

**A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN
ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH
COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF
SMAN 1 PANGKALAN BUN**

THESIS

Proposed to the Department of Education of the State Islamic College of
Palangka Raya in Partial Fulfillment of the Requirements for the Degree
of Sarjana Pendidikan Islam

By:

M. BUDI TAMA
SRN.0901120504

**THE STATE ISLAMIC COLLEGE OF PALANGKA RAYA
THE DEPARTMENT OF EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1436H/2014M**

OFFICIAL NOTE

Case : Examination of

Muhammad Budi Tama's Thesis

Palangka Raya, April 7th, 2014

To : Director of the State Islamic College
Of Palangka Raya
In
Palangka Raya

Peace be unto you and the God's Mercy and blessing as well.

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

Name : Muhammad Budi Tama

Student Register Number : 0901120504

Title of the Thesis :

A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN

Can be examined in partial fulfillment of the Degree of Sarjana Pendidikan Islam (S.Pd.I) in English Education of the Department of the Department of Education STAIN Palangka Raya.

Thank you for the attention.

Peace be with you and God's blessing.

Advisor I,

Advisor II,

Dr. H. Abdul Qodir, M. Pd
ORN. 19560203199003 1 001

Sabarun, M. Pd
ORN. 19680322 200801 1 005

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : **“A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN”**

Name : Muhammad Budi Tama

SRN : 0901120504

Department : Tarbiyah (Education)

Study Program : English Education

Level : S1

Palangka Raya, April 7th, 2014

Approved by :

Advisor I,

Advisor II,

Dr. H. Abdul Qodir., M. Pd
ORN. 195602031990003 1 001

Vice Chairman of
Academic Affairs and Institutional
Development

Sabarun., M. Pd
ORN. 19680322 200801 1 005

The Head Of The Department
of Education

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

Triwid S. N., S. Ag., M. Pd.
NIP. 19710912 200312 2 001

NOTA DINAS

Hal : Ujian/Munaqasah Skripsi

Muhammad Budi Tama

Palangka Raya, 7th April, 2014

Kepada

Yth. Direksi STAIN Palangka Raya

di

Palangka Raya

Salam sejahtera bagi kita semua dan Rahmat Tuhan selalu menyertai kita semua.

Setelah membaca dan menganalisa revisi skripsi, kiranya skripsi yang beratas nama:

Nama : Muhammad Budi Tama

Nomor Induk Mahasiswa : 0901120504

Judul Skripsi :

A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN

dapat diujikan sebagai sebuah syarat dari Sarjana Pendidikan Islam (S.Pd.I) di program studi

Tarbiyah Bahasa Inggris, jurusan Tarbiyah STAIN Palangka Raya.

Terima kasih atas perhatiannya.

Semoga rahmat dan hidayah Tuhan selalu tercurah kepada kita semua.

Pembimbing I,

Pembimbing II,

Dr. H. Abdul Qodir, M. Pd
ORN. 19560203199003 1 001

Sabarun, M. Pd
ORN. 19680322 200801 1 005

PERSETUJUAN KOMITE PEMBIMBING SKRIPSI

Judul Skripsi : **“A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN”**

Nama : Muhammad Budi Tama
NIM : 0901120504
Jurusan : Tarbiyah (Education)
Program Studi : English Education
Jenjang : S1

Palangka Raya, 7th April, 2014

Di setujui oleh :

PEMBIMBING I,

Dr. H. Abdul Qodir., M. Pd
ORN. 195602031990003 1 001

WAKIL KETUA BIDANG
AKADEMIK DAN PENGEMBANGAN
LEMBAGA

Drs. Fahmi., M. Pd
NIP. 19610520 19903 1 003

PEMBIMBING II,

Sabarun., M. Pd
ORN. 19680322 200801 1 005

KETUA JURUSAN TARBIYAH

Triwid S. N., S. Ag., M. Pd.
NIP. 19710912 200312 2 001

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitled **A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN.** In the name of **M. BUDI TAMA** and his Student Registration Number is 0901120504.

