

**THE PROBLEMS OF USING PREPOSITION IN, ON AND AT
FACED BY THE 10th GRADE STUDENTS OF SMAN 1 TIMPAH**

THESIS

Presented to the Department of Language Education of the State Islamic
Institute of Palangka Raya in Partial Fulfillment of the Requirements for
The Degree of Sarjana Pendidikan Islam

By :
Khairullah
SRN. 0801120405

**PALANGKA RAYA STATE ISLAMIC INSTITUTE
FACULTY OF TEACHERS TRAINING AND ISLAMIC EDUCATION
DEPARTMENT OF THE LANGUAGE EDUCATION
STUDY PROGRAM OF THE ENGLISH EDUCATION
1436H/2015M**

APPROVAL THE THESIS ADVISORY COMMITTEE

Title of The Thesis : The Problems of Using Preposition In, On, and At Faced
by the 10th Grade Students of SMA1 Timpah

Name : Khairullah

SRN : 0801120405

Faculty : Faculty of teachers training and islamic education

Department : Language Education

Study of Program : English Education Study Program

Level : Undergraduate Program (S-1)

Palangka Raya, May 28th 2015

Approved by,
Advisor I, Advisor II,

Dra. Halimah, S. Pd, M. Pd.
NIP. 19750707 200212 1 004

Siminto, S.Pd., M.Hum.
NIP. 19750707 200212 1 004

Legalized by:

Vice Dean in
Academic Affairs,

The Department of Language
Education
Chair,

Dra. Hj. Rodhatul Jennah, M.Pd.
NIP. 19671003 199303 2 001

Ahmadi, S.Ag., M.S.I.
NIP. 19721010 200312 1 006

OFFICIAL NOTE

Case : Please be Examined thesis of
Khairullah

Palangka Raya, May 28th 2015

To: -
Dean of The Faculty of Teachers
Training and Islamic Education

In: -
Palangka Raya

Peace be unto the God's mercy and blessing as well,

By reading and analyzing the thesis' revision, we think that this thesis in
the name of:

Name : Khairullah

SRN : 0801120405

Title of the Thesis : The Problems of Using Preposition *In, On, and At*
Faced by the 10th Grade Students of SMA1
Timpah

It can be examined in partial fulfillment of the Degree of Sarjana
Pendidikan Islam (S.Pd.I) in English Education Study Program of the
Department of the Language Education in Palangka Raya State Islamic
Institute.

Thank you for your attention.

Peace be with you and God's blessing.

Advisor I,

Advisor II,

Dra. Halimah, S. Pd, M. Pd.
NIP. 19750707 200212 1 004

Siminto, S.Pd., M.Hum.
NIP. 19750707 200212 1 004

DECLARATION OF AUTHENTICATION

In the name of Allah S.W.T

I myself make declaration that this thesis entitles THE PROBLEM OF USING PREPOSITION (IN, ON AND AT) FACED BY THE 10th GRADE STUDENTS OF SMAN 1 TIMPAH is **truly my own writing**. If it is not my own writing, so it was given a citation and shown in the list of references.

If my own declaration is not right in this thesis in one day so, I am ready to be given an academic sanction namely, the cancellation of the degree.

Palangka Raya, May 28th 2015
My Own Declaration,

KHAIRULLAH
SRN. 0801120405

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **THE PROBLEM OF USING PREPOSITION (IN, ON AND AT) FACED BY THE 10th GRADE STUDENTS OF SMAN 1 TIMPAH** in the name of Khairullah, and his Students Registration Number is 0801120405. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Thursday

Date : June 11th, 2015

Palangka Raya, June 16th, 2015

Examiners Team:

1. Rahmadi Nirwanto, S.Pd., M.Pd (.....)
Chairman/member
2. Zulida Arifa, S. Pd., M.Pd. (.....)
Member
3. Dra. Halimah, S. Pd., M.Pd. (.....)
Member
4. Siminto, S.Pd., M.Hum. (.....)
Secretary/Member

Faculty of Teachers Training and
Islamic Education
Dean,

Drs. Fahmi, M.Pd.
ORN. 19610520 199903 1 003

Khairullah. 2015. *The Problems of using Preposition In, On, And At Faced by the 10th Grade Student of SMAI Timpah*. Thesis, Palangka Raya: Palangka Raya State Islamic Institute, the Department of Language Education, the Study Program of English Education. Advisors: (I) Dra. Halimah, M. Pd., and (II) Siminto, S. Pd., M. Hum.

