

Word Wall Media: An Effective Teaching Technique to Enrich Students' Vocabulary in Secondary Level of Education

by Djuwairiah Ahmad

Submission date: 01-Mar-2021 01:11PM (UTC+0700)

Submission ID: 1521042492

File name: JURNAL_Q4_2020.pdf (341.47K)

Word count: 7282

Character count: 37871

Word Wall Media: An Effective Teaching Technique to Enrich Students' Vocabulary in Secondary Level of Education

Kadaruddin¹, Burhanuddin Arafah², Kaharuddin³, Djuwairiah Ahmad⁴, Iska⁵

^{1,5} Faculty of Teacher Training and Education, Sembilanbelas November University of Kolaka, Indonesia

² Faculty of Cultural Sciences, Hasanuddin University, Indonesia

9
³ Faculty of Education and Teacher Training, Universitas Islam Negeri (UIN) Alauddin Makassar

⁴ Faculty of Education and Teacher Training, Universitas Islam Negeri (UIN) Alauddin Makassar

E-mail: ¹s.kadaruddin@yahoo.com, ²burhan-arafah@unhas.ac.id,
³andi.kaharuddin@uin-alauddin.ac.id, ⁴djuwairiah.ahmad@uin-alauddin.ac.id,
⁵iska_r@yahoo.com

Abstract

It is widely accepted that vocabulary is an essential language micro-skill to possess among Indonesian learners of English to be able to communicate in English as a foreign language. However, many Indonesian learners of English still find it difficult to acquire and develop this micro-skill. The difficulty can be seen from the learners' inability to memorize and use English vocabulary when communicating in English. This research attempts to apply word wall media as a technique for overcoming the learners' difficulty in mastering English vocabulary, especially those who learn English in the second grade of Islamic Junior High School Darul Arqam Ponrewaru. This study uses collaborative Classroom Action Research (CAR) in which the data are derived from two data collection instruments, i.e., a vocabulary test and observation sheets are given to 23 respondents. The results of this study indicate that the students' vocabulary is increased after being taught using the technique. The vocabulary development takes place due to the increase of the learners' achievement is the vocabulary test average scores. In the first cycle, the learners achieve a 65.43 average score. 12 out of 23 students or 52.17% achieve the average score. In the second cycle, the average score then increases to 80.86 average scores. 20 out of 23 students or 86.95% achieve this score.

Keywords: Teaching Technique, Word Wall Media Technique, English Vocabulary, Vocabulary Development.

1. Introduction

In the education system of Indonesia, English is recognized as the only foreign language which is learned and included as a compulsory subject in the secondary level of education. It is officially taught for about three years. Even if English has been taught for such a long period, but complaint related to the learners' English proficiency in secondary school still exists. Some research reports, e.g., Sultan, S., Borland, H., & Eckersley, B. (2012), Syatriana, E. (2013), Suryani, H., & Amalia, S. (15)18, Kaharuddin, Hikmawati, Arafah, B. (2019), indicate that the English proficiency among Indonesian learners of English in the secondary level of education is still in low level. The low level is clearly seen in the learners' inability to communicate effectively in spoken or in writing [1]–[4].

One of the contributing factors behind the low level of English proficiency is limited vocabulary, which has prevented them from using English effectively in all skills of English [5]–

[7]. The role of vocabulary is vital in English mastery skills because it is the micro skill that is able to activate and link the four skills, i.e., reading, writing, listening, and speaking altogether [7]–[10]. In this regard, Kaharuddin, A., & Latif, I. (2017) assert that to be able to communicate effectively in English, students should acquire and develop their vocabulary knowledge, in terms of vocabulary size and depth. Vocabulary size refers to the number of words known by the learners [11]. On the other hand, vocabulary depth refers to how well the learners know how to use the words, e.g., the words' pronunciation (phonology), the words' spelling (morphology), the words' word class (syntax), the words' meaning (semantic) and the words' proper use (pragmatic). Many learners of English fail to possess a large number of vocabulary after going through the process of learning English because they are mostly taught with the tedious and laborious process [6], [12]–[15]. Therefore, effective approaches, methods, and techniques for teaching vocabulary knowledge are essential.

