

**COMPARATIVE STUDY ON THE LEARNING STYLES (VISUAL,
AUDITORY, AND KINESTHETIC) TOWARDS VOCABULARY MASTERY OF
THE TENTH GRADE STUDENTS OF SMK N 1 PALANGKA RAYA**

THESIS

Presented to the Language Education Department Education 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:

NORMA YUWANTI

SRN. 1101120676

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

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : COMPARATIVE STUDY ON THE LEARNING STYLES
(VISUAL, AUDITORY, AND KINESTHETIC) TOWARDS
VOCABULARY MASTERY OF THE TENTH GRADE
STUDENTS OF SMK N 1 PALANGKA RAYA

Name : Norma Yuwanti

SRN : 1101120676

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

Stratum : S-1

Palangka Raya, October 2015

Approved by:

Advisor I

M. Zainal Arifin, M.Hum
ORN. 197506202003121003

Advisor II

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

The Vice Dean 1 of Academic

Drs. Hj. Rodhatul Jennah, M. Pd
ORN. 1967100319932001

The Secretary of
Language Education Department

Santi Erhana, M. Pd
ORN. 198012052006042003

OFFICIAL NOTE

Case : Examination of
Norma Yuwanti's Thesis

Palangka Raya, 22 September 2015

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

in-
Palangka Raya

Assalamu'alaikumWr. Wb

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

Name : Norma Yuwanti

SRN : 1101120676

Title of the Thesis :COMPARATIVE STUDY ON THE LEARNING STYLES
(VISUAL, AUDITORY, AND KINESTHETIC) TOWARDS
VOCABULARY MASTERY OF THE TENTH GRADE
STUDENTS OF SMK N 1 PALANGKA RAYA

can be examined in partial fulfillment of the Degree of *SarjanaPendidikan 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 the attention.

Wassalamu'alaikumWr. Wb

Advisor I

M. Zain alArifin, M.Hum
ORN. 197506202003121003

Advisor II

M. Zaini Miftah, M.Pd
ORN. 197509152009121002

LIST OF LEGALIZATION

The thesis entitles **COMPARATIVE STUDY ON THE LEARNING STYLES (VISUAL, AUDITORY, AND KINESTHETIC) TOWARDS VOCABULARY MASTERY OF THE TENTH GRADE STUDENTS OF SMK N 1 PALANGKA RAYA**, in the name of **NORMA YUWANTI**, and her Student Registration Number is **1101120676** has been examined in the board of the Islamic State Institute of Palangka Raya on:

Day : Tuesday

Date : 27 October 2015

Palangka Raya, October 2015

The Board of Examiners :

1. Rahmadi Nirwanto, M. Pd.
The Head of Examiner/Member 1
2. Dra. Halimah, M. Pd.
Examiner 1/Member 2
3. M. Zainal Arifin, M. Hum.
Examiner 2/Member 3
4. M. Zaini Miftah, M.Pd.
Secretary/Member 4

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

Drs. Fahmi, M.Pd

ORN. 19610520 199903 1003

ABSTRACT

COMPARATIVE STUDY ON THE LEARNING STYLES (VISUAL, AUDITORY, AND KINESTHETIC) TOWARDS VOCABULARY MASTERY OF THE TENTH GRADE STUDENTS OF SMK N 1 PALANGKA RAYA

The writer has chosen the learning style to master vocabulary to find the comparison the learning style in the students' vocabulary score. The objective these studies were (1) to know the learning styles of class A of the tenth grade students of SMK N 1 of Palangka Raya in mastering vocabulary, (2) to know the learning styles of class B of tenth grade students of SMK N 1 of Palangka Raya in mastering vocabulary, (3) to know the significance difference that achieved by the class A and class B of the tenth grade students of SMK N 1 Palangka Raya.

The type of study was Expose-Facto research and the writer used quantitative approach in finding out the answer of the problem of study. The population of this study was all of the tenth grade students of SMK N 1 Palangka Raya. There were two classes becoming sample of study namely class A consist of 40 students and class B consist of 40 students of the tenth grade students of SMK N 1 Palangka Raya. In taking sample, the writer used proportional cluster random sampling. The collected data were taken from questionnaire, test, and documentation.

