

**THE EFFECT OF PERSONAL VOCABULARY NOTES ON
VOCABULARY KNOWLEDGE AT THE SEVENTH GRADE STUDENTS
OF SMP MUHAMMADIYAH 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 Requirements for the Degree of
*Sarjana Pendidikan Islam***

By:
ANITA WULAN DARI
SRN 1001120523

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

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : THE EFFECT OF PERSONAL VOCABULARY
NOTES ON VOCABULARY KNOWLEDGE AT
THE SEVENTH GRADE STUDENTS OF SMP
MUHAMMADIYAH PALANGKA RAYA

Name : ANITA WULAN DARI

SRN : 1001120523

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Stratum : (S-1)

Palangka Raya, September, 2015

Approved by:

Advisor I,

Advisor II,

Sabarun, M.Pd.

ORN. 196803222008011005

Lugman Bachaqi, SS. M.Pd.

ORN. 198008232011011005

The Vice Dean I of Academic

Secretary of Language
Education Department

Dra. Hj. Rodhatul Jennah, M.Pd.
ORN. 196710031993032001

Santi Ernana, M.Pd.
ORN. 198012052006042003

PERSETUJUAN SKRIPSI

Judul Skripsi : THE EFFECT OF PERSONAL VOCABULARY
NOTES ON VOCABULARY KNOWLEDGE AT
THE SEVENTH GRADE STUDENTS OF SMP
MUHAMMADIYAH PALANGKA RAYA

Nama : ANITA WULAN DARI

NIM : 1001120523

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Tadris Bahasa Inggris

Jenjang : (S-1)

Palangka Raya, September, 2015

Menyetujui:

Pembimbing I,

Pembimbing II,

Sabarun, M.Pd.

NIP. 196803222008011005

Luqman Bachaqi, SS, M.Pd.

NIP. 198008232011011005

Wakil Dekan I Bidang Akademik

Sekretaris Jurusan
Pendidikan Bahasa

Dra. Hj. Rodhatul Jennah, M.Pd.

NIP. 19671003 199303 2 001

Santi Erwana, M.Pd.

NIP. 198012052006042003

OFFICIAL NOTE

Case : Examination of
Anita Wulan Dari's Thesis

Palangka Raya, September, 2015

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

Assalamu 'alaikum Wr. Wb.

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

Name : Anita Wulan Dari

SRN : 1001120523

Title of the Thesis : THE EFFECT OF PERSONAL VOCABULARY
NOTES ON VOCABULARY KNOWLEDGE AT
THE SEVENTH GRADE STUDENTS OF SMP
MUHAMMADIYAH PALANGKA RAYA

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam* in the Study Program of English Education of the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Wassalamu 'alaikum Wr. Wb.

Advisor I,

Sabarun, M.Pd.

ORN. 196803222008011005

Advisor II,

Luqman Baehaqi, SS. M.Pd.

ORN. 198008232011011005

NOTA DINAS

Case : Permohonan Ujian Skripsi
Saudari Anita Wulan Dari

Palangka Raya, September, 2015

Kepada
Yth. Ketua Panitia Ujian Skripsi
IAIN Palangka Raya
di
Palangka Raya

Assalamualaikum Wr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Anita Wulan Dari
NIM : 1001120523
Judul Skripsi : THE EFFECT OF PERSONAL VOCABULARY
NOTES ON VOCABULARY KNOWLEDGE AT
THE SEVENTH GRADE STUDENTS OF SMP
MUHAMMADIYAH PALANGKA RAYA

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

Demikian atas perhatiannya diucapkan terima kasih.

