

**THE SIXTH SEMESTER STUDENTS' ABILITY ON USING CAUSATIVE
VERB AT ENGLISH DEPARTMENT OF TARBIYAH AND TEACHERS
TRAINING FACULTY OF IAIN ANTASARI BANJARMASIN
ACADEMIC YEAR 2015/2016**

THESIS

**By
HAYATUL NUSUF**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
2016 A.D / 1437 H**

**THE SIXTH SEMESTER STUDENTS' ABILITY ON USING CAUSATIVE
VERB AT ENGLISH DEPARTMENT OF TARBIYAH AND TEACHERS
TRAINING FACULTY OF IAIN ANTASARI BANJARMASIN
ACADEMIC YEAR 2015/2016**

THESIS

Presented to
Antasari State Institute for Islamic Studies Bajarmasin
In partial fulfillment of the requirements
For the Degree of *Sarjana* in English Education Department

BY

**HAYATUL NUSUF
SRN : 1201240706**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
JULY, 2016 A.D / 1437 H**

APPROVAL

Paper Entitled : **The Sixth Semester Students' Ability on Using the Causative Verb at English Department of Tarbiyah and Teachers Training Faculty Academic year 2015/2016.**

Written By : Hayatul Nusuf

SRN : 1201240706

Program : S1 (Strata Satu)

Department : English Department

Faculty : Tarbiyah and Teachers Training

Having been checked out and revised properly, hereby approve it to be submitted and examined in front of Paper Examining Team of Tarbiyah and Teachers Training faculty Antasari State Institute for Islamic Studies Banjarmasin.

Banjarmasin, June 15th 2016

Advisor I

Dr. H. Husnul Yaqin, M.Ed
NIP. 196603311990011003

Advisor II

Nur Laila Kadariyah, S.Ag., M.Pd
NIP. 197011181996032001

Approved by :
Head of English Department
Tarbiyah and Teachers Training Faculty
Antasari State Institute for Islamic Studies

Drs. Sa'adillah, M.Pd
NIP. 19640520 199203 1 006

VALIDATION

This is to certify that the *sarjana*'s thesis of Hayatul Nusuf with the title THE SIXTH SEMESTER STUDENTS' ABILITY ON USING THE CAUSATIVE VERB AT ENGLISH DEPARTMENT OF TARBIYAH AND TEACHERS TRAINING FACULTY ACADEMIC YEAR 2015/2016 has been approved by the board of examiners as the requirements for the degree of sarjana in English Language Education.

Dr. H. Husnul Yaqin, M.Ed. Chair
NIP. 19660331 199001 1 003

Rusnadi, S.Pd.I., M.Pd.I., MA. Member
NIP. 19771212 200312 1 002

Nur Laila Kadariyah, S.Ag., M.Pd. Member
NIP. 19701118 199603 2 001

Approved by

Dean Faculty of Tarbiyah and Teachers Training

Dr. Hidayat Ma'ruf, M.Pd
NIP. 19690730 199503 1 004

ABSTRACT

Hayatul Nusuf, 2016. *The Sixth Semester Students' Ability on Using Causative Verb at English Department of Tarbiyah and Teacher Training Faculty of IAIN Antasari Banjarmasin Academic Year 2015/2016*. Advisor: (I) Dr.H.Husnul Yaqin,M.Ed. (II) Nurlaila Kadariyah,S.Ag.,M.Pd.

Keywords: Ability, Using, Causative Verb

This research describes the sixth semester students' ability on using causative verb at English Department of Tarbiyah and Teachers Training Faculty of IAIN Antasari Banjarmasin academic year 2015/2016. The formulation of problems of this research is how is the ability level of the sixth semester students of English Department in using the causative verb at IAIN Antasari Banjarmasin academic year 2015/2016, and what is the most difficulties of the causative verb of the sixth semester students of English Department at IAIN Antasari Banjarmasin in academic year 2015/2016.

The population of this research is all of students at the sixth semester at English Department of Tarbiyah and Teachers Training Faculty of IAIN Antasari Banjarmasin academic year 2015/2016. The number of them are 160 students but the writer takes 25% from the total number of population. The total number of the sample are 40 students.