It has been examined by Team of Examiners of the State Islamic College of Palangka Raya on:

Day : Thursday

Date : April 17th 2014

Palangka Raya, April 21st, 2014

Team of Examiners

1. **Santi Erliana, M.Pd**
Chairman/Examiner
2. **Nahdhiyah, M.Pd**
Member
3. **Dr. H. Abdul Qodir, M.Pd**
Member
4. **Sabarun, M.Pd**
Secretary/Member

The Islamic College of Palangka Raya

Director

Dr. Ibnu Elmi A.S. Pelu, SHm M.H
ORN. 197501091999031002

MOTTO

*When We Stand Together As A Family, We Can Achieve The
Great Things*

(Kenny Dalglish)

DECLARATION OF AUTHENTICATION

In the name of God,

I make declaration for this thesis entitles A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN is truly my own writing.

If it is not my own writing so, it is given a citation and shown in the list references. If my own declaration is not right in this thesis in one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, April 22nd 2014

The Witer

M. Budi Tama
NIM. 0901220504

A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN

ABSTRACT

The study was aimed at investigating the difference of English vocabulary mastery by the students who join English course and those do not join it at SMAN 1 Pangkalan Bun. It is because they have different vocabulary learning ways.

The study used quantitative comparative approach with Ex-post Facto design in finding out the answer of problem of the study. The population of the study consisted of two classes of the tenth grade of SMAN 1 Pangkalan Bun. The total number of students was 40 students, who join English course, and do not join English course. The writer chose the students who join English course that consists of 20 students and the students who do not join English course that consists of 20 students as the sample. The sample was determined by using purposive sampling technique. Both of samples were given a test to gain the students' score in English vocabulary mastery. After getting the data of test score, the writer analyzed the data using t_{test} pooled variance formula to test the hypothesis. It was found that the result of $t_{observed}$ was -1,271 and the t_{table} was 2,024 at 5% of significance level with the degree of freedom (df) was 38. It showed that $t_{observed}$ was lower than t_{table} . In addition, the calculation result using SPSS 19 also supported the interpretation of t-test result from manual calculation. The result using SPSS 19 program calculation showed that $t_{observed}$ was -1,243. It was also lower than t_{table} at 5% level of significance (2,024). It means that there is no difference of English vocabulary mastery between the students who join English course and those do not join English course.

The result of testing hypothesis determined that the alternative hypothesis (H_a) stated that there is significant difference of English vocabulary mastery between the students who join English course and those do not join English course in tenth grade of SMAN 1 Pangkalan Bun was rejected and the null hypothesis (H_0) stated that there is no significant difference in the English vocabulary between the students who join English course and those do not join English course in tenth grade of SMAN 1 Pangkalan Bun was accepted. In conclude, there is no significant difference of English vocabulary mastery between the students who join English course and those do not join English course in tenth grade of SMAN 1 Pangkalan Bun.

Key Words: Vocabulary Mastery, Join English Course, Do Not Join English Course.

**SEBUAH STUDI PERBANDINGAN ANTARA SISWA YANG MENGIKUTI
KURSUS BAHASA INGGRIS DAN SISWA YANG TIDAK MENGIKUTI
KURSUS BAHASA INGGRIS DALAM MENGUASAI KOSA KATA PADA
KELAS SEPULUH (X)
SMAN 1 PANGKALAN BUN**

ABSTRAKSI

Studi dimaksudkan kepada sebuah investigasi perbedaan pada penguasaan kosa kata oleh siswa SMAN 1 Pangkalan Bun yang mengikuti kursus bahasa inggris dan yang tidak mengikuti kursus bahasa inggris. Hal itu dikarenakan mereka memiliki perbedaan dalam cara pembelajaran.

