

**THE DIFFICULTIES FACED BY THE SIXTH SEMESTER STUDENTS
OF ENGLISH AND LITERATURE DEPARTMENT IN LEARNING
NEGATION IN ENGLISH AT ADAB AND HUMANITIES FACULTY OF
MAKASSAR ALAUDDIN STATE ISLAMIC UNIVERSITY
(ACADEMIC YEAR 2012-2013)**

A Thesis

*Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Humaniora (S. Hum) in English and Literature Department at Adab and
Humanities Faculty Alauddin State Islamic University of Makassar*

By:

UNIVERSITAS ISLAM NEGERI

SALASINNAI

REG. NUMBER: 40300109086

ALAUDDIN
M A K A S S A R

**ENGLISH AND LITERATURE DEPARTMENT
ADAB AND HUMANITIES FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2014**

PERNYATAAN KEASLIAN SKRIPSI

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian 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, 11 November 2013

Penyusun

SALASINNAI
NIM: 40300109086

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan Skripsi saudara **SALASINNAI, NIM: 40300109086**, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi yang bersangkutan yang judul **“The Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (Academic Year 2012-2013)”**, 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, 11 November 2013

Pembimbing I

Pembimbing II

Dr. Abd.Muin, M. Hum.
NIP:19660102 199203 1 002

Sardian Maharani Asnur,S.Pd.,M.Pd.
NIP: 19840702 201101 201 1

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (Academic Year 2012-2013)”, yang disusun oleh **SALASINNAI**, NIM: 40300109086, Mahasiswa Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 13 Februari 2014 M, bertepatan dengan 13 Rabi’ul Akhir 1435 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, 13 Februari 2014 M
13 Rabi’ul Akhir 1435 H

DEWAN PENGUJI: (SK Dekan Nomor 068 Tahun 2014)

Ketua	: Dr. H. M. Dahlan, M. Ag.	()
Sekretaris	: Nasrum Marjuni, S. Pd., M. A.	()
Munaqisy I	: Dr. H. Barsihannor, M. Ag.	()
Munaqisy II	: Syahrani Junaid, S. S., M. Pd.	()
Konsultan I	: Dr. Abd. Muin, M. Hum.	()
Konsultan II	: Sardian Maharani Asnur, S. Pd., M. Pd.	()

Diketahui oleh:
Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Prof. Dr. Mardan, M. Ag.
NIP: 19591112 198903 1 001

APPROVAL SHEET

Name : **SALASINNAI**
Reg.Number : 40300109086
Department : English and Literature Department
Title : **The Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (Academic Year 2012-2013)**

Makassar, 11th November 2013

The Researcher

SALASINNAI

Reg. Number: 40300109086

Supervisor

Consultant I

Consultant II

Dr. Abd.Muin, M. Hum.

NIP: 19660102 199203 1 002

Sardian Maharani Asnur,S.Pd.,M.Pd.

NIP: 19840702 201101 201 1

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

ACKNOWLEDGEMENTS

First of all, the researcher praises to Allah SWT for His blessing and mercy the researcher finished this thesis. *Shalawat* and *salam* are addressed to the messenger of Allah, Muhammad SAW who has brought us from the darkness into the lightness.

The researcher would like to express his deepest gratitude to beloved father and mother; Mansyur and Rannu, who always gave love and never stop pray during his study. My beloved sisters (Rosmawati, Sanniasa, Hasnawati, and Fitra Cahaya) who always become my spirit whenever and wherever.

The researcher also gratefully extended to the Rector of UIN Alauddin Makassar, Prof. H. A. Qadir Gassing HT. MS as the Rector of UIN Alauddin Makassar, Dean of Adab and Humanities Faculty, Prof. Dr. Mardan, M. Ag and the Head and Secretary of English and Literature Department, Dr. Abd. Muin, M. Hum and Serliah Nur, S. Pd., M. Hum, M. Ed for their support, help and encouragement.

The researcher felt an immense gratitude to consultants, Dr. Abd. Muin, M. Hum as the first consultant and Sardian Maharani Asnur, S. Pd., M. Pd as the second consultant and then Dr. H. Barsihannor, M. Ag as the first examiner and Syahrini Junaid, S. S., M. Pd as the second examiner thanks for guidance, suggestion, correction, and support of writing this thesis.

A lot of thanks to the lecturers of Adab and Humanities Faculty, and also to all staff of Adab and Humanities Faculty who have helped and assisted the researcher's need patiently.

The researcher would like to express his gratitude to my friends, Miskayanti, S. Hum, Hasrida Ardin, S. Hum, Rahmaniar, S. Hum, Kusumawati Sasmita, S. Hum, Syamsinar, S. Hum, Sri Sartika, S. Hum, Besse Hardianti, S. Hum, Febriansyah, S. Hum, Vivianti, S. Hum, Burhanuddin, S. Hum, Sabrina Ayunani, S. Hum, Mukarramah, S. Hum, Rizki Diliarti, S. Hum, Firman, S. Hum, Syamsir, Cacha, Fitri, Dina, Ana, Ririn, Mute, Inna, Ningsih, Sri, Mail, Ulfa, Nitha, Titien, Adi, Awi, Anti and all friend that the researcher cannot mentioned one by one who always accompanied him during his study and writing this thesis.

Thanks a lot of my friends in UIN Alauddin Makassar, never ending loving you all. My friends in class AG.1, AG.2, AG.3 and AG.4, especially for my class AG.3 and also all my friends of alumnae in KKN 48 program at Bontoramba subdistrict, in South Bontonompo, Gowa of South Sulawesi.

Furthermore, the researcher really realizes that this thesis still needs constructive, criticism and suggestions from the readers in order to make it more perfect and hopefully it can be useful for the readers, can give information and beneficial for the other researchers, especially for the English and Literature Department of UIN Makassar. May Allah SWT, bless us forever, thanks.

Makassar, 11th November 2013
The researcher

SALASINNAI
Reg. Number: 40300109086

TABLE OF CONTENTS

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
HALAMAN PENGESAHAN SKRIPSI	iv
APPROVAL SHEET	v
ACKNOWLEDGEMENTS.....	vi
TABLE OF CONTENTS.....	viii
LIST OF TABLE	x
ABSTRACT	xiii
 CHAPTER I INTRODUCTION.....	 1
A. Background.....	1
B. Problem Statements	4
C. Objectives of the Research	4
D. Significances of the Research.....	4
E. Scope of the Research	4
 CHAPTER II REVIEW OF RELATED LITERATURE	 5
A. Previous Findings	5
B. Theories of Negation	6
1. Negation of the Subject	10
a. Negation with “ <i>Not</i> ”	10
b. Negation with “ <i>No</i> ”	13
c. Negation with “ <i>Negative Expressions</i> ”	14

2. Negation of the Verb	17
3. Negation of the Subject Complement and Verb Complement	17
4. Negation of the Direct Object and Predicator	18
5. Negation of the Adverbial	19
C. Learning Difficulties	21
1. Definition of Difficulty	21
2. Some Factors and Kinds of Difficulty	21
CHAPTER III METHODOLOGY OF THE RESEARCH	23
A. Method of the Research	23
B. Population and Sample	24
C. Instruments of the Research	25
D. Procedures of the Collecting Data	26
E. Techniques of the Analyzing Data	26
CHAPTER IV FINDINGS AND DISCUSSIONS	29
A. Findings	29
B. Discussions	62
CHAPTER V CONCLUSIONS AND SUGGESTIONS	67
A. Conclusions	67
B. Suggestions	68
BIBLIOGRAPHY	70
APPENDIXES	73

TABLE OF LIST

Table 1. <i>Population of the Research</i>	24
Table 2. <i>Score of Likert Scale</i>	25
Table 3. <i>Classification Score of Difficulty</i>	28
Table 4. <i>Rate percentage of students' ability to learn negation</i>	30
Table 4.1. <i>There is hardly any food in the refrigerator</i>	32
Table 4.2. <i>My neighbour speaks no English</i>	33
Table 4.3. <i>I ate nothing in the morning</i>	34
Table 4.4. <i>I have seen no one</i>	35
Table 4.5. <i>She knew neither the address nor the phone number</i>	36
Table 4.6. <i>Never will I do that</i>	37
Table 4.7. <i>He wasn't a bad look</i>	38
Table 4.8. <i>None of them has complained</i>	39
Table 4.9. <i>She suddenly appeared from nowhere</i>	40
Table 4.10. <i>He neither wrote nor called</i>	41
Table 4.11. <i>Edward is not an actor</i>	42
Table 4.12. <i>There's no chalk in the drawer</i>	43
Table 5. <i>Rate percentage of students' difficulties to learn negation</i>	44
Table 6. <i>Makes negative sentences it easy</i>	45
Table 7. <i>The students always forgot the usefulness of negative sentences</i>	45
Table 8. <i>The students always understood the grammar course, because they were the type fast or did not take a long process to understand the negation</i>	46

Table 9. <i>The students were lazy to review the grammar course especially negation already learned.....</i>	47
Table 10. <i>The students thought that negation is one of the important elements in the grammar</i>	47
Table 11. <i>The students thought that negation is not important to be Learned in the grammar.....</i>	48
Table 12. <i>Students thought that lecturer often assigned the task of the negation</i>	49
Table 13. <i>Students the weak of economic very disturb in finding references about negation, without enough donations</i>	49
Table 14. <i>The students had an English book that described about negation course</i>	50
Table 15. <i>References or grammar books that explain negation is not easily found in bookstores, which makes students constrained the learning process</i>	51
Table 16. <i>The lecturer ever taught the way of process writing negation correctly.....</i>	52
Table 17. <i>The students never reprimanded by lecturer if they did a process writing wrong negation</i>	52
Table 18. <i>The students interested in studying grammar especially negation</i>	53
Table 19. <i>The lecturer was less detail in explaining the material of negation</i>	54
Table 20. <i>The students were easy to understand of negation if the teaching methods used by lecturer were systematically</i>	54
Table 21. <i>The lecturer rarely provided all kinds of negation.....</i>	55
Table 22. <i>The students often asked about the negation to the lecturer if they did not understand</i>	56
Table 23. <i>Although students asked about the negative sentences to the lecturer but still did not understand</i>	56
Table 24. <i>If lecturer does not teach, the students still to learn</i>	57

Table 25. <i>The students just going of learn the lesson when arrived</i>	58
Table 26. <i>Lecturer mastered thematerial of negation being taught</i>	58
Table 27. <i>Negation is a boring subject to be studied</i>	59
Table 28. <i>Students always pay attentionthe rules of writing in making negative sentences.....</i>	59
Table 29. <i>Students had difficulties to know the negative sentences in the form of questions (negative question).....</i>	60
Table30. <i>Students always went to the library theread English books that relating with negation.....</i>	61

ABSTRACT

Name : SALASINNAI

Reg. Number : 40300109086

Title : The Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (Academic Year 2012-2013)

Consultants:

1. Abd. Muin

2. Sardian Maharani Asnur

The thesis studied about “The Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (Academic Year 2012-2013)”. The objectives of research were to describe the students’ ability and to find out the difficulties faced by students in learning negation.

The researcher used a descriptive quantitative in collecting data and analyzing data. Descriptive quantitative method was the method to explain the students’ ability and difficulties faced by students. The researcher collected data by using two forms of instruments, namely 1). Test, intended to find out ability in learning negation; and 2). Questionnaire, used to obtain data about difficulties in learning negation. The total numbers of population were 74 students and the samples were 40 students (54 %) which has done lottery to take 10 students into four classes were AG.1, AG.2, AG.3, and AG.4 with used random sampling technique.

The result of this research showed 41,62 as mean score of negation test. It was classified as “*very poor*” belongs to 0-50 and students’ difficulties to learn negation was “*neutral*” which mean score was 65,82 included 60-79. These findings were supported by students’ answer on the open questionnaire.

