

**THE USE OF STICKY NOTES TOWARDS THE IMPROVEMENT OF
STUDENTS' ENGLISH VOCABULARY MASTERY
AT SMPN 11 MAROS BARU**

A THESIS

Submitted in Partial Fulfillment of the Requirements for the Degree of Sarjana
Pendidikan (S.Pd) of English Education Department
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar

By:

NURHAMDY SATRIO UTOMO

Reg. Number: 20400114087

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHER TRAINING FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini:

Nama : Nurhamdy Satrio Utomo
NIM : 20400114087
Tempat/Tgl. Lahir : Maros, 1 Maret 1997
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. B. DG. Lira No. 1 Maros
Judul : *The Use of Sticky Notes towards The Improvement of Students' English Vocabulary Mastery at SMPN 11 Maros Baru*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 7 Agustus 2019

Penulis,

Nurhamdy Satrio Utomo
NIM. 20400114087

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Nurhamdy Satrio Utomo NIM: 20400114087**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“The Use of Sticky Notes towards The Improvement of Students’ English Vocabulary Mastery at SMPN 11 Maros Baru”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Gowa, 05 September 2019

Pembimbing I

Pembimbing II

Dr. Muhammad Yaumi, M.Hum., M.A
NIP. 19570117 198203 1 001

Nur Alivah Nur, S.Pd.I., M.Pd.
NIP. 19840904 201903 2 010

PENGESAHAN SKRIPSI

Skripsi berjudul "The Use of Sticky Notes towards The Improvement of Students' English Vocabulary Mastery at SMPN 11 Maros Baru", yang disusun oleh Nurhamdy Satrio Utomo, NIM 20400114087, mahasiswa Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal 28 Agustus 2019 M bertepatan dengan tanggal 27 Dzulhijjah 1440 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Pendidikan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Gowa, 05 September 2019 M.
05 Muharram 1441 H.

DEWAN PENGUJI:
Nomor SK Munaqasyah: 2578 Tahun 2019

Ketua Sidang	Dr. Hj. Misykat Malik Ibrahim, M.St.
Sekretaris Sidang	Dr. Karnasnah, M.Pd.I
Penguji I	Dr. H. Nur Asik, M.Hum.
Penguji II	Dra. Hj. St. Nurjannah Yunus Tekeng., M.Ed., M.A
Pembimbing I	Dr. Muhammad Yaumi, M.Hum., M.A
Pembimbing II	Nur Aliyah Nur, S.Pd.I., M.Pd.

Diketahui oleh:

**Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar,**

Dr. H. Marjuni, S.Ag., M.Pd.I.
NIP. 197810112005011006

ACKNOWLEDGEMENT

Alhamdulillah rabbil ‘alamin, the researcher sends highest gratitude to Allah SWT. Because of His help, this thesis could be finished by the researcher. The researcher also sends Salam and Salawat to the Prophet Muhammad saw. Because of His guidance, the researcher also could overcome many problems since the start of this thesis. This thesis entitled “**The Use of Sticky Notes towards The Improvement of Students’ English Vocabulary Mastery at SMPN 11 Maros Baru**” is submitted as the final requirement in accomplishing undergraduate degree at English Education Department, Tarbiyah and Teaching Science Faculty, Alauddin State Islamic University of Makassar.

In writing this thesis, a lot of people have provided motivation, advice, and support for the researcher. In this valuable chance, the researcher intended to express his gratitude and appreciation to all of them.

1. The researcher’s deepest appreciation goes to his beloved parents, **Haeruddin, S.E** and **Tri Wahyuni**, for always supporting the researcher so he always motivated to finish the thesis quickly.
2. **Prof. Hamdan Juhannis, M.A., Ph.D**, The Rector of Alauddin State Islamic University of Makassar for his advice during his study at the university.
3. **Dr. H. Muhammad Amri, Lc.,M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.

4. **Dr. Kamsinah, M.Pd.I.,** and **Dr. Sitti Nurpahmi, M.Pd.,** the Head and the Secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar who always help, guide, and support the researcher.
5. **Dr. Muhammad Yaumi, M.Hum., M.A** as the first consultant and **Nur Aliyah Nur, S.Pd.I., M.Pd** as the second consultant who give the researcher suggestion, guidance, and correction with full of sincerity until this thesis complited.
6. The most thanks goes to the all lecturers of English Education Department and all staffs of Tarbiyah and Teaching Science Faculty for their help, support, and guidance during the researcher has been studying at Alauddin State Islamic University of Makassar.
7. The researcher send his thanks to SMPN 11 Maros Baru, especially sir **Idrus, S.Pd.** for accepting him to do research in his school, without his help, the researcher maybe cannot graduate on time.
8. The Researcher would like to thank to **Nurjannah, Ade Lestari Pasaribu,** and **Riyan Reinaldi** who always guide and suggest him. They are good listeners for every problem that the researcher faced so the thesis could be done.
9. The researcher's beloved friends in **FIGHTEEN 2014** and **The Mutant** (**Adnan, Asrul, Agus, Bullah, Ciwan, Fahmi, Dayat, Nugroho, Rifky, Zulfadli**) for all their support, motivation, smiles and laugh that make the

researcher feel better whenever the researcher find his self in worst situation.

10. To the researcher's beloved juniors in PBI 2015, Thanks for always helping.

11. All people who help and those whom the researcher cannot mention one by one.

The researcher realizes that this thesis is far from being perfect, but it is expected to be useful not only for the researcher, but also for the readers. For this reason, constructive thoughtful suggestion and critics are welcomed.

Gowa, 05 September 2019

The Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

LIST OF CONTENT

TITLE PAGE.....	i
PENYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT.....	v
LIST OF CONTENT	viii
LIST OF TABLES	x
LIST OF APPENDICES.....	x
ABSTRACT	xi
CHAPTER I INTRODUCTION.....	1-7
A. Background.....	1
B. Research Problem	5
C. Research Objectives	5
D. Research Significance	5
E. Research Scope	6
F. Operational Definition of Terms.....	6
CHAPTER II LITERATURE REVIEW.....	8-22
A. Previous Related Research Findings	8
B. Some Pertinent Ideas	10
C. Theoretical Framework	18
D. Hypothesis	21
CHAPTER III RESEARCH METHOD.....	23-33
A. Research Design.....	23
B. Research Variables.....	24
C. Population and Sample.....	24
1. Population	24
2. Sample	24

D. Research Instrument.....	25
E. Data Collection Procedure.....	26
F. Data Analysis Technique.....	30
CHAPTER IV FINDING AND DISCUSSION.....	34-45
A. Findings.....	34
B. Discussion.....	41
CHAPTER V CONCLUSSION AND SUGGESTION	46-47
A. Conclusion	46
B. Suggestion	46
BIBLIOGRAPHIES.....	48
APPENDICES.....	51
CURRICULUM VITAE.....	99

LIST OF TABLES

Table 1	Instrument grid of test	26
Table 2	Percentage score of Experimental Class in Pre-test	35
Table 3	Percentage score of Experimental Class in Post-test	36
Table 4	Percentage score of Controlled Class in Pre-test	37
Table 5	Percentage score of Controlled Class in Post-test	37
Table 6	Mean score and Standard Deviation	38
Table 7	Value t-test and t-table	39

LIST OF APPENDICES

Appendix I	The Classification of Students Score (Experimental Class)	52
Appendix II	The Classification of Students Score (Controlled Class)	53
Appendix III	The Mean Score	54
Appendix IV	Standart Deviation	55
Appendix V	The Significant Different	57
Appendix VI	T-Table.....	58
Appendix VII	Effectiveness Test.....	59
Appendix VIII	Lesson Plan.....	60
Appendix IX	Research Instrument	92
Appendix X	Documentation.....	96

ABSTRACT

Name : Nurhamdy Satrio Utomo
Reg. Number : 20400114087
Department : English Education
Faculty : Tarbiyah and Teaching Science
Title : “The Use of Sticky Notes towards The Improvement of Students’ English Vocabulary Mastery at SMPN 11 Maros Baru”
Consultant I : Dr. Muhammad Yaumi, M.Hum., M.A
Consultant II : Nur Aliyah Nur, S.Pd.I., M.Pd.

This research aimed at finding out the effectiveness of Sticky Notes on the students’ English vocabulary mastery at the second grade of SMPN 11 Maros Baru. The employed method in this research was quasi-experimental with a non-equivalent control class design. The variables of this research was Sticky Notes as the independent variable and Students’ English vocabulary mastery as dependent variable. The total population of this research were 167. Then, the sampling in this research was purposive sampling which consisted 20 students in experimental class and 20 students in control class of SMPN 11 Maros Baru. The researcher used vocabulary test as the instrument for collecting data. The instrument was used in pre-test and post-test. To measure the effectiveness of the strategy, the researcher used data analysis strategy.

The findings showed that both experimental and controlled class’ students can improve English vocabulary. It was measured by the increasing’ mean score of the students score in pre-test to post-test. The mean score of the students in experimental class was 69.5 to 81. Meanwhile, the mean score of the students in controlled class was 69 to 71.5. After measuring the students’ mean score, the researcher found that the use of Sticky Notes in experimental class significantly improved the students’ vocabulary mastery. It can be seen by the value of t-test and t-table which the t-test (2.159) was higher than the t-table (2.042).

Based on the findings above, the researcher suggests that English teachers have to find something creative way to teach English vocabulary. The more creative the method, the more students will focus to the learning process. So, Sticky Notes is one of the alternative strategies to master English vocabulary. By using this strategy, students can master many vocabularies. The Sticky Notes are also easy to use. It can drag students’ attention.

CHAPTER I

INTRODUCTION

A. Background

Vocabulary is very imperative in English learning and teaching. It is very difficult mastering English by not owning many vocabularies. Vocabulary is needed to express thought easily. According to Flower, he stated that leaning vocabulary is a very important part of leaning English. If making grammar mistake could be often, it may be “wrong” but very often people will understand it anyway. But if someone do not know the exact word that needed, it is very frustrating, and the person you are talking to. Good English means having a big vocabulary.¹

Vocabulary is one of the language components that has a very significant role in our speaking ability. According to Alqahtani, vocabulary mastery is an individual’s great skill in using words of a language, which is acquired based on their own interest needs and motivation.²

Vocabulary mastery plays an important role in four language skills and have to be considered that vocabulary mastery is one of the needed components of language. According to Simanjutak et al, people cannot master a language well unless they have a good mastery on vocabulary we are learning. Learning

¹ John Flower, *American Vocabulary Program 1: Lower Intermediate*, (Boston: Heinle, 2002), p. 5

² Mofareh Alqahtani, “The Importance of Vocabulary in Language Learning and How to be Taught”, *Journal Vol. III*, no. 3, (2015), p. 26

a foreign language is basically a matter of learning the vocabulary of language.³

The researcher can concede that vocabulary play the biggest part in learning English. Even though other components have their role in English but absolutely not as special as vocabulary. Besides that, Brown states that “the larger the vocabulary size one has, the better one’s performance in all aspect of English language work will be”.⁴

The researcher can conclude that if the students have limited vocabulary knowledge, it will be difficult for the students to understand English. Students difficulty in mastering one by one English vocabulary could be because English vocabulary is very far different from Indonesian vocabulary, such as how to pronounce the word correctly, how to use it grammatically, and so on. To overcome the problems, there have been so many teaching strategy or methods used by teachers in school. But those still could not get students’ attention.

Actually, there are many ways of teaching vocabulary such as discovery practice, repetition, presentation, and etc. In Indonesia, most of their teacher use repetition strategy. Harmer stated that presentation technique like chorus and individual repetition assisted using some of presentation forms are useful ways of introducing new words, to remember the words, and use the words.

