


**COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE
ADMINISTRATION AND MARKETING PROGRAMS
IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF
SMKN 2 PALANGKA RAYA**

THESIS

Presented to the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya in Partial Fulfillment of the Requirement for the Degree of *Sarjana Pendidikan Islam*
(*S.Pd.I*)


By:

ANDREAN
SRN. 090 11 20 428

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H / 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE ADMINISTRATION AND MARKETING PROGRAMS IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2 PALANGKA RAYA

Name : Andrean
SRN : 0901120428
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education
Level : S-1

Palangka Raya, November 2015

Approved by:

Advisor I,

Advisor II,

M. Zaini Miftah, M.Pd.
ORN. 19750915 200912 1 002

Ahmad Ali Mirza, M.Pd.
ORN. 19840622 201503 1 003

The Vice Dean I of Academic Affairs, The Secretary of Language Education Department,

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

Santi Erliana, M.Pd.
ORN. 19801205 200604 2 003

OFFICIAL NOTE

Palangka Raya, November 2015

Case : Examination of
Andrean's Thesis

To: the Dean of Faculty of Teacher
Training and Education of State Islamic
Institute of Palangka Raya
In
Palangka Raya

Assalammu'alaikum wr. wb.

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

Name : Andrean
Students Registration Number : 0901120428
Title of the thesis : COMPARING THE STUDENTS' ABILITY
BETWEEN THE OFFICE ADMINISTRATION
AND MARKETING PROGRAMS IN
WRITING APPLICATION LETTER AT THE
ELEVENTH GRADE OF SMKN 2
PALANGKA RAYA

Can be examined in partial fulfillment of the degree of Sarjana Pendidikan Islam in Study Program of English Education of State Islamic Institute of Palangka Raya.

Thank you for the attention.

Wassalammu'alaikum Wr. Wb.

Advisor I,

Advisor II,

M. ZAINI MIFTAH, M. Pd
ORN. 19750915 200912 1 002

AHMAD ALI MIRZA, M.Pd.
ORN. 19840622 201503 1 003

NOTA DINAS

Palangka Raya, November 2015

Hal : **Mohon Diujikan Skripsi**
Saudara Andrean

Kepada
Yth. Dekan Fakultas Tarbiyah dan Ilmu
Keguruan IAIN Palangka Raya
di-

Palangka Raya

Assalamu'alaikum Wr. Wb.

Setelah membaca, memeriksa dan mengadakan perbaikan, kami berpendapat bahwa skripsi saudara:

Nama : Andrean
Nomor Induk Mahasiswa : 0901120428
Judul Skripsi : **COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE ADMINISTRATION AND MARKETING PROGRAMS IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2 PALANGKA RAYA**

Sudah dapat diujikan untuk memperoleh Gelar Sarjana Pendidikan Islam pada bidang Pendidikan Bahasa Inggris di IAIN Palangka Raya.

Demikian atas perhatiannya diucapkan terima kasih.

Wassalammu'alaikum Wr. Wb.

Pembimbing I,

Pembimbing II,

M. ZAINI MIFTAH, M. Pd
NIP. 19750915 200912 1 002

AHMAD ALI MIRZA, M.Pd.
NIP. 19840622 201503 1 003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE ADMINISTRATION AND MARKETING PROGRAMS IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2 PALANGKA RAYA** in the name of Andrean and his Student Registration Number is 0901120428. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Monday

Date : 16 November 2015

Palangka Raya, 23 November 2015

Board of Examiners:

1. **Sabarun, M.Pd.**
Chairman/Examiner
2. **Rahmadi Nirwanto, M.Pd.**
Examiner I
3. **M. Zaini Miftah, M.Pd.**
Examiner II
4. **Ahmad Ali Mirza, M.Pd.**
Secretary

The Dean of Faculty of
Teaching Training and Education

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

DECLARATION OF AUTHENTICCATION

In the name of Allah, the Most Beneficent, the Most Merciful.

I am declare that the thesis entitled **COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE ADMINISTRATION AND MARKETING PROGRAMS IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2 PALANGKA RAYA** is truly my own writing. If it is not my own writing, the Institute is entitled to give sanction according to the rule applying.