The writer used t-test calculation with manual and SPSS 21.0 calculation to test hypothesis. The result of t-test with SPSS 21.0 calculation found the calculated value (t_{observed}) was greater than t_{table} at 1% and 5% significance level or $2.00 < 6.898 > 2.66$. It was interpreted that alternative hypothesis (H_a) stated that there was significant difference between means of variables was accepted and null hypothesis (H_0) stated that there was no significant difference means of variables was rejected. It meant there was significant difference between the result of learning style's class A in mastering vocabulary and learning style's class B in mastering vocabulary.

Key Words : Vocabulary, Learning Style.

ABSTRAK

PERBANDINGAN GAYA BELAJAR (VISUAL, AUDITORY, AND KINESTHETIC) TERHADAP PENGUASAAN KOSA-KATA PADA KELAS X DI SMK N 1 PALANGKA RAYA

Penulis telah memilih gaya belajar dalam penguasaan kosa-kata, untuk mendapatkan perbandingan dari gaya belajar dalam nilai penguasaan kosa-kata. Tujuan penelitian ini adalah (1) untuk mengetahui gaya belajar siswa kelas X A di SMK N 1 Palangka Raya dalam menguasai kosa-kata, (2) untuk mengetahui gaya belajar siswa kelas X B di SMK N 1 Palangka Raya dalam menguasai kosa-kata, (3) untuk mengetahui perbedaan yang signifikan pada siswa kelas X A and Kelas X B di SMK N 1 Palangka Raya dalam menguasai kosa-kata.

Jenis penelitian ini adalah penelitian Ekspos Fakto dan penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian. Populasi penelitian ini adalah semua kelas X di SMK N 1 Palangka Raya. Terdapat dua kelas yang menjadi sampel penelitian yaitu kelas A yang terdiri dari 40 siswa dan kelas B yang terdiri dari 40 siswa. Penentuan sampel penelitian dengan menggunakan teknik proporsikluster random sampling. Ada 3 cara yang digunakan dalam pengumpulan data yaitu kuesioner, tes, dan dokumentasi.

Penulis menggunakan perhitungan uji-t menggunakan hitungan manual dan program SPSS 21.0 program untuk pengujian hipotesis. Hasil dari perhitungan uji-t dengan perhitungan program SPSS 21.0 menunjukkan nilai_{hitung} lebih besar daripada t_{table} pada 1% and 5% tingkat signifikansi atau $2.00 < 6.898 > 2.66$. Hasil pengujian menunjukkan bahwa Hipotesis Alternative (H_a) yang menyatakan bahwa ada perbedaan signifikan antara nilai mean dari variabel-variabel diterima dan Hipotesis Nul (H_0) yang menyatakan bahwa tidak ada perbedaan signifikan antara nilai mean dari variable-variabel ditolak. Interpretasi tersebut menjawab permasalahan penelitian bahwa ada perbedaan signifikan dalam gaya belajar kelas A untuk penguasaan kosa-kata dangan gaya belajar kelas B untuk penguasaan kosa-kata untuk penguasaan kosa-kata.

Kata Kunci :Kosa Kata, Gaya Belajar

ACKNOWLEDGMENT

Firstly, the writer gave her high grateful for Allah SWT. The writer would like to give her greatest grateful to:

1. Dr. IbnuElmi A.S. Pelu, S.H., M.H., as Rector of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement of conducting this research;
2. Drs. Fahmi, M. Pd., as The Dean of Faculty of Teacher Training and Education of State Islamic Institute of Palangka Rayathanks for his permission so that the writer can complete the requirements for writing this thesis;
3. Dra. Hj. RodhatulJannah, M.Pd., as the Vice Dean of Academic, thanks for his permission so that the writer can complete the requirements for writing this thesis;
4. Ahmadi, M.Si., as The Chairman ofLanguage Education Department who has given permission of this research;
5. SantiErliana, M.Pd., as The Secretary of Language Education Department who has given permission of this research
6. M. ZainiMiftah, M.Pd., as the Chief of the English Education Study Program, for his guidance encouragements that provided the writing of this research project and as the second advisor for the guidance, encouragement, and suggestion during composing this thesis;
7. M. ZainalArifin, M.Hum., as the first advisor for his valuable guidance, suggestion, and encouragement in conducting this study;
8. All of the lecturers of English Education Study Program that have given time to teach us;
9. All of the lecturers of the State Islamic Institute of Palangka Raya have given us everything that with religion and education;
10. All of the employee of the State Islamic Institute of Palangka Raya that have helped in my study until finishing this thesis;
11. The Head of SMK N 1 Palangka Raya, thanks for your permission to do research in SMK N 1 Palangka Raya.
12. Poppy Monica Meka, M. Pd., as the English teacher in SMK N 1 Palangka Raya who has given me support, direction, and guidance in writing this research.