³ Elisabeth Gracia Simanjuntak et al, “The Effect of Students’ Reading Interest and Vocabulary Mastery on Students’ Reading Comprehension”, *Journal Vol. 4* , no. 4, (2015), p. 4

⁴ H.D. Brown , *Principle of Language Learning and Teaching (Second Ed.)* White Plains,(NJ: Prentice Hall, 1987), p. 87

Because by repeating the word together as much as possible, it might make students more easily remember the vocabulary they have learned⁵.

Furthermore, the strategy or method which used by some teachers might be not appropriate in terms of mastering vocabulary related to the situation and condition of students. The previous strategy shows that students memorize the vocabulary just for the short-term memory. As we can see nowadays, there are so many students who forget the vocabulary by using that strategy after the class ended. Thus, it will be better if the students could have a strategy to master some vocabulary on long-term memory.

In this modern era, there is a lot of things that can be used in learning and teaching, we call it as media of learning. According to Yaumi, Media of learning is all of physical things which is designed consciously to give informations and get attention. Physical things here include actual thing, printed material, visual, audio, audio-visual, multimedia, and web. This has to be designed consciously to fit students need and learning objectives.⁶ Based on the statement, the researcher concludes that in teaching students English vocabulary, there must be at least an interesting strategy of learning implemented.

According to Sumiharsono and Hasanah, Media can stimulate students' anxiety of knowing and exploring deep into something and can give a better

⁵ Jeremy Harmer, *The Practice of English Language Teaching*, Third Edition, (Longman, Pearson, 2003), p. 161

⁶ Muhammad Yaumi, *Media dan Teknologi Pembelajaran*, (Jakarta: PRENADAMEDIA GROUP, 2018), p. 7

perception.⁷ An interesting strategy will bring student into a happy learning teaching process. According to Saefuddin, the use of media games as a method in teaching and learning process, especially in learning English, could increased the active and the enthusiasm of the students' in learning English.⁸ A happy learning teaching process here means the students learn without any pressure.

According to the researcher's experience in teaching English on many events such as English Camp, English Day, and etc. Based on Mawaddah, using games in teaching vocabulary to the seventh-grade students of MTs. Darussalam is more effective that without using games.⁹ There are many strategy that the researcher has achieved, but it is not going to be that strategy. The researcher has thought a strategy which can be used in many situations by using media of learning. Here the researcher will try to use Sticky Notes.

Sticky Note is one of learning media that can be implemented in memorizing vocabulary. Sticky note is a thing is good in managing. It is a small paper that has adhesive tape on the back that make it be able to be post on somewhere. We can put some words on it and post it wherever we want. It is colorful and interesting which is can get students' attention on it.

That is why the researcher wants to use Sticky Notes in teaching English vocabulary, because the more interesting the classroom, the more students will

⁷ M. Rudy Sumiharsono & Hisbiyatul Hasanah, *Media Pembelajaran*, (Jember: CV PUSTAKA ABADI, 2017), p. 4

⁸ Ahmad Saefuddin, *Penerapan Metode Permainan Menggunakan Kartu Kosakata Dalam Pembelajaran Bahasa Inggris Siswa Kelas V SD*, *Journal* (Kebumen: Universitas Sebelas Maret, 2012)

⁹ Yulia Mawaddah, *Using Games in Teaching Vocabulary*, (Jakarta: UIN Syarif Hidayatullah) p. 26

pay attention in learning process. With some media of these, the researcher wants to know the influence of both strategy of learning. Whether these two strategy of learning are the best choices to teach English vocabulary or not.

B. Research Problem

Based on the background above, in this research, the researcher formulated the research problem which is “Is the use of Sticky Notes effective towards the improvement of the students’ English vocabulary mastery at SMPN 11 Maros Baru?”.

C. Research Objective

Related to the research problems above, the researcher formulated that the objective of the research was “To find out whether the use of Sticky Note is effective towards the improvement of students’ English vocabulary mastery at SMPN 11 Maros Baru”.

D. Research Significances

The result of this research is expected to give following benefits:

1. Theoretical Significance

The result of this research is expected to strengthen and improve the learning theory of vocabulary. The strategy is to improve students’ English vocabulary mastery, especially in using Sticky Notes.

2. Practical Significance

Practically, the result of this research are expected to give benefit for some people as follows:

a. For teacher

This research is expected to help the teacher guiding their students by offering the information about how the effectiveness of Sticky Notes on English vocabulary mastery. In addition, the teacher can develop the material and the strategy to make the students master vocabulary easily.

b. For students

The result of this research will be an innovative learning media that can be used by the students in mastering English vocabulary. In addition, students will be interested in learning vocabulary.

c. For the next researcher

The result of this research can be a reference that related to their research.

E. Research Scope

To make this research clear, this research focused on how many English vocabulary which the students can master by using Sticky Notes. It included the students' mastery in any common noun. The researcher chose the second-grade students at SMPN 11 Maros Baru.

F. Operational Definition of Terms

In understanding the topic of this research easily, the researcher would like to present the operational definition of terms.

1. Sticky Notes

A small piece of paper that is sticky on one side and that students can write notes on and put temporarily on a wall, in a book, and so on. Sticky note can be very useful and helpful in remembering especially vocabulary. The use of Sticky Notes here is a strategy which means students need to write down a vocabulary with the meaning of it and pin it somewhere strategic places in the class so, the students can easily see the vocabulary and memorize it.

2. English Vocabulary Mastery

English vocabulary mastery is the ability of the students to remember the meaning of some words in English after receiving the treatment, especially English words about common noun. Common noun here includes the common noun in school area, profession in daily life, part of head, and part of body. The ability is measured by the students' scores through vocabulary test.

CHAPTER II

LITERATURE REVIEW

A. Previous Related Research Findings

In this research, there were some reviews of related research from previous researchers, they are:

Patricia and Deborah conducted a research about: “A Research Study Using Sticky Notes in the Classroom”. As a result of this study was the fact that people can be empowered by embracing the interesting with text approach and thus in control of their own learning, which will become a life-long strategy and will promote critical pedagogy.¹⁰ From the research above the researcher can conclude that Sticky Notes can bring big impact for the students’ future as a good management media of learning.

Prasetyo conducted a research about students’ perception on the use of colorful Sticky Notes in reading activities for eight grades of SMPN 8 Malang. He conclude that Sticky Note is able to find students’ attention to read because it is a lot of fun and easier. As the research before, the researcher concludes that Sticky Notes in learning media have potential to increase students’ attention in learning progress.¹¹

¹⁰ Patricia Davis-Wiley & Deborah Wooten, Enhancing Metacognitive Literacy: A Research Study Using Sticky Notes in the Classroom, *Journal* (USA: The University of Tennessee, 2015), p. 7

¹¹ Hari Prasetyo, Students’ Perception on The Use of Sticky Notes in Reading Activities for Eight Grades of SMPN 8 Malang, Thesis (Universitas Negeri Malang, 2014)

Lestari conducted research “Strategi Penyediaan Metode Stories dan Lokasi untuk Meningkatkan Kemampuan Hafalan Anak”. She stated that it is recommended to apply the method to improve students’ memorization.¹²

Saefuddin conducted research about games. According to Saefuddin, the use of media games as a method in teaching and learning process, especially in learning English, could increased the active and the enthusiasm of the students’ in learning English.¹³

Putri conducted research about the effect of chorus repetition technique on students’ vocabulary mastery. According to her, the use of chorus repetition technique is effective to seventh grade students at SMPN Islam Ruhama.¹⁴

Sudarman and Sumalee conducted a study about Vocabulary Size and Level Department Students. He said that the result of this study shows that vocabulary still becomes a major problem of English language teaching and learning in Indonesia.¹⁵

From all above, this research will be quite different from others. This research consists of fun learning and teaching so that can make students interested. That is why the researcher will use Sticky Notes to see how this media will help in improving students’ English vocabulary mastery.

¹² Triana Lestari, *Strategi Penyediaan Metode Stories dan Lokasi untuk Meningkatkan Kemampuan Hafalan Anak*. Journal. P. 1

¹³ Ahmad Saefuddin, *Penerapan Metode Permainan Menggunakan Kartu Kosakata Dalam Pembelajaran Bahasa Inggris Siswa Kelas V SD*, Journal (Kebumen: Universitas Sebelas Maret, 2012)

¹⁴ Pefinta Diana Putri, *The Effect of Chorus Repetition Technique on Students’ Vocabulary Mastery*, Skripsi (Jakarta: UIN Syarif Hidayatullah, 2017), p. 52

¹⁵ Sudarman & Sumalee Chinokul, *The English Vocabulary Size and Level of English Department Students at Kutai Kartanegara Univesrity*, Journal (Chulalongkorn University, 2018), p. 12

B. Some Pertinent Ideas

1. Concept of Vocabulary

a. Definition of Vocabulary

Vocabulary is all the words used or understood by a person.¹⁶

Meanwhile Allen stated that many of the vocabulary in English textbooks must be learned. Without it, no one can speak or understand the language.¹⁷ It means that people cannot write a word or make a sentence well, when they do not master it.

Talking about vocabulary, there are many definition of vocabulary according to some expert. Richards and Renandya stated that vocabulary is a core component of language proficiency and provide much of the basis for how well learners speak, listen, read, and write.¹⁸ In the other words, vocabulary is index of words that is used by people to communicate, and it is a part of language component. By mastering vocabulary, it will help the students to communicate easily both of written and oral. Meanwhile, according to Kridalaksana as quoted by Zaenuri in Jannah stated that vocabulary is a component of language that contains all information about meaning and using word in a language.¹⁹ Other definition of vocabulary is according to Flower

¹⁶ D.J. Henry and Susan Pongratz, *Mastering Vocabulary*, (New Jersey: Pearson Education, 2007), p. 6

¹⁷ Virginia French Allen, *Technique in Teaching Vocabulary*, (New York: Oxford University Press, 1983), p.7

¹⁸ J.C.Richard & W.A.Renandya, *Methodology in Language Teaching*, (USA: Cambridge University Press, 2002), p. 255

¹⁹ Miftahul Jannah, "Using Games in Improving Students' Vocabulary", Thesis, 2011, UIN Syarif Hidayatullah, 1983), p. 7

which he stated that learning vocabulary is a very important part of learning English. If you make grammar mistake, it may be “wrong” but very often people will understand you anyway. But if you do not know the exact word that you need, it is very frustrating for you, and the person you are talking to. Good English means having a big vocabulary.²⁰

From the definition above, it can be concluded that vocabulary not only consist of word list but also contains all of information about using word, and it also contains meaning of word in a language. In the other words, it becomes a basic for people to communicate, because without vocabulary no one can speak or understand the language

b. Kinds of Vocabulary

There are some kinds of vocabulary according to some expert, that are:

1) According to Djalus Syah and Azimar Enong in Jannah classifies vocabulary into:²¹

- a) General Vocabulary is the words that are used in general.
- b) Special Vocabulary is the words that are used in the certain field or job, profession or special science and technology.

2) Behlol stated that vocabularies can be divided into two categories, those are:²²

²⁰ John Flower, American Vocabulary Program 1: Lower Intermediate, (Boston: Heinle, 2002), p. 5

²¹ Miftahul Jannah, “Using Games in Improving Students’ Vocabulary”, p. 8

a) Passive Vocabulary consists of the words that the students may recognize and understand when they occur in the context but which they cannot produce or use correctly in different context.

b) Active Vocabulary consists of the words which the students understand, recall, write with the correct spellings, pronounce them correctly, and use constructively in speaking and writing.

