

BIBLIOGRAPHY

- 8McGraw-Hill. *Interactions 2 Grammar. 4th Edition.* New York: Penerbit McGrawHill/Contemporary. 2002.
- Ahmadi.. *Psikologi Belajar.* Jakarta: PT Rinaka Cipt. 1991
- Arikunto. Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik.* Jakarta: PT. Rineka Cipta. 2010.
- Arikunto. Suharsimi. *Dasar -dasar Evaluasi Pendidikan.* Jakarta: Bumi Aksara. 2011.
- Arikunto. Suharsimin. *Prosedur Penelitian.* Jakarta: Rineka Cipta. 1995.
- Atiqoch Novie Ameliani. Students' Difficulties in Grammar of Seventh Grade Junior High School 1 Magelang. Proceeding of 1 st Conference of English Language and Literature (CELL. 2019).
- Azar. Betty Schramper. *Fundamentals of English Grammar.* New Jersey: Prentice Hall. 1992
- Azhar. Betty Schramper..*Understanding and Using English Grammar (Second Edition.* United States of Amerika: Prentice Hall Regents. 1999
- Broughton. Geoffry. *Teaching English as a Foreign Language.* New York: Taylor and Francis e-library. 2003.
- Brown. Goold. *The Grammar of English Grammar.* New York: Samuel S&William Wood. 1984.
- Cartar. Ronald. *Cambridge Grammar of English.* United Kingdom: Cambridge University Press
- Djunaedi. *English I.*Jakarta: Balai Pustaka. 1995.
- Dulay. et al.. eds *Language two.* New York: Oxford University. 2001.
- E. Mulyasa. *Manajemen Berbasis Sekolah.* Bandung: PT.Remaja Rosdakarya. 2005.
- Eastwood. John. *Oxford guide to English Grammar.* New York: Oxford University Press. 2002.
- Hadi. Sutrisno. *Metodologi Research.* Bandung: CV. Pustaka Setia. 2004.
- Kurniawan. Erwin Hari.. *Basic English Grammar.* Kediri: SMA3 PRESS. 2011
- Lestari. Dian Tri. *Helping Program 02.* Pare:Kresna Press. 2013.
- M. Mulyono. *Psikologi Pendidikan.* Jakarta:Renika Cipta. 2005.
- McCarthy. Michael. *English Vocabulary In Use.* Jakarta: Erlangga. 2001.
- Miles.Matthew B. and Michel Huberman.. *Qualitative Data Analysis: An Expanded Sourcebook- 2nd Ed.* Holland: Sage Production Editor. 1994
- Mr. Sam. Tt.. *Kitab Grammar dan Tenses Super Lengkap.* Pamulang: Penerbit Ilmu Bumi Pamulang-Bambu Apus. 2011

- Mustari. Mohamad. *Pengantar Metode Penelitian*. Yogyakarta: LaksBang Pressindo. 2012
- Nelvi Handayani. *Teaching-Learning Processes: Simple Past Tense and Simple Future and their perception*. Journal of English Language Teaching 1. No.2. series D. 2013.
- Ria Reski Awal. *Improving The First Year Students' Understanding On Simple Tense Through Song At SMKN 3Selayar Island Regency*. Skripsi; Tarbiyah: Makassar. 2013.
- Saepudin et al.. *Pedoman Penulisan Karya Ilmiah (Makalah dan skripsi)*. Parepare: STAIN. 2013
- Subagyo. *Metode Penelitian Pendidikan*. Bandung: Penerbit Alfabeta. 2010.
- Sugiyono. *Metode Penelitian Pendidikan*. Bandung: Alfabeta. 2011.
- Suharman Svamsir.. *Improving Grammar Mastery Of The Second Grade Students Of SMAN 3 Parepare By Using Think Pair Share Technique* unpublished Skripsi; Jurusan Tarbiyah: Parepare. 2016
- Wiriaatmadja. Rochiati. *Metode Penelitian Tindakan Kelas*. Bandung: PT.Remaja Rosdakarya. 2005.
- Zubair, Muhammad Kamal et al. *Pedoman Penulisan Karya Ilmiah*. Parepare: IAIN Parepare Nusantara Press. 2020