Wassalamualaikum Wr. Wb

Pembimbing I,

Sabarun, M.Pd.
NIP. 196803222008011005

Pembimbing II,

Luqman Baehaqi, SS. M.Pd.
NIP. 198008232011011005

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF PERSONAL VOCABULARY NOTES ON VOCABULARY KNOWLEDGE AT THE SEVENTH GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA**. In the name of Anita Wulan Dari and her Student Registration Number are 1001120523. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : 16th October 2015

Palangka Raya, 16th October 2015

Team of Examiners:

1. Santi Erliana, M.Pd.
The Head of Examiner

()

2. Hj. Apni Ranti, M.Hum.
Examiner 1

()

3. Sabarun, M.Pd.
Examiner 2

()

4. Laqman Bachaqi, SS, M.Pd.
The Secretary

()

The Dean of
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya

()

Drs. Fahmi, M.Pd.

ORN. 196105201999031003

DECLARATION OF AUTHENTICATION

In the name of God

I myself make declaration that this thesis entitles THE EFFECT OF PERSONAL VOCABULARY NOTES ON VOCABULARY KNOWLEDGE AT THE SEVENTH GRADE STUDENTS OF SMP MUHAMMADIYAH PALANGKA RAYA is truly my own writing. If it is not my own writing, so it is given a citation and shown in the list of references.

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

Palangka Raya, September, 2015
My Own Declaration

ANITA WULAN DARI
SRN. 1001120523

**THE EFFECT OF PERSONAL VOCABULARY NOTES ON
VOCABULARY KNOWLEDGE AT THE SEVENTH GRADE STUDENTS
OF SMP MUHAMMADIYAH PALANGKA RAYA**

ABSTRACT

The purpose of this study was to measure the effectiveness of using personal vocabulary notes on vocabulary knowledge at the seventh grade students at SMP Muhammadiyah Palangka Raya.

In this study, the writer used quasi experimental design, where the writer used nonrandomized control group, pre-test post-test design. The population of the study was all of the seventh grade students of SMP Muhammadiyah Palangka Raya which consist of 120 students. In this study, there were two groups which taken as sample of study by using cluster sampling, they were experiment group which consists of 30 students (VII-4) and control group which consists of 30 students (VII-2). Experiment group was given treatment using personal vocabulary notes and control group was taught using handout. In this study, the writer used t-test formula to examine the hypothesis.

The result of t test using manual calculation showed that t_{observed} was higher than t_{table} at 5% and 1% significance level ($2.00 < 3.42 > 2.65$). It meant H_a was accepted and H_o was rejected. This finding indicated that the alternative hypothesis (H_a) stating that using personal vocabulary notes gave effect to students' vocabulary knowledge at the seventh grade students at SMP Muhammadiyah Palangksa Raya was accepted. In other words, the null hypothesis (H_o) stating that using personal vocabulary notes did not gave effect to students' vocabulary knowledge at the seventh grade students at SMP Muhammadiyah Palangka Raya was rejected. Based on the result of the research, the writer suggested that the teacher can apply this technique (personal vocabulary notes) in improving the students' vocabulary as alternative technique that could be used in teaching vocabulary.

Key words: personal vocabulary notes, vocabulary knowledge.

**PENGARUH PENGGUNAAN CATATAN KOSAKATA PRIBADI PADA
PENGETAHUAN KOSAKATA PADA SISWA KELAS VII SMP
MUHAMMADIYAH PALANGKA RAYA**

ABSTRAK

Penelitian ini bertujuan untuk mengukur keefektifan penggunaan catatan kosakata pribadi pada pengetahuan kosakata pada siswa kelas VII SMP Muhammadiyah Palangka Raya.

Dalam penelitian ini, penulis menggunakan desain kuasi eksperimen, dimana penulis menggunakan desain pra uji pasca uji, tidak mengacak kelompok kontrol. Populasi dalam penelitian ini adalah siswa kelas tujuh SMP Muhammadiyah Palangka Raya yang berjumlah 120 siswa. Dalam penelitian ini, ada dua kelompok yang diambil sebagai sampel penelitian dengan menggunakan cluster sampling, mereka adalah kelompok eksperimen yang berjumlah 30 siswa (VII-4) dan kelompok kontrol yang berjumlah 30 siswa (VII-2). Kelompok eksperimen diberi treatment menggunakan catatan kosakata pribadi dan kelompok kontrol diajar menggunakan handout. Dalam penelitian ini, penulis menggunakan rumus tes t untuk menguji hipotesis.