3) According to Aebersold and Lee divides vocabulary into two categories, they are:²³

a) Receptive Vocabulary is vocabulary that readers recognize when they see it but do not use when they speak or write.

b) Productive Vocabulary is vocabulary that the people actually use to speak and write.

4) According to Gate divides vocabulary into two categories, namely:²⁴

a) Funtion words are the closed class. We can not add to the preposition or auxiliaries or modals or any other structure word of the language.

²² Behlol, "Comparative Effectiveness of Contextual and Structural Method of Teaching Vocabulary", In Indonesian Journal of English Language Teaching ,6(1), (2010), p. 40

²³ Jo Ann Aebersold & Mary Lee Field, From Reader to Reading Teacher, (USA: Cambridge University Press, 1997), p. 139

²⁴ Edinburgh Gate, Longman Dictionary of Contemporary English, International Edition, (England: Pearson Educational Limited, 2003), p. 1843

- b) Content words are on the other hand, can be added to any time as new scientific advances make new words and communication about new inventions necessary.

From the definition above, it can be concluded that there are vocabulary that the people know, but they do not use it, and there are vocabulary that the people not only know but also use it, especially in speaking and writing. In addition, there are vocabulary which are used in general, and there are vocabulary which are used in the certain field.

2. Concept of Mastery

There are many memory explanations available. According to Atkinson-Schiffrin: sensory memory, short-term memory and long-term memory that will be distinguished by its period of time and its quantity of information that can be saved and it is mostly known by the learning paradigm.²⁵

Sensory memory is a type of memory which the capability in holding such information that received from human five sense includes visual, auditory, odor, taste and tactile in a very short duration which is about seconds. It recognizes by its work as only a buffer when the information received through eyes, ears, and so forth. This information will be delivered to the short-term memory process as in line with what human selective attention to the received information.

²⁵ Chang, et. Al. *The effects of presentation method and information density on visual ability and working memory load*, (Computer and Education, 2012) p. 721

Short term memory is the mental capacity of holding the limited information in a short period of time. This type of memory works to memorize up to 7 items up to 15 seconds. The information is generated as what sensory memory has been paying attention.

Long-term memory is known by its limited capacity with its overlong duration of periods when it comes to its filling information system. Tulving stated that long-term memory is divided into several subsystems of stored information: episodic memory and semantic memory.

Episodic memory is stored information based on its personal experienced events or remembering what, where and when it happened. In other words, it is described as autobiographic memories.

Semantic memory is more structured than episodic memory, including the facts, meanings, concepts and knowledge and it is placed on special time and place which mostly had the personal context within. For example, knowing grammar rules, names of capital cities, or objects represent general knowledge for which the memorization context is irrelevant. Despite the fact that this knowledge has initially been episodic knowledge, it has turned into semantic knowledge since both spatial and temporal context in which has been memorized have been set aside.

a. Definition of Comprehension

Duke stated that comprehension is a process in which readers make meaning by interacting with text through the combination of prior knowledge and previous experience, information in the text, and the views of readers related to the text²⁶

b. Definition of Evaluation

In terms of evaluation, test is one of the tools which is used to measure how big the impact of learning through questions. To measure learning process is effective or not, evaluation should be the key in terms of academic, social, emotional, moral, and ability.²⁷

3. Concept of Sticky Note

c. Definition of Sticky Note

Sticky note here is a strategy of learning and teaching that can be used to easily memorize vocabulary. This strategy is one of Mnemonics. Those are memory tools that you can create by yourself, to form associations with information that is otherwise difficult to recall.²⁸ According to Nizwardi and Ambiyar, media of learning is everything about software and hardware which is supposed to be giving some information to students about learning materials from the students' book to stimulate students' motivation in learning so

²⁶ N. Duke. *Comprehension Instruction for Informational Text*. (Michigan: Grand Rapids. 2003)

²⁷ Arifah & Yustisianisa. *Evaluasi Pembelajaran*. (Mentari Pustaka). p. 7-8

²⁸ *A Short Guide to Memory Techniques for Revision*. (Birmingham: University of Birmingham, 2015) p. 3

the learning process can be more effective²⁹. Sticky Notes can also be used as game (*see appendix*). Based on Mawaddah, using games in teaching vocabulary to the seventh-grade students of MTs. Darussalam is more effective than without using games.³⁰

From definition above, the researcher can conclude that Sticky Notes as a media of learning can influence the students' English vocabulary mastery because a media can give learning material and have big impact in students' learning motivation.

d. The Benefit of Using Sticky Note in Learning Procces

According to Nizwardi and Ambiyar, the effectivity of learning is influent by method and media of learning which is used.³¹ Which means the researcher choose Sticky note because it is one of strategy that is easy to implement which can easily make the students interested in learning.

Patricia and Deborah stated that writing on the sticky notes as a form of note-taking from texts helps students remember information more readily.³²

They way Sticky Notes implemented is: Write facts on index cards, in colour, and stick them in prominent places around your

²⁹ Nizwardi Jalinus & Ambiyar, *Media dan Sumber Pembelajaran*, (Jakarta: KENCANA, 2016), p. 4

³⁰ Yulia Mawaddah, *Using Games in Teaching Vocabulary*, (Jakarta: UIN Syarif Hidayatullah) p. 26

³¹ Ibid, p. 4

³² Patricia Davis-Wiley & Deborah Wooten, *Enhancing Metacognitive Literacy: A Research Study Using Sticky Notes in The Classroom*, Journal (Tennessee: University of Tennessee) p. 5

home, eg, next to the kettle or on the bathroom mirror. Look at them and say them to yourself every day. When you think you know them, put them on pile of cards that you will later test yourself on, and put new facts in the prominent places.³³

In addition to make clear about the strategy, the researcher provides how the use of Sticky Notes is applied.

- 1) The teacher teaches some vocabularies to the students
- 2) The teacher command the students to write down the vocabularies on Sticky Notes
- 3) The Sticky Notes which are patched on the wall can easily be seen by the students if they pass over it. That will make the students remember what they have learned.

4. Concept of Chorus Repetition

a. Definition of Chorus Repetition

According to Larsen-Freeman, chorus repetition as students are asked to repeat the teacher's model as accurately and as quickly as possible. While, Harmer stated that chorus repetition technique is the whole class to repeat together what the model says.³⁴

The strategy above can probably have big impact on students' English vocabulary mastery. It can support students who have lack of vocabulary. Hence, the researcher assumes that teaching vocabulary

³³ A Short Guide to Memory Techniques for Revision (Birmingham: University of Birmingham) p. 6

³⁴ Harmer, 2003, *op.cit*, p. 65

using chorus repetition can be one of alternative strategy to enhance students' English vocabulary mastery.

b. The Benefit of Using Chorus Repetition in Learning Process

There are many benefits for students by using chorus repetition in teaching vocabulary.

- 1) Helping students to master vocabulary
- 2) Helping students to pronounce vocabulary accurately
- 3) Helping students to build their confidence
- 4) Helping students to practice listening of particular word

C. Theoretical Framework

Vocabulary is one of language components that is very important in learning English, because it is a base of language. It also helps students write easily, and understand what they read or hear if they has enough vocabulary and has a capability of using it correctly. According to Flower, he stated that leaning vocabulary is a very important part of leaning English. If making grammar mistake could be often, it may be “wrong” but very often people will understand it anyway. But if someone do not know the exact word that needed, it is very frustrating, and person which are talking to. Good English means having a big vocabulary.³⁵ Without good mastering in vocabularies, no one can speak or understand the language. But, to teach or to develop students' vocabulary, it is not easy.

³⁵ John Flower, *American Vocabulary Program 1: Lower Intermediate*, (Boston: Heinle, 2002), p. 5

Sometimes the teacher gets some difficulties to improve or to develop students' vocabulary especially for growing students' interest. It can be caused by several factors. One of them is the students feel bored because there is not new fun strategy. Therefore, the teacher should be creative in teaching vocabulary.

Actually, there are many ways of teaching vocabulary such as discovery practice, repetition, presentation, and etc.. In Indonesia, most of the teachers use repetition strategy. Harmer stated that presentation technique like chorus and individual repetition assisted using some of presentation forms are useful ways of introducing new words, to remember the words, and use the words. Because by repetition of the word together as much as possible, it might make students more easily remember the vocabulary they have learned³⁶.

Furthermore, the strategy or method which used by some teachers might be not appropriate in terms of mastering vocabulary related to the situation and condition of students. The previous strategy shows that students memorize the vocabulary just for the short-term memory. As can be seen nowadays, there are so many students who forget the vocabulary by using that strategy after the class ended. Thus, it will be better if students could have a strategy to master some vocabulary on long-term memory.

Long-term memory is known by its limited capacity with its overlong duration of periods when it comes to its filling information system.

³⁶ Jeremy Harmer, *The Practice of English Language Teaching*, Third Edition, (Longman, Pearson, 2003), p. 161

Tulving with his vision of long-term memory is divided into several subsystems of stored information: episodic memory and semantic memory.³⁷

Based on the theory of long-term memory, it is related to Patricia and Deborah research which was as a result of this study was the fact that people can be empowered by embracing the interesting with text approach and thus in control of their own learning, which will become a life-long strategy and will promote critical pedagogy.³⁸ From the statement above, the researcher also agrees because the researcher have found that the use of Sticky Notes should be an effective strategy to master vocabulary.

In this modern era, there is a lot of things that can be used in learning and teaching, we call it as media of learning. According to Yaumi, Media of learning is all of physical things which is designed consciously to give information and get attention. Physical things here include actual thing, printed material, visual, audio, audio-visual, multimedia, and web. This has to be designed consciously to fit students need and learning objectives.³⁹ In this case, the researcher will teach vocabulary by using Sticky Notes as a strategy. This strategy has a lot of potencies in learning and teaching. It is writeable and eye-catching because it is available in many different colors.

³⁷ E. Tulving, *Episodic Memory in Organization of Memory*, (New York: Academi Press, 1972)

³⁸ Patricia Davis-Wiley & Deborah Wooten, Enhancing Metacognitive Literacy: A Research Study Using Sticky Notes in the Classroom, *Journal* (USA: The University of Tennessees, 2015), p. 7

³⁹ Muhammad Yaumi, *Media dan Teknologi Pembelajaran*, (Jakarta: PRENADAMEDIA GROUP, 2018), p. 7

It is assumed that there is any influence of using Sticky Notes on students' English vocabulary mastery.

Freeman stated that “there are some materials and techniques associated with CLT (Communicative Language Teaching), they are authentic materials, scrambled sentences, language games, Picture Strip Story, and role play”.⁴⁰ It makes the researcher considered the use of Sticky Notes from the scientists who explain the correlation between authentic materials and vocabulary.

The use of Sticky Notes in the classroom as strategy to master English vocabulary can be useful, because the media is editable and eye-catching. If we write down some vocabularies alongside the meaning on it, the students might be interested in seeing it because of its shape and appearance. However, there will be some differences between using Sticky Notes and using Chorus Repetition in teaching English vocabulary.

