

**THE EFFECT OF WORD WALL TOWARD STUDENTS' VOCABULARY
SCORE AT THE EIGHT GRADE STUDENTS OF MTs MUSLIMAT NU
PALANGKA RAYA**

THESIS

**Presented to the Department of Language Education 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***

By

ABDUL HALIK
SRN. 1001120531

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF EDUCATION AND TEACHER TRAINING
DEPARTMENT OF LANGUAGE EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
1437 H/2016 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : The Effect of Word Wall Toward Students'
Vocabulary Score at the Eight Grade Students of
MTs Muslimat NU Palangka Raya

Name : Abdul Halik

SRN : 1001120531

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Level : S-1

Palangka Raya, June 20th, 2016

Approved by:

Advisor I

Santi Erhana, M.Pd
ORN. 198012052006042003

Advisor II

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

The Vice Dean I of Academic

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

Secretary of
Language Education Department

Santi Erhana, M.Pd
ORN. 198012052006042003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF WORD WALL TOWARD STUDENTS' VOCABULARY SCORE AT THE EIGHT GRADE STUDENTS OF MTS MUSLIMAT NU PALANGKA RAYA** in the name of **ABDUL HALIK**, and his Students Registration Number is **1001120531**. It has been examined by Team of Examination of the Study Program of English Education the Department of Language Education in the Faculty of Tarbiyah and Teachers Training the State Islamic Institute of Palangka Raya on:

Day : Monday

Date : June 13th, 2016

Palangka Raya, June 20th, 2016

Team of Examiners:

1. Rahmadi Nirwanto, M.Pd (.....)
Chairman/Member
2. Luqman Bachaqi, M.Pd (.....)
Member
3. Santi Erliana, M.Hum (.....)
Member
4. M. Zaini Miftah M.Pd (.....)
Secretary/Member

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

MOTTO

“Do Anything You Like, Be Consistent, and Success Will Come Naturally”

DECLARATION OF AUTHENTICATION

In the name of Allah,

I myself make declaration that this thesis entitled **THE EFFECT OF WORD WALL TOWARD STUDENTS' VOCABULARY SCORE AT THE EIGHT GRADE STUDENTS OF MTS MUSLIMAT NU PALANGKA RAYA**, is truly 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, June 20th, 2016

My own declaration

ABDUL HALIK
SRN. 1001120531

THE EFFECT OF WORD WALL TOWARD STUDENTS' VOCABULARY SCORE AT THE EIGHT GRADE STUDENTS OF MTs MUSLIMAT NU PALANGKA RAYA

ABSTRACT

This study is aimed to measure the effect of word wall toward students' vocabulary score at the eight grade students of MTs Muslimat Nu Palangka Raya. The study included in quantitative Approach with Quasi Experimental design, especially non-randomized control group, pre-test and post-test. The problem the study was "Is there any effect of word wall towards students' vocabulary mastery at the eight grade students of MTs Muslimat NU Palangka Raya?". The writer designed the Lesson Plan, conducted the treatment and observed the students' score by pre-test and post-test.

The population of study was the eight grade students of MTs Muslimat Nu Palangka Raya which consisted of 3 classes that each class of 39 students. The writer choose VIII-A as control class and VIII-C experiment class which both as sample. The sample was determined using cluster random sampling technique. The writer applied T-test calculation to test the hypothesis to analyze the data.

The result of testing normality found asymptotic significance (0.239) that was higher than significance level ($\alpha=0.05$). It could be concluded the data distribution was normal. The result of homogeneity showed that the significance observed (0.44) was higher than ($\alpha=0.05$). It could be concluded that the data was homogeneous. The result of T-test using manual calculation found t_{observed} (9.197485874) and t_{table} at significance level of 5% (1.99). It meant $t_{\text{observed}} > t_{\text{table}}$. The result of T-test using SPSS 18.0 calculation found t_{observed} (9.197485874) was higher than t_{table} at significance level of 5% (1.99). It was interpreted that the alternative hypotheses (H_a) stating there is significant effect of word wall toward students' vocabulary score at the eight grade students of MTs Muslimat Nu Palangka Raya was accepted and null hypotheses (H_o) stating there is no significant effect of word wall toward students' teaching vocabulary score at the eight grade students of MTs Muslimat Nu Palangka Raya was rejected, It is proved the value t_{observed} was higher than t_{table} , either at significance level 5% or 1% ($1.99 < 9.197485874 > 2.64$). It meant that teaching vocabulary using word wall toward students' vocabulary score at the eight grade students of MTs Muslimat Nu Palangka Raya. based on the result above, it is recommended that the teachers are able to apply this media in teaching vocabulary for the students.

