

**THE CAPITALIZATION ERRORS MADE BY THE SIXTH SEMESTER
STUDENTS OF ENGLISH EDUCATION DEPARTMENT IN
SUMMARIZING ARTICLES AT IAIN ANTASARI BANJARMASIN IN
ACADEMIC YEAR 2016/2017**

THESIS

**BY
NOVY BIMARESTU
1201240814**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
TARBIYAH AND TEACHERS TRAINING FACULTY
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2017**

**THE CAPITALIZATION ERRORS MADE BY THE SIXTH SEMESTER
STUDENTS OF ENGLISH EDUCATION DEPARTMENT IN
SUMMARIZING ARTICLES AT IAIN ANTASARI BANJARMASIN IN
ACADEMIC YEAR 2016/2017**

THESIS

**BY
NOVY BIMARESTU
1201240814**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
TARBIYAH AND TEACHERS TRAINING FACULTY
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2017**

THE CAPITALIZATION ERRORS MADE BY THE SIXTH SEMESTER
STUDENTS OF ENGLISH EDUCATION DEPARTMENT IN SUMMARIZING
ARTICLES AT IAIN ANTASARI BANJARMASIN IN ACADEMIC YEAR
2016/2017

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
In partial fulfillment of the requirement
For the degree of Sarjana in English Education Department

by
Novy Bimarestu
SRN: 1201240814

ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
MARCH, 2017 A.D/1438 H

APPROVAL

This is to certify that the *sarjana's* thesis of Novy Bimarestu with the title ***The Capitalization Errors Made by The Sixth Semester Students of English Education Department in Summarizing Articles at IAIN Antasari Banjarmasin in Academic Year 2016/2017*** has been approved by the thesis advisors for further being examined in front of the board of Examiners.

Banjarmasin, February 17th 2017

Advisor I

Drs. H. Ahdi Makmur, M.Ag., Ph.D

NIP. 195401211982031003

Advisor II

Hj. Noor Maulidiyah, MA

NIP. 19780304200801021

Acknowledge by

Head of English Education Department

Nani Hizriani, MA

NIP. 197711272003122001

VALIDATION

This is to certify that *the sarjana's* thesis of Novy Bimarestu with the title “The Capitalization Errors Made by The Sixth Semester Students of English Education Department in Summarizing Articles at IAIN Antasari Banjarmasin in Academic Year 2016/2017” has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Education Department.

Drs. H. Ahdi Makmur, M.Ag., Ph.D (Chairman)

NIP. 195401211982031003

M. Nur Effendi, S.Ag, S.S, M.Pd.I (Member)

NIP. 196803041998031004

Hj. Noor Maulidiyah, MA (Member)

NIP. 19780304200801021

Approved by

Dean of Faculty of Tarbiyah and Teachers Training

Dr. Hidayat Ma'ruf, M.Pd

NIP. 196907301995031004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Novy Bimarestu

SRN : 1201240814

Certify that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledged in the text, and has not been submitted, either in whole part or in part, for a degree at this university or any universities. If someday, it is proved as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be canceled due to the law.

Banjarmasin, March 15th, 2017

The writer,

Novy Bimarestu

ABSTRACT

Novy Bimarestu. 2017. The Capitalization Errors Made by The Sixth Semester Students of English Education Department in Summarizing Articles at IAIN Antasari Banjarmasin in Academic Year 2016/2017, Thesis. English Education Department, The Faculty of Tarbiyah and Teachers Training. Advisors: (I) Drs. H. Ahdi Makmur, M.Ag., Ph.D, (II) Hj. Noor Maulidiyah, MA.

Keywords: capitalization, error, summarizing, article, sixth semester students of English Education Department.

The problem statements of this research are what are capitalization errors made by the sixth semester students of English Education Department in summarizing articles? and what is the most common capitalization error made by the sixth semester students of English Education Department in summarizing articles?.

The subject is thirty students of the sixth semester who has been selected randomly. The object is the capitalization errors and the most common capitalization error made by the sixth semester students in summarizing articles. The writer uses documentary techniques. After the data are collected, the data are analyzed based on theories and explained descriptively.

The result shows that there are nine types of capitalization errors made by the sixth semester students of English Education Department in summarizing articles. Those are the first word in a sentence including the first word of a direct quotation, abbreviations and acronyms formed from the first letters of words, proper noun for names of people and their titles, proper noun for names of specific groups of people (nationalities, races, and ethnic groups), languages, and religions, proper noun for names of specific places on a map, proper noun for names of specific organizations (government agencies, businesses, schools, clubs, and teams), proper noun for first, last, and all important words in the titles of books, magazines, newspapers, etc, wrong capitalization (the letter should not be written in capital letter but it is written in capital letter) and habit in writing F and I letters in capital letter. Then, the most common capitalization error made by the sixth semester students in summarizing articles is the first word in a sentence including the first word of a direct quotation, this is 16 from 62 errors.

ABSTRAK

Novy Bimarestu. 2017. Kesalahan Kapitalisasi yang dibuat oleh Mahasiswa Semester Enam dari Jurusan Pendidikan Bahasa Inggris dalam Merangkum Artikel di Tahun Akademik 2016/2017, Skripsi. Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Dosen Pembimbing: (I) Drs. H. Ahdi Makmur, M.Ag., Ph.D, (II) Hj. Noor Maulidiyah, MA.

Kata kunci: kapitalisasi, kesalahan, merangkum, artikel, mahasiswa semester enam dari jurusan pendidikan bahasa Inggris

Rumusan masalah dari penelitian ini adalah kesalahan kapitalisasi apa saja yang dibuat oleh mahasiswa semester enam dari jurusan pendidikan bahasa Inggris dalam merangkum artikel dan kesalahan kapitalisasi apa yang paling umum yang dibuat oleh mahasiswa semester enam dari jurusan pendidikan bahasa Inggris dalam merangkum artikel.