In conclusion, the students’ percentage and mean score above, the researcher concluded that students’ ability was *still low*. Therefore, the students’ difficulties caused by two kinds; were internal and external factors. The internal factors were *cognitive*, *affective*, and *psychomotor*. Then, the external factors were *family*, *environment*, and *school (university)*. In relation to this, it is suggested that the English learners should need more practice in learning negation.

CHAPTER I

INTRODUCTION

A. Background

Language cannot be separated in all things. It is because; language is needed in communication in human's activities for daily life. Likely, communication happens when there are two people or more are interacted. The interaction or communication must be supported by the learning rules of grammatical process. In other words, without grammar the students will certainly have some difficulties in learning English. Therefore, we need to know the grammar as rules in learning English. Richards (1987: 125) stresses that:

“Grammar is a description of the structure of a language and the way which linguistic units such as words and phrases are combined to produce sentences in the language. It usually takes into account the meanings and functions these sentences have in the overall system of the language. The grammar can also describe as a set of rules and a lexicon which describes the knowledge (competence) which a speaker has of his or her language”.

In fact, communication in daily life is very important for people because they need to express themselves-what they feel, what they want, what they need, or what they are interested in. To communicate, either in spoken or written forms, people produce hundreds or even thousands of statement every day. They are traditionally known as affirmative sentences, in which they can be positive, interrogative, or negative. But, this thesis was focused only the negative sentences or negation and the researcher found the problem or difficulty in studying about negation course that.

The students face some problems in learning grammar or structure of English. Grammar seems to be the source of the most problems in learning some language. There were causes and problems for learners in learning English. The first was some confusion about English emerged form and function. The second was because the English status as a second language (Marlina, 2012: 1).

Sometimes students feel difficult learning it, but on other hand, structure is an important element in mastering English courses. In addition, grammar is the main capital and important to be taught nowadays, so therefore the lecturers should teach English must try to find other alternative techniques of teaching English to make students interested in English courses.

Negative expressions are produced when people need to correct, to deny, to cancel something out or to prove something to be false. The negative expressions can give the emphasis of denial or correction. Something that may be considered problematic for people who are interested in learning English is that different languages tend to place their negative particle in different positions in the sentences. Therefore, the researcher has analyzed negative sentences in English. So, the researcher gave example as follow; I will not go with you. Which, the particle *not* as negator (post auxiliary) or negative particle put after auxiliary position in sentences.

To facilitate the understanding of the problems and the analysis, it is important to know first the definitions of some linguistics terminologies such as negative or negation. Negative is described as a word (adjective, pronoun, adverb, particle, sentence, and etc) which exhibits negation (Asher and Simpson 1994: 5148).

In the Encyclopedia of Language and Linguistics, Asher and Simpson (1994: 5148) define negation as follows:

- 1) The process of denial or contradiction of or dissent from something asserted, in English frequently by means of the negative particle not, and;
- 2) The logical connective not p , where p is preposition, having the truth value “false”. So, the process of the logical denial is then called as negation.

From the statements above, the researcher concluded that the difficulties faced by learning negation as study to know what are students' ability and difficulties in learning negative sentences. Before analyzing the problem of studying negation, it is also important to describe the students' ability in learning negation. Because from the students' ability after gave test, the researcher found the difficulties faced by students in learning negation. In term of improving students' English skills particularly in using grammar. Especially, in grammar of learn negation in English.

In relation to this, the researcher interested in doing research about the difficulties faced by the sixth semester students in academic year 2012-2013 of English and Literature Department in learning negation in English at Adab and Humanities Faculty of Makassar Alauddin State Islamic University. Because, the sixth semester students have middle achievement of grammar in learning grammar which found out more difficult in learning negation. To sum up, the research would like to condual a research entitled *“The Difficulties Faced by the Sixth Semester Students of English and Literature Department in Learning Negation in English at Adab and Humanities Faculty (Academic Year 2012-2013)”* has been presented.

B. Problem Statements

Based on the background above, the researcher has presented two research questions as follows were:

1. How is the students' ability in learning negation sentences in English?
2. What are the difficulties faced by students in learning negation sentences in English?

C. Objectives of the Research

The specific objectives in this research were:

1. To describe the students' ability in learning negation sentences in English.
2. To find out the difficulties faced by the students in learning negation sentences in English.

D. Significances of the Research

The results of this study were expected to be useful for people or students who learn English. This research will help English learners to compose sentence by learning negative sentence. Then, the researcher hopes that this research can give information and beneficial for the other researchers.

E. Scope of the Research

In this research, the researcher limited two kinds of difficulties faced by the sixth semester students of English and Literature Department in learning negation in English at Adab and Humanities Faculty of Makassar (academic year 2012-2013). There were internal factors and external factors.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Findings

There were some of previous findings that related to this study. There were mentioned as follows:

Hasanah (2010) in her thesis, *“The Difficulties in Constructing Negative and Interrogative Sentences in Writing Faced by the Fifth Semester Students of MI Miftahul Huda”*. She found that the fifth grade students of MI Miftahul Huda had difficulties in Using 5 aspects (do, does, am, can, and must) in negative sentence. And the most errors were classified as incomplete application of rules. In constructing yes-no question, they had difficulties in 8 aspects of sentences (do, does, am, is, are, will, can, and should) and the most errors were classified as overgeneralization.

Naghizadeh, et al (2012) in their research, *“A Case Study on Learning Grammar among Junior High School: The Case of Negation”*. They found the problem making negative sentences the Iranian Junior High School learners of English may face in learning English a foreign language (EFL). They used based on their textbook which deals with negative sentence construction. The result of the test, performed after the case study showed a good progress in students’ making negative sentences but the difficulties the students may have based on the differences of negation system in two languages.

Based on the previous findings above, the researcher compared that Hasanah focused on the students' difficulties in constructing negative and interrogative sentences (yes-no question and WH-question) in writing and Naghizadeh, et al focused on the students' problem in making negative sentences. The similarity from Hasanah and Naghizadeh, et al found the problem of studying negative sentences. While, the researcher focused on difficulties faced by the sixth semester students' in learning negation.

B. Theories of Negation

The theories to provide groundwork for the analysis which study negation included of grammar. According to Lado (1997: 142) that grammatical structure is the patterns of arrangement of part of words into words. The discussion is theories of negation. Negation is part of grammar (the form and function of words), we can make negative verb forms by putting *not* after an auxiliary verb (Swan, 1995: 352).

The forming of English negative sentences cannot be separated from inserting appropriate form of the verb in the sentence and choosing the correct and possible element to be negated. In other words, it cannot be separated from knowing the way in which sentences may be constructed. According to Horn and Kato (2000: 1) that negative of utterances are a core feature of every system of human communication and no system of animal false messages, contradiction, and irony can thus be seen defining characteristics of human species. Therefore, it is important to have the knowledge of such theories negation course.

Besides positive and interrogative sentences, negative sentences also have their own importance in daily communication, namely; to correct, to deny, to cancel something out or to prove something to be false. Negation in English is a very broad topic, but all that is necessary is to see what is negated. Speakers or writers may choose to deny an entire statement or to deny one part of a statement and not the rest. Negation can be made simply by using the negative particle *not* or *no*, or as Close (1977: 38) calls it ‘negator’. Murcia and Freeman (1999: 183) state that negation in English is very broad topic; it affects words, phrases, and sentences. Many of our comments here are restricted to the simple sentence level; that is, to the means of constructing negative rather than affirmative (also known as positive) simple English sentences. The forms of sentences as follows:

Affirmative Negative

+Cynthia likes to fish.	-Cynthia <i>does not/doesn't</i> like to fish.
+Danielle is an editor.	-Danielle <i>is not/isn't</i> an editor.
+Robby can cook well.	-Robby <i>cannot/can't</i> cook well.

Bloom in Murcia and Freeman (1999: 192) state that in her pioneering study of the acquisition of negation by children whose first language is English, observed that most children in her study learned the word *no* rather quickly (certainly by the “terrible two’s”!), but used it for a variety of meanings or purposes. For instance, in the data that Bloom collected, children said “*No*” for nonexistence, rejection, and denial. For example the negative forms as follows:

“No pocket.”	[There are no pockets]	(Nonexistence)
“No dirty soap.”	[I don’t want...]	(Rejection)
“No truck.”	[This isn’t a truck]	(Denial)

(Bloom in Murcia and Freeman, 1999: 192).

Huddleston (1988: 143) states that positive and negative clauses are distinguishable syntactically in English by the following properties:

- 1) Cohesive adjuncts. Negative clauses can be related by cohesive *neither/nor* or *either*:

Negative: ***Neither*** was Kim

Nor was Kim

Kim wasn't ***either***

- 2) Emotively-neutral tags. Emotively-neutral tags as opposed to emotively-charged ones reverse the polarity of the clause to which they are attached.

Thus positive clause takes a negative tag, and vice versa are:

They were helpful, weren't they?

They weren't helpful, were they?

These properties provide criteria for distinguishing between positive and negative clauses at the language particular level for English. Logically negating a proposition reverses its truth value: thus if “They were helpful”, for example, is true then “They weren’t helpful” will be false and vice versa (Huddleston, 1988: 143). He explained that semantic scope and marked focus in clausal negation. Let us now look a little further at the interpretation of clausal negation. Consider first the following examples:

Ed hadn't read the report, obviously

Ed hadn't read the report carefully

These differ with respect to what is called the semantic scope of the negation i.e. with respect to how much of the semantic content the negative applies to. Thus in “obviously” falls ‘outside’ the scope of the negative, is not part of what is negated, whereas in “carefully” falls ‘inside’ the scope of the negative. In the negative applies to “Ed had read the report” and then “obviously” applies in turn to “Ed had read the report carefully”. This (together with the semantics of *obviously*) is why entails *Ed hadn’t read the report*, whereas does not on the contrary it implies that he had read it (Huddleston, 1988: 147).

Quirk, et al (1972: 431) write that the prefix *in-*, meaning ‘the opposite of, not’, is added to adjectives. It has the same meaning as the prefix *un-*. The differences between the two is that the prefix *un-* is not added only to adjectives, but also to participle, for instance *unassuming* (active participle) and *unexpected* (passive participle).

Based on the explanations above, the researcher concluded that in sentence must be attention about using rules in process of writing and then sentences have substances or elements. The negation in English can be expressed by using negative particle *no*, *not*, and *nothing*, *nobody*, *no one*, *nowhere*, *none*, *never*, *neither/nor*, *rarely*, *seldom*, *barely*, *hardly*, *scarcely*, while a morphological negation is made by means of negative prefixes such as (*un-*, *in-*, *im-*, *non-* and *dis-*).

The sub-chapters were negation of the subject, negation of the verb, negation of the subject complement and negation of the verb complement, negation of the direct object and negation of the predicator, and negation of the adverbial.

1. Negation of the Subject

Murcia and Freeman (1983: 95) state that the negation in English can be expressed by using a negative particle *not* and a negative quantifier *no*. The negation of subject can be differentiated into three types; namely are the negation with *not*, the negation with *no*, and the negation with a negative expression and then add a question.

The type's negation of the subject as follows:

a. Negation with “Not”

The negation with *not* occurs with which contains a quantifier as shown for examples as follows:

-Jack is **not** a student of English Literature Department.

S V N O

-They **did not** hurt anybody.

S N V O

-Sisca was **not** in your boarding house yesterday, was she?

S Aux. N Adv. P Q. Tag

-He has promised **not** to betray her, hasn't he?

S VP N V O Q.Tag (Murcia and Freeman, 1983: 95).

Not immediately follows an auxiliary verb or *be*. (Note: If there is more than one auxiliary, *not* comes immediately after the first auxiliary: *I will not be going there.*). *Do* or *does* is used with *not* to make a simple present verb (except *be*)

negative. **Did** is used with **not** to make a simple past verb (except **be**) negative (Azar, 1999: A18).