D. Hypothesis

According to Sugiyono, hypothesis is a temporary answer to the formulation of the research problem, in which the formulation of the research problem has been stated in the form of a question sentence. The null hypothesis (H₀) is a hypothesis which states that there is no relationship between the independent variable (X) and the dependent variable (Y). Alternative hypothesis (H₁) is a hypothesis that states the existence of a relationship

⁴⁰ Larsen-Freeman, D., *Technique and Principles in Language Teaching*, (New York: Oxford University Press, 2000).

between the independent variable (X) and the dependent variable (Y) that is examined.⁴¹

Related on the research focus, the hypothesis was H₁: Using Sticky Note is effective on students' English vocabulary mastery at SMPN 11 Maros Baru

⁴¹ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta, 2016)

CHAPTER III

RESEARCH METHOD

A. Research Design

The design of this research is quasi-experiment design, exactly Nonequivalent Control Group Design. Sugiyono stated that this design is almost similar to pretest-posttest control group design, but the experimental and control class are picked purposively.⁴² In this design, the researcher will select one of the classes into experimental group and the other one into the control group. The research design would be presented as follows:⁴³

Group	Pre-test	Treatment	Post-Test
E	O_1	X	O_2
C	O_1	-	O_2

Where :

E = Experimental Group

C = Control Group

O_1 = Pre-test

O_2 = Post-test

X = Treatment

In this design, the research involved two groups of classes. One of the classes was the experimental group (E) and the other one was the control group (C). There will be the treatment (X) to the experimental group and a

⁴² Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta, 2016), p. 116

⁴³ *Ibid*, p. 116

usual method to teach (Chorus Repetition) used by the teacher in the control class. To show the significant effectiveness by comparing the result of pre-test (O_1) and post-test (O_2).

B. Research Variable

This research consisted of two variables, dependent and independent variable. Independent variable is a variable that affect or be a change or the emergence of the dependent variable⁴⁴. The independent variable (X) in this research is Sticky Notes. Meanwhile, dependent variable is a variable that is affected or be an effect, because the existence of independent variable.⁴⁵ The dependent variable (Y) in this research is students' English vocabulary mastery.

C. Population and Sample

1. Population

According to Arikunto, population is the total number of research respondents, while sample is a part of representation of population that is researched⁴⁶. The population of this research was taken from the second-grade students of SMPN 11 Maros Baru. The total numbers of population are 167 students, consists of six classes.

2. Sample

The technique sampling of this research was purposive sampling. According to Sugiyono, purposive sampling is a technique

⁴⁴ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*, p. 61

⁴⁵ *Ibid.*, p. 61

⁴⁶ Suharismi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2013)

of sampling with considering something⁴⁷. The researcher took two classes as the sample, those were experimental class and control class. The researcher took VIII.A with 20 students as experimental class and VIII.B with 20 students as control class. The researcher took those classes because the classes have better attitude and attention to their teacher.

D. Research Instrument

According to Arikunto, the instrument is the tool or facility which can be used by researcher in setting the data to make more easily.⁴⁸ The instrument was some tests which the researcher used for collecting the data. Test is a series of exercises that is used to measure skill, knowledge, attitude, intelligence, ability or talent that the individual or group have⁴⁹. In this research, the researcher used multiple-choice test, especially vocabulary test. It consists of 20 items. The items in both test have same exact basic competence with difference material base on *Table I*.

⁴⁷ Sugiyono, *Metode Penelitian Pendidikan, Pendekatan Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta 2016), p. 124

⁴⁸ Suharsimi Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2013), p. 136

⁴⁹ Zaenal Arifin, *Metodologi Penelitian Pendidikan*, (Surabaya: Lentera Cendekia, 2009), p. 96

Table 1. Instrument grid of test

Basic Competence	Indicators	Materials	Test Type	Number of items	Total
1. Knowing some common noun vocabulary in daily life	Students can findout: 1. the meaning of common noun in daily life 2. the meaning of part of body The meaning of profession	NOUN: 1. Common noun 2. Profession 3. Part of body	Multiple Choice	20 for Pre-test 20 for Post-test	40

E. Data Collecting Procedures

Hilgard and bower stated that learning refers to the change in a subject's behavior or behavior potential to a given situation brought about by the subject's repeated experiences in that situation, provided that behavior change cannot be explained on the basis of the subject's native response tendencies, maturation, or temporary states.⁵⁰

This research was carried out from 15th April 2019 until 15th May 2019. The researcher assumed that six meetings were enough to measure students' mastery in English vocabulary. The researcher conducted treatment and collected data from any subject. The procedures of treatment performed as follows:

⁵⁰ Gordon H Bower & Ernest Hilgard, *Theories of Learning*, (New York: American Book Company, Meridith Publishing Company, 1996), p. 11

1. Pre-test

- a. The researcher performed the pre-test to experimental class. (*The result on appendix*).
- b. The researcher performed the pre-test to control class. (*The result on appendix*).

2. Treatment

a. Experimental class

- 1) The researcher did the treatment in experimental class. The material was about sticky notes. In the treatment process, the students practiced to use sticky note as a media of learning in daily activity. (*The lesson plan on appendix*)
- 2) The researcher did the treatment in experimental class. The material was about common noun in their class. In the treatment process, the students learned about noun that exist in their class. After that, the students wrote the noun on sticky notes. (*The lesson plan on appendix*).
- 3) The researcher did the treatment in experimental class. The material was about common noun in their school. In the treatment process, the students learned about noun that exist in their school. After that, the students wrote the noun on sticky notes. (*The lesson plan on appendix*).
- 4) The researcher did the treatment in experimental class. The material was about profession in daily life. In the treatment

process, the students learned noun about profession that exist in daily life. After that, the students wrote the noun on sticky notes. (*The lesson plan on appendix*).

5) The researcher did the treatment in experimental class. The material was about part of head. In treatment process, the students learned noun about part of head. After that, the students wrote the noun on sticky notes. (*The lesson plan on appendix*).

6) The researcher did the treatment in experimental class. The material was about part of body. In the treatment process, the students learned noun about part of body. After that, the students wrote the noun on sticky notes. (*The lesson plan on appendix*).

7) The researcher did the treatment in experimental class. The material was about playing game. After that, the winning students got reward. (*The lesson plan on appendix*).

8) The researcher did treatment in control class. The material was about playing game. After that, the winning students got reward. (*The lesson plan on appendix*).

b. Control class

1) The researcher did treatment in control class. The material was about what is chorus repetition. In the treatment process, the

students adapted to the researcher teaching technique. (*The lesson plan on appendix*).

- 2) The researcher did treatment in control class. The material was about common noun in their class. In treatment process, the students repeated the word as researcher said. (*The lesson plan on appendix*).
- 3) The researcher did treatment in control class. The material was about common noun in their school. In treatment process, the students repeated the word as researcher said. (*The lesson plan on appendix*).
- 4) The researcher did treatment in control class. The material was about profession in daily life. In treatment process, the students repeated the word as researcher said. (*The lesson plan on appendix*).
- 5) The researcher did treatment in control class. The material was about part of head. In treatment process, the students repeated the word as researcher said. (*The lesson plan on appendix*).
- 6) The researcher did treatment in control class. The material was about part of body. In treatment process, the students repeated the word as researcher said. (*The lesson plan on appendix*).
- 7) The researcher did treatment in control class. The material was about playing game. After that, the winning students got reward. (*The lesson plan on appendix*).

- 8) The researcher did treatment in control class. The material was about playing game. After that, the winning students got reward. (*The lesson plan on appendix*).

3. Post-test

- a. The researcher gave post-test to the experimental class. (*The result on appendix*).
- b. The researcher gave post-test to the control class. (*The result on appendix*).

F. Data Analysis Technique

To analyze the data, the researcher used the formula as follows:

1. Scoring the students' correct answer of pre-test and post-test⁵¹

$$\text{Score} = \frac{\text{students' gained score}}{\text{total score}} \times 100 \%$$

2. Classifying students' score⁵²

Scale	Classification
91 to 100	Excellent
76 to 90	Good
61 to 75	Fair
51 to 60	Poor
Less than 51	Very Poor

⁵¹ Sudjana, *Dasar-dasar Proses Belajar Mengajar*, (Bandung: Sinar Baru Algesindo, 2008),

⁵² Nurianti HS, "The Effectiveness of Hangman Game in Teaching Vocabulary for Young Learners at Second Grade of SMP Negeri 9 Makassar", *Thesis*, 2015, Makassar: UIN Alauddin,

3. Mean score⁵³

$$\bar{X} = \frac{\sum X}{N}$$

Where:

\bar{X} = Mean score

$\sum x$ = The sum of all score

N = The number of students

The researcher uses the formula to know the mean score of the whole students.

4. To calculate standard deviation of the students' score in pre-test and post-test, the researcher used the following formula:⁵⁴

$$SD = \sqrt{\frac{SS}{N}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where :

SD : Standar Deviation

SS : The sum of square

N : Total number of the subject

$\sum X^2$: The sum of all square, each score is squared and all the squares added up

$(\sum X)^2$: The square of the sum; all the scores are added up and the sum is square, totals

The researcher used the formula to find out whether there is any deviation or not in the data.

⁵³ L.R. Gay, *Education Research: Competence for Analysis and Applications, Eight Edition*, (Colombus: Charles E. Meril, 2006), p. 320

⁵⁴ L.R. Gay, *Education Research: Competence for Analysis and Applications*, p. 321

5. Finding out the significant difference between pre-test and post-test of both experimental and control class. The following formula was:⁵⁵

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

- t : test of significance
 \bar{x}_1 : Mean score of experimental group
 \bar{x}_2 : Mean score of controlled group
 SS_1 : Sum square of experimental group
 SS_2 : Sum square of controlled group
 n_1 : Number of students of experimental group
 n_2 : Number of students of controlled group
 2 : The number of class involved
 1 : Constant number

6. To analyze the hypothesis of this research was formulated as follows:⁵⁶

$$H_0 : t_o < t_t$$

$$H_1 : t_o \geq t_t$$

Where:

t_o : t-observation

t_t : t-table

H_0 : t-table > t-observation which means that Sticky Notes is not effective on students' vocabulary mastery

⁵⁵ *Ibid.*, p. 346

⁵⁶ Hartono, *Statistik untuk Penelitian*, (Yogyakarta: Pustaka Pelajar, 2012), p. 180

H1 : t-table < t-observation which means that Sticky Notes is effective on students' vocabulary mastery.

7. Comparing the result between the experimental group and controlled group in order to find the effectiveness of treatment.⁵⁷

The relative efficiency(R) of θ_2 to θ_1 by using the formula:

$$R(\theta_2, \theta_1) = \frac{E(\theta_1 - \theta)^2}{E(\theta_2 - \theta)^2} \text{ atau } \frac{\text{Var } \theta_1}{\text{Var } \theta_2}$$

With:

R = Relative Efficiency

θ_1 = Estimator 1

θ_2 = Estimator 2

E = Unbiased

$\text{Var}\theta_1$ = Estimator Variant 1

$\text{Var}\theta_2$ = Estimator Variant 2

If the score of R was higher than 1 ($R > 1$), it means the θ_2 was relatively effective than θ_1 . Vice versa, if the score of R is lower than 1 ($R < 1$), it means the θ_1 is relatively effective than θ_2 .

⁵⁷ M. Iqbal Hasan, *Pokok-pokok Materi Statistik 2 (statistic inferensif)*, (Jakarta: PT. Bumi Aksara, 2010), p. 114

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter dialed with the findings of the research and the discussion and the discussion the findings. The findings were in line with the problem statements stated in the introduction part. The findings of the research presented the description of the result of data collected through multiple-choice test.

Moreover, in this chapter, the researcher analyzed the data obtained from the students pre-test and post-test. The data consisted of the result of the students' vocabulary mastery before giving the treatments, while the post-test was intended to finding out whether there were any improvement or not of the students' vocabulary mastery after having several treatments using Sticky Notes in class.

A. Findings

There were some results conducted by researcher based on the objective of this research. The findings of this research obtain the result of the students' score of pre-test and post-test, the mean score, the standard deviation of the students' pre-test and post-test, and the significance between experimental class and control class.