13. All of the teachers at SMK N 1 Palangka Raya for their supports.
14. The writer's thank also for friends of TBI 2011 for their helps in writing this thesis.
15. The writer also expresses her thanks for beloved parents, sister, and brother who always give the support, pray, and suggest her in accomplishing this study.

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles COMPERATIVE STUDY ON THE LEARNING STYLES (VISUAL, AUDITORY, AND KINESTHETIC) TOWARDS VOCABULARY MASTERY OF THE TENTH GRADE STUDENTS OF SMK N 1 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, I am ready to be given academic sanction namely the cancellation of the degree of this thesis.

Palangka Raya, Oktober 2015

My Own Declaration

Norma Yuwanti
SRN. 1101120676

DEDICATION

This thesis dedicated to :

1. *My beloved Father, Mother and all of my families who always give me support, love, affection and their pray in all of my way.*
2. *Mr. M. Zainal Arifin, M.Hum., as my first advisor and Mr.M.Zaini Miftah, M.Pd., as my second advisor who has given me guidelines and advices during this thesis done.*
3. *My beloved sister Norhasanah and brother Hermansayah who always give me support and pray for finishing this thesis.*
4. *My best friend Yuwinda, Galih Ratnasari, Tri Lidyawati, Sri Harum Perwani, Weni Rahmayanti, Bella Yuanito F, Siska Wulandari , and Bayu Dzulmi who always motivate me in finishing of this thesis.*
5. *And all of my friends in Language Education Department of English Study Program in academic year 2011 who always give me support.*

THANK YOU FOR YOUR HELPING
AND SUPPORT.

MOTTO

وَاتَّقُوا اللَّهَ وَيُعَلِّمُكُمُ اللَّهُ وَاللَّهُ بِكُلِّ شَيْءٍ عَلِيمٌ ﴿٢٨١﴾

*And fear Allah; And Allah teaches you.
Allah knows all the things.*

TABLE OF CONTENTS

	Page
COVER PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iii
LIST OF LEGALIZATION	iv
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xviii
LIST OF ABBREVIATIONS	xv
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	
A. Background of Study.....	1
B. Research Problem.....	6
C. Objective of the Study.....	6
D. Significance of the Study	7
E. Limitation of the Study	7
F. Variable of the Study.....	7
G. Definition of the Concept	8
H. Framework of Discussion.....	10
I. Assumptions of the Study	11
J. Hypothesis of the Study	11
CHAPTER II RELATED OF REVIEW LITERATURE	
A. Previous Study.....	12
B. Definition of Learning.....	14
C. Definition of Learning Style	14
1. Visual Style	15
2. Auditory Style	16

3. Kinesthetic Style.	18
D. The Nature of Vocabulary	19
E. Kinds of Vocabulary	20
1. The Use of Vocabulary	21
2. Level of Vocabulary	22
F. Aspect of Learning Vocabulary	23
1. Word Classes	23
2. Word Families	27
3. Word Meaning	27
G. Vocabulary Mastery	28
H. Teaching Vocabulary at SMK N 1 PalangkaRaya	30

CHAPTER III RESEACRH METHOD

A. Time and Place of the Study	31
B. Research Type	31
C. Research Design	32
D. Population and Sample	32
E. Research Instrument	35
F. Data Collection Procedure	36
G. Research Instruments Try Out	39
H. Research Instruments Reliability	41
I. Research Instruments Validity	43
J. Data Analysis	46
K. The Result of Instrument Try Out	48

