

**THE ROLE OF FORMAL ENVIRONMENT (ENGLISH LECTURERS AND
PEERS) IN STUDENT'S ENGLISH VOCABULARY ACQUISITION IN
ENGLISH EDUCATION STUDY PROGRAM IN ACADEMIC YEAR
2014/2015**

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

**MUHAMMAD PATJRIANUR
SRN. 1201120813**

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

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : The Role of Formal Environment (English Lecturers and Peers) in Students' English Vocabulary Acquisition in English Education Study Program Academic Year 2014/2015

Name : Muhammad Patjrianur

SRN : 1201120813

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Level : S-1

Palangka Raya, April ,2016

Approved by:

Advisor I

Hj. Apni Ranti, M.Hum.
ORN. 19810118 200801 2 013

The Vice Dean I of Academic

Advisor II

Aris Sugianto, M.Pd.
ORN. 19830819 201503 1 001

Chair of
Language Education Department

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

Hj. Hamidah, M.A.
ORN. 19700425 199703 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi : Peran Lingkungan Formal (Dosen Bahasa Inggris Dan Teman Sebaya) Dalam Pemerolehan Kosa Kata Bahasa Inggris Di Program Studi Tadris (Pendidikan) Bahasa Inggris Tahun Akademik 2014/2015

Nama : Muhammad Patjrianur

NIM : 1201120813

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Tadris Bahasa Inggris

Jenjang : S-1

Palangka Raya, April 2016

Disetujui oleh:

Pembimbing I

Hj. Apni Ranti, M.Hum.
NIP. 19810118 200801 2 013

Pembimbing II

Aris Sugianto, M.Pd.
NIP. 19830819 201503 1 001

Wakil Dekan Bidang Akademik

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

Ketua Jurusan
Pendidikan Bahasa

Hj. Hamidah, M.A.
NIP. 19700425 199703 2 003

OFFICIAL NOTE

Palangka Raya, April ,2016

Case : **Examination of
Muhammad Patjrianur**

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

Palangka Raya

Assalamu'alaikum Wr. Wb

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

Name : Muhammad Patjrianur
SRN : 1201120813
Title : **The Role of Formal Environment (English Lecturers
and Peers) in Student's English Vocabulary
Acquisition in English Education Study Program in
Academic Year 2014/2015**

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

Thank you for the attention.

Wassalamu'alaikum Wr. Wb.

Advisor I

Hj. Apni Ranti, M.Hum

ORN. 19810118 200801 2 013

Advisor II

Aris Sugianto, M.Pd

ORN. 19830819 201503 1 001

NOTA DINAS

Palangka Raya, April 2016

Hal : **Permohonan Ujian Skripsi**
Muhammad Patjrianur

Kepada
Yth. Ketua Panitia Ujian Skripsi
IAIN Palangka Raya

Di-
Palangka Raya

Assalamu'alaikum Wr. Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Muhammad Patjrianur
NIM : 1201120813
Judul Skripsi : **Peran Lingkungan Formal (Dosen Bahasa Inggris Dan Teman Sebaya) Dalam Pemerolehan Kosa Kata Bahasa Inggris Di Program Studi Tadris (Pendidikan) Bahasa Inggris di Tahun Akademik 2014/2015**

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Islam Program Studi Tadris (Pendidikan) Bahasa Inggris Fakultas Tarbiyah dan Ilmu Keguruan IAIN Palangka Raya.

Terima kasih atas perhatian bapak/ibu.

Wassalamu'alaikum Wr. Wb.

Pembimbing I

Hj. Apni Ranti, M.Hum
NIP. 19810118 200801 2 013

Pembimbing II

Aris Sugianto, M.Pd
NIP. 19830819 201503 1 001

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitled **The Role of Formal Environment (English Lecturers and Peers) in Student's English Vocabulary Acquisition in English Education Study Program in Academic Year 2014/2015** in the name of Muhammad Patjrianur, and her Students Registration Number is 1201120813. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day :

Date :

Palangka Raya, May 2016

Board of Examiners:

1. M. Zaini Miftah, M.Pd

(.....)

Chairman/Member

2. Rahmadi Nirwanto, M.Pd

(.....)

Member

3. Hj. Apni Ranti, M.Hum

(.....)