Hasil tes t dengan menggunakan penghitungan manual menunjukkan bahwa nilai t_o lebih besar dari t_{table} pada taraf signifikansi 5% dan 1% ($2.00 > 3.42 > 2.65$). Ini berarti H_a diterima dan H_o ditolak. Hasil dari pengujian hipotesis menentukan bahwa hipotesis alternatif (H_a) menyatakan bahwa penggunaan catatan kosakata pribadi memberi pengaruh pada pengetahuan kosakata siswa pada siswa kelas VII SMP Muhammadiyah Palangka Raya telah diterima. Sementara itu, hipotesis nihil (H_o) menyatakan bahwa penggunaan catatan kosakata pribadi tidak memberi pengaruh pada pengetahuan kosakata siswa pada siswa kelas VII SMP Muhammadiyah Palangka Raya telah ditolak. Berdasarkan hasil penelitian, penulis menyarankan bahwa guru bahasa Inggris dapat menerapkan teknik ini (catatan kosakata pribadi) dalam mengembangkan kosakata siswa sebagai teknik alternatif yang dapat digunakan dalam pengajaran kosakata.

Kata kunci: catatan kosakata pribadi, pengetahuan kosakata

ACKNOWLEDGEMENTS

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

1. **Dr. Ibnu Elmi A.S. Pelu, S.H, M.H.**, as the Rector of IAIN Palangka Raya for his direction and encouragements and permission of conducting this research;
2. **Drs. Fahmi, M.Pd.**, as the Dean of Faculty of Teacher Training and Education of IAIN Palangka Raya, thanks for his permission so that the writer can complete the requirements for writing this thesis;
3. **Dra. Hj. Rodhatul Jennah, M.Pd.**, as the Vice Dean I of Academic, thanks for her permission so that the writer can complete the requirements for writing this thesis;
4. **Ahmadi M.S.I.**, as the Chair of Language Education Department for his permission so that the writer can complete the requirements for writing this thesis;
5. **M Zaini Miftah M.Pd.**, as the Chief of the English Education Study Program for the advice, support and suggestion in conducting the research;
6. **Sabarun, M.Pd.** and **Luqman Baehaqi, SS M.Pd.**, as the first and second advisors for their guidance, advice and encouragement that they provided during the complete of the writing this thesis;
7. **Tri Waluyo, M.Pd.**, for his permission in collecting the data of this thesis in SMP Muhammadiyah Palangka Raya.

Special thanks are addressed to her friends of TBI 2010 for their helps. Her grateful thanks also go to all the teaching staffs of the English Education Study Program for their invaluable guidance and support.

Last, the writer's very sincere thanks go to her parents and brothers who always give their supports, praying, and affections sincerely to the writer's effort in doing the study. In addition, for the writer's big family, the writer says the deepest grateful for their support morally and spiritually.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, September, 2015

The Writer

ANITA WULAN DARI
SRN. 1001120523

DEDICATION

This thesis is dedicated to some special people as follows:

- ❖ My beloved parents (Sutikno and Eni Winarti). Thanks for your love, affection, praying, struggle, and encouragement for my study that I couldn't repay with such a greatest things.
- ❖ My beloved brother (Aji Wijaya and Ilham Apriansyah). Thank you so much for your support, I am proud of you.
- ❖ My honorable advisors (Sabarun M. Pd and Luqman Baehaqi SS M. Pd) who had given the best guidance in completing this thesis.
- ❖ Thanks for my friends Yani Khosiah S.Pdi and Fitria A S.Pdi who helped me and taught me in calculating the data with manual calculation and SPSS.
- ❖ Thanks for my friends Ritte S.Pdi, Nia Asrariah, and Noor Rahmawati who already helped me in doing this research.
- ❖ Thanks for my best friends Nurul Halimah, Linda Purnamasari, Siti Maulida and Sri Yumahmuda, I am very happy to be your friend.