Subjek dari penelitian ini adalah tiga puluh mahasiswa semester enam yang telah dipilih secara acak. Objek dari penelitian ini adalah kesalahan-kesalahan kapitalisasi dan kesalahan yang paling umum yang dibuat oleh mahasiswa semester enam dari jurusan pendidikan bahasa Inggris dalam merangkum artikel. Penulis menggunakan teknik dokumentasi. Setelah data terkumpul, data dianalisa berdasarkan teori dan dijelaskan secara deskriptif kualitatif.

Hasil menunjukan bahwa ada sembilan tipe kesalahan kapitalisasi yang dibuat oleh mahasiswa semester enam dari jurusan pendidikan bahasa Inggris dalam merangkum artikel. Yaitu kata pertama dalam sebuah kalimat termasuk kata pertama dari kutipan langsung, singkatan dan akronim yang terbentuk dari huruf pertama dalam kata, proper noun untuk nama orang dan gelar mereka, proper noun untuk nama sekelompok orang tertentu (kebangsaan, ras dan suku), bahasa, dan agama, proper noun untuk nama tempat tertentu dalam peta, proper noun untuk nama organisasi tertentu (agen pemerintah, bisnis, sekolah, klub, dan tim), proper noun untuk kata pertama, terakhir dan semua yang penting dalam judul buku, majalah, koran, dll, kapitalisasi yang salah (huruf yang seharusnya tidak tertulis dalam huruf kapital tapi tertulis dalam huruf kapital) dan kebiasaan dalam menulis huruf F dan I dalam huruf kapital. Lalu, kesalahan kapitalisasi yang paling umum yang dibuat oleh mahasiswa semester enam dari jurusan pendidikan bahasa Inggris adalah kata pertama dalam sebuah kalimat termasuk kata pertama dari kutipan langsung, ada 16 kesalahan dari total 62 kesalahan.

MOTTO

Do not be afraid to move

Because the distance of 1000 miles starts by a single step

DEDICATION

This thesis is dedicated to :

My father and my mother. Thank you for all the things you have taught to me. May
Allah bless you.

The academic advisor, Dr. Hj. Nida Mufidah, M.Pd, who helps and supports me from
the first semester until the day I graduated from this campus.

All lecturers in IAIN Antasari Banjarmasin. Thank you for the knowledge and
experience you all given to me.

All of my friends in English Department. Thank you for beautiful memories we have
made.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praises be to Allah the Almighty for His mercy and guidance till the writer finishes this thesis which entitled **The Capitalization Errors Made by The Sixth Semester Students of English Education Department in Summarizing Articles at IAIN Antasari Banjarmasin in Academic Year 2016/2017.** Peace and salutation always be upon prophet Muhammad P.B.U.H and all his friends who struggle for Allah the Almighty.

The writer would like to express appreciation and gratitude for those who gave their help and motivation in finishing this thesis, they are:

1. Dr. Hidayat Ma'ruf. M. Pd as the Dean of *Tarbiyah* and Teachers training Faculty of State Institute for Islamic Studies (IAIN) Antasari Banjarmasin and all his staff for their help in administrative matters.
2. Nani Hizriani, MA as the Head of English Education Program and all lecturers of English Education of Tarbiyah and Teachers Training Faculty of IAIN Antasari Banjarmasin who helped and motivated me to finish this research.

3. My advisors, Drs. H. Ahdi Makmur, M.Ag., Ph.D and Hj. Noor Maulidiyah, MA for their understanding, patience, encouragement, suggestion, and correction in writing this thesis.
4. Dr. Hj. Nida Mufidah, M.Pd as the academic advisor who have helped me since the first time I studied at IAIN Antasari Banjarmasin.
5. All lecturers and assistants in *Tarbiyah* and Teachers Training Faculty for the priceless knowledge.
6. All my friends in PBI C 2012 who have given me a lots of helps and motivation to do this thesis

May Allah Almighty with his merciful and guidance always bless and reward the whole of us for all good things that we have done. Finally, the writer hopes that this research paper will be useful for the next researchers. The writer believes that this research thesis is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their criticism and suggestions.

Banjarmasin, March 15th, 2017

Novy Bimarestu

CONTENTS

COVER PAGE	i
TITLE PAGE	ii
APPROVAL	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
ABSTRACT	vi
<i>ABSTRAK</i>	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
CONTENTS	xii
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER I : INTRODUCTION

A. Background of Study	1
B. Statement of Problems	5
C. Objective of Study.....	6
D. Significance of Study	6
E. Definition of Key Terms	7

CHAPTER II : THEORETICAL REVIEW

A. Definition of Writing.....	8
B. Summarizing Article	10
C. Capitalization in Writing.....	13
D. Errors.....	16
E. Capitalization Errors	18

CHAPTER III : RESEARCH METHOD

A. Research Design	19
B. Research Setting	19
C. Subject and Object	20
D. Data	22
E. Source of Data.....	22
F. Technique of Data Collecting	23
G. Data Analysis	23
H. Research Procedures	23

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings.....	25
B. Discussion	63

CHAPTER V : CLOSURE

A. Conclusion.....	67
B. Suggestion	68

REFERENCES

APPENDICES

CURICULUM VITAE

LIST OF TABLES

1. Table 2.1 The Capitalization Rules
2. Table 3.1 The Subject of the Research.
3. Table 4.1 Students' Capitalization Errors in Summarizing Articles
4. Table 4.2. Frequency of Capitalization Errors

LIST OF APPENDICES

1. Translation of Holy Qur'an
2. Brief History of English Education Department IAIN Antasari Banjarmasin
3. Students' articles summaries results