KK) or verb and *kata bilangan* (KBI) or numeral. English and Buginese languages also there are similarities in structure of type such as S+P+O or S+V+O.

2. The Differences between English and Buginese in term of sequence of grammatical function.

The differences between English and Buginese basic sentence patterns can be seen in the sentence pattern $P+S$ and $P+O+S$.

a. Sentence pattern: P+S

1) English:

There is not sentence pattern **P+S** of English sentence structure.

2) Buginese:

a) Kasi asi puppu tau éro.

P **S** (Those people are very poor).

In this structure of the sentence, adjective phrase as predicate and noun phrase as subject, so this sentence has form $P+S$.

b) Padangkang amboqna.

P

S

(His father is a seller)

In this structure of the sentence, verb phrase as predicate followed by noun phrase as subject. So this sentence has form $P+S$.

c) Lima bolana
P S

(His houses are five)

In this structure of the sentence, numeral as predicate followed by noun phrase as subject. So this sentence has form $P+S$.

b. Sentence Pattern: $P+O+S$

1) English:

There is not sentence pattern $P+O+S$ of English sentence structure.

2). Buginese:

a) Manre i bale meong éro.
P O S

(The cat is eating fish)

In this structure of the sentence, verb phrase as predicate and noun phrase as object, followed by noun phrase as subject. So this sentence has form $P+O+S$.

b) Dangkang sapi amboqna.
P O S

(His father is buffalo seller)

In this structure of the sentence, verb phrase as predicate followed by noun as object noun phrase as subject. So this sentence has form $P+O+S$.

c) Macekké hawa é ri bulu é.
P O S

(The cold air on the mountain range)

In this structure of the sentence, adjective phrase as predicate followed by adjective as object and noun phrase as subject. So this sentence has form $P+O+S$.

After analyzing the data above the writer found that the difference between the basic sentence in English and Buginese are the element sentence formations. In Buginese language sentence pattern are $S+P+O$, this patterns flexible.

Example: Manréi balé meong éro
P O S
Meong éro manré i balé
S P O

It can change into $P+O+S$ and $S+V$, $V+S$ without changing its meaning.

While in English sentence pattern is a permanent, it does not change pattern.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. CONCLUSIONS

After reading all of the material of this thesis, the writer would like to put forward conclusion based on this thesis:

1. Basic sentence in the English language consist of subject, verb, object (direct object and indirect object)and complement (subject complement, object complement and adverbial complement) the pattern are different kind, namely $S+V$, $S+V+A$, $S+V+C$, $S+V+O$, $S+V+O+O$, $S+V+O+A$ and $S+V+O+C$. Furthermore, basic sentences in the Buginese language consist of a predicate, one subject, and can also be an object. The patterns are different kinds, namely $S+P$ or $S+V$, $V+S$ or $P+S$, $S+P+O$ or $S+V+O$ and $P+O+S$ or $V+O+S$. Constituent elements consist of various types of words and different types of phrases.
2. The similarities and differences between English and Buginese sentence in term of sequence of grammatical function:

- a. The similarities between English and Buginese basic sentence patterns.

There are similarities between English and Buginese basic sentence pattern; they are S+V and S+V+O. The sentence pattern S+ V in English is similar to Buginese sentence pattern; English has three main verbs namely linking verb, transitive verb and intransitive verb, Meanwhile Buginese predicate consists of *kata benda* (KB) or noun, *frase sifat, kata sifat* (FS, KS) or adjective, *frase kerja, kata kerja* (FK, KK) or verb and *kata bilangan* (KBI) or numeral. English and Buginese languages also there are similarities in structure of type such as S+P+O or S+V+O.

- b. The differences between English and Buginese basic sentence patterns.

The difference between the basic sentence in English and Buginese are the element sentence formations. In Buginese language sentence pattern are *S+V+O* which can change into *V+O+S*, and *S+V* which can change into *V+S* this patterns are flexible and do not change its meaning. While in English sentence pattern is a permanent, it does not change pattern.