The data of this research are collected through written test, interview and documantary. All collected data are then processed systematically through editing, coding, and data interpretation. After that, all the data are analyzed descriptively and quantitatively and concluded by using inductive method.

The result of this research states that the sixth semester students ability on using the causative verb is in Fair category based on the mean score 60,06. The most difficulties causative verb for the sixth semester students of English Department is in passive causative sentence.

ABSTRAK

Hayatul Nusuf, 2016. *The Sixth Semester Students' Ability on Using Causative Verb at English Department of Tarbiyah and Teacher Training Faculty of IAIN Antasari Banjarmasin Academic Year 2015/2016*. Dosen Penasehat: (I) Dr. H. Husnul Yaqin, M. Ed. (II) Nurlaila Kadariyah, S. Ag., M.Pd.

Kata Kunci: Kemampuan, Penggunaan, Causative Verb

Penelitian ini menjabarkan kemampuan mahasiswa semester enam dalam menggunakan *causative verb* di Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin tahun akademik 2015/2016. Rumusan masalah dari penelitian ini yaitu (1) Bagaimana kemampuan mahasiswa semester enam dalam menggunakan *causative verb* di Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin tahun akademik 2015/2016 dan (2) apa saja bagian tersulit dari *causative verb* dari mahasiswa semester enam di Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin tahun akademik 2015/2016.

Populasi dalam penelitian ini adalah semua mahasiswa pada semester enam di Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan IAIN Antasari Banjarmasin tahun akademik 2015/2016. Dengan jumlah mahasiswa 160 orang tetapi penulis mengambil 25% dari jumlah populasi. Jumlah keseluruhan siswa yang diteliti adalah 40 siswa.

Data dari penelitian ini dikumpulkan melalui tes tertulis, wawancara dan dokumentasi. Data tersebut kemudian di proses dengan teknik pengkoreksian, pengkodean, dan interpretasi data. Setelah itu data dianalisis secara deskriptif kuantitatif dan disimpulkan menggunakan metode induktif.

Hasil dari penelitian ini menunjukkan bahwa kemampuan mahasiwa semester enam dalam menggunakan *causative verb* berada dalam kategori cukup dengan nilai rata-rata 60,06. Bagian tersulit mahasiswa semester enam dalam menggunakan *causative verb* yakni dalam kalimat kausatif yang pasif.

MOTTO

DO THE BEST BE THE BEST

DEDICATION

This thesis is dedicated to my parents, my little brothers and sisters, and my Family.

Thank for your love, your support and everything you give to me.

Thank to my special one who always support and motivate me with his own way.

Thank to all.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ
وَصَحْبِهِ أَجْمَعِينَ وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ. أَمَّا بَعْدُ

Praise to be Allah the Almighty who has been giving the writer guidance till the writer finished this thesis entitle “The Sixth Semester Students’ Ability on Using Causative Verb at English Department of Tarbiyah and teachers Training Faculty IAIN Antasari Banjarmasin Academic Year 2015/2016” Peace and salutation always be upon to Prophet Muhammad P.B.U.H. and all his friends who struggled for Allah.

The writer would like to express gratitude to :

1. Dr. Hidayat Ma'ruf,M.Pd, as the Dean of tarbiyah and Teachers Training Faculty of Antasari State Institute for Islamic Studies and all his staff for their help in the administrative matters.
2. Drs. Saadillah,M.Pd, as the head of English Department for the assistance and motivation.
3. My academic advisor, Dr.Hj.Dina Hermina,M.Pd. and my Thesis Advisor Dr.H.Husnul Yaqin,M.Ed. and Nur Laila Kadariyah,S.Ag.,M.Pd, for the advice, helps, guidance, suggestion, correction, and encouragement.

4. All lecturer and assistance in Tarbiyah and Teachers Training Faculty for the priceless knowledge.
5. The head of Library State Institute for Islamic Studies, the Librarian at Tarbiyah and Teachers Training Faculty library and also the librarian at English Department Library who have given the writer some help to get needed references.

Finally, the writer hopes that this research will be usefull for the next researchers, the writer admits that this research paper is not perfect yet. Hence, suggestion will be expected to make it better.