Key Term: Effect, Word Wall, and Students' Vocabulary Score.

EFEK DARI WORD WALL TERHADAP NILAI KOSAKATA SISWA DI KELAS VIII DI MTs MUSLIMAT NU PALANGKA RAYA

ABSTRAK

Penelitian ini ditujukan untuk mengukur efek dari word wall terhadap nilai kosakata murid di kelas VIII di MTs Muslimat Nu Palangka Raya. Jenis penelitian ini adalah pendekatan kuantitatif dengan desain eksperimen-semu, tanpa pengacakan, kelompok kontrol, pra-uji-pasca-uji. Peneliti menyiapkan rencana pelaksanaan pembelajaran, melakukan pengajaran dan menghitung nilai siswa dari pra-test hingga pasca-test. Masalah penelitian adalah “Apakah ada efek word wall dalam pembelajaran kosakata pada murid kelas VIII di MTs Muslimat NU Palangka Raya dibandingkan dengan murid yang diajarkan tanpa word wall?”.¹

Populasi dari penelitian ini adalah seluruh siswa kelas delapan dari MTs Muslimat Nu Palangka Raya pada tiga kelas, masing-masing terdapat 39 siswa. Kemudian peneliti memilih kelas VIII-A sebagai kelas kontrol dan VIII-C sebagai kelas eksperimen yang keduanya sebagai sampel dengan menggunakan teknik sample acak (Clustering sample). Peneliti menggunakan T-test untuk menganalisa data.

Hasil dari pengujian normalitas diperoleh nilai *asymptotic significance* (0.239) yang mana lebih tinggi dari tingkat signifikan 0.05. Oleh sebab itu dapat disimpulkan bahwa data distribusi dari penelitian ini adalah normal. Selanjutnya berdasarkan hasil pengujian homogenitas diperoleh hasil signifikan hitung (0.80) yang mana lebih tinggi dari ($\alpha=0.05$). Dari hasil itu dapat disimpulkan bahwa data penelitian ini memiliki varian yang homogeny. Berdasarkan perhitungan menggunakan T-test pada penghitungan manual, diperoleh t_{observed} (9.197485874) Memiliki dan t_{table} pada level signifikan 5% (1.99). Itu berarti $t_{\text{observed}} > t_{\text{table}}$. Hasil T-test menggunakan perhitungan SPSS 18.0 di peroleh t_{observed} (9.197485874) lebih tinggi dari alternatif (H_a) yang menyatakan bahwa ada efek yang signifikan pada nilai kosakata murid di kelas VIII di MTs Muslimat Nu Palangka Raya menggunakan word wall dapat diterima dan hipotesis nol (H_0) yang menyatakan bahwa tidak ada efek yang signifikan pada word wall terhadap nilai kosakata murid di kelas VIII di MTs Muslimat Nu Palangka Raya ditolak. Ini terbukti dari nilai t_{observed} lebih tinggi dari t_{table} pada tingkat signifikan 5% atau 1% ($1.99 < 9.197485874 > 2.64$). Ini berarti pembelajaran kosakata dengan menggunakan word wall terhadap nilai kosakata pada murid kelas delapan MTs Muslimat Nu Palangka Raya memberikan efek yang signifikan. Berdasarkan hasil penelitian ini, maka disarankan kepada para guru agar dapat menerapkan media ini dalam pembelajaran kosakata kepada murid.

Istilah Kunci: Efek, Word Wall dan Nilai Kosakata Siswa.