1. The Classification of Students' Pre-Test and Post-Test Scores in Experimental class.

The findings of the research dialed with the rate percentage of the students' score obtained through test, mean score, standart deviation, and test of significance.

Table 2
The distribution of frequency and percentage score of Experimental class score in pre-test

No	Classification	Score	Frequency	Percentage
1	Excellent	91-100	2	10%
2	Good	76-90	3	15%
3	Fair	61-75	6	30%
4	Poor	51-60	5	25%
5	Very Poor	Less than 51	4	20%
Total			20	100%

Table 2 shows the rate percentage score of experimental class from 20 students in the pre-test. From the table can be seen that there were six (30%) students obtained fair score and others were under or above it. It means that some students have good mastery of vocabulary and some of them are not.

Table 3
The distribution of frequency and percentage score of Experimental class score in post-test

No	Classification	Score	Frequency	Percentage
1	Excellent	91-100	5	25%
2	Good	76-90	10	50%
3	Fair	61-75	3	15%
4	Poor	51-60	-	-
5	Very Poor	Less than 51	2	10%
Total			20	100%

Table 3 above shows the rate percentage score of experimental class from 20 students in the post test. From the table above can be seen that there were 10 (50%) students got good score and 5 (25%) students got excellent score. The others got score from good until very poor score.

Based on the table 4.1 and 4.2, it can be concluded that the rate percentage in the pre-test and the post-test for experimental class are not similiar. Some students got fair score on their pre-test but most of them got good and excellent score on their post-test.

2. The classification of Students Pre-Test and Post-Test Score in Controlled Class

The finding of the research dialed with the rate percentage of the students score obtained through test, mean score, standard deviation, and test of significance.

Table 4
The distribution of frequency and percentage score of Controlled class
score in pre-test

No	Classification	Score	Frequency	Percentage
1	Excellent	91-100	1	5%
2	Good	76-90	4	20%
3	Fair	61-75	10	50%
4	Poor	51-60	3	15%
5	Very Poor	Less than 51	2	10%
Total			20	100%

Table 4 above shows the rate percentage score of control class from 20 students in the pre-test. From the table above can be seen that most of the students obtained fair score (50%) which mean most of them had average mastery of vocabulary.

Table 5
The distribution of frequency and percentage score of Controlled class
score in post-test

No	Classification	Score	Frequency	Percentage
1	Excellent	91-100	-	-
2	Good	76-90	10	50%
3	Fair	61-75	5	25%
4	Poor	51-60	1	5%
5	Very Poor	Less than 51	4	20%
Total			20	100%

Table 4.4 shows the rate percentage score of control class from 20 students in the post test. No one got excellent score. Most of them got good score and fair score

Based on the result above, it can be concluded that the students improved their vocabulary mastery by getting good and fair score. But, some of them still need to improve their mastery.

3. The Mean Score and Standard Derivation of Experimental Class and Controlled Class.

After calculating the result of the students score, the mean score and the standard deviation of both classes can be presented in following table.

Table 6
The Mean Score and Standard Deviation Experimental Class and Controlled Class

Class	Pre-Test		Post-Test	
	Mean Score	Standard Deviation	Mean Score	Standard Deviation
Experimental	69.5	16.1	81	13.7
Controlled	69	13.92	71.5	14.33

The table above shows that, the mean score of experiment class in pre-test was (69.5) and the standard deviation was (16.1), and the mean score of control class in the pre-test was (69) and the standard deviation was (13.92). While the mean score of experimental class in post-test was (81) and the standard deviation was (13.7), and the mean score of

controlled class in post-test was (71.5) and the standard deviation was (14.33).

It can be concluded from both of the tests that the experiment class obtained greater mean score in the post test than the control grup. The significant score between experimental and control class can be known by using t-test. The result of t-test can be seen in table 6 as following table:

Table 7
Distribution the value of t-test and t-table

Variable	t-test value	t-table value
Post-test	2.159	2.042

The t-table above indicates that the t-table was smaller than the t-test value. The result of the test shows that there was a significant difference between the t-test and the t-table ($2.159 > 2.042$). The researcher concluded that t-test value was higher than t-table. The result of the t-test statistical analysis showed that there was significant difference between the experimental class and the control class. The statement was proved by the t-test value (2.159) which higher than the t-table value (2.045), at the level of significance 0.05 and the degree of freedom $(N_1 + N_2) - 2 = (20 + 20) - 2 = 38$.

From the result above, it showed that the difference between t-test and t-table was enough high. It could be concluded that it was effective

to use Sticky Note on students' vocabulary mastery at SMPN 11 Maros Baru.

According to Sugiyono, hypothesis is a temporary answer to the formulation of the research problem, in which the formulation of the research problem has been stated in the form of a question sentence. The null hypothesis (H0) is a hypothesis which states that there is no relationship between the independent variable (X) and the dependent variable (Y). Alternative hypothesis (H1) is a hypothesis that states the existence of a relationship between the independent variable (X) and the dependent variable (Y) that is examined.⁵⁸

4. The Effectiveness Testing of The Experimental Class and The Controlled class Score

The effectiveness of the applied treatment is known by measuring the variant of the revealed data from the experimental and controlled class score using the relative efficiency (R) formula as following:

$$R(\theta_1, \theta_2) = 0,91$$

If the score of R is 1 ($R > 1$), it means the θ_2 is relatively effective than θ_1 . If the score of R is lower than 1 ($R < 1$), it means the θ_1 is relatively effective than θ_2 . The result of the test of effectiveness above informs that the score of R is lower than 1. Therefore, the θ_1 (Experimental class, applied treatment using Sticky Notes) is relatively effective than θ_2 (Controlled class using Chorus Repetition).

⁵⁸ Sugiyono, *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*, (Bandung: Alfabeta, 2016)

B. Discussion.

The result of this study showed that the students' scores were much higher after the treatment using Sticky Notes strategy in experimental class. Most of them were excellent and very good score. Using Sticky Notes was surely useful to improve the students' vocabulary mastery.

There is a lot of things that can be used in learning and teaching, it is called as media of learning. According to Yaumi, Media of learning is all of physical things which is designed consciously to give information and get attention. Physical things here include actual thing, printed material, visual, audio, audio-visual, multimedia, and web. This has to be designed consciously to fit students need and learning objectives.⁵⁹ Based on the statement, media have big impact in learning and teaching process so the researcher concludes that in teaching students' English vocabulary, there must be at least an interesting method of learning implemented which can drag students' attention in learning.

According to Nizwardi and Ambiyar, media of learning is everything about software and hardware which is supposed to be giving some information to students about learning materials from the students' book to stimulate students' motivation in learning so the learning process can be more effective⁶⁰. The researcher can conclude that Sticky Notes as a media of learning can influence the students' English vocabulary mastery because a

⁵⁹ Muhammad Yaumi, *Media dan Teknologi Pembelajaran*, (Jakarta: PRENADAMEDIA GROUP, 2018), p. 7

⁶⁰ Nizwardi Jalinus & Ambiyar, *Media dan Sumber Pembelajaran*, (Jakarta: KENCANA, 2016), p. 4

media can give learning material and have big impact in students' learning motivation. In this research, the researcher used Sticky Notes as the media of learning and the income of this research is the students can improve their vocabulary mastery by using some of Sticky Notes. Sticky Note is easy to use and can attract students' attention, especially for English beginner.

According to the result of this research, the application of Sticky Notes is effective. The effectiveness of the treatment is known by analyzing the result of effectiveness test. This is related to Prasetyo statement which Sticky Note is able to find students' attention to read because it is a lot of fun and easier. As the research before, the researcher concludes that Sticky Notes in learning media have potential to increase students' attention in learning progress⁶¹. Sticky Notes is a media of learning that is easy to use. It also can drag students' attention because of its shape and color.

Additionally, using Sticky Notes can be a long-term memorization. It is related to Patricia and Deborah research about: "A Research Study Using Sticky Notes in the Classroom". As a result of this study was the fact that people can be empowered by embracing the interesting with text approach and thus in control of their own learning, which will become a life-long strategy and will promote critical pedagogy.⁶² From the statement above, the researcher also agrees because the researcher have found that the use of

⁶¹ Hari Prasetyo, Students' Perception on The Use of Sticky Notes in Reading Activities for Eight Grades of SMPN 8 Malang, Thesis (Universitas Negeri Malang, 2014)

⁶² Patricia Davis-Wiley & Deborah Wooten, Enhancing Metacognitive Literacy: A Research Study Using Sticky Notes in the Classroom, *Journal* (USA: The University of Tennessees, 2015), p. 7

Sticky Notes surely have a significant impact in learning and teaching process. Especially on students learning intention.

Sticky Note is a multipurpose media of learning. It can be used to memorize vocabulary and also can be used to play some learning games. According to Saefuddin, the use of media games as a method in teaching and learning process, especially in learning English, could increased the active and the enthusiasm of the students' in learning English.⁶³ Some of literature in teaching ESL are also about games that can improve students' English vocabulary mastery. Not only to entertain, but games also can make students comfortable and enthusiastic. It was proved that the researcher gave some games that using Sticky Notes and the students felt happy and joy in the game. Based on Mawaddah, using games in teaching vocabulary to the seventh-grade students of MTs. Darussalam is more effective that without using games.⁶⁴

Those previous research proved that using media or using games in delivering the material for learning and teaching process were effective. It also impacted the students, were the students got new experiences in their learning activity.

The use of the media was succesfully make the students feel joy and relax to get the material that researcher give. It is also a good way to address material. The students in the class will be curious and think that they never

⁶³ Ahmad Saefuddin, *Penerapan Metode Permainan Menggunakan Kartu Kosakata Dalam Pembelajaran Bahasa Inggris Siswa Kelas V SD*, Journal (Kebumen: Universitas Sebelas Maret, 2012)

⁶⁴ Yulia Mawaddah, *Using Games in Teaching Vocabulary*, (Jakarta: UIN Syarif Hidayatullah) p. 26

meet this in their life. It proved that the students in the experimental class have so much passion in learning English than control class (*see appendix*) because the students in the experimental class which is given a treatment will think that they will master some vocabularies through Sticky Notes because it is a brand-new method in their school. In control class, it is also more difficult to teach English when it is not addressed in a good way.

Sugiyono stated that if the O_2 of experimental class is higher than O_2 of control class, the treatment shows big impact to the class. Thus, the O_2 of experimental class is less than O_2 of control class, the treatment has less impact to the class.⁶⁵ The analysis of the mean score gap between the experimental class and the control class in the post test ensured if the strategy was effective.

The alternative hypothesis of this research would be accepted if the t-test is higher than t-table. While, if the t-test is smaller than the t-table it means the alternative hypothesis would be rejected. The result of the data analysis was the t-test (2.159) was higher than the t-table value (2.042). based on the result, the H_1 was accepted. In other words, using Sticky Notes had significant influence to improve students' vocabulary mastery.

Briefly, using Sticky Notes in the experimental class had proven that it could be beneficial in improving students' vocabulary mastery. It can be seen from the significant improvement from the pre-test to the post-test (*see*

⁶⁵ Sugiyono, *Metode Penelitian Pendidikan (Pendekatan Kuantitatif, Kualitatif, dan R&D)*, (Bandung: Alfabeta, 2016) p. 223

Appendix). The positive finding of this research was Sticky Notes is useful in helping students to memorize vocabulary.