Banjarmasin, June 15th , 2016

Writer

CONTENTS

COVER PAGE.....	
LOGO PAGE	
TITLE PAGE	
APPROVAL.....	iv
VALIDATION.....	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT.....	vii
<i>ABSTRAK</i>	viii
MOTTO	ix
DEDICATION.....	x
ACKNOWLEDGEMENT	xi
CONTENTS.....	xiii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi
CHAPTER I : INTRODUCTION	
A. Background of Study.....	1
B. Statements of problems	5
C. Reason of choosing the title	5
D. Limitation of study	6
E. Objective of study	6
F. Significance of study.....	7
G. Definition of key term	7
CHAPTER II : THEORETICAL REVIEW	
A. Definition of Ability.....	9
B. Parts of speech in English grammar.....	10
C. Causative verb	19
CHAPTER III : RESEARCH METHOD	
A. Research design.....	26
B. Research setting.....	26
C. Population and sample	27
D. Research instruments and design of measurements	29
E. Technique of data collecting	30
F. Data processing and data analysing procedure.....	31

CHAPTER IV : FINDING AND DISCUSSION	
A. Finding	33
B. Discussion	40
CHAPTER V : CONCLUSION AND SUGGESTION	
A. Conclusion.....	52
B. Suggestion	53
REFERENCES	
APPENDICES	

LIST OF TABLES

No.		Page
3.1.	THE POPULATION OF THE SIXTH SEMESTER STUDENTS' OF ENGLISH DEPARTMENT AT TARBIYAH AND TEACHERS TRAINING FACULTY IAIN ANTASARI BANJARMASIN ACADEMIC YEAR 2015/2016.	27
3.2	SAMPLE OF SIXTH SEMESTER STUDENTS' OF ENGLISH DEPARTMENT AT TARBIYAH AND TEACHERS TRAINING FACULTY IAIN ANTASARI BANJARMASIN ACADEMIC YEAR 2015/2016.....	28
3.3	RESEACH INSTRUMENT	29
4.1.	THE TEST RESULT OF THE SIXTH SEMESTER STUDENTS' ABILITY ON USING THE CAUSATIVE VERB AT ENGLISH DEPARTMENT OF TARBIYAH AND TEACHERS TRAINING FACULTY AT IAIN ANTASARI BANJARMASIN IN ACADEMIC YEAR 2015/2016.....	34
4.2.	THE FREQUENCY DISTRIBUTION OF THE THE SIXTH SEMESTER STUDENTS' ABILITY ON USING THE CAUSATIVE VERB AT ENGLISH DEPARTMENT OF TARBIYAH ANS TEACHERS TRAINING FACULTY AT IAIN ANTASARI BANJARMASIN IN ACADEMIC YEAR 2015/2016.	36
4.3.	STUDENTS' ERRORS IN USING CAUSATIVE VERB.....	37
4.4.	THE FREQUENCY DISTRIBUTION OF STUDENTS' COMMON ERRORS	40

LIST OF APPENDICES

1. BRIEF HISTORY OF ENGLISH DEPARTMENT IAIN ANTASARI
BANJARMASIN
2. HEAD AND SECRETARY OF ENGLISH DEPARTMENT
3. THE NUMBER OF ENGLISH LANGUAGE FELLOWS OF ENGLISH
DEPARTMENT IAIN ANTASARI BANJARMASIN
4. DESCRIPTION ABOUT LECTURERS OF ENGLISH DEPARTMENT IAIN
ANTASARI BANJARMASIN IN ACADEMIC YEAR 2015/2016
5. THE ADMINISTRATION STAFF OF ENGLISH DEPARTMENT IAIN
ANTASARI BANJARMASIN IN ACADEMIC YEAR 2015/2016
6. STUDENTS CONDITION OF ENGLISH DEPARTMENT IAIN ANTASARI
BANJARMASIN IN ACADEMIC YEAR 2015/2016
7. LIST OF TRANSLATION
8. DOCUMENTATION GUIDELINES
9. RESEARCH INSTRUMENTS
10. ANSWER KEY
11. SURAT PERSETUJUAN JUDUL
12. SURAT SEMINAR
13. SURAT REKOMENDASI RISET
14. CATATAN KONSULTASI