Studi ini menggunakan pendekatan komperatif kuantitatif dengan rancangan Ex-post Facto dalam menemukan jawaban dari permasalahan di studi ini. Studi ini memiliki populasi yang terdiri dari 2 kelas pada siswa-siswi kelas 10 di SMAN 1 Pangkalan Bun. Total jumlah siswa sebanyak 40 siswa, yang mengikuti kursus bahasa inggris dan tidak mengikuti kursus bahasa inggris. Penulis memilih siswa yang mengikuti kursus bahasa inggris sebanyak 20 orang siswa, dan yang tidak mengikuti kursus sebanyak 20 orang siswa sebagai sampel. Sampel tersebut dipilih menggunakan teknik purposive sampling. Masing-masing sampel diberikan sebuah test tertulis untuk mendapatkan nilai hasil siswa dalam penguasaan kosa kata bahasa inggris. Setelah mendapatkan data nilai siswa, penulis menganalisa data tersebut menggunakan formula t_{test} untuk menguji hipotesis. Hal itu ditemukan nilai hasil dari $t_{observed}$ adalah -1,271 dan t_{table} adalah 2,024 pada level signifikan 5% dengan tingkat kebebasan (df) sebanyak 38. Hal itu menunjukkan bahwa $t_{observed}$ lebih rendah daripada t_{table} . Sebagai tambahan, hasil kalkulasi lainnya yang menggunakan program SPSS 19 juga mendukung interpretasi dari nilai hasil t_{test} yang menggunakan perhitungan manual. Hasil dari perhitungan menggunakan program SPSS 19 menunjukkan bahwa $t_{observed}$ adalah -1,243. Nilai tersebut juga lebih rendah dibandingkan dengan t_{table} pada tingkat level signifikan 5% (2,024). Hal itu berarti bahwa tidak ada perbedaan secara signifikan dari penguasaan kosa kata bahasa inggris antara siswa yang mengikuti kursus bahasa inggris dan siswa yang tidak mengikuti kursus bahasa inggris.

Hasil dari pengujian hipotesis ditetapkan bahwa hipotesis alternatif (H_a) menyatakan bahwa terdapat perbedaan yang signifikan pada penguasaan kosa kata bahasa inggris antara siswa yang mengikuti kursus bahasa inggris dan siswa yang tidak mengikuti kursus bahasa inggris di kelas sepuluh (X) SMAN 1 Pangkalan Bun di tolak, sedangkan hipotesis null (H_0) yang menyatakan bahwa tidak ada perbedaan yang signifikan pada penguasaan kosa kata bahasa inggris antara siswa yang mengikuti kursus bahasa inggris dan siswa yang tidak mengikuti kursus bahasa inggris di kelas sepuluh (X) SMAN 1 Pangkalan Bun di terima. Kesimpulannya, tidak terdapat perbedaan penguasaan kosa kata bahasa inggris antara siswa yang mengikuti kursus bahasa inggris dan siswa yang tidak mengikuti kursus bahasa inggris di kelas sepuluh (X) SMAN 1 Pangkalan Bun.

Kata Kunci : Penguasaan Kosa Kata, Siswa Yang Mengikuti Kursus Bahasa Inggris, Siswa Yang Tidak Mengikuti Kursus Bahasa Inggris.

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the researcher is able to accomplish this thesis entitled: **A COMPARATIVE STUDY BETWEEN THE STUDENTS WHO JOIN ENGLISH COURSE AND THOSE WHO DO NOT JOIN ENGLISH COURSE IN MASTERING VOCABULARY AT TENTH GRADE OF SMAN 1 PANGKALAN BUN.**

This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.Pd.I) in the English Education, the Department of Education, and the State Islamic College of Palangka Raya. Some people have contributed guidances, suggestions, and supported to improve of this thesis; therefore the writer would like to express her greatest gratitude to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of STAIN Palangka Raya for his direction and permission of conducting this thesis;
2. Triwid S.N, M.Pd. as the Chair of the Department of Education for her permission so that the writer can accomplish the requirements for composing this thesis.
3. Santi Erliana, M.Pd., as the Coordinator of the English Education Study Program, for her permission so that the writer can accomplish the requirements for composing this thesis.
4. Dr. H. Abdul Qodir, M.Pd., as the first advisor for the guidance, encouragement, and suggestions during composing this thesis.
5. Sabarun, M.Pd., as the second advisor for the guidances, encouragement, and suggestions during composing this thesis.
6. All teaching staffs of the English Study Program for their valuable knowledge.

