

**THE STUDENTS' MASTERY OF ENGLISH VOCABULARY
ON COMPUTER INSTRUCTIONS AT SMK
MUHAMMADIYAH 3 BANJARMASIN**

THESIS

By

Norma Faulina

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

THE STUDENTS' MASTERY OF ENGLISH VOCABULARY
ON COMPUTER INSTRUCTIONS AT SMK MUHAMMADIYAH 3
BANJARMASIN

THESIS

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

by
Norma Faulina
SRN. 1201240739

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

APPROVAL

Thesis Entitled : STUDENTS' MASTERY OF ENGLISH VOCABULARY ON COMPUTER INSTRUCTIONS AT SMK MUHAMMADIYAH 3 BANJARMASIN

Written By : Norma Faulina

SRN : 1201240739

Department/ Program : English Education/ S1

Faculty : Tarbiyah and Teachers Training Faculty

Having been checked out and revised properly, We hereby approve this thesis to be submitted and examined The Thesis Examining Team of Tarbiyah and Teachers Training Faculty.

Advisor I

Drs. Saadillah, M.Pd
NIP. 196405201992031006

Banjarmasin, June 20th 2016

Advisor II

Raida Asfihana, M.Pd
NIP. 198311302006042003

Acknowledge by
Head of English Education Department

Drs. Saadillah, M.Pd
NIP. 196405201992031006

VALIDATION

This is to certify that the *sarjana*'s thesis of Norma Faulina with the title The Students' Mastery of English Vocabulary on Computer Instructions at SMK Muhammadiyah 3 Banjarmasin has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Key words : Vocabulary, Mastery, Computer, Instructions

....., Chairman
Drs. Saadillah, M. Pd

....., Member
Puji Sri Rahayu, MA

....., Member
Raida Asfihana, M. Pd

Approved by
Dear Faculty of Tarbiyah and Teachers Training

Dr. Hidayat Ma'ruf, M.Pd
NIP. 19690730 299503 1 004

ABSTRACT

Norma Faulina. 2016. *The Students' Mastery of English Vocabulary on Computer Instructions at SMK 3 Muhammadiyah Banjarmasin Academic Year 2015/2016.* Thesis. English Education Department, Faculty of Tarbiyah and Teachers Training. Advisors: (I) Drs. Saadillah. M.Pd, (II) Raida Asfihana, M.Pd.

Keywords : Vocabulary, Mastery, Computer, Instructions

Vocabulary is a list of word in particular language. Vocabulary is the special set of words used in a particular kind of work, business, economic, technology, etc. This thesis focus on English vocabulary on computer instructions. As computer user, SMK 3 Muhammadiyah students need to develop their mastery in English vocabulary on computer instructions, especially TKJ (Network and Computer Technique) major, as we know TKJ is major that study about troubleshooting data, Linux, microtic, cisco, WAN, WLAN, WEB, etc.

The problem statements of this thesis are : How the students' mastery of English vocabulary on computer instructions at SMK 3 Muhammadiyah Banjarmasin, Which vocabulary of computer instructions are difficult to the students at SMK Muhammadiyah 3 Banjarmasin, and which vocabulary of computer instructions are easy to the students at SMK Muhammadiyah Banjarmasin. The subject of this research is 35 students of XI TKJ 2 at SMK 3 Muhammadiyah Banjarmasin. The object of the research is mastery of XI TKJ 2 students, the most difficult and the easiest vocabulary to the students.

To collect the data, the writer use some techniques such as observation, test and interview. Data processing in this research is divided into five phases: Editing, scoring, clasifying, tabulating and data interpreting. Then, all the data are analyzed descriptively, qualitatively and concluded inductively.

The result of the research states that The Students' Mastery of English Vocabulary on Computer Instructions is in good category because the mean of the test result is 65,9. There are two types of vocabulary most difficult of English vocabulary on computer instructions to students, they are prefix and phrase. The vocabulary are easiest to the students is one word vocabulary.

The addition of ESP class at SMK 3 Muhammadiyah Banjarmasin probably will improve their mastery of English vocabulary on computer instructions, especially TKJ major.

ABSTRAK

Norma Faulina. 2016. Penguasaan siswa terhadap kosa kata bahasa Inggris pada instruksi-instruksi komputer di SMK Muhammadiyah 3 Banjarmasin tahun pelajaran 2015/2016. Skripsi. Pendidikan Bahasa Inggris. Fakultas Tarbiyah dan Keguruan. Dosen pembimbing : (I) Drs. Saadillah. M, Pd, (II) Raida Asfihana, M.Pd.

Kata kunci : Kota kata, Penguasaan, komputer, Instruksi-instruksi

Kosa kata adalah sebuah daftar kata dalam bahasa tertentu. Kosa kata adalah satuan dari kata-kata khusus dalam jenis pekerjaan, bisnis, ekonomi, teknologi dan sebagainya. Penelitian ini fokus pada kosa kata Bahasa Inggris pada instruksi-instruksi komputer. Sebagai pengguna komputer, siswa SMK Muhammadiyah 3 Banjarmasin perlu meningkatkan penguasaan mereka dalam kosa kata Bahasa Inggris pada instruksi-instruksi komputer, khususnya jurusan TKJ (Teknik komputer dan Jaringan), sebagaimana kita tahu TKJ adalah jurusan yang mempelajari tentang troubleshooting data, Linux, Microtic, Cisco, WAN, WLAN, WEB, dan sebagainya.