Another problem in learning English is found, English is not the mother tongue, besides the vocabulary and grammar of students is still very limited. Without adequate vocabulary and grammar, students will have difficulty improving their English ability [16], [17].

In general, learning with media has several benefits that can be gained in the learning process; to name a few, more interesting activities, more interactive classroom environment, reduced teaching time, improved quality of student learning, increased amount of time spent on the learning process, as well as better and more positive attitudes of learners toward learning [18].

In response to the fact, some language practitioners in the field of ELT recommend several types of vocabulary teaching techniques such as using drama [13], using an interactive whiteboard [19], using audio and video [20], using storytelling [21] and so on. These techniques are specifically taught vocabulary by getting the learners to use the words in English directly as a way to commit the terms to the learners' memory. However, Laufer (2001), an influential vocabulary acquisition scholar, claims that learners acquire most words to language input, particularly reading [22]. Besides, Jingxia (2008) thinks that there is an interesting fact recognized in foreign language teaching that is the use of code-switching between the target language and the first language, in which English teachers adopt this in the process of teaching to the unknown word to their students [22]. Refer to the theory; this research sets out to use word wall media technique to overcome the learners' difficulties in vocabulary mastery at Islamic Junior High School Darul Arqam Ponre Waru [22]. The difficulties are identified after doing a preliminary study in that school, such as an inability to increase the size of vocabulary and to develop their knowledge of vocabulary (the depth vocabulary).

2. Review of Related Literature

2.1. Previous Related Studies

The researcher found three relevant pieces of research which related to this research: The first research is Kasim (2011) entitled Increase vocabulary mastery by using Word Wall media, especially on teaching noun and verb at the second-year students of SMP Negeri 26 Makassar in 2010-2011 academic year. It used Class Action Research (CAR) and conducted two cycles, where each cycle consisted of four meetings. It employed a vocabulary test as an instrument. The number subject of the research was 41 students. Implementation of the first and the second cycle during the four meetings. The technique of data collection used observation sheet and given the test at the end of the cycle, based on the material being taught. The writer took real data from the school to know the students' vocabulary mastery. The writer found out that there were significantly different scores. There was a better increase in students at the end of the action second cycle. It can be stated that the students' vocabulary mastery at the second-year students of SMP Negeri 26 Makassar was low level before the test in the first cycle, that's mean Word wall Media effectively, so increased the students' vocabulary mastery in teaching vocabulary [23].

The second research is Nuzulina (2011) entitled The Influence of using Word Wall (WW) Technique toward students' vocabulary mastery (a Quasai experimental research in the second-grade students of Islamic Junior High School Al-Furqan Dumai). The pre-test was conducted to all students in the second grade to know which classes that eligible and have the same average in

English collocation knowledge. The result of this research was that the alternative hypothesis (Ha) There is a significant difference in students' vocabulary mastery between experiment and control class in Islamic Junior High School Al-Furqan Dumai. (Ho) There is no significant difference in students' vocabulary mastery between experiment and control class in Islamic Junior High School Al-Furqan Dumai [24].

The last research is Rahman (2015) entitles the effect of using word wall technique on vocabulary mastery. This study was conducted at Islamic Junior High School Darul Amin Palangka Raya academic year 2015-2016 as the subject of the study. The subject of this study consisted of 104 students' of eight grades. The researcher used the quantitative approach in finding out the answer to the problem of the study, the technique of the data collection used to test. The design of the study was a quasi-experimental design where the researcher used nonrandomized control group pre-test, post-test design with a kind of treatment. The sample of the study was determined using a cluster sampling technique. There were two classes, namely VIII-A as experiment class (taught by word wall) with the total number of 26 students and VIII-C as control class (without word wall) with the total number of 26 students. The writer gave pre-test and post-test to both groups. This research improves the students' vocabulary mastery through Word Wall Media at the second-grade students of Islamic Junior High School Darul Arqam Ponrewaru. The form of this research is classroom action research. The researcher that consists of two cycles; each cycle consists of four meetings. The subjects of this research are the teacher and the second grade, which have 23 students [25].