B. SUGGESTIONS

1. The writer is conscious that the presence of this thesis is as the first step; therefore, the writer wants this problem to be followed up.
2. The writer expects the language learners to keep carrying out the language researcher on local language or vernaculars to contribute the existence and the growing up the local language.
3. The writer suggest the institutions involved both government or private institution, academic institution, directions to the student in order keep studying and carrying out the language researchers on linguistics aspect such as phonology, morphology, syntax and semantic.

BIBLIOGRAPHY

- Azar, Betty Schrammfer. 1999. *Understanding and using English grammar*. Published by Pearson Education: New York.
- Ba'dulu, Abdul Muis. 2005. *English syntax*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- . 2003. *Introduction to Linguistics*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- Fatmawati. 1994. *Metaphor in Buginese Proverbs*. Unpublished Thesis. Makassar: Universitas Hasanuddin.
- Franklyn, et. al. 1996. *Introduction to Language*. Harcourt: Harcourt Brace Jovanovich Inc.
- Gassing, Qadir and Halim, Wahyuddin. 2009. *Pedoman Penulisan Karya Tulis Ilmiah*. Makassar: Alauddin Press.
- Greenbaum, Sydney and Nelson, Gerald. 2002. *An Introduction to English Grammar*. Hongkong: Graphicraft Limited.
- Jackson, Fisiak E.d. 1980. *Contrastive Linguistics and the Language Teacher*. New York: New York University Press.
- Junus, A.M. and Junus, A.F. 2007. *Sintaksis Bahasa Bugis*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- . 2008. *Pembentukan Kalimat Bahasa Indonesia*. Makassar: Badan Penerbit Universitas Negeri Makassar.
- Latif, Abdul. 2005. *The Simple Sentence Structure of Turatea Dialect and English*. Unpublished Thesis. Makassar: Universitas Muslim Indonesia.
- Leech, Geoffrey. 2006. *A Glossary of English Grammar*. Edinburgh University Press: Edinburgh.

- Madawati. 1994. *Comparison of Basic Sentence Structure between English and Selayarese*. Unpublished Thesis. Makassar: Universitas Muslim Indonesia.
- Miller, Jim. 2002. *An Introduction to English Syntax*. Edinburg: Edinburg University Press.
- Moloeng, Lexy J. 2000. *Methodology Penelitian Kualitatif*. Bandung: Remaja Posdakarya.
- Qana'ah Ekayani. 1999. *English and Makassar Request Sentence Structure*. Unpublished Thesis. Makassar: Universitas Muslim Indonesia.
- Sikki, Muhammad. et.al.1999. *Tata Bahasa Bugis*. Jakarta: Departemen Pendidikan dan Kebudayaan.
- Sudaryanto. 1986. *Metode Linguistik*. Yogyakarta: Gajah Mada University Press.
- Utami, Fibriana R. 2009. *Contrastive Analysis between English and Indonesian Basic Sentence Patterns*. Unpublished Thesis. Semarang: Universitas Negeri Semarang.
- Wray, Alyson and Bloomer Allen. 2006. *Project in Linguistics*. Malta: Kent Printed and Bound.

CURRICULUM VITAE

The writer, Rahmaniah R, was born on May 19th, 1988 in Segeri. She has two brothers and two sisters. She is the fourth daughter of H. Rusman and HJ. Rosmiah.

In 1994, she started her education in SDN 8 Timporongan Kec.Segeri, Pangkep regency and graduated in 2000. She continued her study in junior high school 1 Segeri Kec.Segeri, Pangkep regency South Sulawesi and graduated in 2003. And then she continued her study in senior High School 1 Segeri Kec.Segeri, Pangkep regency South Sulawesi and graduated in 2006 and then she was accepted as a student in English and Literature Department Faculty of Adab and Humaniora , State Islamic University of Alauddin Makassar.