The use of Sticky Notes in this research is quite effective for learning and teaching. The Sticky Notes can push the students to memorize some vocabularies. Sticky Notes here can also help students to decorate their class because it is colorful. By writing a vocabulary on it, students can easily see it even they are just passing by. Not only for memorizing vocabulary, but also it can be used to play games and can be pinned anywhere because it is eye-catching.

In summary, the researcher asserted that using Sticky Notes is effective on students' English vocabulary mastery especially for the second grade students' of SMPN 11 Maros Baru. In other word, the strategy should be applied to maximize the students' English vocabulary mastery so they can communicate by using English as well.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusions as well as few suggestions of the study. Suggestion were taken based on findings and conclusion obtained in this research.

A. Conclusion

Based on the data analysis, research finding, and discussion in the chapter IV, finally the researcher concluded that using Sticky Notes on students' English vocabulary mastery was effective. It can be seen from the significant improvement of the students' score from pre-test to post-test. It means that the research hypothesis (H_1) is accepted. The improvement can be seen on the statistical analysis which t-test (2.159) is higher than t-table (2.042). Meanwhile, the effectiveness test also reveals the exact same result.

B. Suggestion

Based on the conclusion above, the researcher would like to propose some suggestions. They are as follows:

1. Since the Sticky Notes can be used as an effective strategy to improve the students' vocabulary mastery, English teachers are suggested to use Sticky Notes as one of alternative strategy to improve students' vocabulary mastery. The teacher should build an interesting and enjoyable class. Here, by using Sticky Notes, it can help the students in understanding English vocabulary well in order to make them interested in learning English, especially about vocabulary.

2. In order to master vocabulary efficiently, an ESL should use alternative way to mater vocabulary. Here the researcher recommend to use Sticky Notes strategy because it is easy to use and can be effective way to master many vocabularies quickly.
3. Using Sticky Notes was proven effective in learning vocabulary, so it is suggested for further researcher to find out the significant of Sticky Notes in other English classes.

Finally, the researcher hopes this thesis can be a meaningful contribution for the English Language Teacher as well as students and further researcher.

Bibliography

- Aebersold, Jo Ann & Field, Mary Lee. *From Reader to Reading Teacher*. USA: Cambridge University Press, 1997.
- Yaumi, Muhammad. *Media dan Teknologi Pembelajaran*. Jakarta: PRENADAMEDIA Group, 2018.
- Davis-Wiley, Patricia & Wooten Deborah. "Enhancing Metacognitive Literacy: A Research Study Using Sticky Notes in the Classroom". *Journal*. Vol V, no.4. 2015.
- Abbasian, Gholam-Reza & Elham Ghorbanpour. "The Effect of Flash Card-Based Instruction on Vocabulary Learning by EFL Learners". *Journal*. 2016.
- Komachali, Maryam Eslahcar & Mohammad Khodareza. "The Effect of Using Vocabulary Flash Card on Iranian Pre-University Students' Vocabulary Knowledge". *Journal*. Vol 5, no.3. 2012.
- Sumiharsono, M. Rudy & Hasanah Hisbiyatul. *Media Pembelajaran*. Jember: CV PUSTAKA ABADI, 2017.
- Brown, H.D. *Principle of Language Learning and Teaching (second Ed.)*. NJ: Prentice Hall, 1987.
- Allen, Virginia French. *Techniques in Teaching Vocabulary*. New York: Oxford University Press, 1983.
- Sudarman & Chinokul, Sumalee. "The English Vocabulary Size and Level of English Department Students at Kutai Kartanegara University". Vol 4, no.1. 2018.
- Alqahtani, Moefareh. "The Importance of Vocabulary in Language Learning and How to be Tough". *Journal*. Vol. III, no.3. 2015.
- Arifin, Zaenal. *Metodologi Penelitian Pendidikan*. Surabaya: Lentera Cendekia, 2009.
- Arikunto, Suharismu. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cendekia, 2013.
- Behlol. "Comparative Effectiveness of Contextual and Structural Method of Teaching Vocabulary", *In Indonesian Journal of English Language Teaching*. 6(1). 2010.
- Flower, John. *American Vocabulary Program 1: Lower Intermediate*. Boston: Heinle, 2002.

- Gate, Edinburgh. *Longman Dictionary of Contemporary English, International Edition*. England: Pearson Educational Limited, 2003.
- Gay, L.R. *Education Research: Competence for Analysis and Applications, Eight Edition*. Colombus: Charles E. Meril, 2006.
- Hartono. *Statistik untuk Penelitian*. Yogyakarta: Pustaka Pelajar, 2012
- Henry, D.J. and Susan Pongratz. *Mastering Vocabulary*. New Jersey: Pearson Education, 2007.
- Jannah, Miftahul. “*Using Games in Improving Students’ Vocabulary*”. Thesis, Jakarta: UIN Syarif Hidayatullah, 2011.
- Kunandar. *Penelitian Tindakan Kelas: sebagai pengembangan profesi guru*. Jakarta: PT Rajagrafindo Persada, 2008
- Nurianti HS. “*The Effectiveness of Hangman Game in Teaching Vocabulary for Young Learners at Second Grade of SMP Negeri 9 Makassar*”. Thesis, Makassar: UIN Alauddin, 2015
- Richard, J.C. & Renandya, W.A. *Methodology in Language Teaching*. USA: Cambridge University Press, 2002.
- Prasetyo, Hari. *Students’ Perception on The Use of Colorful Sticky Notes in Reading Activities for Eight Grades of SMPN 8 Malang*. Malang: Universitas Negeri Malang, 2014
- Simanjuntak, Elisabeth Gracia et al. “*The Effect of Students’ Reading Interest and Vocabulary Mastery on Students’ Reading Comprehension*”, *Journal*, Vol.4, no.4, 2015.
- Sudjana. *Dasar-Dasar Proses Belajar Mengajar*. Bandung: Sinar Baru Algesindo, 2008.
- Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, 2016.
- Zuriah, Nurul. *Metode Penelitian Sosial dan Pendidikan*. Jakarta: PT Bumi Aksara, 2009
- Jalinus, Nizwardi & Ambiyar. *Media dan Sumber Pembelajaran*. Jakarta: KENCANA, 2016
- Larsen-Freeman, D. *Techniques and principles in Language Teaching*, New York: Oxford University Press, 2000.

Saefuddin, Ahmad. *Penerapan Metode Permainan Menggunakan Kartu Kosakata Dalam Pembelajaran Bahasa Inggris Siswa Kelas V SD*, Kebumen: Universitas Sebelas Maret, 2012.

Mawaddah, Yulia. *Using Games in Teaching Vocabulary*, Jakarta: UIN Syarif Hidayatullah, 2010.

Lestari, Triana. *Strategi Penyediaan Metode Stroies dan Lokasi untuk Meningkatkan Kemampuan Hafalan Anak*

Putri, Pefinta Diana, *The Effect of Chorus Repetition Technique on Students' Vocabulary Mastery*, Jakarta: UIN Syarif Hidayatullah, 2017

Hasan, M. Iqbal, *Pokok-pokok Materi Statistik 2 (statistic inferensif)*. Cet. VI, Jakarta: PT Bumi Aksara, 2010

Tulving, E.. *Episodic and Semantic Memory in Organization of Memory*. Edited by E. Tulving and W. Donaldson. New York: Academi Press, 1972.

**A
P
P
E
N
D
I
C
E
S**

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALAUDDIN

M A K A S S A R

Appendix I

The Classification of Students' score in Experimental Class

No	Name	Pre test		Post test	
		X	X ²	X	X ²
1	M.A.R	75	5625	80	6400
2	N.F	85	7225	85	7225
3	N.K	85	7225	100	10000
4	A	60	3600	80	6400
5	A.A	55	3025	75	5625
6	NA	70	4900	80	6400
7	N.M	50	2500	50	2500
8	N.A	95	9025	95	9025
9	H	95	9025	95	9025
10	S.R.A	75	5625	85	7225
11	R.N	40	1600	50	2500
12	YU	60	3600	70	4900
13	YA	50	2500	70	4900
14	N.I	70	4900	85	7225
15	F.A	60	3600	85	7225
16	S.I	55	3025	80	6400
17	M.A.I	95	9025	100	10000
18	AR	80	6400	95	9025
19	R.N.S	70	4900	80	6400
20	I	65	4225	80	6400
Total		1390	101550	1620	134800
Mean Score		69.5	5077.5	81	6740

Appendix II

The Classification of Students' score in Control Class

No	Name	Pre test		Post test	
		X	X ²	X	X ²
1	M.S	85	7225	90	8100
2	NU	75	5625	65	4225
3	R	60	3600	65	4225
4	NA	80	6400	80	6400
5	D.A.A	70	4900	65	4225
6	D.R	90	8100	90	8100
7	R.Y	70	4900	70	4900
8	N.A	45	2025	50	2500
9	N.S	55	3025	50	2500
10	A	65	4225	65	4225
11	H	65	4225	60	3600
12	M.A	70	4900	80	6400
13	T.H	55	3025	80	6400
14	A.M.A	80	6400	85	7225
15	M	95	9025	90	8100
16	D.B	40	1600	50	2500
17	M.I	65	4225	50	2500
18	M.A.R	75	5625	85	7225
19	N.M	75	5625	80	6400
20	R.D	65	4225	80	6400
TOTAL		1380	98900	1430	106150
MEAN SCORE		69	4945	71.5	5307.5

Appendix III

The Mean Score

A. Experimental Class

1. Pre-test

$$\begin{aligned}\bar{X}_1 &= \frac{\sum}{N} \\ &= \frac{1390}{20} \\ \bar{X}_1 &= 69.5\end{aligned}$$

2. Post-test

$$\begin{aligned}\bar{X}_1 &= \frac{\sum}{N} \\ &= \frac{1620}{20} \\ \bar{X}_1 &= 81\end{aligned}$$

B. Control Class

1. Pre-test

$$\begin{aligned}\bar{X}_1 &= \frac{\sum}{N} \\ &= \frac{1380}{20} \\ \bar{X}_1 &= 69\end{aligned}$$

2. Post-test

$$\begin{aligned}\bar{X}_1 &= \frac{\sum}{N} \\ &= \frac{1430}{20} \\ \bar{X}_1 &= 71.5\end{aligned}$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALAUDDIN

M A K A S S A R

Appendix IV

Standart Deviation

A. Experimental Class

1. Pre-test

$$SD = \sqrt{\frac{SS1}{n-1}}$$

Where :

$$\begin{aligned} SS1 &= \sum X^2 - \frac{(\sum X)^2}{n} \\ &= 101550 - \frac{(1390)^2}{20} \\ &= 101550 - \frac{1932100}{20} \\ &= 101550 - 96605 \\ &= 4945 \end{aligned}$$

$$\begin{aligned} SD &= \sqrt{\frac{SS1}{n-1}} \\ &= \sqrt{\frac{4945}{19}} \\ &= \sqrt{260.26} \\ &= 16.1 \end{aligned}$$

2. Post-test

$$SD = \sqrt{\frac{SS1}{n-1}}$$

Where :

$$\begin{aligned} SS1 &= \sum X^2 - \frac{(\sum X)^2}{n} \\ &= 134800 - \frac{(1620)^2}{20} \\ &= 134800 - \frac{2624400}{20} \\ &= 134800 - 131220 \\ &= 3580 \end{aligned}$$

$$\begin{aligned} SD &= \sqrt{\frac{SS1}{n-1}} \\ &= \sqrt{\frac{3580}{19}} \\ &= \sqrt{188.43} \\ &= 13.7 \end{aligned}$$