ACKNOWLEDGMENTS

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

1. Dr. Ibnu Elmi A.S Pelu. SH,M.H, as a Rector of State Islamic Institute of Palangka Raya for his direction and permission of conducting this thesis.
2. Drs. Fahmi, M.Pd, as the Dean of the Faculty of Tarbiyah and Teacher Training the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jennah, M. Pd, as the Vice Dean I of Faculty of Teacher Training Education of the State Islamic Institute of Palangka Raya, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Hj. Hamidah, MA, as the Chair of Department of Language Education, for her agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, as the chief of English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
6. Santi Erliana, M.Pd, as the first advisor, for her advice, suggestions, motivation, and encouragement in conducting research and compiling this thesis.
7. Akhmad Ali Mirza, M.Pd, as the second advisor for his advice, suggestions, motivation, and encouragement in conducting and compiling this thesis.
8. Rita Sukaesih, S.Pd., M.Si, as the head master of MTs. Muslimat NU Palangka Raya for the permission to do the accomplishment of this thesis.
9. Trini Roestiani S.Pd, and Muhamammad Hamdan S.Pd.I, for the time and opportunity that have been given during the accomplishment of this thesis.
10. Last, all of his friends of English Department Students in academic year of 2010 whom always share, support, and help in conducting research.

Greatest thanks are also addressed to his parents who always support, pray, suggestions, and their affections sincerely to the writer's effort in accomplishing this study.

The writer realizes that the study is still far from the perfectness, therefore some constructive critical and suggestions are welcomed. Finally, may Allah always bless us.

Palangka Raya, June 2016

The Writer

ABDUL HALIK

SRN. 1001120531

DEDICATION

Thanks to Allah SWT for giving me everything and also my prophet Muhammad Shalallahu alaihi wasallam. This thesis is dedicated to some special people in my life as follows:

- ❖ My beloved parents Mr. Anang Jastan (Alm.) and Mrs. Asiah. Thanks for your love, affection, praying and encouragement for my study that I could not repay with such a greatest things.
- ❖ My great uncle H. Abdul Basit and my aunt Hj. Ratu as my second parents that always support me in motivation and financial.
- ❖ My beloved brothers Samsuri and M. Saleh, and my sister Rusnah (Alm.)
- ❖ My great advisors, Mom Santi Erliana, M.Pd and Mr. Akhmad Ali Mirza, M.Pd who always pray and support me.
- ❖ My best friends, Muhammad Hamdan, Yani Khosi'ah, Anita Wulandari, Muhammad Soleh, Muhammad Uliannoor, Ahmad Damyati, M. Rayid, Moch Zaid Sidiq, Januardi Hustanto and Amrullah.
- ❖ Special Thank you, Eko Budi Winarko and Uswatun Hasanah for your helping to finish my thesis.
- ❖ All of my wonderful friends of English Education Study Program academic year 2010 with their support and helps. I am very happy to be part of you in facing our unforgettable life. Keep moving forward, never moving backward, and trust to our God who gives us mercy and blessing wherever we life.

TABLE OF CONTENTS

PAGE OFCOVER.....	i
APPROVAL OF THE THESIS ADVISORY COMMITTE	ii
OFFICIAL NOTE	iii
LEGALIZATION OF THE THESIS EXAMINING COMMITTEE	iv
ACKNOWLEDMENT.....	v-vi
ABSTRACT.....	vii-viii
DECLARATION OF AUTHENTICATION.....	ix
MOTTO	x
DEDICATION	xi-xii
TABLE OF CONTENTS.....	xiii-xiv
LIST OF TABLES	xv-xvi
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix
CHAPTER I: INTRODUCTION	1
A. Background of study.....	1
B. Problems of the study	6
C. Hypothesis of the study	6
D. Scope and Limitation of the study	6
E. Assumption of the study	6
F. Objective of the study.....	6
G. Significances of the study	7
H. Variables of the study	7
I. Operational definition.....	8
J. Framework of discussion.....	9
 CHAPTER II: REVIEWE OF RELATED LITERATURE	 11
A. Previous Study	11
B. Vocabulary.....	14
1. Definition of vocabulary.....	14
2. Importance of vocabulary	15
3. Kinds of vocabulary.....	15
4. Level of vocabulary	19
5. The principles of teaching vocabulary.....	20
6. Assessing Vocabulary.....	22
C. Vocabulary Mastery.....	25
1. The purpose of vocabulary Mastery	26
2. Assessing vocabulary mastery	27
D. Problems in learning and acquiring Vocabulary	29
E. Word Wall	31
1. Definition of word wall	31
2. Advantage and disadvantage using of word wall	32
3. How to create a word wall	32
4. How to teach vocabulary through word wall.....	33