Rumusan masalah pada penelitian ini adalah Bagaimana penguasaan siswa terhadap kosa kata bahasa Inggris pada instruksi-instruksi komputer di SMK Muhammadiyah 3 Banjarmasin, Kosa kata bahasa Inggris pada instruksi-instruksi komputer yang manakah yang sulit untuk siswa SMK Muhammadiyah 3 Banjarmasin, dan Kosa kata bahasa Inggris pada instruksi-instruksi komputer yang manakah yang mudah untuk siswa SMK Muhammadiyah 3 Banjarmasin. Subjek pada penelitian ini adalah 35 siswa kelas XI TKJ 2, SMK Muhammadiyah 3 Banjarmasin. Objek pada penelitian ini adalah penguasaan siswa kelas XI TKJ 2, Kosa kata yang paling sulit dan kosa kata paling mudah untuk siswa.

Untuk mengumpulkan data, penulis menggunakan beberapa teknik seperti observasi, tes dan wawancara. Proses data dalam penelitian ini dibagi menjadi lima tahapanya itu pengeditan, pemberian skor, pengelompokan, Penyusunan tabel, dan penafsiran. Kemudian, seluruh data dianalisis secara deskripsi, kualitatif dan di simpulkan induktif.

Hasil dari penelitian ini menyatakan bahwa penguasaan siswa terhadap koosa kata bahasa Inggris pada instruksi-instruksi komputer adalah dalam kategori baik karena rata-rata dari hasil test adalah 65,9. Ada dua tipe kosa kata bahasa inggris pada instruks-instruksi komputer yang paling sulit bagi siswa yaitu awalan dan ungkapan. kosa kata bahasa inggris pada instruks-instruksi komputer yang paling mudah bagi siswa adalah kosa kata bahasa Inggris yang hanya terdiri dari satu kata.

Penambahan mata pelajaran Bahasa Inggris khusus jurusan TKJ mungkin akan meningkatkan penguasaan siswa terhadap kosa kata bahasa Inggris pada instruksi-instruksi komputer.

MOTTO :

**"Whoever strives shall
succeed"**

DEDICATION

In the name of Allah The Most Gracious and The Most Merciful

Thanks God for always blessing and guiding me

I plan everything I wish in my life, You decide how my life will be

Peace and salutation for the messenger Muhammad PBUH

This thesis is dedicated with pleasure and love to :

My beloved parents Nayan & Masyana

My brother Yusran Fauzi, My sister in-law Ike Yulia Fransiska

and My husband Roni Abdul Rahman

Thanks for always support and motivation

Your prayer and your blessing are the keys of my successful life

I do love you

ACKNOWLEDGEMENT

Prise be to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled : “The students’ mastery of English vocabulary on computer instruction at SMK Muhammadiyah 3 Banjarmasin”, peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggle for Allah.

The writer would like to express appreciation and gratitude to

1. Dr. Hidayat Ma'ruf, M.Pd as the Dean of faculty of Tarbiyah and Teachers training of Antasari State Institute for Islamic Studies and all his staff for their help in the Addministrative matters.
2. Drs. Saadillah, M. Pd, as the Head of English Language Edducation and as my thesis advisor for assistance, guidance and motivation
3. Mrs.Raida Asfihana, M.Pd as second advisor for advice, helps, suggestion and correction.
4. My academic advisor, Dr. Saifuddin Ahmad Husin, MA for guidance and encouragement
5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.

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

Banjarmasin, Syawal 1437 A.H
 July 2016 A.D

The writer

CONTENTS

	Page
COVER PAGE.....	i
LOGO PAGE	ii
TITLE PAGE	iii
STATEMENT OF AUTHENTICITY	iv
APROVAL.....	v
VALIDATION	vi
ABSTRACT.....	vii
ABSTRAK	viii
MOTTO	ix
DEDICATION	x
ACKNOWLEDGEMENT	xi
CONTENTS	xii
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER I : INTRODUCTION

A.Background of Study	1
B. Problem Statement.....	4
C. Objectives of Study.....	4
D. Significance of Research	5
E. Definition of Key Terms	5
F. Organization of Research.....	5

CHAPTER II : THEORETICAL REVIEW

A. Definition of Vocabulary, Students' mastery and Computer Instructions	7
B. Word Formation	12
C. Lexical Relation.....	17
D. Word, Phrase and Sentence	19
E. English Computer Instructions	20
F. Kinds of Vocabulary.....	23
G. The Importance of Mastering Vocabulary.....	25
H. Teaching and Learning Vocabulary.....	26
I. Review of Previous Study	30

CHAPTER III : RESEARCH METHOD

A. Research Design	32
B. Research Setting	32
C. Subject and Object.....	32
D. Data and Source of Data	33
E. Research Instrument	34
F. Design of Measurement.....	35
G. Technique of Data and Processing and Data Analysis .	36

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings	38
B. Discussion.....	48

CHAPTER V : CLOSURE

A. Conclusion	49
B. Suggestions	50

REFFERENCES**APPENDICES****CURICULUM VITAE**

LIST OF TABLES

1. Examples of homonym
2. List of English Preffixes
3. List of English Suffixes
4. Interpretation result of written test
5. The description of students' Mastery of English Vocabulary on Computer instructions
6. The frequency distribution of students' mastery
7. List of difficult vocabulary
8. Difficult vocabulary (undo)
9. Difficult vocabulary (port series)
10. Difficult vocabulary (crossover cable)
11. Difficult vocabulary (straight cable)
12. List of Easy vocabulary
13. Easy vocabulary Multiple choice
14. Easy vocabulary Matching question

LIST OF APPENDICES

1. Translation of verses
2. Test instrument
3. Answer keys
4. General description of the research location
5. Surat persetujuan judul
6. Surat perubahan judul
7. Sureat keterangan sudah seminar
8. Surat ijin penelitian
9. Catatan konsultasi bimbingan skripsi