- ❖ All my lovely friends of English Education Study Program at academic years 2010, I am very happy to be your friend.

MOTTO

After difficulties, there will be ease.

fa inna ma'al 'usri yusran

Sesungguhnya setelah kesulitan, akan ada kemudahan.

(QS. Al Inssyirah: 6)

TABLE OF CONTENTS

	PAGE
COVER OF PAGE	i
.....	
LIST OF THE APPROVAL	ii
OFFICIAL LETTER	iv
LIST OF LEGALIZATION.....	vi
ABSTRACT	vii
ACKNOWLEDGEMENTS	ix
DECLARATION OF AUTHENTICATION	xi
DEDICATION	xii
MOTTO	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	
.....	xvii
LIST OF FIGURES	xix
LIST OF ABBREVIATION	xx
LIST OF APPENDICES	xxi
 CHAPTER I INTRODUCTION	 1
A. Background of the Study	1
B. Problem of the Study	4
C. Objective of the Study	5
D. Hypothesis of the Study.....	5
E. Variables of the study	5
F. Assumptions.....	6
G. Significance of the Study	6
H. Scope and Limitation of the Study	6

I. Definition of the Key Terms	7
J. Framework of the Discussion	8
CHAPTER II REVIEW OF RELATED LITERATURE	10
A. Previous Studies	10
B. Nature of Vocabulary	11
1. Definition of Vocabulary	11
2. Important of Vocabulary.....	12
3. Kinds of Vocabulary.....	13
C. Nature of Vocabulary Knowledge.....	17
1. Definition of Vocabulary Knowledge	17
2. Important of Vocabulary Knowledge	17
3. Assessing Vocabulary Knowledge	18
D. Teaching Vocabulary	20
E. Nature of Personal Vocabulary Notes	22
1. Definition of Personal Vocabulary Notes.....	22
2. Applying of Personal Vocabulary Notes in the Classroom ...	22
3. Advantages of Using Personal Vocabulary Notes	26
4. Procedures of Using Personal Vocabulary Notes in Teaching Vocabulary.....	28
F. T-test.....	31
G. Experiment Study	31
CHAPTER III RESEARCH METHOD	32
A. Research Design	32
B. Time and Place	33
C. Population and Sample of the Study	33
1. Population of the Study	33
2. Sample of the Study	34
D. Research Instruments	35
E. Research Instruments try out.....	37

F. Research Instruments Validity	37
G. Research Instruments Reliability.....	42
H. Data Collection Procedures	43
I. Data Analysis Procedures.....	44
J. Summary	49
CHAPTER IV RESULT OF THE STUDY	52
A. Description of the Data	52
B. Testing Normality and Homogeneity	56
C. Result of Data Analysis	59
D. Discussion	63
CHAPTER V CLOSING	67
A. Conclusion.....	67
B. Suggestion	68
REFERENCES	
APPENDICES	

LIST OF TABLES

	PAGE
Table 3.1 Design of Pre Test and Post Test	33
Table 3.2 Population	34
Table 3.3 Number of Sample	35
Table 3.4 Content Specification of Test Items.....	36
Table 3.5 Specification of Content Validity	39
Table 3.6 Model of Personal Vocabulary Notes	44
Table 4.1 Pre Test Score of Experiment Class and Control Class	53
Table 4.2 Post Test Score of Experiment Class and Control Class	55
Table 4.3 Testing of Normality of Pre Test of Experiment Class and Control Class	56
Table 4.4 Testing of Normality of Post Test of Experiment Class and Control Class	57
Table 4.5 Testing of Homogeneity.....	58
Table 4.6 Standard Deviation and Standard Error of Experiment Class and Control Class	59
Table 4.7 Result of T Test Using Manual Calculation	61