Thomson and Martinet (1986: 109) state negative interrogative:

Firstly, negative interrogative is formed by putting **not** after the ordinary interrogative:

Did you not see her? Is he not coming?

But this form is almost always contracted:

Didn't you see her? Isn't he coming?

(Note: “**not**” is put before the subject and **am I not?** has an irregular contradiction: **aren't I?**).

Secondly, negative interrogative is used when the speaker expects or hopes for an affirmative answer:

Haven't you finished yet?

Don't you like my new dress?

Can't I stay up till the end of the programmed?

Couldn't you wait a little longer?

Thirdly, negative interrogative is also used in question tags after an affirmative sentence:

You paid him, didn't you?

She would like to come, wouldn't she? (Thomson and Martinet, 1986: 109).

Quirk, et al (1972: 982) state that negative prefix such as the meanings of these prefixes can be ‘the opposite of’ ‘not’, ‘lacking in’, and ‘lack of’. They are *un-*, *non-*, *in-*, *im-*, *ir-*, and *dis-*.

'Not' is also the meaning of *dis-* as in *dishonest*, meaning 'not honest' and *disobey*, meaning 'not obey a person, law', etc (Gatherer, 1986: 2).

All of the meanings of the prefix *dis-* show the opposite idea of the original word and give a negative meaning. Corder (1960: 191) says that *dis-* makes the meaning of the words the exact opposite such as the words *agree-disagree*, *like-dislike*.

As an addition concerning with *im-* as the assimilative form of the prefix *in-*, Nida in his book *Morphology* says:

"...the form of the word to which the prefix is added 'determines' the form of the prefix. This is just another way of saying that the distribution (i.e. position of occurrences) of *in-* and *im-* can be defined by phonological characteristics of the form with which they occur." (Nida, 1976: 14).

Based on the quotation above, the negative sentences also cause by formation morphology. For example a word: *impossible* which there improving prefixes *in-* combined with *possible*. So, process morphology can be *in-* + *possible* it can be *impossible*.

Krohn (1986: 266) states that the negative questions are correspond to the following affirmative statements. The forms of sentences as follows:

Previous pattern:

Is the teacher here today?	Yes, he is.
Is this Lesson 26?	No, it isn't.

New pattern:

Isn't the teacher here today?	Yes, he is.
Isn't this Lesson 26?	No, it isn't.

The answer to a negative question is the same as the answer to the corresponding affirmative question. If the answer to the affirmative question is “yes,” the answer to the negative question will be “yes” also. Likewise, if the answer to the affirmative question is “no,” the answer to the corresponding negative question will be “no” also.

“**Not**”, when in construction with *even, only, much, many, enough, one, etc*” (Huddleston, 1988:144).

Based on explanations and examples some theory above, the researcher states that particle “*not*” it is also seen that the subject negation with *not* occurs in the construction: *not + cardinal/indefinite quantifier/minimize a + NP (noun phrase)*. The construction shows that the particle *not* is followed immediately by a quantifier that precedes the noun phrase. Not all subjects with a quantifier, especially for quantifier that refers to ‘one’ quantity. The quantifiers that can follow the particle *not* in the subject are cardinal quantifiers and positive indefinite quantifiers. The cardinal quantifiers are like *one, two, three, four, and five* while positive indefinite quantifiers are like *many, much, all, and every*.

b. Negation with “No”

A sentence level negation can also be expressed semantically by using particle *no* (Murcia and Freeman, 1983: 95). The particle *no* here functions as a negative quantifier to modify a noun or as the first element in an indefinite pronoun.

For examples as follows:

-No men bear a baby.

N Compl.

-No one is perfect.

N Aux. Compl.

-No zebra can fly.

N M V

-No student went to school in the morning.

N V Adv.

-No artist has a bad look, *do they?*

N Aux. Adj. P Q. Tag (Murcia and Freeman, 1983: 95).

Byrd and Benson (2001: 334) state that “No” is a determiner and is used with a noun. For examples as follows:

*There were **no** textbooks in the bookstore.*

***No student** attended the orientation session.*

*My cousin speaks **no English*** (Byrd and Benson, 2001: 334).

Based on explanations and examples above, the researcher states that the particle *no* has the meaning of “zero”. In other words, the negative with *no* occurs in the construction: *no + N/NP/positive pronoun*.

c. Negation with “Negative Expressions”

Leech and Svartvik (1994: 308) state that the negative expressions such as *nobody*, *nothing*, *none*, *hardly any*, and *few* can be used as negative subject. The negative expressions *neither...nor* and *neither* can also be used to negate the subject.

For examples as follows:

-Nobody was at home yesterday.

N Aux. Adv.

-Nothing can stop him to go after me.

N M V O Compl.

-None of them has arrived.

N VP

-**Hardly any** of the citizens ever say anything.

N Compl.

-**Few readers** are ever given this book.

N Aux. Compl.

-**Neither** of your answers are correct.

N NP Compl. (Leech and Svartvik, 1994: 308).

In English a negative sentences can have only one negative expression in it.

Two negative expressions give the sentence an affirmative meaning: *Nobody did nothing* means that everyone did something. So the words such as *never*, *no* (adjective), *none*, *nobody*, *no one*, *nothing*, *hardly*, *hardly ever*, etc. are used with an affirmative verb (Thomson and Martinet, 1986: 107). For examples as follows:

*He **didn't** eat anything or*

*He ate **nothing**.*

*He **doesn't** ever complain or*

*He **never** complains.*

*We **haven't** seen anyone or*

*We have seen **no one**.*

*They **didn't** speak much or*

*They **hardly** spoke at all*

*They **hardly** ever spoke* (Thomson and Martinet, 1986: 107).

In question tag can see two position of negative. Normally, we use a *negative* question tag after a *positive* sentence and a *positive* question tag after a *negative* sentence (Murphy, 1994: 102).

For examples as follows:

A negative question tag after a positive sentence

<u>Positive Sentence</u>	+	<u>Negative Tag</u>
Mary will be here soon,		won't she?
There was a lot of traffic,		wasn't there?
Jim should pass the exam,		shouldn't he?

And a *positive* question tag after a *negative* sentence

<u>Negative Sentence</u> +	<u>Positive Tag</u>
Mary won't be late,	will she?
They don't like us,	do they?
You haven't got a car,	have you?

(Murphy, 1994: 102).

In addition to “**not**”, the following are negative adverb: *never*, *rarely*, *seldom*, and *hardly(ever)*, *scarcely (ever)*, *barely (ever)*. “**No**” also expresses a negative idea (Azar, 1999: A18). For examples as follows:

- I almost **never** go there.
- I have **hardly ever** gone there.
- There's **no** chalk in the drawer.

Huddleston (1988: 144) states that expression such as *nothing*, *nobody*, *no one*, *nowhere*, *none*, *no* (determiner in NP structure, as in *no respite*, modifier in comparative Adj. P or Adv. P, as in *no faster*); *never*; *neither* (determiner or head in NP structure, as in *neither (candidate)*, or cohesive adjunct, *nor* (cohesive adjunct), *neither...nor* (correlative coordinators making a single of negation). *Few*, *little* (determiner or head in NP structure, as in *little (patience)*, and marginally modifier in comparative Adj. P or Adv. P, as in *little better*); *rarely*, *seldom*, *barely*, *hardly*, and *scarcely*. Based on explanations and examples above, the researcher states that besides functioning as negative pronouns, some negative expressions can function as negative quantifiers. The difference between the kinds of negative quantifier expressions and the negative particle *not* is the negative quantifier expressions are always followed by a plural noun. The negative expressions are namely; *hardly any (of)*, *none (of)*, *few (of)*, etc that function as negative quantifiers.

2. Negation of the Verb

Quirk, et al (1972: 374) state that the negative particle *not*, or it is contracted and suffixed form *-n't*, is placed between the operator and the predication. For examples as follows:

-You **cannot** swim.

S N V

-He **doesn't** eat breakfast before school.

S N V Compl.

-She **didn't** do her home yesterday.

S N V O Adv. (Quirk, et al, 1972: 374).

The word “**Not**” is used to make a verb negative and as an adjective in front of noun (Azar, 1999: A18). For examples as follows:

- I **do not have** any money.

-I have **no** money.

Based on explanations and examples above, the researcher states that the negation distinctions among those kinds of verb, however, do not syntactically have a strong influence although they are different in meaning. The reason is because the particle *not* will always follow the modal auxiliary no matter what type of verb is negated. Moreover, they can be made into positive in the same way, that is by simply deleting the particle *not*.

3. Negation of the Subject Complement and Negation of the Verb Complement

The factors that have strong influence both syntactically and semantically in the verb negation are the tense and the distinction between the verb negation and the

complement negation (Murcia and Freeman, 1983: 95). A problem arises when the sentence has the SVC (Subject Verb Complement) as following examples:

- The President **not** ready now.
S N Compl.
- This is definitely **not** a love song.
S Aux. Adv. N Compl.
- The President is **not** aware of his own.
S Aux.N Compl.
- The mistake is **not** identifying the movement.
S Aux.N Compl.(Murcia and Freeman, 1983: 95).

Based on the explanation and examples above, the researcher states that the negation of the subject complement it is constructed as: *S + be auxiliary (is/am/are/was/were) + complement (not + -ing participle clause).*

4. Negation of the Direct Object and Negation of the Predicator

The type of object that can be negated is the direct object. The negation of the direct object can be expressed by using the negative particle *no*, negative pronoun such as *nothing*, *nobody*, and *nowhere*, and by using negative particle *not* (Leech and Svartvik, 1994: 308) like in sentences as follows:

- He found **no** signs of his involvement.
S V N DO
- He gave me **not** even a moment to collect my thought.
S V IO N DO Predicator
- He asked me **not** to speak too loud.
S V IO N Predicator (Leech and Svartvik, 1994: 308).

Based on explanation and examples above, the researcher states that the particle *no* here functions as a negative quantifier that modifies the noun phrase. It can be said that the negation of direct object with *no* occurs in the construction: *S + V*

+ *DO* (*no* + *NP*) or negative pronoun. Then, show that a direct object tends to be followed by a predicator when it is negated by using *not* plus positive quantifier. When an indirect object appears in the sentence, the negation of direct object can be constructed as: *S* + *V* + *IO* + *DO* (*not* + *positive quantifier*) + *Predicator*.

5. Negation of the Adverbial

According to Leech and Svartvik (1994: 309) that the adverb phrase that function as adjunct in a sentence can also be the focus of negation and negative sentences can also be made by using negative adverbs, such as *hardly*, *scarcely*, *barely*, *never*, and *nowhere*. For examples as follows:

-I can **barely** understand him.

S M N V O

-She **never** seems to care.

S N V Compl.

-This tradition exists **nowhere** else in Africa.

S V N Adv. (Leech and Svartvik, 1994: 309).

Quirk, et al (1972: 453) state that negative adverbs such as *barely*, *hardly*, *rarely*, and *scarcely* as minimizers. On the rare occasion, a negative adverbial can be placed initially in the sentence with an inversion of subject and operator like in the following sentences:

-**Never** has Ferguson written a book that was more astonishing.

-**Rarely** in American history has there been a political campaign that clarified issues less.

-**Not** often does anyone discover such a fine artist (Quirk, et al (1972: 453).

Byrd and Benson (2001: 334) state that “Not” is an adverb and is used with a verb. For examples as follows:

*The bookstore **did not have** any textbooks.*
*My cousin **does not speak** any English.*

Because *not* is an adverb, it also modifies adjectives (*not much homework, not many students, not very expensive*).

***Not much homework** was assigned in our sociology class.*
***Not many students** are majoring in physics right now* (Byrd and Benson, 2001: 334).