Member

4. Aris Sugianto, M.Pd

(.....)

Secretary/Member

The State Islamic Institute of Palangka Raya

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

DECLARATION OF AUTHENTICATION

In the name of Allah,

I myself make declaration that this thesis entitled **THE ROLE OF FORMAL ENVIRONMENT (ENGLISH LECTURERS AND PEERS) IN STUDENT'S ENGLISH VOCABULARY ACQUISITION IN ENGLISH EDUCATION STUDY PROGRAM ACADEMIC YEAR 2014/2015**, 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, April 2016

**THE ROLE OF FORMAL ENVIRONMENT (ENGLISH LECTURERS AND
PEERS) IN STUDENT'S ENGLISH VOCABULARY ACQUISITION IN
ENGLISH EDUCATION STUDY PROGRAM IN ACADEMIC YEAR
2014/2015**

ABSTRACT

This study aimed to investigate The Role of Formal Environment (English Lecturers and Peers) in Student's English Vocabulary Acquisition in English Education Study Program in Academic Year 2014/2015. Consequently, the purpose of the study were : (1) To investigate the role of english lecturers and peers in student's english vocabulary acquisition in english education study program academic year 2014/2015. (2) To describe the role of english lecturers and peers on helping student in acquiring english vocabulary at english education study program academic year 2014/2015.

This study used descriptive qualitative design with Naturalistic qualitative in finding out the answer of problem of the study. The population of study was the students of English Education Study Program forth semester in IAIN Palangka Raya which consisted of three speaking classes. The writer took the sample of three speaking classes where A class consisted of 20 students, B class consisted of 18 students and C class concited of 18 students. Writer did the observation, documentation to identify the whole class activity and interview to find the opinion from the student. The sample for interview was determined by using snowballing sampling technique and the result subject become 9 students from three classes.

The finding of this study showed some points as follows: First, lecturers in speaking class showed his or her roles as controller, manager, director, facilitator, resource, and peer as a helper. In the other side out of those roles there are some other roles impact the classroom activity those are language authority, disciplinarian, discussion leader, material developer, strategy trainer, cultural informant, corrector, vocabulary provider. Second, lecturers in speaking class provide some ways in helping the student acquire the new word.

Keywords: **Role, Formal Environment, Vocabulary, and Acquisition**

**PERAN LINGKUNGAN FORMAL (DOSEN BAHASA INGGRIS DAN
TEMAN SEBAYA) DALAM PEMEROLEHAN KOSA KATA BAHASA
INGGRIS DI PROGRAM STUDI TADRIS (PENDIDIKAN) BAHASA
INGGRIS DI TAHUN AKADEMIK 2014/2015**

ABSTRAK

Penelitian ini bertujuan untuk menginvestigasi Peran Lingkungan Formal (Dosen Bahasa Inggris dan Teman Sebaya) Dalam Pemerolehan Kosa Kata Bahasa Inggris di Program Studi Tadris (Pendidikan) Bahasa Inggris Tahun Akademik 2014/2015. Maksud dari penelitian ini adalah sebagai berikut: (1) untuk menginvestigasi Peran Lingkungan Formal (Dosen Bahasa Inggris dan Teman Sebaya) Dalam Pemerolehan Kosa Kata Bahasa Inggris di Program Studi Tadris (Pendidikan) Bahasa Inggris Tahun Akademik 2014/2015. (2) untuk menggambarkan Peran dari Dosen Bahasa Inggris dan Teman Sebaya dalam Membantu Mahasiswa Memperoleh Kosa Kata Bahasa Inggris di Program Studi Tadris (Pendidikan) Bahasa Inggris Tahun Akademik 2014/2015.

Penelitian ini menggunakan desain deskriptif kualitatif dengan metode kualitatif naturalistik untuk menemukan jawaban dari permasalahan penelitian. Populasi dari penelitian ini ada mahasiswa Program Studi Tadris (Pendidikan) Bahasa Inggris semester empat IAIN Palangka Raya yang mana terdiri dari tiga kelas speaking. Penulis mengambil tiga kelas speaking sebagai sampel yang mana kelas A terdiri dari 20 mahasiswa, kelas B terdiri dari 18 mahasiswa, kelas C terdiri dari 18 mahasiswa. Penulis melakukan observasi dan dokumentasi untuk merekam semua kegiatan kelas, dan melakukan wawancara untuk mencari pendapat mahasiswa. Sampel untuk wawancara ditentukan menggunakan teknik snowballing dan hasilnya subjek penelitian berjumlah 9 mahasiswa dari tiga kelas.