ABSTRACT

The principle purposes of this research intend to know on the problems, which students faced in using preposition (on, in, and at) by the 10th grade students of SMAN 1 Timpah.

This study used mixed model research where the observation, test, and documentation, were employed in the collecting the data, in which mixing of qualitative and quantitative approaches occurs in all stages of a study or across stages of a study qualitative questions and quantitative data, and used sequential designs it a study which analyzes the problem of using preposition faced by 10th grade students of SMAN 1 Timpah, consist of 26 students.

Based on the research finding, the writer could conclude the problems the students faced in using preposition (on, in, and at) by the 10th grade students of SMAN 1 Timpah. The first, the Students still use mother tongue when students answer the question of preposition. Second, were the student still confuse in using preposition. Third, there were differences between prepositions in English language with preposition Indonesian language. Fourth, there were some variations of preposition that made make students confused to use preposition.

Key Words: Problem using Prepositions

ACKNOWLEDGMENTS

First of all, the writer wishes to express his particular thanks to God. In this right chance the writer would like to give the greatest thanks to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., the Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd., as the Dean of the Faculty of Teachers Training and Islamic Education of the Palangka Raya State Islamic Institute.
3. Dra. Hj. Rodhatul Jennah, M.Pd, The Vice Chairman of Academic Affairs, for his agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, S.Ag., M.SI., as the Chair of the Department of Language Education for his permission.
5. M. Zaini Miftah, S.Pd.I, M. Pd., as the Coordinator of the English Education Study Program.
6. Dra Halimah, M. Pd., and Siminto, S.Pd., M. Hum. as the first and second advisor for the guidance and encouragement during writing of this thesis.

It is realized that the study is still far to be perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and reward us for what we have done and this can be useful for all of us.

Palangka Raya, June 24th 2015

Khairullah
SRN. 0801120405

“DEDICATION”

I dedicated this thesis to:

My beloved amazing Sri Wati S., Pd. (my sister),
And My beloved Mama and Abah, Thank you for
unconditional love, Thank you for your great life, Thank
you for the care and heart for me, I always remember and
love you all...,
Thank you for everything all of you have done for me...

My Honorable Advisor, Dra. Halimah, M. Pd, and Siminto,
S.Pd., M. Hum. Who had given me the best guidance and
encouragement in completing this thesis.

Special thanks to Ariyani Puspitasari S., Pd. who has given
me support, time and helping for my thesis.

MOTTO

“Education is the most powerful weapon...

We can use to change the world...”

(- BY NELSON MANDELA -)

TABLE OF CONTENTS

COVER PAGE	i
APPROVAL OF THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iii
DECLARATION	iv
LEGALIZATION OF THE THESIS EXAMINING COMMITTEE	v
ABSTRACT	vi
ACKNOWLEDGMENTS	vii
DECLARATION OF AUTHENTICATION	viii
DEDICATION	ix
MOTTO	x
TABLE OF CONTENTS	xi

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Problem of the Study	3
C. Objective of the study.....	3
D. Significance of the Study.....	3
E. Working Theory.....	4
F. Scope and Limitation.....	5

CHAPTER II REVIEW OF RELATED LITERATURE

A. Sources or Causes of error.....	7
B. Definition of Preposition English.....	9
C. Uses of Common Prepositions.....	12
D. The Kind of Preposition.....	13
E. The Function of Preposition	13
F. Transfer of Learning	15
G. Theory of Formal Discipline	19
H. Near and Far transfer	20

CHAPTER III	RESEARCH METHOD	
	A. Research Type	21
	B. Research Design	21
	C. Place and Time of the Study	23
	D. Population and Sample	23
	E. Research Instrument	25
	F. Data Collection	32
	G. Data Analysis Procedure.....	32
CHAPTER IV	RESULT OF THE STUDY	
	A. Data Presentation and Research Finding Related to the Research Problems.....	34
	B. Discussion	58
CHAPTER V	CONCLUSION AND SUGESTIONS	
	A. Conclusion	60
	B. Suggestion	60
REFERENCES		
APPENDICES		