Appendix 1: Instrument of The Test

1. Nama :
2. Kelas :
3. Jenis Kelamin : Laki-Laki Perempuan
4. Waktu :

- 1. Choose one of the four choices that you think is the right answer then cross (x) on your chosen answer!**
1. She her clothes every day.
a. wash c. washed
b. washes d. washing
 2. Nara: Hello, what your name?
Jihan: My name is Jihan.
a. is c. was
b. am d. are
 3. My mother so happy today.
a. looked c. look
b. looks d. looking
 4. I always to the dentist
a. do not, go c. do not, went
b. does not, go d. does not, went
 5. I breakfast every day at 7 AM
a. eat c. ate
b. to eat d. eaten
 6. Annie : Excuse me, where the barber shop?
Irene : Yes, just go straight down this road, the barbershop is on the right side.
a. do you know c. what's wrong
b. this is indah speaking d. do you agree
 7. She take a shower in her home this morning.
a. do not c. does not
b. does d. are not
 8. I and my friends ... in library. We read some books
a. am c. have
b. is d. are

Read the text then find the suitable words to complete the sentences as an answer of question. Number 9 to 14

Last week I (1) my grandmother's house. I (2) public transportation to reach the house. On the trip, I (3) so many beautiful scenery there. My grand mother greet me, when I (4) her house. She looked so glad. She (5) me her delicious food, then we (6) together.

9. The suitable word for number 1 is

- | | |
|------------|------------|
| a. go to | c. went to |
| b. goes to | d. gone to |

10. The suitable word for number 2 is

- | | |
|---------|-----------|
| a. took | c. taken |
| b. take | d. takked |

11. The suitable word for number 3 is

- | | |
|---------|----------|
| a. seen | c. saw |
| b. see | d. sawed |

12. The suitable word for number 4 is

- | | |
|----------|-----------|
| a. came | c. come |
| b. comed | d. coming |

13. The suitable word for number 5 is

- | | |
|---------|---------|
| a. give | c. gift |
| b. gove | d. gave |

14. The suitable word for number 6 is

- | | |
|--------|-----------|
| a. eat | c. ate |
| b. at | d. eating |

15. Megan: did you Harry Potter movie yesterday?

Emma: Yes, I did

- | | |
|------------|-------------|
| a. watched | c. watching |
| b. watch | d. watches |

16. When I....., it is raining 5 minutes ago.

- | | |
|---------------|-----------|
| a. got up | c.gets up |
| b. getting up | d.get up |

17. They..... this music two hours ago

- | | |
|-------------|--------------|
| a. listened | c. listening |
| b. listen | d. be listen |

18. Mr. Milo at his office next Wednesday. He will have a business trip

- | | |
|----------------|----------------|
| a. will not be | c. will be not |
|----------------|----------------|

- b. not will be d. is not
19. Daniel: when the English class?
 Felix : it will be at 8.00
 a. will – begin c. will – be begun
 b. will – be d. will – soon
20. Irene : What will you buy next week on a big sale ?
 Annie :
 a. I buy a jacket. c. I will buy a jacket.
 b. I bought a jacket. d. I am buying a jacket.
21. They will accompany me.....
 a. now c. next week
 b. yesterday d. this morning
22. They will.....my birthday here.
 a. celebrated c. celebrating
 b. celebrate d. celebrates
23. Tomorrow, the earth at the closest point to the sun, so the temperature..... hot.
 a. will – will be c. will be – will be
 b. will – was d. is – be
24. Jennie All of his friends to the celebration next week.
 a. will invite c. invited
 b. invites d. invited
25. Karina and Wendy will not in music competition at school next month.
 a. participates c. participation
 b. participate d. participated

2. Rearrange the words below in the correct order!

- visited – two – ago – they – a farm – weeks.
- Receive – will – brother – tomorrow - award – your- the- ?
- Every – tea - morning – father – drinks – my.
- Has – trucks – Lucas – in – five – garage – his.
- Navigate – will – that – plane – pilot – a.

Appendix 2: Instrument of the Questioner

ANGKET The Difficulties of Students in using Simple Tenses.