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Data Presentation	57
1. The Pre Analysis Questionnaire	57
2. The Result of Questionnaire Score	57
3. The Result of Questionnaire Score on the Students' Style Classification	60

4. The Result of First Test Score.....	65
5. The Result of Second Test Score	79
6. The Result of Data Normality and Data Homogeneity	92
B. The Result of Data Analysis	98
C. The Comparison between the Result of Learning Style	106
D. Discussion	110

CHAPTER V CLOSING

A. Conclusion	114
B. Suggestion.....	115

REFERENCES

APPENDICES

LIST OF TABLES

Table	Page
2.1 Level of Vocabulary.....	22
2.2 Example of Word Classe.....	26
3.1 The Population Number of Tenth Grade Students at SMK N 1 Palangka Raya.....	32
3.2 The Sample Number of Population the Tenth Grade Students of SMK N 1 Palangka Raya	34
3.3 Specification of Test Items	36
3.4 The Standard of Valuation	40
3.5 The Content Specification of Items Research Instrument.....	45
3.6 The Result of Questionnaire Items on the Try Out 1	49
3.7 The Result of Questionnaire Items on the Try Out 2.....	49
3.8 The Result of Questionnaire Items on the Try Out 2.....	50
3.9 The Result of Test Items on Try Out Test 1	50
3.10 The Result of Test Items on Try Out Test 2	51
3.11 The Result of Test Items on Try Out Test 3	51
3.12 The Analyze of Index Difficulties of Instrument Try Out 1	53
3.13 The Analyze of Index Difficulties of Instrument Try Out 2	54
3.14 The Analyze of Index Difficulties of Instrument Try Out 3	54
3.15 The Analyze of Index Discrimination of Instrument Try Out 1	56
3.16 The Analyze of Index Discrimination of Instrument Try Out 2	56
1.1 The Data Description of Class A Students' Questionnaire Score....	57
1.2 The Data Description of Class B Students' Questionnaire Score	59
1.3 The Data Description of Students' Visual Style	60
1.4 The Data Description of Students' Auditory Style	62
1.5 The Data Description of Students' Kinesthetic Style	63
1.6 The Data Description of another Students' Learning Style	64
1.7 The Description of First Test the Data Achieved by the Students in Class A	65

1.8	The Frequency Distribution of First Test Score of the Class A.....	66
1.9	The Calculation of Mean, Median, and Modus of First Test for Class A	68
1.10	The Calculation of the Standard Deviation and Standard Error of First Test Score for Class A.....	69
1.11	The Table of Calculation of Mean, Median, Modus, Standard Deviation, and Standard Error of First Test of Class A Using SPSS 21.0 Program	71
1.12	The Description of First Test the Data Achieved by the Students in Class B	72
1.13	The Frequency Distribution of First Test Score of the Class B	73
1.14	The Calculation of Mean, Median, and Modus of First Test for Class B.....	75
1.15	The Calculation of the Standard Deviation and Standard Error of First Test Score for Class B	77
1.16	The Table of Calculation of Mean, Median, Modus, Standard Deviation, and Standard Error of First Test of Class B Using SPSS 21.0 Program	78
1.17	The Description of Second Test the Data Achieved by the Students in Class A	79
1.18	The Frequency Distribution of Second Test Score of the Class A ..	80
1.19	The Calculation of Mean, Median, and Modus of Second Test for Class A	82
1.20	The Calculation of the Standard Deviation and Standard Error of Second Test Score for Class A	84
1.21	The Table of Calculation of Mean, Median, Modus, Standard Deviation, and Standard Error of Second Test of Class A Using SPSS 21.0 Program	85
1.22	The Description of Second Test the Data Achieved by the Students in Class B	86
1.23	The Frequency Distribution of Second Test Score of the Class B...	87
1.24	The Calculation of Mean, Median, and Modus of Second Test	