Azar (1999: A18) states that when a negative word begins a sentence, the subject and verb are inverted (i.e., question word order is used). For examples as follows:

***Never** will **I** do that again!*
***Rarely** have **I** eaten better food.*
***Hardly ever** does **he** come to class on time.*

Based on explanations and examples above, the researcher concluded that a negative adverbial can be placed initially in the sentence with an inversion of subject, negator, and operator. Therefore, it is important to have the knowledge of such theories. The theories of English negation that have been discussed are also needed understanding of the analysis. So, it will help us to understand the connection of the sentences or the paragraphs which in learning negation, sometimes the students are faced some problems. Students may be successful or may not be successful. There are many ways can be done by students in learning negation. It is not only in School or in University for learning English to take place but the students can also take a course in the other place (other sources). It can help the students in improving their knowledge about English. Meanwhile, the researcher concentrated in grammar, where the grammar is such structure of negation sentences.

C. Learning Difficulties

1. Definition of Difficulty

According to Syah (2007: 182) “learning difficulties may be experienced by students who are capable of average (normal) caused by certain factors that disturbs the achievement of academic performance”. This statement is very clear that students’ difficulties in learning due to many specific factors that could hinder academic performance are desired.

Why students’ problems in learning difficulties are important? Because of the possibility of the danger appears that the students would be fail in their school. If they are failing in their school, they would be judged “stupid” by another people, because they are not able to finish their studies or courses that faced by students.

The phenomenon of students’ learning difficulties is usually appearing from the decline in academic performance or academic achievement. However, learning difficulties are also evidenced by the appearance of students’ abnormal behavior (misbehavior) for examples; they like to disturb their friends, fighting and often do not go to campus.

2. Some Factors and Kinds of Difficulty

According to Syah (2007: 183) factors of difficulties in learning consists of two kinds; namely internal factors and external factors are:

1. Internal factors are things or circumstances that arise from students’ own self. Internal factors include impaired students or students psychological disability, namely are:

- a. *Cognitive (the realm of copyright); among others such as low intellectual capacity or intelligence students.*
 - b. *Affective (the realm of taste); among other such as emotional liability and attitudes.*
 - c. *Psychomotor (the realm of intention); among other tools such as disruption of the senses of vision and hearing (the eyes and ears).*
2. External factors of students are things or circumstances outside the student. An external factor includes all situation and surrounding condition the environmental conditions that do not support students' learning activities. These environmental factors includes as follows:
 - a. *Family; for example disharmony of relationship between the father and mother and the low economic of the family.*
 - b. *Environment; for example sum areas, and bad playmates (bad peer group).*
 - c. *School (university for example the condition and location of buildings); such as mastering lecturers of subject, teaching method and facility or school tools are inferior quality.*

Based on explanations above, the researcher states that difficulty is problem in studying about something and hard to do it or hard to understand. The conclusion is problem; a thing or situation and condition that cause problems called difficulty.

In this relation above, the researcher identified study of problems about difficulties faced by students' to learn negative sentences (negation) in English. The researcher was limited the object by the sixth semester students of English and Literature Department in learning negation at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (in academic year 2012-2013). Whereas, the students usually difficult to be done about something caused internal and external factors.

CHAPTER III

METHODOLOGY OF THE RESEARCH

In this chapter, the researcher was presented the description of the designs to understand in learning negation were method of the research, population and sample, instruments of the research, procedures of the collecting data, and techniques of the analyzing data.

A. Method of the Research

In this research, the researcher used descriptive quantitative method. Best and Khan (1986: 12) state that descriptive research sometimes known as non-experimental or correlation research, deals with the relationships between variables, and the development of generalization principles, or theories that have universal validity it is concerned with functional relationships.

Quantitative research has come mainly from the field of psychology where there has been heavy emphasis on the use of statistic to make generalizations from samples to populations (Perry, 2011: 79). According to Gall, et al (2010: 155) descriptive quantitative (statistics) are numerical summaries of a sample's distribution of scores on a scale or scales.

This research aimed to find out the ability of sixth semester students in learning negation. Then, the researcher described students' difficulties in learning negation at the sixth semester students of English and Literature Department at Adab and Humanities Faculty after gave test and questionnaire.

B. Population and Sample

1. Population

The population of this research was the sixth semester students of English and Literature Department at Adab and Humanities Faculty of Alauddin Makassar State Islamic University in (academic year of 2012-2013). The total numbers of population were 74 students which divided into four classes; they were (AG.1, AG.2, AG.3, and AG.4).

Table 1
Population of the Research

NUMBER	CLASS	STUDENTS
1.	AG.1	22
2.	AG.2	14
3.	AG.3	21
4.	AG.4	17
TOTAL NUMBER OF STUDENTS		74

2. Sample

In taking the sample, the researcher used random sampling technique. It means that, the researcher has done lottery to take 10 students each class. Therefore, the total numbers of the samples in this research were 40 students or 54 %. Which, random sampling is the process of selecting a sample in such a way that all individuals in the defined population have an equal and independent chance of being selected for the sample (Gay, 1981: 88).

C. Instruments of the Research

The researcher used two forms of instruments. There were mentioned as the following:

1. Test

Test was intended to find out ability of the sixth semester students of English and Literature Department at Adab and Humanities Faculty in using negative sentences or negation. There was one form of test used in this research. The test was the fill in the blank form that consisted of twelve items on test (*see Appendix I*, page 74), the test modified from Huddleston (1988: 150-151).

2. Questionnaire

Questionnaire was used to obtain data about the problems and the factors that cause the students get difficulties in learning negative sentence or negation. The questionnaire comprised twenty five items (*see Appendix II*, page 83-84), and then the open questionnaire used to support the data of difficulties faced by students in learning negation and the questionnaire modified from Vivianti (2012: 41-42).

The questionnaire used scored employing Likert Scale ranging from strongly agrees to strongly disagree. To assess the items on questionnaire as follows:

Table 2
Score of Likert Scale

Statement	<i>Strongly Agree</i>	<i>Agree</i>	<i>Disagree</i>	<i>Strongly Disagree</i>
Positive (+)	4	3	2	1
Negative (-)	1	2	3	4

(Faisal and Waseno in Far-Far, 2009: 27).

D. Procedures of the Collecting Data

The procedures of the collecting data have done the chronological in the following steps were:

1. The first step, the researcher came directly in the class AG.1 and AG.2 which there were 20 samples to explain about aimed of the research and how to do test and questionnaire. Then, the same procedures were conducted in the class of AG.3 and AG.4 which also there were 20 samples have been taken by random sampling techniques.
2. The second step, the researcher distributed the test and questionnaire and then they worked out the test and questionnaire with allocated time both for test was 20 minutes and for the questionnaire was 20 minutes.
3. Finally, the researcher collected the data after the respondents (*samples*) finished the test and the questionnaire.

E. Techniques of the Analyzing Data

The researcher used some techniques of the analyzing data. The two steps were:

1. To know the students' ability in learning negation sentences. The data got from test where analyzed by using the following formulation as follows:

$$Score = \frac{\text{Students' of correct answer}}{\text{Total number of items on test}} \times 100$$

(Depdikbud in Mardiana, 2012: 18).

The analysis the result of the fill in the blank, the researcher used percentage technique by applying the formulation as follows:

$$P = \frac{F_g}{N} \times 100\%$$

Where:

P = Percentage of test

F_g = Number of frequency

N = Total number of samples (Sudjana in Rahmawati, 2010: 30).

Then, to classify the students' score into five levels as follows:

- a. *91 to 100 that classified as very good*
 - b. *75 to 90 that classified as good*
 - c. *61 to 74 that classified as fair*
 - d. *51 to 60 that classified as poor*
 - e. *0 to 50 that classified as very poor* (Depdikbud in Bakri, 2010: 24).
2. To find out the students' difficulties when they learn negation sentences. The researcher analyzed the data based on the result of questionnaire of the students in analyzing the questionnaire, the researcher used formulation as follows:

$$P = \frac{F}{N} \times 100 \%$$

Where notation:

P= Percentage of questionnaire

F= Number of frequency

N = Total number of samples (Sudjana, 2001: 45).

Then, the researcher classified the difficulties of students in learning negation. The researcher used the criteria's students as follows:

Table 3
Classification of Difficulties

Number	Classification of Difficulties	Score
(1)	<i>Very easy</i>	90-100
(2)	<i>Easy</i>	80-89
(3)	<i>Neutral</i>	60-79
(4)	<i>Difficult</i>	46-59
(5)	<i>Very difficult</i>	0-45

(Modified from Sugiyono in Kurasi, 2012: 22).

3. To find out the mean score by students' test and questionnaire, the researcher used formulation as follows:

$$\bar{x} = \frac{\sum x}{N}$$

Where Notation:

\bar{x} = Mean score

$\sum x$ = Sum all of score (Total of score)

N = Total number of samples (Gay, 1981: 298).

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consisted of two parts; namely findings and discussions. The findings described the results of data analysis taken from test and questionnaire. And discussions were intended to describe or explain clearly the results of test and questionnaire based on the findings in the research.

In the test, there were 12 sentences and the questionnaire that was distributed to 40 students as sample that consisted of 25 items. Thirteen of them were positive statements of questionnaire with used the positive symbol (+) and twelve of them were negative statements of questionnaire with symbol used the negative symbol (-).

A. Findings

The findings of the research were based on the results of the data analysis. The data analyses were divided into three sections. The first section was the findings of students' ability based on test. The second section was the findings of students' difficulties based on questionnaire. And the third section was the analysis of data collected from questionnaire.

1. Students' ability to learn negation based on test.

In this section, the researcher presented the data analysis of the negation sentences test scores which the test have done by the sixth semester students of English and Literature Department in learning negation at Adab and Humanities Faculty of Makassar Alauddin State Islamic University (academic year 2012-2013).

The data collected from 40 students of English and Literature Department at Adab and Humanities Faculty of Makassar Alauddin State Islamic University. The test was distributed to the students consisted of 12 items. The data were analyzed in two steps analysis. The first step, the researcher scored the test which had done by the students and the second step, the researcher calculated the score of the students in doing the negation test by using the mean score formulation to find out the students' ability by the sixth semester students of English and Literature Department at Adab and Humanities Faculty of Makassar Alauddin State Islamic University in learning negation. To know the result of the students' score clearly, the researcher used the means score which the objective test consisted of the students' score was (1665) and there were 40 students as samples (see **Appendix I**, page 76-82).

The students' means score of negation test was 41,62. It was classified as "very poor", based on the levels score included 0 to 50 was classified as very poor ability. It means that, most of the samples of the students were really found difficult to do the test about negation courses.

Table 4
Rate percentage of students' ability to learn negation

Number	Classification	Range	Frequency of students	Percentage
1.	<i>Very Good</i>	91-100	0	0%
2.	<i>Good</i>	75-90	2	5%
3.	<i>Fair</i>	61-74	5	12,5%
4.	<i>Poor</i>	51-60	4	10%
5.	<i>Very Poor</i>	0-50	29	72,5%
Total number of samples			40	100%

The table above showed that the rate percentage and classification of students from number of frequency divided the total number of samples.

Based on the result of test above showed that none of students (0%) out of 40 students that categorized as *very good*, 2 students (5%) out of 40 students that categorized as *good*, 5 students (12,5%) out of 40 students that categorized as *fair*, 4 students (10%) out of 40 students that categorized as *poor* and 29 students (72,5%) out of 40 students that categorized as *very poor*. It means that, the highest rate percentage showed there was 72,5% out of 40 students categorized as *very poor* ability.