B. Control Class

1. Pre-test

$$SD = \sqrt{\frac{SS1}{n-1}}$$

Where :

$$\begin{aligned} SS1 &= \sum X^2 - \frac{(\sum X)^2}{n} \\ &= 98900 - \frac{(1380)^2}{20} \\ &= 98900 - \frac{1904400}{20} \\ &= 98900 - 95220 \\ &= 3680 \end{aligned}$$

$$\begin{aligned} SD &= \sqrt{\frac{SS1}{n-1}} \\ &= \sqrt{\frac{3680}{19}} \\ &= \sqrt{193.68} \\ &= 13.92 \end{aligned}$$

2. Post-test

$$SD = \sqrt{\frac{SS1}{n-1}}$$

Where :

$$\begin{aligned} SS1 &= \sum X^2 - \frac{(\sum X)^2}{n} \\ &= 106150 - \frac{(1430)^2}{20} \\ &= 106150 - \frac{2044900}{20} \\ &= 106150 - 102245 \\ &= 3905 \end{aligned}$$

$$\begin{aligned} SD &= \sqrt{\frac{SS1}{n-1}} \\ &= \sqrt{\frac{3905}{19}} \\ &= \sqrt{205.52} \\ &= 14.33 \end{aligned}$$

Appendix V

The Significance Different

$$X_1 = 81$$

$$SS_1 = 3580$$

$$X_2 = 71.5$$

$$SS_2 = 3905$$

1. T-test

$$t = \frac{X_1 - X_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{81 - 71.5}{\sqrt{\left(\frac{3580 + 3905}{20 + 20 - 2}\right) \left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{81 - 71.5}{\sqrt{\left(\frac{7485}{38}\right) \left(\frac{2}{20}\right)}}$$

$$t = \frac{9.5}{\sqrt{(196.97) \left(\frac{2}{20}\right)}}$$

$$t = \frac{9.5}{\sqrt{196.97 \times 0.1}}$$

$$t = \frac{9.5}{\sqrt{19.697}}$$

$$t = \frac{9.5}{4.4}$$

$$t = 2.159$$

2. T-table

For level significance (D) = 0.05

Degree of freedom (df) = (N1 + N2) - 2 = 20+20-2 = 38

t-table = 2.042

Appendix VI

The Distribution of T-table

Df	Level of Significance for two tailed test					
	0,5	0,2	0,1	0,5	0,2	0,1
	Level of Significance for one tailed test					
	0,25	0,1	0	0,25	0,1	0,005
1	1,000	3,078	6,314	12,706	31,821	63,657
2	0,816	1,886	2,920	4,303	6,965	9,926
3	0,765	1,638	2,353	3,183	4,541	5,841
4	0,741	1,533	2,132	2,776	3,747	4,604
5	0,727	1,476	2,015	2,571	3,365	4,032
6	0,718	1,440	1,943	2,447	2,143	3,707
7	0,711	1,451	1,895	2,365	2,998	3,499
8	0,706	1,397	1,860	2,306	2,896	3,355
9	0,703	1,383	1,833	2,262	2,821	3,250
10	0,700	1,372	1,812	2,226	2,764	3,169
11	0,697	1,363	1,769	2,201	2,718	3,106
12	0,695	1,356	1,782	2,179	2,681	3,055
13	0,694	1,350	1,771	2,160	2,650	3,120
14	0,692	1,345	1,761	2,143	2,624	2,977
15	0,691	1,341	1,753	2,331	2,604	2,947
16	0,690	1,337	1,746	2,120	2,583	2,921
17	0,689	1,333	1,740	2,110	2,567	2,898
18	0,688	1,330	1,734	2,101	2,552	2,878
19	0,688	1,328	1,729	2,093	2,539	2,861
20	0,687	1,325	1,725	2,086	2,528	2,845
21	0,686	1,323	1,721	2,080	2,518	2,831
22	0,686	1,321	1,717	2,074	2,505	2,819
23	0,685	1,319	1,714	2,690	2,500	2,807
24	0,685	1,318	1,711	2,640	2,492	2,797
25	0,684	1,316	1,708	2,060	2,485	2,787
26	0,684	1,315	1,706	2,056	2,479	2,779
27	0,684	1,314	1,703	2,052	2,473	2,771
28	0,683	1,313	1,701	2,048	2,467	2,763
29	0,683	1,311	1,699	2,045	2,462	2,756
30	0,683	1,310	1,697	2,042	2,457	2,750
40	0,681	1,303	1,684	2,021	2,423	2,704
60	0,679	1,296	1,671	2,000	2,390	2,660
120	0,677	1,289	1,658	2,890	2,358	2,617
∞	0,674	1,282	1,645	1,960	2,326	2,576

Appendix VII

The Effectiveness Test

$$R(\theta_2, \theta_1) = \frac{E(\theta_1 - \theta)^2}{E(\theta_1 - \theta)^2} \text{ atau } \frac{Var \theta_1}{Var \theta_2}$$

$$R = \frac{Var \theta_1}{Var \theta_2}$$

$$R = \frac{187.69}{205.34}$$

$$R = 0.91$$

Appendix VII

Lesson Plan (Experimental Class)

1st Meeting

Subject	: English
Class	: 2 nd grade
Material	: Sticky notes
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

1. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

1. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of Sticky Notes in daily activity

C. INDICATORS

1. Students are able to identify and understand about sticky notes
2. Students are able to use sticky notes in daily activities

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher explains about the research that will be conducted in the class

Step 3 Researcher explains about the media of learning that he will use during the research.

Step 4 Researcher shows the students about the procedure of using sticky notes in daily life

Step 5 Researcher reviews the material and ends the class

E. MATERIALS

F. SOURCE

<https://www.vectorstock.com/royalty-free-vector/yellow-sticky-notes-vector-20533727>

Known by
Researcher

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
UNIVERSITAS ISLAM NEGERI
M A K A S S A R
ALAUDDIN
M A K A S S A R

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

2nd Meeting

Subject	: English
Class	: 2 nd grade
Material	: Common noun
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

2. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

2. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of Common noun in a class

C. INDICATORS

3. Students are able to identify and understand about common noun in their class
4. Students are able to memorize common noun through sticky notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class whitout pressure

Step 2 Researcher explains what is common noun, especially common noun in their class

Step 3 Researcher mentions a few common noun that exist in their class

Step 4 Researcher asks the students some common noun left

Step 5 Researcher divides the students in two groups and asks them to write down each common noun around them on a sticky note

Step 6 Researcher reviews the material and ends the class

E. MATERIALS

Vocabulary	Meaning
Table	Meja, Tempat kita menulis
Chair	Kursi, Tempat kita duduk
Whiteboard	Papan tulis, Tempat guru menulis
Book	Buku, Tempat untuk mencatat materi
Window	Jendela, Untuk melihat keadaan di luar kelas
Pen	Pulpen, Untuk mencatat materi
Broom	Sapu, Untuk membersihkan lantai kelas

Known by

Researcher

UNIVERSITAS ISLAM NEGERI

ALA UDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALA UDDIN

M A K A S S A R

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

3rd Meeting

Subject	: English
Class	: 2 nd grade
Material	: Common noun
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

3. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

3. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of common noun in a school

C. INDICATORS

5. Students are able to identify and understand about common noun in their school
6. Students are able to memorize common noun through sticky notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about common noun from last meeting

Step 3 Researcher explains about what is common noun in their school

Step 4 Researcher mentions a few common noun that exist in their school

Step 5 Researcher asks the students some common noun left

Step 6 Researcher asks the students to write down each common noun that have been learned on a sticky note

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Vocabulary	Meaning
Class	Kelas, Tempat belajar
Mosque	Mesjid, Tempat beribadah
Office	Kantor, Tempat guru dan staff sekolah
Tree	Pohon, Tanaman hijauan
Field	Lapangan, Tempat upacara atau olahraga
Canteen	Kantin, Tempat makan atau jajan
Laboratory	Laboratorium, Tempat bekerja ilmiah

Known by
Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

4th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Profession
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

4. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

4. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of profession in daily life

C. INDICATORS

7. Students are able to identify and understand about common profession in daily life
8. Students are able to memorize common profession through sticky notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks about common noun from last meeting

Step 3 Researcher explains about what is common profession in daily life

Step 4 Researcher mention a few common profession that exist in daily life

Step 5 Researcher asks the students some common profession left

Step 6 Researcher asks the students to write down each common profession that have been learned on a sticky note

Step 7 Researcher reviews the material and ends the class

E. MATERIALS

Vocabulary	Meaning
Teacher	Guru, Yang mengajar di sekolah
Police	Polisi, Yang menjaga lalu lintas
Soldier	Tentara, Yang menjaga Negara
Student	Siswa, Yang belajar di sekolah
Farmer	Petani, Yang bekerja di sawah
Doctor	Dokter, Yang menyembuhkan orang sakit
Pilot	Pilot, Yang menerbangkan pesawat

Known by

Researcher

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM

M A K A S S A R

ALAUDDIN

M A K A S S A R

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

5th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Part of head
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

5. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

5. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of head in daily life

C. INDICATORS

9. Students are able to identify and understand about part of head
10. Students are able to memorize part of head through sticky notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about common profession from last meeting

Step 3 Researcher explains about what is part of head

Step 4 Researcher mentions a few part of head

Step 5 Researcher asks the students some part of head left

Step 6 Researcher asks the students to write down each part of head that have been learned on a sticky note

Step 7 Researcher reviews the material and ends the class

E. MATERIALS

F. SOURCE

<https://www.pinterest.ch/pin/393642823675589903/>

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

6th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Part of body
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

6. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

6. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

11. Students are able to identify and understand about part of body
12. Students are able to memorize part of body through sticky notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about what is part of body

Step 4 Researcher mentions a few part of body

Step 5 Researcher asks the students some part of body left

Step 6 Researcher asks the students to write down each part of body that have been learned on a sticky note

Step 7 Researcher reviews the material and end the class

E. MATERIALS

F. SOURCE

<https://www.hanbridgemandarin.com/article/daily-chinese-learning-tips/chinese-body-parts-vocabulary/>

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

7th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Whispering Neighbors (Game)
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

7. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

7. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

13. Students are able to identify and understand about part of body
14. Students are able to memorize part of body through Games and Sticky Notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about the whispering neighbors' game

Step 4 Researcher divide the students into two groups

Step 5 Researcher starts the game

Step 6 After the game ended, the researcher give reward to the winning group

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Whispering Neighbors game

- The teacher has to divide the students into some groups and make a line for each group
- The one who is behind will get a vocabulary from the teacher
- After that, he has to deliver the vocabulary by whispering to the one in front of him until it come to the front man
- The front man job is to write down the vocabulary that he listen from his friends' whispering on a sticky note and pin it to the place that have been set
- To give scores, the teacher has to check if the vocabulary is well-written or not.
- The scores is all from the teacher
- The winning group will get reward to appreciate their work

F. SOURCE

Known by
Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Experimental Class)

8th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Budy Says (Game)
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

8. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

8. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

15. Students are able to identify and understand about part of body
16. Students are able to memorize part of body through Games and Sticky Notes

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about the Budy says game

Step 4 Researcher command the students to stand up

Step 5 Researcher starts the game

Step 6 After the game ended, the researcher give reward to the winner

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Budy says game

- Every word that Budy said, the students have to follow
- Any word which is not from Budy, the students must not follow and stay on their position
- The game starts.
- The game is ended if there is only a student who follow all the instruction from budy correctly
- The winner will be given reward on his brilliance and discipline

F. SOURCE

Known by
Researcher

Lesson Plan (Control Class)

1st Meeting

Subject	: English
Class	: 2 nd grade
Material	: Chorus Repetition
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

9. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

9. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of Chorus Repetition in daily activity

C. INDICATORS

17. Students are able to identify and understand about chorus repetition
18. Students are able to understand the instruction from the researcher

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher explains about the research that will be conducted in the class

Step 3 Researcher explains about the media of learning that he will use during the research.