Temuan dari penelitian ini menunjukkan beberapa poin sebagai berikut: Pertama, dosen di kelas speaking menunjukkan peran mereka sebagai Pengendali, Penata, Pengarah, Fasilitator, Sumber dan teman sebaya sebagai Penolong. Di sisi lain dari enam peran di atas ada peran lain yang memberikan dampak dalam kegiatan belajar mengajar yang mana dosen berperan sebagai pemangku bahasa, orang yang disiplin, pemimpin diskusi, pengembang materi, pemberi strategi belajar, budayawan, pengoreksi, pemberi kosa kata baru. Kedua, dosen di kelas speaking memberikan beberapa cara dalam rangka membantu mahasiswa memperoleh Kata baru.

Kata Kunci: Peran, Lingkungan Formal, Kosa Kata, dan Pemerolehan

MOTTO

**always turn to Allah
anytime and
anywhere**

DEDICATION

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

- ❖ My wonderful parents Mr. Ardiansyah and Mrs. Misnanti. Thanks for your love, affection, praying and encouragement for my study that I could not repay with such a greatest things.
- ❖ My wonderful brother Bahrudin and Rahman Abdul Khalik, also my cousin Rahmad Hidayat and Riska Febiyanti
- ❖ My wonderful elder sister, Mrs. Santi Erliana, M.Pd who always pray and support me.
- ❖ My best friend Sidik, Nor Istiqamah, Fika Ayu Sudani, and Ima Nurrahima.
- ❖ All of my wonderful friends of English Education Study Program with their support and helps. Especially for boys; Ahmad Soleh, Arif Kurniawan, Donie, Fauzi Azhari, Haji Abdul Karim, Mahdiannor, Masdiansyah, Muhammad Rahman Iksan Saputra, Putra Setiawan Rikky, Riski Ansyari, Rustam, Rastian Tri Asbari, Taupik Hidayat, Sarfani, Sidik, and Ibnu Habiburahman. I am very happy to be part of you in facing our unforgetable life. Keep moving forward, never moving backward, and trust to our God who gives us mercy and blessing wherever we live.
- ❖ All of my wonderful Junior in English Education Study Program especially 2014 generation, that support me in doing this study. Especially for Daily English Agent Community: Wisdayansyah, Risky Musalamat, Syaid Amirul Mu'minin, Ranny, Rianti, Nur Rifal Laili, Rika Rahmadanita, Mei Wulandari Yulia Perdana, Maria Ulfah, Siti hairah, Mirna Wati, and Khusyairiyah.

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 his 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. Hj. Apni Ranti, M. Hum, as the first advisor, for her advice, suggestions, motivation, and encouragement in conducting research and compiling this thesis.
7. Aris Sugianto, M. Pd, as the second advisor for his advice, suggestions, motivation, and encouragement in conducting and compiling this thesis.
8. Santi Erliana, M.Pd, Luqman Baehaqi, S.S., M.Pd, Ahmad Ali Mirza, M.Pd, Zaitun Qomariah, M.Pd for the time and opportunity that have been given during the accomplishment of this thesis.
9. Last, all of his friends of English Department Students in academic year of 2012/2013 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 blesses us.

Palangka Raya, April 2016

The Writer

MUHAMMAD PATJRIANUR

SRN. 1201120813

xiii
TABLE OF CONTENTS

COVER PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
PERSETUJUAN SKRIPSI	iii
OFFICIAL NOTE	iv
NOTA DINAS	v
LEGALIZATION OF THESIS EXAMINING COMMITTEE	vi
DECLARATION OF AUTHENTICATION	vii
ABSTRACT	viii
ABSTRAK	ix
MOTTO	x
ACKNOWLEDGMENTS	xi
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xv
LIST OF ABBREVIATIONS	xvi
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

A. Background of Study	1
B. Research Focus	4
C. Research Problems	5
D. Objectives of the Study	5
E. Theoretical Framework	6
F. Significances of the Study	7