Herewith, the researcher gave choice of answer for students' test by using words which numbers 1 to 6 in the first box and 7 to 12 in the second box as follows:

Box 1

<i>Don't either</i>	<i>Nothing</i>
<i>No one</i>	<i>Hardly</i>
<i>Neither</i>	<i>Not one</i>
<i>No</i>	<i>Never</i>

Box 2

<i>Nowhere</i>	<i>Not where</i>
<i>Wasn't</i>	<i>Nor</i>
<i>Not</i>	<i>Isn't</i>
<i>None</i>	<i>No</i>

Table 4.1

Item 1. There is any food in the refrigerator.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(1)	<i>Don't either</i>	2	5%
	<i>No one</i>	5	12,5%
	<i>Neither</i>	2	5%
	<i>No</i>	25	62,5%
	<i>Nothing</i>	1	2,5%
	<i>Hardly</i>	2	5%
	<i>Not one</i>	2	5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 1* was the negative word (**hardly**) to complete the sentence on test, because the negative word *hardly* here function as negative quantifiers of noun which indicated there were 2 students (5%) chose the negative word (*don't either*), there were 5 students (12,5%) chose the negative word (*no one*), there were 2 students (5%) chose the negative word (*neither*), there were 25 students (62,5%) chose the negative word (*no*), there was 1 student (2,5%) chose the negative word (*nothing*), there were 2 students (5%) chose the negative word (*hardly*), there were 2 students (5%) chose the negative word (*not one*) and there was only 1 student (2,5%) chose the negative word (*never*). It means that, there were 2 students (5%) out of 40 students chose the correct answer and there were 38 students (95%) out of 40 students chose the incorrect answer.

Table 4.2

Item 2. My neighbour speaks English.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(2)	<i>Don't either</i>	1	2,5%
	<i>No one</i>	2	5%
	<i>Neither</i>	2	5%
	<i>No</i>	10	25%
	<i>Nothing</i>	2	5%
	<i>Hardly</i>	13	32,5%
	<i>Not one</i>	0	0%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 2* was the negative word (**no**) to complete the sentence on test, because the negative word *no* here can negate as negative adverbial that none of neighbors of subject speak English which indicated there was only 1 student (2,5%) chose the negative word (*don't either*), there were 2 students (5%) chose the negative word (*no one*), there were 2 students (5%) chose the negative word (*neither*), there were 10 students (25%) chose the negative word (*no*), there were 2 students (5%) chose the negative word (*nothing*), there were 13 students (32,5%) chose the negative word (*hardly*), none of students (0%) chose the negative word (*not one*) and there were 10 students (25%) chose the negative word (*never*). It means that, there were 10 students (25%) out of 40 students chose the correct answer and there were 30 students (75%) out of 40 students chose the incorrect answer.

Table 4.3

Item 3. I ate in the morning.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(3)	<i>Don't either</i>	1	2,5%
	<i>No one</i>	4	10%
	<i>Neither</i>	3	7,5%
	<i>No</i>	6	15%
	<i>Nothing</i>	14	35%
	<i>Hardly</i>	4	10%
	<i>Not one</i>	3	7,5%
	<i>Never</i>	5	12,5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 3* was the negative word (***nothing***) to complete the sentence on test, because the negative word *nothing* here as an expression the negative subject that the subject did not eat something in the morning which indicated there was only 1 student (2,5%) chose the negative word (*don't either*), there were 4 students (10%) chose the negative word (*no one*), there were 3 students (7,5%) chose the negative word (*neither*), there were 6 students (15%) chose the negative word (*no*), there were 14 students (35%) chose the negative word (*nothing*), there were 4 students (10%) chose the negative word (*hardly*), there were 3 students (7,5%) chose the negative word (*not one*) and there were 5 students (12,5%) chose the negative word (*never*). It means that, there were 14 students (35%) out of 40 students chose the correct answer and there were 26 students (65%) out of 40 students chose the incorrect answer.

Table 4.4

Item 4. I have seen

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(4)	<i>Don't either</i>	3	7,5%
	<i>No one</i>	16	40%
	<i>Neither</i>	2	5%
	<i>No</i>	3	7,5%
	<i>Nothing</i>	6	15%
	<i>Hardly</i>	0	0%
	<i>Not one</i>	6	15%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 4* was the negative word (***no one***) to complete the sentence on test, because the negative *no one* here as pronoun of people what subject seen the (*expression the pronoun of object*) and to negate the subject which indicated there were 3 students (7,5%) chose the negative word (*don't either*), there were 16 students (40%) chose the negative word (*no one*), there were 2 students (5%) chose the negative word (*neither*), there were 3 students (7,5%) chose the negative word (*no*), there were 6 students (15%) chose the negative word (*nothing*), none of students (0%) chose the negative word (*hardly*), there were 6 students (15%) chose the negative word (*not one*) and there were 4 students (10%) chose the negative word (*never*). It means that, there were 16 students (40%) out of 40 students chose the correct answer and there were 24 students (60%) out of 40 students chose the incorrect answer.

Table 4.5

Item 5. She knew the address nor the phone number.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(5)	<i>Don't either</i>	2	5%
	<i>No one</i>	0	0%
	<i>Neither</i>	21	52,5%
	<i>No</i>	2	5%
	<i>Nothing</i>	4	10%
	<i>Hardly</i>	1	2,5%
	<i>Not one</i>	2	5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 5* was the negative word (***neither***) to complete the sentence on test, because the negative word *neither (candidate)* → *nor (adjunct)* here can make a single of negation (*correlative coordinators*) which indicated there were 2 students (2,5%) chose the negative word (*don't either*), none of students (0%) chose the negative word (*no one*), there were 21 students (52,5%) chose the negative word (*neither*), there were 2 students (5%) chose the negative word (*no*), there were 4 students (10%) chose the negative word (*nothing*), there was only 1 student (2,5%) chose the negative word (*hardly*), there were 2 students (5%) chose the negative word (*not one*) and there were 8 students (20%) chose the negative word (*never*). It means that, there were 21 students (52,5%) out of 40 students chose the correct answer and there were 19 students (47,5%) out of 40 students chose the incorrect answer.

Table 4.6

Item 6 will I do that.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(6)	<i>Don't either</i>	6	15%
	<i>No one</i>	8	20%
	<i>Neither</i>	0	0%
	<i>No</i>	1	2,5%
	<i>Nothing</i>	2	5%
	<i>Hardly</i>	4	10%
	<i>Not one</i>	3	7,5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 6* was the negative word (**never**) to complete the sentence on test, because the negative *never* here functioning as a negative adverbial can be placed initially in the sentence with an inversion which indicated there were 6 students (15%) chose the negative word (*don't either*), there were 8 students (20%) chose the negative word (*no one*), none of students (0%) chose the negative word (*neither*), there was only 1 student (2,5%) chose the negative word (*no*), there were 2 students (2,5%) chose the negative word (*nothing*), there were 4 students (10%) chose the negative word (*hardly*), there were 3 students (7,5%) chose the negative word (*not one*) and there were 16 students (40%) chose the negative word (*never*). It means that, there were 16 students (40%) out of 40 students chose the correct answer and there were 24 students (60%) out of 40 students chose the incorrect answer.

Table 4.7

Item 7. He a bad look.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(7)	<i>Nowhere</i>	0	0%
	<i>Wasn't</i>	7	17,5%
	<i>Not</i>	3	7,5%
	<i>None</i>	1	2,5%
	<i>Not where</i>	0	0%
	<i>Nor</i>	3	7,5%
	<i>Isn't</i>	26	65%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 7* was the negative word (*wasn't*) to complete the sentence on test, because the negative word *wasn't* here occurs with a quantifier (*to make a past auxiliary*) to negate of subject which indicated none of students (0%) chose the negative word (*nowhere*), there were 7 students (17,5%) chose the negative word (*wasn't*), there were 3 students (7,5%) chose the negative word (*not*), there was only 1 student (2,5%) chose the negative word (*none*), none of students (0%) chose the negative word (*not where*), there were 3 students (7,5%) chose the negative word (*nor*), there were 26 students (65%) chose the negative word (*isn't*) and none of students (0%) chose the negative word (*no*). It means that, there were 7 students (17,5%) out of 40 students chose the correct answer and there were 33 students (82,5%) out of 40 students chose the incorrect answer.

Table 4.8

Item 8 of them has complained.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(8)	<i>Nowhere</i>	3	7,5%
	<i>Wasn't</i>	3	7,5%
	<i>Not</i>	3	7,5%
	<i>None</i>	23	57,5%
	<i>Not where</i>	4	10%
	<i>Nor</i>	2	5%
	<i>Isn't</i>	1	2,5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 8* was the negative word (**none**) to complete the sentence on test, because the negative word *none* here as pronoun of subject (*determiner in noun phrase structure and can be used as negative subject*) which indicated there were 3 students (7,5%) chose the negative word (*nowhere*), there were 3 students (7,5%) chose the negative word (*wasn't*), there were 3 students (7,5%) chose the negative word (*not*), there were 23 students (57,5%) chose the negative word (*none*), there were 4 students (10%) chose the negative word (*not where*), there were 2 students (5%) chose the negative word (*nor*), there was only 1 student (2,5%) chose the negative word (*isn't*) and there was only 1 student (2,5%) chose the negative word (*no*). It means that, there were 23 students (57,5%) out of 40 students chose the correct answer and there were 17 students (42,5%) out of 40 students chose the incorrect answer.

Table 4.9

Item 9. She suddenly appeared from

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(9)	<i>Nowhere</i>	23	57,5%
	<i>Wasn't</i>	0	0%
	<i>Not</i>	0	0%
	<i>None</i>	4	10%
	<i>Not where</i>	2	5%
	<i>Nor</i>	7	17,5%
	<i>Isn't</i>	1	2,5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 9* was the negative word (***nowhere***) to complete the sentence on test, because the negative word *nowhere* here can also made by using negative adverbs to negate the subject and can be include the negation of adverbial which indicated there were 23 students (57,5%) chose the negative word (*nowhere*), none of students (0%) chose the negative word (*wasn't*), none of students (0%) chose the negative word (*not*), there were 4 students (10%) chose the negative word (*none*), there were 2 students (5%) chose the negative word (*not where*), there were 7 students (17,5%) chose the negative word (*nor*), there was only 1 student (2,5%) chose the negative word (*isn't*) and there were 3 students (7,5%) chose the negative word (*no*). It means that, there were 23students (57,5%) out of 40 students chose the correct answer and there were 17 students (42,5%) out of 40 students chose the incorrect answer.

Table 4.10

Item 10. He neither wrote called.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(10)	<i>Nowhere</i>	2	5%
	<i>Wasn't</i>	2	5%
	<i>Not</i>	5	12,5%
	<i>None</i>	0	0%
	<i>Not where</i>	0	0%
	<i>Nor</i>	27	67,5%
	<i>Isn't</i>	2	5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 10* was the negative word (***nor***) to complete the sentence on test, because the negative word *neither* (candidate)→*nor* (adjunct) here can make a single of negation (*correlative coordinators*) or can also be used to negate the subject which indicated there were 2 students (5%) chose the negative word (*nowhere*), there were 2 students (5%) chose the negative word (*wasn't*), there were 5 students (12,5%) chose the negative word (*not*), none of students (0%) chose the negative word (*none*), none of students (0%) chose the negative word (*not where*), there were 27 students (67,5%) chose the negative word (*nor*), there were 2 students (5%) chose the negative word (*isn't*) and there were 2 students (5%) chose the negative word (*no*). It means that, there were 27 students (67,5%) out of 40 students chose the correct answer and there were 13 students (32,5%) out of 40 students chose the incorrect answer.

Table 4.11

Item 11. Edward is an actor.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(11)	<i>Nowhere</i>	2	5%
	<i>Wasn't</i>	0	0%
	<i>Not</i>	24	60%
	<i>None</i>	0	0%
	<i>Not where</i>	0	0%
	<i>Nor</i>	2	5%
	<i>Isn't</i>	2	5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 11* was the negative word (***not***) to complete the sentence on test, because the negative word *not* here can immediately follows an auxiliary verb or (to be) and the negation *not* occurs with contains a quantifier of sentence it is also seen the subject (*refers to "one" quantity*) which indicated there were 2 students (5%) chose the negative word (*nowhere*), none of students (0%) chose the negative word (*wasn't*), there were 24 students (60%) chose the negative word (*not*), none of students (0%) chose the negative word (*none*), none of students (0%) chose the negative word (*not where*), there were 2 students (5%) chose the negative word (*nor*), there were 2 students (5%) chose the negative word (*isn't*) and there were 10 students (25%) chose the negative word (*no*). It means that, there were 24 students (60%) out of 40 students chose the correct answer and there were 16 students (40%) out of 40 students chose the incorrect answer.