for Class B.....	89
1.25 The Calculation of the Standard Deviation and Standard Error of Second Test Score for Class B.....	90
1.26 The Table of Calculation of Mean, Median, Modus, Standard Deviation, and Standard Error of Second Test of Class B Using SPSS 21.0 Program	92
1.27 Test of Normality Distribution Test on the First Test Score Class A and Class B	93
1.28 Test of Normality Distribution Test on the Second Test Score Class A and Class B	95
1.29 Test of Homogeneity of Variance Result of the First Test Score Class and Class B	97
1.30 Test of Homogeneity of Variance Result of the Second Test Score Class and Class B	97
1.31 The Standard Deviation and Standard Error X_1 and X_2	99
1.32 The Result of t_{test}	101
1.33 The Standard Deviation and the Standard Error of X_1 and X_2 using SPSS 21.0 Program	102
1.34 The Calculation of T-test Using SPSS 21.0.....	103
1.35 The Result of T-test Using SPSS 21.0	104
1.36 The Comparison of The First Test of the student in Class A and Class B.....	105
1.37 The Comparison of The Second Test of the student in Class A and Class B.....	106

LIST OF FIGURES

Figure	Page
4.1 Histogram of Frequency Distribution of First Test Score for Class A	67
4.2 Histogram of Frequency Distribution of First Test Score ForClass B	74
4.3 Histogram of Frequency Distribution of Second Test Score for Class A	81
4.4 Histogram of Frequency Distribution of Second Test Score for Class B	88
4.5 Histogram of Normality Distribution Test on the First Test of Class A	94
4.6 Histogram of Normality Distribution Test on the First Test of Class B	94
4.7 Histogram of Normality Distribution Test on the Second Test of Class A	95
4.8 Histogram of Normality Distribution Test on the Second Test of Class B	96

LIST OF ABBREVIATIONS

SD : Standard Deviation

SE : Standard Error

M : Mean

Mo : Modus

SPSS : Statistical Product and Service Solution

LIST OF APPENDICES

- Appendix 1 : Research Schedule
- Appendix 2 : Instrument for Questionnaire Try Out 1 and Try Out 2
- Appendix 3 : Instrument for Questionnaire Try Out 3
- Appendix 4 : Instrument for Questionnaire Test
- Appendix 5 : Instrument for Try Out Test 1 and Try Out 2
- Appendix 6 : Instrument for Try Out Test 3
- Appendix 7 : Instrument for Test
- Appendix 8 : Key Answer of Test Items
- Appendix 9 : The Result of Validator's Recommendation for Try Out 3
- Appendix 10 : The Description of Questionnaire Try Out in the Class C
- Appendix 11 : The Calculation of Try Out Score
- Appendix 12 : The Description of Instrument Test Scores of The Multiple Choice Items Achieved The Students In Try Out of Class C
- Appendix 13 : The Result of Questionnaire Try Out Test 1
- Appendix 14 : The Result of Questionnaire Try Out Test 2
- Appendix 15 : The Result of Questionnaire Try Out Test 3
- Appendix 16 : The Result of Instrument Try Out Test 1
- Appendix 17 : The Result of Instrument Try Out Test 2
- Appendix 18 : The Result of Instrument Try Out Test 3
- Appendix 19 : The Calculation of Reliability of Questionnaire Try Out
- Appendix 20 : The Calculation of Reliability Try Out Test Vocabulary
- Appendix 21 : The Calculation of Index Difficulties of Try Out Test 1

- Appendix 22 : The Calculation of Index Difficulties of Try Out Test 2
- Appendix 23 : The Calculation of Index Difficulties of Try Out Test 3
- Appendix 24 : The Calculation of Index Discrimination of Try Out Test 1
- Appendix 25 : The Calculation of Index Discrimination of Try Out Test 2
- Appendix 26 : The Result Questionnaire of Respondent in Class A
- Appendix 27 : The Result Questionnaire of Respondent in Class B
- Appendix 28 : Students' First Test Score of Class A
- Appendix 29 : Students' Second Test Score of Class A
- Appendix 30 : Students' First Test Score of Class B
- Appendix 31 : Students' Second Test Score of Class B
- Appendix 32 : Documentation of the Study
- Appendix 33 : The Permission Letter
- Appendix 34 : Curriculum Vitae