Palangka Raya, 23 November 2015

My own Declaration

ANDREAN
SRN.0901120428

ACKNOWLEDGEMENT

All the praises and thanks to Allah who has breathed a great soul into our physical, so that He create us within hearing, seeing, and feeling/hearts. Then also, Sholawat and salam be upon to the only one messenger, Muhammad SAW. So that we can recognize Islam. Through the truth, the writer have the spirit in enjoying a life and finishing this thesis entitled **COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE ADMINISTRATION AND MARKETING PROGRAMS IN WRITING APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2 PALANGKA RAYA** as the requirement for the degree of S1 in English Study Program in IAIN Palangka Raya. In addition, while the finishing process this thesis, the writer would like to dedicate best thanks to:

1. Dr. Ibnu Elmi AS Pelu, SH, MH, as Director of the State Islamic Institute of Palangka Raya (IAIN).
2. Drs. Fahmi, M.Pd., Chairman of the Faculty of Tarbiyah and Teacher Training, for his agreement so that the writer can complete the requirements of writing this thesis.
3. Hj. Apni Ranti, M.Hum, as my academic advisor, for her guidance while studying in IAIN Palangka Raya.
4. M. Zaini Miftah, M.Pd., Chief of the Study Program of English Education, and also as my first advisor, for his valuable guidance and encouragement during the accomplishment of this thesis.

5. Ahmad Ali Mirza, M.Pd., The second advisor, for his valuable guidance, suggestion, and encouragement.
6. All of the English lecturers of IAIN of Palangka Raya.
7. Anastasia Suhayanti, S.Pd. and Sahala Simanjuntak, S.Pd., you had given me the opportunity for taking research on your classes.
8. All of the students of office administration and marketing programs at eleventh grade of SMKN 2 Palangka Raya.

Furthermore, the writer also expresses thanks for beloved parents, sisters and brothers, and all family whose always give support, pray, suggestion, in accomplishing this study. Then the last special thanks to friends of TBI 2009.

The writer realized that this thesis still far from the perfect, therefore some constructive critics and suggestions are welcomed. Finally, may Allah and His messenger bless us.

PalangkaRaya, November 2015

ANDREAN
SRN. 0901120428

DEDICATION

This thesis dedicated for:

My Beloved father SUDIRMANSYAH, and my beloved mother SRI ANI.
Thanks for being my best parent. Thanks for your love, your time,
and everything that you have given to me.

My beloved Brother and Sister, YULIA MEINARIANTY and RIKO RAHMAN. Thanks for the time that we have spent together.

My friends—Jamil Januansyah, Fahrudin, Taufikurrahman, Sehab Ependi, Nursalilis, Taufik Hidayat, Abdullah, Della Novianti Ridha, Deby Irawan, Wahyu Suryadi, Robi Maulana, and Taraneka Rulena, I Gede Reza Permana and Dody Mahmuda.

And also thanks to Prof. Dr. Muhammad and a family, and Saiful Luthfi, M.Pd.I and a family. Thanks for everything.

My brothers, sisters, and lecturers in State Islamic Institute of Palangka Raya, Islamic Association of University students (HMI), JMI, RITA's Group, IMAGINATION, SMP AL-AMIN, English Rangers, and all of My Friends in TBI'09. Thanks for everything.

Motto

**JIKA ENGKAU MELIHAT, LIHAT SAJA. JIKA ENGKAU
MENDENGAR, DENGAR SAJA. PERTIMBANGKAN DALAM HATI,
BIARKAN RASA YANG MENENTUKAN.**

**COMPARING THE STUDENTS' ABILITY BETWEEN THE OFFICE
ADMINISTRATION AND MARKETING PROGRAMS IN WRITING
APPLICATION LETTER AT THE ELEVENTH GRADE OF SMKN 2
PALANGKA RAYA**

ABSTRACT

The research intent onto compare the students' ability between the students of office administration and marketing programs in English functional writing, especially in writing application letter at the eleventh grade of SMKN 2 Palangka Raya.

This research was quantitative research which using ex-post facto design. The writer collected the data using the test and the documentation. The test was written test of application letter in English subject for the students of the office administration and marketing programs at the eleventh grade of SMKN 2 Palangka Raya. Then, the students' sheet were corrected by scoring rubric of business letter. Finally, the writer analysed the students' score by using *t* test, which was using both manual calculation and SPSS version 22 program.

The result of research shown that hypothesis alternative (H_a) was rejected and null hypothesis (H_0) was accepted. It meant that there is no significant difference ability between the students of office administration and marketing programs in writing application letter. The writer found its factors such as: first, the students got the same material. Second, although there were different program in vocational high school, the teacher used the same syllabus. Third, the students got the same time (five hours a week) on learning English process.

Key words: Comparing, Application letter, Writing Ability, Office administration and Marketing Programs.

**MEMBANDINGKAN KEMAMPUAN SISWA ANTARA PROGRAM
ADMINISTRASI PERKANTORAN DAN PROGRAM PEMASARAN
DALAM MENULISAN SURAT LAMARAN PADA KELAS SEBELAS
SMKN 2 PALANGKA RAYA**

ABSTRAK

Penelitian ini dilakukan bertujuan untuk membandingkan kemampuan siswa antara siswa yang berada di program administrasi perkantoran dan siswa di program pemasaran dalam menulis bahasa Inggris fungsional, khususnya dalam menulis surat lamaran pekerjaan pada kelas sebelas SMKN 2 Palangka Raya.