G. Scope and Limitation of the Study	7
H. Framework of the Discussion.....	8

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Studies	10
B. Role and Formal Environment	15
C. Role of Informal Environment	15
D. Role of Formal Environment.....	16
E. Vocabulary	
1. Nature of Vocabulary	18
2. Types of Vocabulary	19
3. Kinds of Vocabulary.....	20
4. Source of the Vocabulary	22
F. Social and Interaction of Communication	
1. Social Interaction.....	23
2. Cyber Interaction.....	24
3. Social Interaction in SLA	25
4. Social Interaction in The Classroom	26
5. Zone of Proximal Development (ZPD)	27
G. Student, Vocabulary, and Acquisition	
1. Second Language Acquisition	28
2. Vocabulary Acquisition	31
H. The Nature of Language Learning	
1. Role of Natural Ability.....	34
2. Role of Social Experience.....	34
I. Frame of Thinking.....	36

CHAPTER III RESEARCH METHOD

A. Research Type	38
B. Research Design	38

C.	Subject of the Study	39
D.	Role of the Researcher in the Study	40
E.	Time and Place of the Study	41
F.	Source of the Data	41
G.	^{xv} Data Collection Techniques	
1.	Observation.....	42
2.	Interview.....	43
3.	Documentation.....	44
H.	Data Collection Procedures	45
I.	Data Analysis	
1.	Data Collection.....	46
2.	Data Reduction	46
3.	Data Display	46
4.	Conclusion.....	47
J.	Method for Verification of The Research Finding....	47

CHAPTER IV RESULT OF THE STUDY

A.	Data finding.....	49
1.	Roles of Lecturer on Vocabulary Acquisition.....	49
2.	Role of Peers on Vocabulary Acquisition	53
3.	Process of lecturers' Roles on Helping Student...	53
B.	Discussion	64

CHAPTER V CLOSING

A.	Conclusion.....	68
B.	Suggestion	69

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

TABLE	PAGE
Table 4.1 Summary of Data Observation: Roles of Lecturer.....	59
Table 4.2 Summary of Data Observation: Role of Peers	62
Table 1 Result of Data Observation Speaking III-A	72
Table 2 Result of Data Observation Speaking III-B	74
Table 3 Result of Data Observation Speaking III-C	76
Table 4 Data Summary	79
Table 5 Roles of Lecturer	83
Table 6 Interview List.....	84
Table 7 Vocabulary List Speaking III-A.....	85
Table 8 Vocabulary List Speaking III-B.....	85
Table 9 Vocabulary List Speaking III-C.....	86

LIST OF ABBREVIATIONS

SCT	:	Sociocultural Theory
ZPD	:	Zone of Proximal Development
VA	:	Vocabulary Acquisition
L2	:	Second Language
ESL	:	English as a Second Language
EFL	:	English as a Foreign Language
BBM	:	Blackberry Masseger
SLD	:	Second Language Development
L1	:	First Language
SLA	:	Second Language Acquisition
IAIN	:	Institut Agama Islam Negeri
TBI	:	Tadris Bahasa Inggris
SW	:	Sandi Winata
APP	:	Anggreini Putri Pramono
FDP	:	Fajar Dian Pratama

RN : Ranny
SAM : Syaid Amirul Mu'minin
WD : Wisdayansyah
RM : Risky Musalamat
RJ : Rajudin **xviii**
ABM : Allafia Bakti Muyashoha
MD : Ahmad Madani
MU : Maria Ulfah
SH : Siti Hairah
AP : Apriyanur
TR : Tri Rahmawati
NS : Nikmah Sistia
RR : Rika Rahmadanita
NG : Neneng
TN : Tina
ID : Indah
CH : Cahyo
AW : Adawiyah