Furthermore, the writer also expresses his thanks for his beloved parents, sisters, brothers and all family who always support me in accomplishing this study. The last special thanks to his friends of TBI 2009 for their support. The writer realized that the study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us.

Palangka Raya, April 22nd 2014

The Writer

M. Budi Tama
NIM. 0901220504

TABLE OF CONTENTS

	Page
ABSTRACT	i
ACKNOWLEDGEMENT	ii
DECLARATION OF AUTHENTICATION.....	iv
MOTTO	v
DEDICATION.....	vi
TABLE OF CONTENTS.....	vii
LIST OF TABLES	ix
LIST OF ABBREVIATIONS.....	xi
LIST OF APPENDICES	xii
LIST OF FIGURES	xiii
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	3
C. Objective of the Study	4
D. Hypotheses.....	4
E. Limitation of Study.....	4
F. Assumption of the Study.....	5
G. Significance of the Study.....	5
H. Definition of Key Terms	5
I. Framework Discussion	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Related Study	8
B. The Nature of English Course.....	9
C. Levels of English Course	11
D. The Materials of English Course	11
E. Mastering of Vocabulary	12
F. English Language Course	13
G. The Nature of Vocabulary	17
H. The Nature of Comparative Study	27
CHAPTER III RESEARCH METHOD	
A. Research Type.....	33
B. Research Design.....	34
C. Variable of Study	35
D. Population of Study.....	35
E. Research Instrument.....	37
F. Data Collection	40
G. Data Analysis	40

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. Research Finding.....	45
1. The Description of the Data of Students who Join English Course.....	45
2. The Description of the Data of Students who Do Not Join English Course.....	50
3. The Result of Data Analyze.....	56
a. Testing Hypothesis Using Manual Calculation	56
b. Testing Hypothesis Using SPSS 19 Program	62
B. Discussion	64

CHAPTER V CLOSING

A. Conclusion.....	69
B. Suggestion	70

REFERENCES**APPENDICES**

LIST OF TABLES

	Page
Table 3.1	Table of Respondents 36
Table 3.2	The Content Specification of Test Items 38
Table 4.1	Description Data of Students who Join English Course 46
Table 4.2	Frequency Distribution of Students who Join English Course Test Score 47
Table 4.3	The Calculation of Mean, Median and Modus of students who Join English Course Test Score 48
Table 4.4	The Calculation of Standard Deviation of the Students who Join English Course Test Score 50
Table 4.5	The Description Data of the Students who Do Not Join English Course Test Score 51
Table 4.6	Frequency Distribution of Students who Do Not Join English Course Test Score 52
Table 4.7	The Calculation of Mean, Median and Modus of students who Do Not Join English Course 54
Table 4.8	The Calculation of the Standard Deviation of Students who Do Not Join English Course 55
Table 4.9	The Data of Test Scores of Students who Join English Course and those Do Not Join English Course in Tenth Grade of SMAN 1 Pangkalan Bun 57
Table 4.1.1	Normality test of Students who Join Englsih Course 59
Table 4.1.2	Normality test of Students who Do Not Join English Course 60

LIST OF ABBREVIATIONS AND SYMBOLS

1. SPSS is Statistical Package for Service Solution / Statistical Package for Social Science.
2. SMAN is Sekolah Menengah Atas Negeri.
3. VLT is Vocabulary Level Test.
4. AWL is Academic Word Level.

