

CONTEXT AND STUDENTS' UNDERSTANDING ON PHRASAL VERBS

(A Quasi-Experimental Study in One State Vocational School in Tasikmalaya)

A THESIS

Submitted in Partial of Fulfillment of the Requirements for Master Degree in
English Education

By

Wiena Novianti

1200883

ENGLISH LANGUAGE EDUCATION

SCHOOL OF POSTGRADUATE STUDIES

INDONESIA UNIVERSITY OF EDUCATION

2015

Wiena Novianti, 2015

CONTEXT AND STUDENTS' UNDERSTANDING ON PHRASAL VERBS

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

CONTEXT AND STUDENTS' UNDERSTANDING ON PHRASAL VERBS

Oleh

Wiena Novianti

S.Pd Universitas Siliwangi, 2011

Sebuah Tesis yang diajukan untuk memenuhi salah satu syarat memperoleh gelar
Magister Pendidikan (M.Pd.) pada Fakultas Pendidikan Bahasa dan Seni

© Wiena Novianti 2015

Universitas Pendidikan Indonesia

Januari 2015

Hak Cipta dilindungi undang-undang.

Tesis ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa ijin dari penulis.

PAGE OF APPROVAL

CONTEXT AND STUDENTS' UNDERSTANDING ON PHRASAL VERBS

(A Quasi-Experimental Study in One State Vocational School in Tasikmalaya)

By:

Wiena Novianti

1200883

Approved by:

Dr. Dadang Sudana, M.A.

NIP.196009191990031000

This thesis has been approved by

The Head of Study Program of English Education

Prof. Emi Emilia, M.Ed., Ph.D.

NIP.196609161990012001

DECLARATION

I hereby certify that this thesis entitled 'Context and Students' Understanding on Phrasal Verbs' is my original work. I am very aware that I have quoted and paraphrased some statements and ideas from various sources and they are all properly acknowledged in the text.

Bandung, 13 January 2015

Wiena Novianti

ACKNOWLEDGEMENT

Foremost, I would like to thank Allah the Almighty, since He always blesses me and gives me what I need in my life. I am greatly indebted to a number of people for their support and tireless guidance throughout this work.

I would like to express my sincere gratitude to my supervisor, Dr. Dadang Sudana, M.A., for the support of my master degree study and research, for his patience, motivation, and immense knowledge. His guidance helped me in all the time of research and writing of this thesis. I could not have imagined having a better supervisor for my master degree study.

My sincere thanks also goes to Prof. Dr. Didi Sukyadi, M.A., Prof. Emi Emilia, M.Ed. Ph. D., and Dr. Wachyu Sundayana, M.A., as my examiners who have given insightful comments, ideas, and contribution for the improvement of this thesis.

Besides, I would like to thank people who always be the light in my life, especially my parents, my sisters, my brothers, and my nephew. I would never thank you enough for all the things you have done and given for me. I would never complete my degree without your love, prayers and big support as well.

Last but not least, I thank my fellow in Indonesia University of Education, including Pratiwi Rahayu, Kak Tuhfa Harun, Bong Cham Vichet, Fauziah, Bu Memie, Ratna for the discussions and for all the fun we have had in the last two years. To those I have not mentioned here, I thank you very much as well.