LIST OF APPENDICES

xix

- 1** : Data observation
- 2** : Interview list
- 3** : Vocabulary journal
- 4** : Transcribe of video and interview
- 5** Photo documentation
- 6** : Permission Letter
- 7** : Curriculum Vitae

xx

REFERENCES

- Ary, Donald. *Introduction to Research in Education*. (Canada : Wadsworth. 2010)
- Asgari, Azedah et al. *The Influence of Informal Language Learning Environment (Parents and Home Environment) on the Vocabulary Learning Strategies*. (Malaysia: www.ccsenet.org. Vol. 1, No. 1; June 2011)
- Brown, H. Douglass. *Teaching by Principle: An Interactive Approach to Language Pedagogy*. (San Francisco. Longman, 2000)
- Bull, Victoria. *Oxford Learner's Pocket Dictionary: Forth Edition*. (China: Oxford University Press. 2008)
- Choudhury, Shaheena. *Interaction in Second Language Classrooms*. (Bangladesh: BRAC University Journal, Vol. II, No. 1, 2005)
- G. Gebhard, Jerry. *Teaching English as a Foreign or Second Language*. (America: The University of Michigan Press. 2000)
- Hornby, A S. *Oxford Advanced Learner's Dictionary*. (New York: Oxford University Press. 1995)
- John W. Creswell. *Research Design Second Edition*.
- Johnson, Marysia. *A Philosophy of Second Language Acquisition*. (New York: Yale University Press. 2004)
- Kasanah, Uswatun. *The Students Problem In Mastering Vocabulary At The Forth Grade Students Of Integrated Islamic Elementary School Al-Furqan Of Palangka Raya*. (Palangka Raya: STAIN. 2011)
- Kothari, C.R. *Research Methodology: Methods and Techniques (Second Revised Edition)*. (New Delhi: New Age International. 2004)
- Krashen, Stephan D. *Principles and Practice in Second Language Acquisition*. (California : Pergamon Press. 2009)
- Latief, M. Adnan. *Research Methods On Language Learning An Introduction*. (Indonesia : UM press. 2014)
- Levenberg, Ariella et al. *Comparing Perceived Formal and Informal Learning in Face-to-Face versus Online Environments*, (Israel, IJELLO. Volume 6, 2010)

Norjenah, “*The Students’ Perception Toward EFL Teachers’ Feedback on Oral Performance of the Seventh Grade Students of Mts N 1 Model Palangkara Raya*”, (Unpublished Thesis, Palangka Raya: State Islamic College of Palangka Raya, 2012)

Saville-Troike, Muriel, *Second Language Acquisition*. (New York: Cambridge University Press, 2006)

Shima Kameli et al. *The Influence of Formal Language Learning Environment on Vocabulary Learning Strategies*. (Malaysia: Academy Publisher, 2012)

Taka, Višnja Pavici. *Vocabulary Learning Strategies and Foreign Language Acquisition*. (England: Multilingual Matters. 2008)

Templeton. *The Nature of Vocabulary Development and Instruction*

Tewksbury, Richard. *Qualitative versus Quantitative Methods: Understanding Why Qualitative Methods are Superior for Criminology and Criminal Justice*. (University of Louisville: Journal of Theoretical and Philosophical Criminology, Vol 1 (1) 2009)

Thornbury, Scott. *How To Teach Vocabulary*. (England: Pearson longman, 2007)

Ulfah, Zaida. *The Communicative Interaction Performance in The Classroom Setting at The English Education Department of STAIN Palangka Raya*. (Palangka Raya: unpublished media. 2012)

Xu, Jianping. *An Experimental Study on the Effects of Different Reading Tasks on L2 Vocabulary Acquisition*. (China: CCSE, 2009)

Xu, Xiaohui. *The Effects of Glosses on Incidental Vocabulary Acquisition in Reading*. (China : Academy Publisher. Vol. 1, No. 2, pp. 117-120, March 2010)

Yu, Runmei. *Interaction in EFL Classes*. (China: CCSE. Vol 4, No 4. April 2008)

Vallie, Linda et al., *The Changing Roles of Teachers in an Era of High-Stakes Accountability*. (American Educational Research Journal September 2007, Vol. 44, No. 3)

Muhammad Patjrianur is the second son of Mr. Ardiansyah. He was born on October 3, 1994 in Kota Besi, Sampit, Central Kalimantan. He has two brothers, elder brother and younger brother.

He started his study in SDN 2 Kota Besi Hulu and graduated on 2006. He continued his study at SMPN 1 Kota Besi and graduated on 2009. Then he did his senior high school in SMAN 1 Kota Besi in Science Program and graduated on 2012.

In 2012, 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 STAIN Palangka Raya as the next place. Finally in the end, he could finish his study in 8 semester on april, 2016.