Table 4.12

Item 12. There's chalk in the drawer.

Number of item on test	Choice of answer (Negative Word)	Frequency of students	Rate Percentage
(12)	<i>Nowhere</i>	0	0%
	<i>Wasn't</i>	1	2,5%
	<i>Not</i>	11	27,5%
	<i>None</i>	5	12,5%
	<i>Not where</i>	1	2,5%
	<i>Nor</i>	3	7,5%
	<i>Isn't</i>	1	2,5%
Total number of samples		40	100%

This table above showed that choice the correct answer of *item 12* was the negative word (**no**) to complete the sentence on test, because the negative word *no* here as negative quantifier to modify a noun (*the meaning of "zero"*) or modifies the noun phrase of *no* → *chalk* which indicated none of students (0%) chose the negative word (*nowhere*), there was only 1 student (2,5%) chose the negative word (*wasn't*), there were 11 students (27,5%) chose the negative word (*not*), there were 5 students (12,5%) chose the negative word (*none*), there was only 1 student (2,5%) chose the negative word (*not where*), there were 3 students (7,5%) chose the negative word (*nor*), there was only 1 student (2,5%) chose the negative word (*isn't*) and there were 18 students (45%) chose the negative word (*no*). It means that, there were 18 students (45%) out of 40 students chose the correct answer and there were 22 students (55%) out of 40 students chose the incorrect answer. Based on previous table above that the highest rate percentage showed the *item 10* where indicated 67,5% out of 40 students

chose the correct answer and 32,5% out of 40 students chose the incorrect answer. Then, the lowest rate percentage was the *item 1* indicated 5% out of 40 students chose the correct answer and 95% out of 40 students chose the incorrect answer. So, the researcher concluded that the students do more improve their ability in learning negation.

2. Students' difficulties to learn negation based on questionnaire.

Table 5
Rate percentage of students' difficulties to learn negation

Number	Classification	Range	Frequency of students	Percentage
1.	<i>Very Easy</i>	90-100	0	0%
2.	<i>Easy</i>	80-89	1	2,5%
3.	<i>Neutral</i>	60-79	32	80%
4.	<i>Difficult</i>	46-59	7	17,5%
5.	<i>Very Difficult</i>	0-45	0	0%
Total number of samples			40	100%

This table above showed that the rate percentage and classification of students from number of frequency divided the total number of samples.

The results of rate percentage students' difficulty to learn negation above showed that none of students (0%) out of 40 students that categorized as *very easy*, 1 student (2,5%) out of 40 students that categorized as *easy*, 32 students (80%) out of 40 students that categorized as *neutral*, 7 students (17,5%) out of 40 students that categorized as *difficult* and none of students (0%) out of 40 students that categorized as *very difficult*. It means that, the highest rate percentage criteria of difficulties showed 80% out of 40 students that categorized as "*neutral*" it was proved by results of the questionnaire that 65,82 as mean score got by students in learning negation.

3. Analysis of data collected from questionnaire

Table 6
Item 1. Makes negative sentences it easy.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	15	37,5%
3	<i>Agree</i>	17	42,5%
2	<i>Disagree</i>	5	12,5%
1	<i>Strongly Disagree</i>	3	7,5%
Total number of samples		40	100%

This table above showed that 15 students (37,5%) *strongly agree* that makes negative sentences it easy, 17 students (42,5%) *agree* that makes negative sentences it easy, 5 students (12,5%) *disagree* that makes negative sentences it easy and 3 students (7,5%) *strongly disagree* that makes negative sentences it easy. It means that, the highest rate percentage showed 42,5% of students *agree* that makes negative sentences it easy.

Table 7
Item 2. The students always forgot the usefulness of negative sentences.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	1	2,5%
2	<i>Agree</i>	21	52,5%
3	<i>Disagree</i>	17	42,5%
4	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 1 student (2,5%) *strongly agree* that they always forgot the usefulness of negative sentences, 21 students (52,5%) *agree* that they always forgot the usefulness of negative sentences, 17 students (42,5%) *disagree*

that they always forgot the usefulness of negative sentences and 1 student (2,5%) *strongly disagree* that they always forgot the usefulness of negative sentences. It means that, the highest rate percentage showed 52,5% of students *agree* that they always forgot the usefulness of negative sentences.

Table 8

Item 3. The students always understood the grammar course, because they were the type fast or did not take a long process to understand the negation.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	7	17,5%
3	<i>Agree</i>	10	25%
2	<i>Disagree</i>	18	45%
1	<i>Strongly Disagree</i>	5	12,5%
Total number of samples		40	100%

This table above showed that 7 students (17,5%) *strongly agree* that they always understood the grammar course, because they were the type fast or did not take a long process to understand the negation, 10 students (25%) *agree* that they always understood the grammar course, because they were the type fast or did not take a long process to understand the negation, 18 students (45%) *disagree* that they always understood the grammar course, because they were the type of student who took a long process to understand the negation and 5 students (12,5%) *strongly disagree* that they always understood the grammar course, because they were the type of student who took a long process to understand the negation. It means that, the highest rate percentage showed 45% of students *disagree* that they were the type of student who took a long process to understand the negation.

Table 9

Item 4. The students were lazy to review the grammar course especially negation already learned.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	3	7,5%
2	<i>Agree</i>	8	20%
3	<i>Disagree</i>	27	67,5%
4	<i>Strongly Disagree</i>	2	5%
Total number of samples		40	100%

This table above showed that 3 students (7,5%) *strongly agree* that they were lazy to review the grammar course especially negation already learned, 8 students (20%) *agree* that they were lazy to review the grammar course especially negation already learned, 27 students (67,5%) *disagree* that they were lazy to review the grammar course especially negation already learned and 2 students (5%) *strongly disagree* that they were lazy to review the grammar course especially negation already learned. It means that, the highest rate percentage showed 67,5% of students *disagree* that they were lazy to review the grammar course especially negation already learned.

Table 10

Item 5. Negation is one of the important elements in the grammar.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	10	25%
3	<i>Agree</i>	19	47,5%
2	<i>Disagree</i>	10	25%
1	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 10 students (25%) *strongly agree* that negation is one of the important elements in the grammar, 19 students (47,5%) *agree* that negation is one of the important elements in the grammar, 10 students (25%) *disagree* that negation is one of the important elements in the grammar and 1 student (2,5%) *strongly disagree* that negation is one of the important elements in the grammar. It means that, the highest rate percentage showed 47,5% of students *agree* that negation is one of the important elements in the grammar.

Table 11
Item 6. Negation is not important to be learned in the grammar.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	2	5%
2	<i>Agree</i>	5	12,5%
3	<i>Disagree</i>	24	60%
4	<i>Strongly Disagree</i>	9	22,5%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that negation is not important to be learned in the grammar, 5 students (12,5%) *agree* that negation is not important to be learned in the grammar, 24 students (60%) *disagree* that negation is not important to be learned in the grammar and 9 students (22,5%) *strongly disagree* that negation is not important to be learned in the grammar. It means that, the highest rate percentage showed 60% of students *disagree* that negation is not important to be learned in the grammar.

Table 12
Item 7. The lecturer often assigned the task of the negation.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	2	5%
3	<i>Agree</i>	21	52,5%
2	<i>Disagree</i>	14	35%
1	<i>Strongly Disagree</i>	3	7,5%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that the lecturer often assigned the task of the negation, 21 students (52,5%) *agree* that the lecturer often assigned the task of the negation, 14 students (35%) *disagree* that the lecturer often assigned the task of the negation and 3 students (7,5%) *strongly disagree* that the lecturer often assigned the task of the negation. It means that, the highest rate percentage showed 52,5% of students *agree* that the lecturer often assigned the task of the negation.

Table 13
Item 8. Students the weak of economic very disturb in finding references about negation, without enough donations.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	4	10%
2	<i>Agree</i>	23	57,5%
3	<i>Disagree</i>	12	30%
4	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 4 students (10%) *strongly agree* that the weak of economic very disturb in finding references about negation, without enough donations, 23 students (57,5%) *agree* that the weak of economic very disturb in

finding references about negation, without enough donations, 12 students (30%) *disagree* that the weak of economic very disturb in finding references about negation and 1 student (2,5%) *strongly disagree* that the weak of economic very disturb in finding references about negation. It means that, the highest rate percentage showed 57,5% of students *agree* that the weak of economic very disturb in finding references about negation.

Table 14
Item 9. The students had an English book that described about negation course.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	0	0%
3	<i>Agree</i>	22	55%
2	<i>Disagree</i>	13	32,5%
1	<i>Strongly Disagree</i>	5	12,5%
Total of samples		40	100%

This table above showed that none of students (0%) *strongly agree* that they had an English book that described about negation course, 22 students (55%) *agree* that they had an English book that described about negation course, 13 students (32,5%) *disagree* that they had an English book that described about negation course and 5 students (12,5%) *strongly disagree* that they had an English book that described about negation course. It means that, the highest rate percentage showed 55% of students *agree* that they had an English book that described about negation course.

Table 15

Item 10. References or grammar books that explain negation is not easily found in bookstores, which makes students constrained the learning process.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	2	5%
2	<i>Agree</i>	11	27,5%
3	<i>Disagree</i>	24	60%
4	<i>Strongly Disagree</i>	3	7,5%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process, 11 students (27,5%) *agree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process, 24 students (60%) *disagree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process and 3 students (7,5%) *strongly disagree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process. It means that, the highest rate percentage showed 60% of students *disagree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process.

Table 16

Item 11. The lecturer ever taught the way of process writing negation correctly.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	1	2,5%
3	<i>Agree</i>	24	60%
2	<i>Disagree</i>	14	35%
1	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 1 student (2,5%) *strongly agree* that the lecturer ever taught the way of process writing negation correctly, 24 students (60%) *agree* that the lecturer ever taught the way of process writing negation correctly, 14 students (35%) *disagree* that the lecturer ever taught the way of process writing negation correctly and 1 student (2,5%) *strongly disagree* that the lecturer ever taught the way of process writing negation correctly. It means that, the highest rate percentage showed 60% of students *agree* that the lecturer ever taught the way of process writing negation correctly.

Table 17

Item 12. The students never reprimanded by lecturer if they did a process writing wrong negation.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	1	2,5%
2	<i>Agree</i>	26	65%
3	<i>Disagree</i>	13	32,5%
4	<i>Strongly Disagree</i>	0	0%
Total number of samples		40	100%

This table above showed that 1 student (2,5%) *strongly agree* that they never reprimanded by lecturer if they did a process writing wrong negation, 26 students (65%) *agree* that they never reprimanded by lecturer if they did a process writing wrong negation, 13 students (32,5%) *disagree* that they never reprimanded by lecturer if they did a process writing wrong negation and none of students(0%) *strongly disagree* that they never reprimanded by lecturer if they did a process writing wrong negation. It means that, the highest rate percentage showed 65% of students *agree* that they never reprimanded by lecturer if they did a process writing wrong negation.

Table 18

Item 13. The students interested in studying grammar especially negation.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	5	12,5%
3	<i>Agree</i>	26	65%
2	<i>Disagree</i>	8	20%
1	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 5 students (12,5%) *strongly agree* that they interested in studying grammar especially negation, 26 students (65%) *agree* that they interested in studying grammar especially negation, 8 students (20%) *disagree* that they interested in studying grammar especially negation and 1 student (2,5%) *strongly disagree* that they interested in studying grammar especially negation. It means that, the highest rate percentage showed 65% of students *agree* that they interested in studying grammar especially negation.