REFERENCE

- Asnawir and Usman. *Media Pembelajaran*. Jakarta: Ciputatpers, 2002.
- Ary Donald, Lucy Cheser Jacobs, Chris Sorensen, and Asghar Razavieh, *Introduction to Research in Education Eight edition*.
- Cameron, Keith, *Computer Assisted Language Learning*, New Jersey: Intellect Limited. 1989.
- Djiwandono, M. Soenardi, *Tes Bahasa dalam Pengajaran*
- Dorner, Zoltan, *Research Method in Applied Linguistics Quantitative, Qualitative A Mixed Methodologies*.
- Dunn, Rita and Shirley A Griggs, *Practical Approach to Using Learning Style in Higher Education*, English: Library Congress Cataloging in Publication Data. 200
- Gerlach in Arif Sadiman at all *Media Pengantar, Pengembangan, dan Pemanfaatannya*. Jakarta: CV Rajawali, 1990.
- Gilakjani, Abbas Pourhessein, *Visual, Auditory Kinesthetic Learning Styles and Their Impact on English Language Teaching Journal*. Iran: Islamic Azad University, 2012.
- H. Douglas Brown, *Teaching by Principles an Interactive Approach to Language Pedagogy (Second Edition)*.
- H. Douglas Brown, *Principle of Learning and Teaching fourth edition*, New York: Longman. 2000
- Heaton, J. B, *Language Testing*, 1982.
- Heaton, J. B, *Writing Language English Test*, London: Longman. 1974
- Hiebert, Elfrida H, and Michael L. Kamin, *Teaching and Learning Vocabulary*, New Jersey: Lawrence Erlbaum Associates. 2005.
- Hornby. *Oxford Advanced learner's Dictionary*, Oxford: Oxford University Press, 1995, p.727.
- Khafifudin Nur, *The Influence of Learning Styles (Visual, Auditory, and Kinesthetic) towards Vocabulary Mastery at the Second Year of MAN Salatga*, Thesis, Salatiga: STAIN, 2013
- .

Niladini, Improving Mentally Retarded Students' Vocabulary Mastery Through Visual, Auditory, Kinesthetic And Tactile (Vakt) Method Used by the Students of the Bachelor degree of English Education Study Program of Pakuan University.

Nisa, Esna Hallatun, A Study On English Vocabulary Teaching Techniques to Fourth and Fifth Grade Students Of SD Plus Darul Ulum Jombang Academic Year 2008/2009, *Thesis of State Institute for Islamic Studies of English Department Faculty of Tarbiyah*, Surabaya: Sunan Ampel State Institute for Islamic studies, 2009.

Nunan, David, *Research Methods in Language Learning*. New York: Cambridge University Press. 1992.

Rudy Bretz Asnawir and Usman, *Media Pembelajaran*. Jakarta: Ciputat Pers, 2002.

Suharto, G, *Metodologi Penelitian Dalam Pendidikan Bahasa A Suatu Pengantar*. Departmen Pendidikan dan Kebudayaan, 1998

Thornbury, Scott, *How to Teach Vocabulary*, England: Pearson Education Limited. 2000.

The Use of Visual Media and Popular Culture in Teaching English Composition. in [http://www. Google. Com](http://www.Google.Com) (online on 24 Mei 2014)

CURRICULUM VITAE

Norma Yuwanti was born on October 22, 1992 in Pangkalan Bun, Central of Kalimantan. She was the last child from three children of Mr. Kaspul Anwar and Mrs. Arba'atun Syadiah. She has one old sister is Nurhasanah and one old brother is Hermansyah. Her hobbies are listening to the music, singing, traditional dancing, having a family time, travelling, and many more.

She began her study when she was seven years old at the State Elementary School (SDN) 1 Mendawai Seberang, Pangkalan Bun. Then she continued her study to Junior High School at SMP Negeri 4 Arut Selatan, Pangkalan Bun, Central of Kalimantan from 2005 till 2008 and to Senior High School at SMK Negeri 1 Pangkalan Bun, Central of Kalimantan from 2008 till 2011.

To continue her study, she registered to the State Islamic Institute of Palangka Raya in 2011. In order to be a professional English teacher or lecturer, she chose English Study Program and finished her study for 4.5 years. Finally, she got her Degree of Sarjana Pendidikan Islam (S. Pd.i) and graduated in 2015, with an expectation she wants to be a professional English teacher or lecturer.