Step 4 Researcher shows the students about the procedure of using chorus repetition in learning and teaching

Step 5 Researcher reviews the material and ends the class

E. MATERIALS

F. SOURCE

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

ALAUDDIN
UNIVERSITAS ISLAM NEGERI
M A K A S S A R
ALAUDDIN
M A K A S S A R

Lesson Plan (Control Class)

2nd Meeting

Subject : English
Class : 2nd grade
Material : Common noun
Time Allocation : 2 x 40 minutes

A. STANDARD COMPETENCE

10. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

10. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of Common noun in a class

C. INDICATORS

19. Students are able to identify and understand about common noun in their class
20. Students are able to memorize common noun through repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher explains what is common noun, especially common noun in their class

Step 3 Researcher mentions a few common nouns that exist in their class

Step 4 Researcher asks the students some common noun left

Step 5 The students repeat the word after the researcher

Step 6 Researcher reviews the material and ends the class

E. MATERIALS

Vocabulary	Meaning
Table	Meja, Tempat kita menulis
Chair	Kursi, Tempat kita duduk
Whiteboard	Papan tulis, Tempat guru menulis
Book	Buku, Tempat untuk mencatat materi
Window	Jendela, Untuk melihat keadaan di luar kelas
Pen	Pulpen, Untuk mencatat materi
Broom	Sapu, Untuk membersihkan lantai kelas

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Control Class)

3rd Meeting

Subject : English
Class : 2nd grade
Material : Common noun
Time Allocation : 2 x 40 minutes

A. STANDARD COMPETENCE

11. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

11. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of common noun in a school

C. INDICATORS

21. Students are able to identify and understand about common noun in their school
22. Students are able to memorize common noun through chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about common noun from last meeting

Step 3 Researcher explains about what is common noun in their school

Step 4 Researcher mentions a few common noun that exist in their school

Step 5 Researcher asks the students some common noun left

Step 6 The students repeat the word after the researcher

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Vocabulary	Meaning
Class	Kelas, Tempat belajar
Mosque	Mesjid, Tempat beribadah
Office	Kantor, Tempat guru dan staff sekolah
Tree	Pohon, Tanaman hijauan
Field	Lapangan, Tempat upacara atau olahraga
Canteen	Kantin, Tempat makan atau jajan
Laboratory	Laboratorium, Tempat bekerja ilmiah

Known by

Researcher

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALAUDDIN

M A K A S S A R

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Control Class)

4th Meeting

Subject : English
Class : 2nd grade
Material : Profession
Time Allocation : 2 x 40 minutes

A. STANDARD COMPETENCE

12. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

12. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of profession in daily life

C. INDICATORS

23. Students are able to identify and understand about common profession in daily life
24. Students are able to memorize common profession through chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks about common noun from last meeting

Step 3 Researcher explains about what is common profession in daily life

Step 4 Researcher mention a few common profession that exist in daily life

Step 5 Researcher asks the students some common profession left

Step 6 The students repeat the word after the researcher

Step 7 Researcher reviews the material and ends the class

E. MATERIALS

Vocabulary	Meaning
Teacher	Guru, Yang mengajar di sekolah
Police	Polisi, Yang menjaga lalu lintas
Soldier	Tentara, Yang menjaga Negara
Student	Siswa, Yang belajar di sekolah
Farmer	Petani, Yang bekerja di sawah
Doctor	Dokter, Yang menyembuhkan orang sakit
Pilot	Pilot, Yang menerbangkan pesawat

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Control Class)

5th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Part of head
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

13. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

13. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of head in daily life

C. INDICATORS

25. Students are able to identify and understand about part of head
26. Students are able to memorize part of head through chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about common profession from last meeting

Step 3 Researcher explains about what is part of head

Step 4 Researcher mentions a few part of head

Step 5 Researcher asks the students some part of head left

Step 6 The students repeat the word after the researcher

Step 7 Researcher reviews the material and ends the class

E. MATERIALS

F. SOURCE

<https://www.pinterest.ch/pin/393642823675589903/>

Known by

Researcher

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALAUDDIN

Nurhamdy Satrio Utomo
NIM. 20400114087

M A K A S S A R

Lesson Plan (Control Class)

6th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Part of body
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

14. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

14. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

27. Students are able to identify and understand about part of body
28. Students are able to memorize part of body through chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about what is part of body

Step 4 Researcher mentions a few part of body

Step 5 Researcher asks the students some part of body left

Step 6 The students repeat the word after the researcher

Step 7 Researcher reviews the material and end the class

E. MATERIALS

F. SOURCE

<https://www.hanbridgemandarin.com/article/daily-chinese-learning-tips/chinese-body-parts-vocabulary/>

Known by

Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Control Class)

7th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Whispering Neighbors (Game)
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

15. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

15. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

29. Students are able to identify and understand about part of body
30. Students are able to memorize part of body through Games and chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about the whispering neighbors' game

Step 4 Researcher divide the students into two groups

Step 5 Researcher starts the game

Step 6 After the game ended, the researcher give reward to the winning group

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Whispering Neighbors game

- The teacher has to divide the students into some groups and make a line for each group
- The one who is behind will get a vocabulary from the teacher
- After that, he has to deliver the vocabulary by whispering to the one in front of him until it come to the front man
- The front man job is to write down the vocabulary that he got from his friends' whispering on the whiteboard
- To give scores, the teacher has to check if the vocabulary is well-written or not.
- The scores is all from the teacher
- The winning group will get reward to appreciate their work

F. SOURCE

Known by
Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Lesson Plan (Control Class)

8th Meeting

Subject	: English
Class	: 2 nd grade
Material	: Budy Says (Game)
Time Allocation	: 2 x 40 minutes

A. STANDARD COMPETENCE

16. Expressing functional meaning in the transactional and interpersonal formal and sustained in the context of daily life

B. BASIC COMPETENCE

16. Expressing meaning in very simple transactional and interpersonal conversation using oral language style accuracy and fluency in daily life context for the functions of part of body

C. INDICATORS

31. Students are able to identify and understand about part of body
32. Students are able to memorize part of body through Games and Chorus repetition

D. ACTIVITIES

Step 1 Researcher gives Salam and motivation so the students can enjoy the class without pressure

Step 2 Researcher reviews and asks the students about part of head from last meeting

Step 3 Researcher explains about the Budy says game

Step 4 Researcher command the students to stand up

Step 5 Researcher starts the game

Step 6 After the game ended, the researcher give reward to the winner

Step 7 Researcher reviews the material and end the class

E. MATERIALS

Budy says game

- Every word that Budy said, the students have to follow
- Any word which is not from Budy, the students must not follow and stay on their position
- The game starts.
- The game is ended if there is only a student who follow all the instruction from budy correctly
- The winner will be given reward on his brilliance and discipline

F. SOURCE

Known by
Researcher

Nurhamdy Satrio Utomo
NIM. 20400114087

Appendix VIII

Nama :

Kelas :

Research Instrument (Pre-Test)

A. Temukanlah terjemahan yang tepat.

1. Buku =
a. Pen b. Book c. Note d. Whiteboard
2. Ransel =
a. Bag b. Shoe c. Eraser d. Tie
3. Celana =
a. Pants b. Skirt c. Shirt d. Belt
4. Meja =
a. Door b. Wall c. Marker d. Table
5. Guru =
a. Farmer b. Doctor c. Teacher d. Barber
6. Siswa =
a. Nurse b. Lawyer c. Student d. Artist
7. Rumah =
a. Hotel b. Villa c. School d. House
8. Jendela =
a. Window b. Curtain c. Clock d. Photo
9. Matahari =
a. Moon b. Star c. Sun d. Earth
10. Bunga =
a. Flower b. Rose c. Lily d. Plant

B. Tuliskan nama benda di bawah dengan kata yang telah disediakan.

Tree	Police	T-Shirt	Clock	Pen	Shoes
------	--------	---------	-------	-----	-------

.....

.....

.....

.....

.....

.....

C. Isi bagian yang kosong dengan kata yang tepat pada pilihan jawaban.

1. We need _____ to write the tasks.
 - a. Pen
 - b. Book
 - c. Bag
 - d. Ruler
2. My mother is a _____. She works in Salewangang hospital.
 - a. Teacher
 - b. Doctor
 - c. Student
 - d. Police woman
3. _____ is a place for students to study.
 - a. House
 - b. Police station
 - c. Market
 - d. School
4. My friend has a lot of _____ in his garden.
 - a. Cats
 - b. Plant
 - c. Flowers
 - d. Toy

Nama :

Kelas :

Research Instrument (Post-Test)

A. Lingkari jawaban yang tepat.

11. To see (Untuk melihat) =
a. Eyes b. Ears c. Mouth d. Neck
12. To eat (Untuk makan) =
a. Chin b. Cheek c. Ears d. Mouth
13. On top of head (Di atas kepala) =
a. Neck b. Hair c. Nose d. Eyes
14. To lift (Untuk mengangkat) =
a. Arm b. Hand c. Shoulder d. Fingers
15. Below eyes (Di bawah mata) =
a. Elbow b. Arm c. Hand d. Cheek
16. The place of food (Tempat makanan dicerna) =
a. Shoulder b. Belt c. Stomach d. Chest
17. The place of ring (Tempat cincin) =
a. Fingers b. Hand c. Foot d. Arm
18. The place of beard (Tempat janggut tumbuh) =
a. Chin b. Mouth c. Belly d. Hand
19. To kick (Untuk menendang) =
a. Thigh b. Elbow c. Chest d. Foot
20. The place of socks (Tempat kaos kaki) =
a. Hair b. Leg c. Forehead d. Fingers

B. Tuliskan nama benda di bawah dengan kata yang telah disediakan.

Head	Leg	Ears	Nose	Shoulder	Toes
------	-----	------	------	----------	------

.....

C. Isi bagian yang kosong dengan kata yang tepat pada pilihan jawaban.

5. I see Aco with my _____.
e. Hand
f. Eyes
g. Head
h. Foot
6. Use your _____ to write the task.
e. Mouth
f. Shoulder
g. Knee
h. Hand
7. Ronaldo is a _____ ball player.
e. Head
f. Hand
g. Foot
h. Basket
8. I need comb to brush my _____.
e. Mouth
f. Ears
g. Hair
h. Hand

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

UNIVERSITAS ISLAM NEGERI

M A K A S S A R

ALAUDDIN

M A K A S S A R

Appendix IX

Documentation

1. Experimental class

a. Pre-test

b. Treatment

c. Post-test

2. Control class

a. Pre-test

b. Treatment

c. Post-test

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 UNIVERSITAS ISLAM NEGERI
 M A K A S S A R
ALAUDDIN
 M A K A S S A R

CURRICULUM VITAE

Nurhamdy Satrio Utomo was born on March 1st 1997 in Maros, South Celebes. He is the first son of Haeruddin, S.E. and Tri Wahyuni. The researcher started his study from 2002 at SDN 5 Maros. After that, he continued his study in 2008 at SMPN 2 Maros and graduated in 2011. Then, he continued his study at SMAN 1 Maros before he studied at UIN

Alauddin Makassar.

In 2014, he began his study at UIN Alauddin Makassar. He took English Education major. The researcher was also active in organizations such as, HMJ-PBI, English Youth Community (E-YouC), and United English Forum (UEF).