CHAPTER III: RESEARCH METHOD	35
A. Research type.....	35
B. Research design	36
C. Place and time of the study	36
D. Population and sample of the study	36
1. Population	36
2. Sample	36
E. Research Instrument	38
1. Test	39
2. Research instrument try out	41
3. Research instrument validity	42
4. Research instrument reliability	44
5. Index difficulty	45
F. Data collection procedure	46
G. Data analysis procedure	46
CHAPTER IV : RESEARCH FINDING AND DISCUSSION.....	53
A. Data presentation.....	53
1. Distribution of the pre-test scores of the experiment class	
.....	
51	
2. Distribution of the pre-test of the control class	60
3. Distribution of the post-test scores of the experiment class	68
4. Distribution of the post-test of the control class	74
5. Comparison result of pre-test and post-test scores of experiment class	81
6. Comparison result of pre-test and post-test scores of control class.....	84
B. Result of data analysis.....	86
1. Testing of normality and homogeneity	86
2. Testing Hypothesis.....	89
C. Interpretation	93
D. Discussion	93
CHAPTER V : CLOSURE.....	97
A. Conclusion	97
B. Suggestion	99
REFERENCES	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLE

Table 3.1 Population	37
Table 3.2 Number of Sample	38
Table 3.3 Design of Pre-Test and Post-Test.....	38
Table 3.4 The Specification Items of The Test	40
Table 3.5 The Number Items of The Test.....	40
Table 3.6 The Result of Try Out	41
Table 4.1 The Description of The Pre-Test Scores of The Experiment Class .	54
Table 4.2 The Frequency Distribution of The Pre-Test Scores of The Experiment Class	55
Table 4.3 The Calculation of Mean, Median and Modus of The Pre-Test Scores of The Experiment Class	57
Table 4.4 The Calculation of The Standard Deviation and The Standard Error of The Pre-Test Scores of The Experiment Class.....	58
Table 4.5 The Calculation of The Pre-Test Scores of The Experiment Class Using SPSS 18.0 Program.....	60
Table 4.6 The Description of The Pre-Test Scores of The Control Class	60
Table 4.7 The Frequency Distribution of The Pre-Test Scores of The Control Class.....	62
Table 4.8 The Calculation of Mean, Median and Modus of The Pre-Test Scores of The Control Class.....	64
Table 4.9 The Calculation of The Standard Deviation and The Standard Error of The Pre-Test Scores of The Control Class	65
Table 4.10 The Calculation of The Pre-Test Scores of The Control Class Using SPSS 18.0 Program	67
Table 4.11 The Description of The Post-Test Scores of The Experiment Class.....	68
Table 4.12 The Frequency Distribution of The Post-Test Scores of The Experiment Class	70

