

A Tree Diagram Analysis on the Verb Phrases in the Preface of Affect in Language Learning

THESIS

Written by Lukman Hakim NIM 060110191046

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

A Tree Diagram Analysis on the Verb Phrases in the Preface of Affect in Language Learning

THESIS

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

Lukman Hakim NIM 060110191046

ENGLISH DEPARTMENT
FACULTY OF LETTERS
JEMBER UNIVERSITY
2011

DECLARATION

I hereby state that the thesis entitled **A Tree Diagram Analysis on the Verb Phrases in the Preface of** *Affect in Language Learning* is an original piece of writing. I certify that the analysis described in this thesis have never been submitted for any other degree or any publications.

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

Jember, June 23th 2011 The Writer

<u>Lukman Hakim</u> 060110191046

Dedication

This thesis is dedicated to:

- ❖ My Lord Allah S. W. T.
- My beloved parents Abdul Karim and Farida for the love, support and prayers
- ❖ My love and sister for the spirit and prayers
- **❖** My Almamater

APPROVAL SHEET

Approved and received by the examination committee of the English Department, Faculty of Letters, Jember University. Day : Thursday : June 23th, 2011 Date Place : Faculty of Letters, Jember University. Jember, June 23th, 2011 Chairman Secretary Drs. Hadiri, M.A. Dewianti Khazanah, S.S. NIP. 194807171976031003 NIP. 198511032008122002 The members: 1. Prof. Dr. Samudji, M.A. (.....) NIP. 194808161976031002 2. Agung Tri Wahyuningsih, S.S., M.Pd. NIP.197807232003122001 (.....)

Approved by the Dean,

(.....)

3. Dra. Hj. Meilia Adiana, M.Pd.

NIP. 195105211981032002

<u>Drs. Syamsul Anam, M.A.</u> NIP. 195909181988021001

Motto

"Let's Write English"

(Wishon and Burks, 1980)

ACKNOWLEDGEMENT

All praise to Allah, as the Lord of the universe, I am grateful as with His gracious help, I can finish this thesis. I am sure without His mercies; it is very difficult for me to carry out this writing.

The thesis has been helped and supported of many individuals. Thus, at this time, I will say thanks to:

- 1. Drs. Syamsul Anam, M.A the Dean of Faculty of Letters, University of Jember.
- 2. Prof. Dr. Samudji, M.A. my first advisor who gives his intellectual inspirations and counsels in writing the thesis.
- 3. Agung Tri Wahyuningsih, S.S., M.Pd. my second advisor who guides and counsels patiently in writing the thesis.
- 4. All of the lecturers of the English Department who have taught me the valuable knowledge that lead me to finish my study in due time.
- 5. All of the staffs of Central Library and of Faculty of Letters' library for serving me in borrowing books.
- 6. All of my friends in the English Department, Faculty of Letters of the Academic year 2006, for their hospitality and friendship.
- 7. All my friends in Jember, Lumajang and other places.

Jember, June 23th, 2011

Lukman Hakim

TABLE OF CONTENTS

FRONTISPIECES	i
DECLARATION PAGE	ii
PAGE OF DEDICATION	iii
APPROVAL SHEET	iv
MOTTO	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
SUMMARY	X
CHAPTER 1.INTRODUCTION	1
1.1 The Background of the Study	1
1.2 The Problems to Discuss	3
1.3 The Scope of the Study	3
1.4 The Goals of the Study	4
1.5 The Benefits of the Study	4
1.6 The Organization of the Thesis	5
CHAPTER 2.THEORETICAL FRAMEWORK	6
2.1 Sentence	6
2.1.1 The Definition of Sentence	6
2.1.2 The Kinds of Sentence	8
1) Simple Sentence	9
2) Compound Sentence	10
3) Complex Sentence	12
4) Compound-Complex Sentence	13
2.2 Verb Phrase	15

2.2.1 The Definition of Verb Phrase	15
2.2.2 The Structures of Verb Phrase	17
2.2.3 Complements	19
2.2.4 Object	21
2.3 Tree Diagram	22
2.3.1 The Definition of Tree Diagram	22
2.3.2 Transformational Generative Grammar (TGG) and Tree Diagram	. 25
2.3.3 Phrase Structure Rules	26
CHAPTER 3.RESEARCH METHODOLOGY	29
3.1 Type of Research	29
3.2 Type of Data	30
3.3 Data Collection	30
3.4 Data Analysis	31
CHAPTER 4.ANALYSIS AND DISCUSSION	32
4.1 The Verb Phrases from Every Sentences in the Preface of Affect in	
Language Learning	32
4.2 Representing Verb Phrases from Every Sentence in the Preface of	
Affect in Language Learning Using Tree Diagram	37
4.2.1 The Verb Phrases in Simple Sentences	37
4.2.2 The Verb Phrases in Compound Sentences	48
4.2.3 The Verb Phrases in Complex Sentences	51
4.2.4 The Verb Phrases in Compound-Complex Sentences	80
4.3 The Role of Tree Diagram in Catching Messages of Written Text in	l
the Preface of Affect in Language Learning	88
CHAPTER 5.CONCLUSION	98
BIBLIOGRAPHY	100
APPENDICES	102
A. The Edited Duefees	103

В.	The Sentence Analysis	106
C.	The Original Preface	129

SUMMARY

"A Tree Diagram Analysis on the Verb Phrases in the Preface of *Affect in Language Learning*; 2011; Lukman Hakim; 060110191046; English Department, Faculty of Letters; Jember University;

This thesis categorizes sentences into the types of sentence by analyzing and showing the verb phrases from the Preface of Affect in Language Learning. A sentence that could be broken down consists of many elements. The major elements of sentence are noun phrase (NP) and verb phrase (VP). Usually, noun phrase in the form of a noun is used as subject. Then, verb phrase consists of many elements in which one of them is a verb used as predicate. The problems which are discussed in this thesis are categorizing the types of sentence by analyzing constituents and representing verb phrases. The VP could be found after the subject. The VP that also consists of many elements could be shown by using tree diagram. By diagramming the VP, it presents the elements of VP. This thesis applies library research to get the data and information which are from several books. The result is tree diagram applied to the verb phrases to show constituents such as AS+V+NP+ AdjP+AdvP+PP. Focusing on the role of tree diagram on the verb phrase in catching message, it is clear that tree diagram could help the message of a text (preface of Affect in Language Learning) be caught. In reality, tree diagram could show the relation of words or phrases and the most important word exactly in VP that is a verb as the action of the subject.