Table 19

Item 14. The lecturer was less detail in explaining the material of negation.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	2	5%
2	<i>Agree</i>	21	52,5%
3	<i>Disagree</i>	17	42,5%
4	<i>Strongly Disagree</i>	0	0%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that lecturer was less detail in explaining the material of negation, 21 students (52,5%) *agree* that lecturer was less detail in explaining the material of negation, 17 students (42,5%) *disagree* that lecturer was less detail in explaining the material of negation and none of students (0%) *strongly disagree* that lecturer was less detail in explaining the material of negation. It means that, the highest rate percentage showed 52,5% of students *agree* that lecturer was less detail in explaining the material of negation.

Table 20

Item 15. The students were easy to understand of negation if the teaching methods used by lecturer were systematically.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	18	45%
3	<i>Agree</i>	21	52,5%
2	<i>Disagree</i>	0	0%
1	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that they were easy to understand of negation if the teaching methods used by lecturer were systematically, 21 students (52,5%) *agree* that they were easy to understand of

negation if the teaching methods used by lecturer were systematically, none of students (0%) *disagree* that they were easy to understand of negation if the teaching methods used by lecturer were systematically and 1 student (2,5%) *strongly disagree* that they were easy to understand of negation if the teaching methods used by lecturer were systematically. It means that, the highest rate percentage showed 52,5% of students *agree* that they were easy to understand of negation if the teaching methods used by lecturer were systematically.

Table 21
Item 16. The lecturer rarely provided all kinds of negation.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	4	10%
2	<i>Agree</i>	32	80%
3	<i>Disagree</i>	3	7,5%
4	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 4 students (10%) *strongly agree* that lecturer rarely provided all kinds of negation, 32 students (80%) *agree* that lecturer rarely provided all kinds of negation, 3 students (7,5%) *disagree* that lecturer rarely provided all kinds of negation and 1 student (2,5%) *strongly disagree* that lecturer rarely provided all kinds of negation. It means that, the highest rate percentage showed 80% of students *agree* that lecturer rarely provided all kinds of negation.

Table 22

Item 17. The students often asked about the negation to the lecturer if they did not understand.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	0	0%
3	<i>Agree</i>	9	22,5%
2	<i>Disagree</i>	27	67,5%
1	<i>Strongly Disagree</i>	4	10%
Total number of samples		40	100%

This table above showed that none of students (0%) *strongly agree* that they often asked about the negation to the lecturer if they did not understand, 9 students (22,5%) *agree* that they often asked about the negation to the lecturer if they did not understand, 27 students (67,5%) *disagree* that they often asked about the negation to the lecturer if they did not understand and 4 students (10%) *strongly disagree* that they often asked about the negation to the lecturer if they did not understand. It means that, the highest rate percentage showed 67,5% of students *disagree* that they often asked about the negation to the lecturer if they did not understand.

Table 23

Item 18. Although students asked about the negative sentences to the lecturer but still did not understand.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	2	5%
2	<i>Agree</i>	5	12,5%
3	<i>Disagree</i>	29	72,5%
4	<i>Strongly Disagree</i>	4	10%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that although they asked about the negative sentences to the lecturer but still did not understand, 5 students (72,5%) *agree* that although they asked about the negative sentences to the lecturer but still did not understand, 29 students (72,5%) *disagree* that although they asked about the negative sentences to the lecturer but still did not understand and 4 students (10%) *strongly disagree* that although they asked about the negative sentences to the lecturer but still did not understand. It means that, the highest rate percentage showed 72,5% of students *disagree* that although they asked about the negative sentences to the lecturer but still did not understand.

Table 24
Item 19. If lecturer does not teach, the students still to learn.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	8	20%
3	<i>Agree</i>	18	45%
2	<i>Disagree</i>	14	35%
1	<i>Strongly Disagree</i>	0	0%
Total number of samples		40	100%

This table above showed that 8 students (20%) *strongly agree* that if lecturer does not teach, the students still to learn, 18 students (45%) *agree* that if lecturer does not teach, the students still to learn, 14 students (35%) *disagree* that if lecturer does not teach, the students still to learn and none of students (0%) *strongly disagree* that if lecturer does not teach, the students still to learn. It means that, the highest rate percentage showed 45% students *agree* that if lecturer does not teach, the students still to learn.

Table 25
Item 20. The students just going of learn the lesson when arrived.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	7	17,5%
2	<i>Agree</i>	9	22,5%
3	<i>Disagree</i>	21	52,5%
4	<i>Strongly Disagree</i>	3	7,5%
Total number of samples		40	100%

This table above showed that 7 students (17,5%) *strongly agree* that they just going of learn the lesson when arrived, 9 students (22,5%) *agree* that they just going of learn the lesson when arrived, 21 students (52,5%) *disagree* that they just going of learn the lesson when arrived and 3 students (7,5%) *strongly disagree* that they just going of learn the lesson when arrived. It means that, the highest rate percentage showed 52,5% of students *disagree* that they just going of learn the lesson when arrived.

Table 26
Item 21. Lecturer mastered the material of negation being taught.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	4	10%
3	<i>Agree</i>	17	42,5%
2	<i>Disagree</i>	18	45%
1	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 4 students (10%) *strongly agree* that lecturer mastered the material of negation being taught, 17 students (42,5%) *agree* that lecturer mastered the material of negation being taught, 18 students (45%) *disagree*

that lecturer mastered the material of negation being taught and 1 student (2,5%) *strongly disagree* that lecturer mastered the material of negation being taught. It means that, the highest rate percentage showed 45% of students *disagree* that lecturer mastered the material of negation being taught.

Table 27
Item 22. Negation is a boring subject to be studied.

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	1	2,5%
2	<i>Agree</i>	20	50%
3	<i>Disagree</i>	19	47,5%
4	<i>Strongly Disagree</i>	0	0%
Total number of samples		40	100%

This table above showed that 1 student (2,5%) *strongly agree* that negation is a boring subject to be studied, 20 students (50%) *agree* that negation is a boring subject to be studied, 19 students (47,5%) *disagree* that negation is a boring subject to be studied and none of students (0%) *strongly disagree* that negation is a boring subject to be studied. It means that, the highest rate percentage showed 50% of students *agree* that negation is a boring subject to be studied.

Table 28
Item 23. The students always pay attention the rules of writing in making negation sentences.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	15	37,5%
3	<i>Agree</i>	23	57,5%
2	<i>Disagree</i>	2	5%
1	<i>Strongly Disagree</i>	0	0%
Total number of samples		40	100%

This table above showed that 15 students (37,5%) *strongly agree* that they always pay attention to the rules of writing in making negation sentences, 23 students (57,5%) *agree* that they always pay attention to the rules of writing in making negation sentences, 2 students (5%) *disagree* that they always pay attention to the rules of writing in making negation sentences and none of students (0%) *strongly disagree* that they always pay attention to the rules of writing in making negation sentences. It means that, the highest rate percentage showed 57,5% of students *agree* that they always pay attention to the rules of writing in making negation sentences.

Table 29

Item 24. The students had difficulties to know the negative sentences in the form of questions (negative question).

Score of statement (-)	Classification	Frequency of students	Rate Percentage
1	<i>Strongly Agree</i>	2	5%
2	<i>Agree</i>	22	55%
3	<i>Disagree</i>	15	37,5%
4	<i>Strongly Disagree</i>	1	2,5%
Total number of samples		40	100%

This table above showed that 2 students (5%) *strongly agree* that they had difficulties to know the negative sentences in the form of questions (negative question), 22 students (55%) *agree* that they had difficulties to know the negative sentences in the form of questions (negative question), 15 students (37,5%) *disagree* that they had difficulties to know the negative sentences in the form of questions (negative question) and 1 student (2,5%) *strongly disagree* that they had difficulties to know the negative sentences in the form of questions (negative question). It means

that, the highest rate percentage showed 55% of students *agree* that they had difficulties to know the negative sentences in the form of questions (negative question).

Table 30

Item 25. Students always went to the library to read English books that relating with negation.

Score of statement (+)	Classification	Frequency of students	Rate Percentage
4	<i>Strongly Agree</i>	3	7,5%
3	<i>Agree</i>	15	37,5%
2	<i>Disagree</i>	19	47,5%
1	<i>Strongly Disagree</i>	3	7,5%
Total number of samples		40	100%

This table above showed that 3 students (7,5%) *strongly agree* that they always went to the library to read English books that relating with negation, 15 students (37,5%) *agree* that they always went to the library to read English books that relating with negation, 19 students (47,5%) *disagree* that they always went to the library to read English books that relating with negation and 3 students (7,5%) *strongly disagree* that they always went to the library to read English books that relating with negation. It means that, the highest rate percentage showed 47,5% of students *disagree* that they always went to the library to read English books that relating with negation.

B. Discussions

In this part, the researcher would like to present the discussion of the results of data analysis in this research; namely students' ability and difficulties faced by them. In line with scope of the research that has been previously discussed; this discussion was intended to describe the students' difficulties in learning negation.

Through analysis, the ability of the sixth semester students got some difficulties in learning negation. This case could be seen on data analysis by fill in the blanks of test. The ability of the students in learning negation was classified as "*very poor*". It was proved by the mean score of the students if the result test was 41,62. Based on the judgment of the test in the previous chapter, if the result was 0 to 50, it was classified very poor ability. The results showed that levels of difficulties by students to learn negation in English at the sixth semester students of English and Literature Department at Adab and Humanities Faculty in academic year 2012-2013 was classified as neutral based on rate percentage of students' difficulties to learn negation included 60-79 was classification of neutral if the result of questionnaire was 65,82 (see *Appendix II*, page 85-86). Then, the students' answer on the open questionnaire was supported through data analysis (see *Appendix III*, page 89-90).

The results of the research through questionnaire showed that were two factors made the students difficult to learn negation; namely internal factors and external factors based on Syah's theory (2007: 183). Internal factors were things or circumstances that arise from students' own self. There were three factors; cognitive, affective and psychomotor. Cognitive was talking about the intellectual capacity of

students. Affective was the emotional liability of students. Psychomotor was disruption of the senses of vision and hearing (*the eyes and ears*) of students.

The results of questionnaire showed that the students were faced learning difficulties. The **first** point factor was internal factors. If we saw this factor, it has related with cognitive factor of students, such as some of them where intellectual capacity or intelligence students. It is proved on the *item 1* indicated 42,5% of students *agree* that makes negative sentences it easy, *item 2* indicated 52,5% of students *agree* that they always forgot the usefulness of negative sentences, *item 3* indicated 45% of students *disagree* that they always understood the grammar course, because they were the type of student who took a long process to understand the negation, *item 5* indicated 47,5% of students *agree* that negation is one of the important elements in the grammar, *item 6* indicated 60% of students *disagree* that negation is not important to be learned in the grammar, *item 13* indicated 65% of students *agree* that they interested in studying grammar especially negation, *item 17* indicated 67,5% of students *disagree* that they often asked about the negation to the lecturer if they did not understand, *item 18* indicated 72,5% of students *disagree* that although they asked about the negative sentences to the lecturer but still did not understand, *item 19* indicated 45% of students *agree* that if lecturer does not teach, they still to learn, *item 20* indicated 52,5% of students *disagree* that they just going of learn the lesson when arrived. And then, *item 24* indicated 55% of students *agree* that they had difficulties to know the negative sentences in the form of questions (negative

question). It means that, the highest rate percentage showed 55% of students chose the *item 24* that they didn't know the negative question form.

The results of students emotional liability or attitudes (*affective*), it related with the results of the questionnaire that negation is a boring subject to be studied showed that *item 9* indicated 55% of students *agree* that they had an English book that described about negation course, *item 22* indicated 50% of students *agree* that negation is a boring subject to be studied. And then, *item 25* indicated 47,5% of students *disagree* that they always went to the library the read English books that relating with negation. It means that, the highest rate percentage showed 50% of students chose the *item 22* that they bored in learning negation.