Nama	:								
Kelas	:								
Sekolah	:								
Petunjuk	: <p>Angket ini bertujuan untuk mengetahui kesulitan yang siswa hadapi dalam menggunakan simple tenses pada kalimat aktif.</p> <p>Petunjuk pengisian:</p> <ol style="list-style-type: none"> 1. Bacalah pernyataan-pernyataan berikut ini dengan teliti. 2. Pilih salah satu pilihan yang sesuai dengan keadaan anda. 3. Jawaban yang anda pilih tidak akan mempengaruhi nilai pelajaran. 4. Isilah angket dengan bersungguh- sungguh 5. Berilah ceklis (✓) pada kolom yang sesuai dengan hati nurani anda dengan ketentuan sebagai berikut: <table> <tr> <td>SS</td> <td>: Sangat Setuju</td> </tr> <tr> <td>S</td> <td>: Setuju</td> </tr> <tr> <td>TS</td> <td>: Tidak Setuju</td> </tr> <tr> <td>STS</td> <td>: Sangat Tidak Setuju</td> </tr> </table>	SS	: Sangat Setuju	S	: Setuju	TS	: Tidak Setuju	STS	: Sangat Tidak Setuju
SS	: Sangat Setuju								
S	: Setuju								
TS	: Tidak Setuju								
STS	: Sangat Tidak Setuju								

No.	Pernyataan	Pilihan Sikap			
		SS	S	TS	STS
1.	Saya mengetahui pola dari simple present tense dalam kalimat aktif.				
2.	Saya mengetahui pola dari simple past tense kalimat aktif.				
3.	Saya mengetahui pola dari simple future tense kalimat aktif.				
4.	Saya mengetahui subject yang dapat penambahan s/es pada kata kerja dalam kalimat aktif simple present tense.				
5.	Saya menyukai bahasa Inggris walapun sulit untuk dipelajari				
6.	Saya mampu menerapkan ketiga simple tenses dengan baik dalam berbicara.				
7.	Saya kesulitan membuat kalimat simple tenses				

	jika tidak melihat pola				
8.	Saya mengetahui makna ketiga simple tenses dalam kalimat aktif.				
9.	Saya tidak mampu membuat kalimat non verbal.				
10.	Saya tidak memahami ketiga simple tenses karena memiliki perbedaan pola, arti dan pengucapan.				
11.	Saya mengetahui semua pasangan (be) untuk subject pada kalimat non verbal simple tenses.				
12.	Saya tidak bersemangat berdiskusi tentang simple tenses bersama teman				
13.	Saya tidak dapat mendeteksi simple tenses melalui time signal.				
14.	Saya mampu mengubah kalimat positive menjadi kalimat negative				
15.	Saya mampu mengubah kalimat positive menjadi kalimat interrogative.				
16.	Saya malas mempelajari simple tense karena memiliki pola yang rumit.				
17.	Saya tidak dapat membedakan kalimat verbal dan non verbal simple tenses.				
18.	Saya tidak bisa menggunakan simple tenses karena tidak mengetahui bentuk kata kerjanya.				
19.	Saya tidak bisa membuat kalimat aktif simple tenses karena tidak menguasai banyak kosa kata.				
20.	Saya tidak memahami simple tenses walaupun telah dijelaskan berulang kali.				

Appendix 9. Curriculum Vitae

CURRICULUM VITAE

IRNAWATI, The writer was born on March 29th, 1998 in Pinrang. Her father namely Drs. H Jufri, MA, while her mother namely Hj. Sadaria, S.Ag. She is the four children. She has 4 siblings, one younger brother and three older sisters.

She began her study at TK Al Furqan Rantebelu. She continued studying at SDN 246 Rantebelu and graduated on 2009, at the same year she continued her study in junior high school of MTs Keppe and graduated on 2012. Then, she continued to study at Senior High School at SMAN 01 Unggulan Kamanre in 2012 and graduated in 2015. Henceforth, She registered on State Islamic Institute (IAIN) Parepare and finished her study with entitle of thesis is “ *Simple Tenses Mastery of Students at the Second Grade of MTs DDI Buntu Kamassi Kab. Luwu* ”.