LIST OF APPENDICES

- | | | |
|----------|---|---|
| Appendix | 1 | The students' name and code of test participant. |
| Appendix | 2 | Answer sheet and key of test. |
| Appendix | 3 | The test score. |
| Appendix | 4 | The value of 't' distribution table. |
| Appendix | 5 | The values of 'z' standard normal cumulative table. |
| Appendix | 6 | The value of 'F' distribution table. |
| Appendix | 7 | Photoes of the study. |
| Appendix | 8 | Curriculum vitae. |
| Appendix | 9 | Permission letters. |

LIST OF FIGURE

	Page
Figure 4.1 The Frequency Distribution of the Score of Students who Join English Course.....	48
Figure 4.2 The Frequency Distribution of the Score of Students who Do Not Join English Course.....	53

REFERENCES

- Ary, Donald, dkk. *Introduction to Research in Education.*, Canada : Nelson Education, Ltd, 2010.
- Burke, Mike, *English Language and Literature*, CAS:2005.
- Dierkes, Meinolf; Hans Weiler and Ariane Antal (1987). *Comparative Policy Research*. Gower.
- Dornyei, Zoltan. *Motivational Strategies in the Language Classroom*, Cambridge University Press, 2008.
- ESA 6 & 7, *Strategies to Build Student English Skills*, Rapid City : Plaza Blvd, 2002.
- Evelyn., *The Ways of Mastering Vocabulary*, California: 2008.
- Gibbons, *Essential Strategies for Teaching*, New York : Holiday House, 2005.
- Harris, Muriel and Tony Silva, *English Language Course Strategies*. New York : Cambridge, 2004.
- Jack C. Richards and Richard Schmidt, *Longman Dictionary of Language Teaching And Applied Linguistics (third edition)* Malaysia, 2002.
- Mulyani, *Model Pemerasahan Bahasa Asing*, Jakarta: Rineka Cipta, 2001.
- Napa, Pieter A, *Vocabulary Development Skill*, Yogyakarta: Kanisius, 1991
- Nunan, David, *Language Teaching*, USA Press : 1998.
- Ritonga, Abdulrahman, *Statistic Terapan Untuk Penelitian*, Jakarta: Lembaga Penerbit Fakultas Ekonomi UI, 1987.
- S Hornby, *Oxford Advanced Learner's Dictionary*, England : Oxford University Press, 1955.
- Schaefer, Ron, *English Language and Literature, Graduate School*, CAS:2005.
- Schmitt, Norbert, *Researching Vocabulary*, CAS : 2001.
- Sudijono, Anas, *Pengantar Statistik Pendidikan*, Jakarta: PT. Raja Grafindo Persada, 2008.
- Sugiyono, *Metode Penelitian Pendidikan(Pendekatan Kuantitatif, Kualitatif, Dan R&D)*, Bandung: Alfabeta, 2007.
- Taylor, Ann, *Curriculum and Instruction, Education*, Cambridge University Press:2008.

CURRICULUM VITAE

Name	: Muhammad Budi Tama
Date of Birth	: May 20 1991, Pangkalan Bun
Age	: 22 years old
Address	: G. Obos XII street
Father's name	: H. Dullah, S.Pd.I
Mother's name	: Hj. Noor Ainah
Brother's name	: Sigit Imam Mulia, S.I.P
Young Brother's name	: Muhammad Agung Wiratama
Young Sister's name	: Ananda Khairun Nisa
Hobbies	: Playing futsal, sports, and reading books.
Achievements	<ol style="list-style-type: none">: 1. Best Player of Pangkalan Bun Basket Ball Tournament 2005.: 2. The Runner UP of SMANSA CUP Basket Ball Tournament 2006.: 3. The Runner UP of Universities Palangka Raya Futsal with STAIN Palangka Raya 2011.
Elementary School	: SDN 4 Sidorejo Pangkalan Bun
Junior High School	: MTsN Pangkalan Bun
Senior High School	: SMAN 1 Pangkalan Bun
University	: STAIN Palangka Raya