Table 4.13	The Calculation of Mean, Median and Modus	71
Table 4.14	The Calculation of The Standard Deviation and The Standard Error of The Post-Test Scores of Experiment Class	72
Table 4.15	The Calculation of The Post-Test Scores of Experiment Class.....	74
Table 4.16	The Description of The Post-Test Scores of Control Class	74
Table 4.17	The Frequency Distribution of The Post-Test Scores of The Control Class.....	76
Table 4.18	The Calculation of Mean, Median and Modus of The Post-Test Scores of The Control Class	78
Table 4.19	The Calculation of The Standard Deviation and The Standard Error of The Post-Test Scores of The Control Class.....	79
Table 4.20	The Comparison Pre-Test and Post-Test Scores of Experiment Class	81
Table 4.21	The Comparison Pre-Test and Post-Test Scores of Control Class.....	84
Table 4.22	Testing of Normality One-Sample Kolmogorov Smirnov Pre-Test of Experiment and Control Class	86
Table 4.23	Testing Homogeneity Levene's Test of Equality of Error Variances Pre-Test of Experiment and Control Class	87
Table 4.24	Testing of Normality One-Sample Kolmogorov Smirnov Post-Test of Experiment and Control Class.....	87
Table 4.25	Testing Homogeneity Levene's Test of Equality of Error Variances Post-Test of Experiment and Control Class.....	88
Table 4.26	The Standard Deviation and The Standard Error of X_1 and X_2	89
Table 4.27	The Result of T-Test	91
Table 4.28	The Calculation of T-Test Using SPSS 18.0 Program.....	92

REFERENCES

- A S Hornby, *Oxford Advanced Learner's Dictionary*, New York: Oxford University Press, 1995.
- Mehdi, Abdul, *an Assessment of Testing Vocabulary In (RECI) Book-1 For the Fifth Grade of the Primary Stage*, published thesis: college of education / Al-asmae Department of education and psychology science, 2011.
- Aisyarani, *The Vocabulary of The Eleventh Grade Students of MA Nahdlatul Muslimin In The Academic Years 2013/2014 Taught By Using Animation Video*. Unpublished Thesis. Muria Kudus University. 2014.
- Amanah, *Teaching Vocabulary using and Without Using Realia Media At The Third Grade Students of SD Islam Terpadu Al Furqon of Palangka Raya*. Unpublished Thesis, Palangka Raya: STAIN Palangka Raya, 2013.
- Sudijono, Anas, *Pengantar Evaluasi Pendidikan*, Jakarta: Rajagrafindo.
- Sugiono, Anas, *Pengantar Statistik Pendidikan*, Jakarta: Rajawali Press, 1978
- Saputra Tanjung, Andi, *Reinforcing Students' Vocabulary through Scrabble Game*, Unpublished Thesis, Jakarta: Syarif Hidayatullah State Islamic University, 2011.
- Hogue, Ann, *First Steps in Academic Writing*, New York: Longman, 1996
- Seaton, Anne, *Basic English Grammar for English Language Learners Book 1*, United State: Saddleback Educational Publishing, 2007.
- DwiJatmiko, Dwi, *Using Digital Advertisement to Enrich Students' Vocabulary*, Unpublished Thesis, Semarang: IKIP PGRI Semarang, 2013.
- Setiawan, Budi, *Improving The Students' Vocabulary Mastery Through Direct Instruction*. Surakarta, sebelasmaret university. 2010.
- Reddel, David, *Teaching English as a Foreign Language*, London: HodderHeadline.Ltd, 2003.
- Nurhamida, Dewi, *Improving Students' Vocabulary Mastery Through Word Wall*, Unpublished Thesis, Salatiga: State Islamic Studies Institute, 2012.
- Ary, Donald, *Introduction to Research in Education*, USA: Wadsworth, 2006.

Sasson, Dorit, *Best ESL Vocabulary Teaching Practices-WhatIf You Gave the Content First ?*

HaullatunNisa, Esna, A Study On English Vocabulary Teaching Techniques to fourth and Fifth Grade Students of SD Plus DarulUlumJombang Academic Year 2008/2009.

Unpublished Thesis, Surabaya, SunanAmpel State Institute of Islamic Studies, 2009.

Ehrlinch, Eugene, *Schaum's Outline of English Grammar Second Edition*, United State: McGraw-Hill, 1991.

Stobbe, Gabriele, *Just Enough English Grammar Illustrated*, United States: McGraw-Hill, 2008.

Parhani, Haji, *Using Slide as a Media in Teaching Vocabulary at the Fourth Grade Studentsof SDIT Al FurqonPalangka Raya*, Unpublished Thesis,Palangka Raya: State Islamic college of Palangka Raya, 2012.

Hartono, *StatistikUntukPenelitian*, Yogyakarta: PustakaBelajar, 2011

Jackson, Howard, *Good Grammar for Students*, London: Sage Publications, 2005.