Penelitian ini ialah penelitian kuantitatif dengan menggunakan desain *expost facto*. Penulis mengumpulkan data dengan menggunakan tes dan dokumentasi. Tes yang diajukan ialah berupa tes menulis surat lamaran kerja pada mata pelajaran bahasa Inggris pada siswa jurusan administrasi perkantoran dan jurusan pemasaran kelas sebelas di SMKN 2 Palangka Raya. Lembar tulisan para siswa kemudian dikoreksi menggunakan panduan mengoreksi menulis surat. Akhirnya nilai para siswa kemudian di analisis dengan menggunakan dengan cara uji t, yakni dengan penghitungan manual dan penghitungan menggunakan program SPSS versi 22.

Hasil penelitian menunjukkan bahwa hipotesis alternatif (*ha*) ditolak dan hipotesis *null* (*ho*) diterima. Ini berarti bahwa tidak ada perbedaan kemampuan antara siswa program administrasi perkantoran dan siswa program pemasaran dalam penulisan surat. Peneliti menemukan penyebab tersebut bahwa: pertama, persamaan materi yang dapat oleh para siswa. Kedua, meskipun sekolah memiliki jurusan yang berbeda, silabus dalam pembelajaran bahasa Inggris ialah sama. Ketiga, setiap siswa mendapatkan kesempatan waktu yang sama dalam proses pembelajaran bahasa Inggris.

Kata kunci: Perbandingan, Surat lamaran, Kemampuan Menulis, Program Administrasi Perkantoran dan Program Pemasaran.

LIST OF CONTENT

	Page
COVER PAGE	i
APPROVAL OF THESIS.....	ii
OFFICIAL NOTE	iii
LEGALIZATION OF THESIS	v
DECLARATION OF AUTHENTICATION	vi
ACKNOWLEDGEMENT	vii
DEDICATION	ix
MOTTO.....	x
ABSTRACT.....	xi
LIST OF CONTENT.....	xiii
LIST OF TABLE	xvi

CHAPTER I : INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study.....	5
C. Objective of the Study	5
D. Scope and Limitation of the Study	5
E. Hypothesis of the Study	6
F. Significance of the Study	6
G. The Operational Definition of Key Terms.....	6
H. Framework of Discussion.....	8

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous Studies	10
B. Writing.....	12
1. The Nature of Writing.....	12
2. Micro-skills of Writing	13
3. The Process of Writing	14
4. Writing Assessment	15
C. Business Letter	16
1. Types of Business Letter.....	16
2. Styles of Business Letter	17
3. Format of Business Letter.....	19
4. Model of Business Letter.....	22
D. Teaching English at Vocational High School	24

CHAPTER III : RESEARCH METHOD

A. Research Type	26
B. Research Design	26
C. Variable of Study	27
D. Population and Sample	28
E. Research Instrument	29

F. Validity	33
G. Reliability	34
H. Data Collection Procedure.....	35
I. Data Analysis Procedure	37

CHAPTER IV : RESULT OF STUDY

A. Research Finding.....	42
B. Discussion	60

CHAPTER V : CLOSURE

A. Conclusion.....	63
B. Suggestion	64

REFERENCES

APPENDICES

CURICULUM VITAE

LIST OF FIGURE

	Page
Figure 2. The ELT Tree	25
Figure 3. Data Collection Procedure.....	36
Figure 4.1. Frequency of Distribution of Students' Score	45
Figure 4.2. Frequency of Distribution of Students' Score	51

LIST OF TABLE

	Page
Table 3.1. Ex-post Facto Design	27
Table 3.2. Number of Students.....	28
Table 3.3. Number of Sample	29
Table 4.1.1. Score of test of the students in office administration program.....	42
Table 4.1.2. Frequency of distribution	44
Table 4.1.3. The calculation of mean, median, and modus	45
Table 4.1.4. The calculation of standard deviation	47
Table 4.2.1. Score of test of the students in marketing program.....	48
Table 4.2.2. Frequency of distribution	50
Table 4.2.3. The calculation of mean, median, and modus	51
Table 4.2.4. The calculation of standard deviation	53
Table 4.3. The data of test score of the students in office administration and marketing programs	54
Table 4.4.1. Normality test of students of office administration and marketing programs	55
Table 4.4.2. Homogeneity test of students of office administration and marketing programs	56
Table 4.5.1. Mean, standard deviation, and standard error using SPSS 22 program	59
Table 4.5.2. Independent sample test using SPSS 22 program	59