

Figure 3.1 word classes and phrases coding


Figure 3.2 word classes and phrases coding

The second step, after coding and analyzed Meccan and Medinan verses based on word classes, the researcher classified Meccan and Medinan verses into simple sentence, compound sentence, complex sentence, and compound complex sentence. The researcher were selecting by giving different color of verses, they are: purple color for simple sentence, orange color for compound sentence, green color for complex sentence, and blue color for compound complex sentence. In


1. Meccan verse is simple sentence while Medinan verse is complex sentence.
2. Meccan verse consists of more phrases than Medinan verse. Most of Meccan verse uses adverb phrase and adjective phrase whereas most of Meccan verse use noun phrase.
3. Medinan verse consists of more sentences than Meccan verse.
4. Medinan verse has more word classes and complicated than Meccan verse.

Based on the example above, the researcher gave red color for noun phrase, green color for verb phrase, yellow color for adjective phrase, and purple color for prepositional phrase. For word classes, the researcher counted the word classes for each verse, which verse had more word classes in a sentence, means it has more words. Whereas for sentence, was the same of words.

To conclude this research, the researcher obtained from the result of the data and the suggestions was made for further study.