The result of the next factor was the psychomotor factors. This factor talked about disruption of the senses of vision and hearing (*the eyes and ears*). It related with the results of the questionnaire that the students were lazy to review the grammar course especially negation already learned. It was showed *item 4* indicated 67,5% of students *disagree* that they were lazy to review the grammar course especially negation already learned, and then, *item 23* indicated 57,5% of students *agree* that they always pay attention to the rules of writing in making negation sentences. It means that, there were 20% of students *agree* that they were lazy to review of negation already learned. Then, there were 5% of students *disagree* that they did not pay attention to the rules of writing negation.

The ***second*** point factor was external factors. There were three factors; family, environment and school (*university*). The family factor included disharmony

relationship between father and mother and also low economic of the family. Environment factor included sum areas and bad peer group. School or university factor related with lecturers' mastering of subject, teaching method and facility of school or university.

The result of questionnaire showed that the students were faced learning difficulties because their family included the weak of economic very disturb in finding references about negation. If we saw this factor, it related with the external factor of students in family. It was showed that *item 8* indicated 57,5% of students *agree* that the weak of economic very disturb in finding references about negation. It means that, the *item 8* showed the students influenced the family's economics.

The factor was from environment. This factor related with sum areas, and bad playmates. It related with the result of the questionnaire that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process showed *item 10* indicated 60%of students *disagree* that references or grammar books that explain negation is not easily found in bookstores, which makes them constrained the learning process. It means that, there were 27,5% of students *agree* and 5% of students *strongly agree* that they were not easily found the references of negation in bookstores.

The last factor was from school or university factors. This factor related with teaching method. It seemed from the results of the questionnaire that *item 7* indicated 52,5% of students *agree* that lecturer often assigned the task of the negation, *item 11* indicated 60% of students *agree* that the lecturer ever taught the way of process

writing negation correctly, *item 12* indicated 65% of students *agree* that they never reprimanded by lecturer if they did a process writing wrong negation, *item 15* indicated 52,5% of students *agree* that they were easy to understand of negation if the teaching methods used by lecturer were systematically. It means that, the highest rate percentage showed 65% of students chose the *item 12* that they never reprimanded by lecturer if they wrong negation.

In this factor talked about the students got difficulties in learning if the lecturer did not master the courses were taught. This was showed *item 14* indicated 52,5% of students *agree* that lecturer was less detail in explaining the material of negation, *item 16* indicated 80% of students *agree* that lecturer rarely provided all kinds of negation, and then, *item 21* indicated 45% of students *disagree* that lecturer mastered the material of negation being taught. It means that, the highest rate percentage showed 80% of students chose the *item 16* that they seldom got all kinds of negation. So, the researcher concluded that ***cognitive*** as internal factors and ***school*** as external factors became dominant chose by the students.

These findings were supported by the students' answer on the open questionnaire in learning negative sentences. For examples were difficulties caused by students self as internal factors and most influenced from the factors outside by them. While, there was supported by Vivianti (2012, 33-34) which results of her research found that students influenced two factors were internal and external factors.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

This chapter consisted of two parts; namely conclusions and suggestions. The first part presented conclusions based on the data analysis and findings of the research. The second part presented some suggestions based on the findings and conclusions of this research.

A. Conclusions

Based on the data analysis and findings in the previous chapter, it can be concluded as follows:

1. The ability of the sixth semester students of English and Literature Department in learning negation in English at Adab and Humanities Faculty was classified as “*very poor*” ability. It was proved by the result of the test, that 41, 62 as mean score got by students.
2. There were two kinds of difficulties which were faced by the students in learning negation; namely internal factors and external factors. There were some of internal factors such as; the students always forgot the usefulness of negative sentences (*cognitive*), there were students always got obstacle in understanding negation course, because some of them who took a long process to understand the negation (*cognitive*), students seldom asked about the negation to the lecturer if they did not understand (*cognitive*), they thought that negation is a boring subject to

be studied (*affective*), and the students seldom read English books that relating the negation in the library (*affective*), most of students were lazy to review the grammar course especially negation already learned (*psychomotor*). There were some of external factors such as; the students thought that the weak of economic very disturb in finding references about negation (*family*), students thought that lecturer less detail in explaining the material of negation (*school/university*), students thought that they never reprimanded by lecturer if they did a process writing wrong negation, students thought that lecturer rarely provided all kinds of negation, and students thought that lecturer did not master material of negation being taught.

B. Suggestions

The researcher admits that this thesis was still far from the perfectness, that was influenced by the ability and the knowledge of the researcher where limited to give it more complete. And then, to overcome the students' ability and difficulty in learning negation, so therefore the researcher gave some suggestions as follows:

1. The students can improve their ability in learning negation if the students do more test to practice.
2. To know materials of negation, the students ought to be active in the learning and teaching process.

3. The students ought to read many references of negation to improve their ability (*competence*). For the way, the students should read English books that relating tonegation in library.
4. The students should not think that negation is a boring subject (*affective*). The students should be diligent to study because by studying the course would be easy (*cognitive*). Then, students should often review the course especially negation in English have learned (*psychomotor*).
5. The students must improve their ability to compose sentence by learning negative sentences.
6. The lecturers should give the special lesson about learning of negation for students early or lecturers need to give explanation in detail and clear of materials of negation.
7. The lecturers should give assignment for the students as motivation and practice.
8. The lecturers should teach the kinds of negation. So, the students can differentiate the both learning negation.

And the last, the lecturers have to master the material of negation course that would be taught to the students and attentions to the teaching methods were used by them. The next researchers are strongly expected to know more about the negation, it can be a references for them in conducting the same research. In spite of, the researcher realizes this research is not completely perfect and some corrections are still necessary in order to accomplish better analysis in this thesis.

BIBLIOGRAPHY

- Asher, R.E. and J.M.Y. Simpson. 1994. *The Encyclopedia of Language and Linguistics*. Oxford: Pergamon Press Ltd.
- Azar, Betty Schramper. 1999. *Understanding and Using English Grammar: Third Edition*. United State: Pearson Education.
- Bakri, Irfianti. 2010. *The Ability in Using English Linking Verbs at the Second Year Students of MAN 3 Makassar*. (Thesis). Makassar: Alauddin State Islamic University.
- Best, John W and James V Khan. 1986. *Research in Education*. Sydney: Prentice Hall of Australia pty.
- Byrd, Patricia and Beverly Benson. 2001. *Applied English Grammar*. United States of America: HEINLE CENGAGE Learning.
- Close, R.A. 1977. *A Reference Grammar for Students of English*. Hong Kong: Longman Group Ltd.
- Corder, S. Pit. 1960. *An Intermediate English Practice Book*. London: Longman Group Limited.
- Far-far, Hasan. 2009. *Factors Influence the Motivation of the Sixth Semester Students of English Language and Literature Department of Adab and Humanities Faculty of Alauddin State Islamic University of Makassar in Learning English as a Foreign Language*. (Thesis). Makassar: Alauddin State Islamic University.
- Gall, et al. 2010. *Educational Research: Sixth Edition*. United States of America: PEARSON.
- Gatherer, W.A. 1986. *The Student's Handbook of Modern English*. Jakarta: PT. Gramedia.
- Gay, L.R. 1981. *Educational Research Competencies for Analysis & Application Second Edition*. New York: Charles E. Merlin Publishing Company.

- Hasanah, Amanatun. 2010. *The Difficulties in Constructing Negative and Interrogative Sentences in Writing Faced by the Fifth Year Students of MI Miftahul Huda*. (Thesis). Gresik Muhammadiyah University. Retrieved from (http://digilib.umg.ac.id/gdl.php?mod=browse&op=read&id=jipptum_gamanatunha-662). Accessed, on March 17th, 2013.
- Horn, L and Kato Y. 2000. *Negation and Polarity at the Millennium*. Oxford: Oxford University Press.
- Huddleston, Rodney. 1988. *English Grammar an Outline*. New York: Cambridge University Press.
- Krohn, Robert. 1986. *English Sentence Structure: The Successor to English Sentence Patterns*. USA: The University of Michigan Press.
- Kurasi, Syamsuriani. 2012. *The Correlation between the Students' Attitude and English Proficiency of the Second Year of SMK Negeri 1 Enrekang*. (Thesis). Makassar: Alauddin State Islamic University.
- Lado, Robert. 1997. *Language Testing*. London. Longman Group Ltd.
- Leech, Geoffrey and Jan Svartvik. 1994. *A Communicative Grammar of English*. London: Longman Group Ltd.
- Mardiana. 2010. *The Problems Faced by the First Year Students of Madrasah Tsanawiyah DDI Kanang in Using Question Tags*. (Thesis). Makassar: Alauddin State Islamic University.
- Marlina. 2012. *Some Difficulties in Making Adjective Clauses Faced by the Second Semester Students of English Education Department of Tarbiyah and Teaching Science Faculty*. (Thesis). Makassar: Alauddin State Islamic University.
- Murcia, Marianne Celce and Diane Larsen-Freeman. 1983. *The Grammar Book*. New York: Newbury House Publishers.
- _____. 1999. *The Grammar Book: An ESL/EFL Teacher's Course Second Edition*. United States of America: HEINLE CENGAGE Learning.

- Murphy, Raymond. 1994. *English Grammar in Use: A Reference and Practice Book for Intermediate Students Second Edition*. New York: Cambridge University Press.
- Naghizadeh, et al. 2012. *A Case Study on Learning Grammar among Junior High School: The Case of Negation*. United States: World Science Publisher. Retrieved from (<http://www.google.com/search?q=a+case+study+on+learning+grammar+among+junior+high+school%3A+the+case+of+negation>). Accessed, on March 10th, 2013.
- Nida, Eugene A. 1976. *Morphology: The Descriptive Analysis of Words*. Ann Arbor: University of Michigan Press.
- Perry. 2011. *Research in Applied Linguistics: Second Edition*. New York: Routledge Taylor and Francis Group.
- Quirk, et al. 1972. *A Grammar of Contemporary English*. London: Longman Group Ltd.
- Rahmawati. 2010. *The Ability of the Third Year Students of SMPN 2 Sendana Kab. Majene in Translating Modal Auxiliaries*. (Thesis). Makassar: Alauddin State Islamic University.
- Richards, Jack. 1987. *Dictionary of Applied Linguistics: Second Impression*. Hong Kong: Longman Group (FE) Ltd.
- Sudjana. 2001. *Metode Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Swan, M. 1995. *Practical English Usage*. Oxford: Oxford University Press.
- Syah, Muhibbin. 2007. *Psikologi Belajar Edisi 1: Cetakan VI*. Jakarta: Grafindo Persada.
- Thomson, A.J. and A.V. Martinet. 1986. *A Practical English Grammar: Fourth Edition*. Hong Kong: Oxford University Press.
- Vivianti. 2012. *The Difficulties Faced by the Sixth Semester Students at English Education Department of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar in Using Short and Long Vowels in English*. (Thesis). Makassar: Alauddin State Islamic University.

CURRICULUM VITAE

Salasinnai or usually called *Salsa* was born on July 15th, 1990 in Bumbungloe, Tamalatea subdistrict in Jeneponto of South Sulawesi. He was the fourth child of five children. He was child from the couple Mansyur and Rannu. He completed his elementary school at SD Inpres

134 Bumbungloe graduated in 2003. Then, he continued study in Junior High School at SMP Negeri 1 Tamalatea and graduated in 2006. And he continued study in Senior High School at SMA Negeri 1 Tamalatea and graduated in 2009.

After finishing his study at school, in the same year, he was accepted a student of English and Literature Department at Adab and Humanity Faculty of Alauddin State Islamic University (UIN) Makassar. He has tried to get his bachelor's Humanities (S. Hum).

For contacting him, at e-mail: Salasinnai@ymail.com.

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