Howard Sargeant. *Basic English Grammar for English Language Learners Book 2*, United State: Saddleback Educational Publishing, 2007.

DewaAgungIndrayana, I, *The Use of Word Wall Game in Teach Writing Skill of The Eight Grade Students of SMPN 2 Blahbatuh in Academic Year 2013/2014*, Unpublished Thesis, Denpasar: English Education Study Program Faculty of Teacher Training and Education Mahasaraswati Denpasar University, 2014.

Heaton, J.B., *Writing English Language Tests*, Longman, 1975.

Heaton, J.B., *Language Testing*, (Published Test, May: 1989)

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

Straus, Jane, *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, 2008.

Hermer, Jeremy, *how To Teach English*: New Edition, China: Pearson Education Limited, 2007.

Road, John, *assessing vocabulary*, Cambridge, united kingdom: Cambridge University, 2000.

Leny, *Teaching Vocabulary Through Pictures to the Kindergarten Students*, Unpublished Thesis, Jakarta : English department faculty of Tarbiyah and teachers training Syarif Hidayatullah State Islamic University. 2006.

Marianne Celce and Murcia, *Teaching English as a Second of Foreign Language*((Third Edition), Amerika: United States of Amerika,2001.

Tri Setyowati,Neni, *The Effectiveness of Word Wall Media in Teaching Vocabulary on the Seventh Grade Students at MTs Negeri Bandung Tulungaagung*, TulungAgung: IAIN TulungAgung, 2015.

Gronlund,Norman E. *Measurement And Evaluation In Teaching (Fifth Edition)*, New York: Macmilan Publishing Company, 1985.

Aenikasim,Nur, *Increasing the Student's Vocabulary Mastery by Using Word Wall Media*, Unpublished Thesis, Makassar: Postgraduate Student of UniversitasNegeri Makassar, 2010.

Ur, Penny ,*A course in Language Teaching*, Great Britain: Cambridge University Press, 1996.

Dutwin, Phyllis ,*English Grammar Demystified*, United State: McGraw-Hill, 2010.

Riduan, *MetodedanTeknikMenyusun Proposal Peneletian*, Bandung: Alfaberta, 2010.

Thornbury, Scoot ,*How to Teach Vocabulary*, Oxfordshire: Pearson Education Limited, 2002.

Scott, A. Wendy & Ytreberg, H. Lisbeth, *Teaching English to Children*. New York: Longman Inc.1990.

Indriati,Siti, *"The effectiveness of using picture media on speaking skill the tenth grade students of SMA MuhammadiyahPalangka Raya*, unpublished,Palangka Raya : State Islamic college of Palangka Raya, 2012.

Chandra Nilawati,Sofika, *The effectiveness of Teaching Vocabulary by Using Puppet at Teaching At Elementary school students*, Unpublished Thesis, Semarang: Semarang State University, 2009.

Bailey, Stephen, *Academic Writing Handbook for International Students Third Edition*, London: Routledge, Taylor and Francis Group, 2011,

Sudjana,*Metode Statistika*,Bandung:Tarsito,1996.

Sulastri, *The Effect of Flash Card On Vocabulary Mastery of The Eighth Yeasr Students of MTs DarulUlumPalangka Raya*, Unpublished Thesis, Palangka Raya, State Islamic College of Palangka Raya, 2014.

Abdul Halik is the third son of Mr. Anang Jastan (Alm.) and Ms. Asiah. He was born on May 25th, 1990 in Baru, Nagara, South Kalimantan. He has two elder brothers and one elder sister.

He started his study in SDN Baru, Nagara, South Kalimantan and graduated on 2003. He continued his study at MTs Darul Ulum Palangka Raya and graduated on 2007. Then he did continued his senior high school at MAN Model Palangka Raya in Social Program and graduated on 2010.

In 2010, he desired to continue his study to the university level to learn more about english. And finally he chose English Education Study Program (TBI) and chose IAIN Palangka Raya.

Email: abdul_khalik@yahoo.com