Table 4.8 Calculation of T Test Using SPSS 17.0 Program	62
---	----

LIST OF FIGURES**PAGE**

Figure 3.1 Steps of Collecting, Data Analysis Procedure, and Testing Hypothesis	
.....	51

LIST OF ABBREVIATIONS

Df	: Degree of Freedom
Ha	: Alternative Hypothesis
Ho	: Null Hypothesis
SMP	: Sekolah Menengah Pertama
IAIN	: Institut Agama Islam Negeri
SPSS	: Statistic Product and Service Solution

LIST OF APPENDICES

- Appendix 1 Research Schedule
- Appendix 2 English Syllabus
- Appendix 3 Lesson Plan
- Appendix 4 Research Instrument of Try Out, Pre Test and Post Test
- Appendix 5 Students' Name and Code of Try Out Class, Students' Name and
Code of Experiment Class, Students' Name and Code of Control
Class
- Appendix 6 Students' Score of Try Out Class, Students' Score of Experiment
Class, Students' Score of Control Class
- Appendix 7 Description of the Data
- Appendix 8 Measurement of Instrument Validity
- Appendix 9 Measurement of Instrument Reliability
- Appendix 10 Calculation of Index Difficulty of Try Out Test
- Appendix 11 Documentation
- Appendix 12 Value of T Table
- Appendix 13 Curriculum Vitae
- Appendix 14 Students' Personal Vocabulary Notes
- Appendix 15 Letters

REFERENCES

- Arikunto, Suharsimi. 1999. *Prosedur Penelitian Suatu Pendektan Praktek*. Jakarta: Rineka Cipta.
- Ary, Donal. 2010. *Introduction to Research in Education Eight edition*. New York: Wadsworth (Engage Learning).
- Bailey, Stephen. 2011. *Academic Writing Handbook for International Students Third Edition*. London: Routledge, Taylor and Francis Group.
- Douglas, H Brown. *Teaching by Principles*.
- Dutwin, Phyllis. 2010. *English Grammar Demystified*. United State: McGraw-Hill.
- Ehrlinch, Eugene. 1991. *Schaum's Outline of English Grammar Second Edition*. United State: McGraw-Hill.
- Gronlund, Norman E. 1985. *Measurement and Evaluation in Teaching Fifth Edition*. New York: Macmilan Publishing Company.
- Hanifia, Fika Nurul. 2013. *The Use Of Vocabulary Journal In Enriching Students' Vocabulary Mastery And The Students' Attitudes Toward Its Use*. Unpublished Thesis. Jakarta: Indonesia University.
- Hartono. 2011. *Statistik Untuk Penelitian*. Yogyakarta: Pustaka Belajar.
- Hatami, Sarvenaz. 2012. *The Role of Depth versus Breadth of Vocabulary Knowledge in Success and Ease in L2 Lexical Inferencing*. TESL Canada Journal, Vol. 30, No 1, Canada: Winter.
- Heaton, J. B. 1975. *Writing English Language Tests*. Longman.
- Hogue, Ann. 1996. *First Steps in Academic Writing*. New York: Longman.
- Jackson, Howard. 2005. *Good Grammar for Students*. London: Sage Publications.
- Jatmiko, Bayu Dwi. 2013. *Using Digital Advertisement to Enrich Students' Vocabulary*. Unpublished Thesis. Semarang: IKIP PGRI Semarang.
- Komachali, Maryam Eslahcar. 2012. *The Effect of Using Vocabulary Flash Card on Pre-University Student's Vocabulary Knowledge*. Unpublished Thesis. Iran: Islamic Azad University.
- Kurzweil, Joshua. 2002. *Personal Vocabulary Notes*. TESL Journal Vol. VIII No. 6. Japan: Kansai University.
- Leny. 2006. *Teaching Vocabulary through Pictures to Kindergarten Students*. Unpublished Thesis. Jakarta: Syarif Hidayatullah State Islamic University.
- Milne, A A. 2005. *Literacy and Learning Across the Curriculum*. Pearson Education,

- Nunan, David. 1998. *Language Teaching Methodology*. Prentice Hall International.
- Parhani, Haji. 2012. *Using Slide as a Media in Teaching Vocabulary at the Fourth Grade Students of SDIT Al Furqon Palangka Raya*. Unpublished Thesis. Palangka Raya: State Islamic college of Palangka Raya.
- Pulkka, Inga Maarit. 1999. *Vocabulary Knowledge and Vocabulary Testing*. Unpublished Thesis, University of Jyväskylä.
- Rahmawati, Umi. 2011. *The Effectiveness of Using Personal Vocabulary Notes (PVN) To Develop Student's Vocabulary of The Tenth Grade Students of SMAN 1 Bulakamba*. Unpublished Thesis. Semarang: IKIP PGRI,
- Riduwan. 2010. *Metode dan Teknik Menyusun Proposal Penelitian*. Bandung: Alfaberta.
- Sargeant, Howard. 2007. *Basic English Grammar for English Language Learners Book 2*. United State: Saddleback Educational Publishing.
- Schmitt, Norbert. 2010. *Researching Vocabulary: A Vocabulary Research Manual*. University of Nottingham: Palgrave Macmillan.
- Seaton, Anne. 2007. *Basic English Grammar for English Language Learners*. United State: Saddleback.
- Selviana. *The Effectiveness of Using Flashcard to Enhances Vocabulary Mastery of The Fifth Grade Students at School of Muslimat Nu Palangka Raya*. Unpublished Thesis. Palangka Raya: State Islamic college of Palangka Raya.
- Stobbe, Gabriele. 2008. *Just Enough English Grammar Illustrated*. United States: McGraw-Hill.
- Straus, Jane. 2008. *The Blue Book of Grammar and Punctuation, An Easy-to-Use Guide with Clear Rules, Real-World Examples, and Reproducible Quizzes Tenth Edition*. United States: Jossey-Bass A Wiley Imprint.
- Sudjana. 1996. *Metode Statistika*. Bandung: Tarsito.
- Sugiono, Anas. 1978. *Pengantar Statistik Pendidikan*. Jakarta: Rajawali Press.
- Tanjung, Andi Saputra. 2011. *Reinforcing Students' Vocabulary through Scrabble Game*. Unpublished Thesis. Jakarta: Syarif Hidayatullah State Islamic University.
- Thornbury, Scott. 2002. *How to Teach Vocabulary*. England: Pearson Education Limited.
- Timotius. 2013. *Improving Students Ability' In Vocabulary Mastery through Personal Vocabulary Notes*. Unpublished Thesis. Pontianak: Tanjungpura University.

Umstatter, Jack. 2010. *The Teacher's Activity-a-Day*. New York: Jossey-Bass A Wiley Imprint.

Walters, Jo Dee. 2009. *The Effect of Keeping Vocabulary Notebooks on Vocabulary Acquisition*. Unpublished Thesis. Turkey: Bilkent University.

J L Shanker. 2010. *Developing Vocabulary Knowledge*. (Online) URL: <http://www.education.com/reference/article/developing-vocabulary-knowledge/>. (accessed on September 28, 2014).

Meara. *The Importance of Vocabulary Knowledge*. (Online) URL: <http://www.ukessays.com/essays/linguistics/the-importance-of-vocabulary-knowledge.php#ixzz3Eb7DbPn7>, (accessed on September 38, 2014).

CURRICULUM VITAE

Anita Wulan Dari was born on august 31, 1991 in Kumai. She is the first child from three children of Sutikno and Eni Winarti. She has two brothers. They are Aji Wijaya and Ilham Apriansyah.

She graduated from SDN-1 of Bumi Harjo, in 2003. Then, she continued her study at SMPN-2 of Kumai and she graduated in 2006. Then, she continued her study at SMAN-2 of Kumai and she graduated in 2009. She continued her study at the State Islamic College of Palangka Raya in 2010.