The similarity and differences between previous above and this coming research with different subject and design of the research. This coming research is improving students' vocabulary mastery using Word Wall media would be conducted in Islamic Junior High School Darul Arqam Ponre Waru and using classroom action research. First research by Kasim (2011), the similarity of this coming research are the same using the Word Wall (WW) technique in teaching vocabulary and classroom action research. The difference of this coming research is the subject of research in SMP Negeri 26 Makassar [23]. Second research by Nuzulina (2011), the similarity of this coming research is the same using the Word Wall technique toward students' vocabulary mastery. The differences of this coming research are subject to research in Islamic Junior High School Al – Furqan Dumai and using Quasi-experimental research [24]. Third research by Rahman (2015), the similarity of this coming research is the same using the Word Wall technique on vocabulary mastery [25]. The differences of this coming research are subject to research in Islamic Junior High School Darul Amin Palangkaraya and using Quasi-experimental research.

2.2. Definition of Vocabulary

Vocabulary is the core component of language proficiency and provides much the basis for how well learners speak, listen, read, and write. Stahl (2006) also states that vocabulary knowledge is knowledge of words that not only implies definition but also implies how each word fits into the world. Vocabulary knowledge is not something that can ever be fully mastered; it is something that expands and deepens throughout a lifetime. Instruction in vocabulary involves far more than looking up words in a dictionary and using the words in sentences [12]. From the definitions earlier, it can be concluded that vocabulary was a number of words known and used by someone to convey and understand the idea, message, etc.

2.3. Kinds of Vocabulary

In this research, the researcher used two kinds of vocabulary; the first is an active vocabulary and the second productive vocabulary. Harmer (1991) states that vocabulary is an essential component that links four skills of listening, speaking, reading, and writing, all together in language learning. There are many kinds of vocabulary; there is active and passive vocabulary [26].

1. Active vocabulary refers to words the students have learned and which can be used in communication.

2. Passive vocabulary refers to all words in which students will recognize them when they see them in communication.

According to Elfrieda in Kasim (2011), vocabulary is defined into [23]:

- Oral vocabulary, which is the set of words for which we know the meaning when we speak or read orally.
- Print vocabulary, it consists of those words for which the meaning is known when we write or read silently.
- Productive vocabulary is the set of words an individual can use when writing or speaking. They are words that are well-known, familiar, and use frequently.

So no matter how many expert classifying kinds of vocabulary, words are a part of language elements or language tools of communication which are used by the person for showing and telling their opinion and ideas. Therefore, the writer concludes that the most important thing in learning vocabulary is the learners have to know vocabulary as many as possible to increase their ability to use.

2.4. Vocabulary Teaching Technique

Regarding the importance of mastering vocabulary, the teacher should seek some effective ways of teaching vocabulary because the teacher plays an important role in the teaching and learning process. Harmer and Marlina in Surni (2011) states that there is some example of activities which can be used in teaching, they are presentation, regalia, picture, action, enumeration, explanation, and translation. The criteria of good technique for teaching vocabulary divided into three criteria. Firstly, interest the learners. Secondly, make learners give attention to the form of the meaning of the word. Thirdly, give change or application [27]. By looking at these statements, the researcher changes or word wall is the suitable and good media for teaching vocabulary, because words wall will pleasure in learning vocabulary.

2.5. The Concepts of Word Wall

Cronsberry in Anindyajati, 2017 said that a word wall is a group of words that are put on the wall, bulletin boards, check the boards or whiteboards in the classroom. According to Hall and Cunningham in Surni (2011), it is expected to be able to facilitate the elementary school students to improve their vocabulary mastery, which considered a difficult thing for them to be mastered [27]. Based on the facts stated above, the research is conducted to find out whether the students' vocabulary mastery improves or not after being taught through word wall.

2.6. The Steps in Learning Word Wall

In this activity, it has a learning process it should focus best on the teaching vocabulary by using word wall media as like that:

1. Teachers explain about vocabularies that they will be learned
2. The teachers explain the media, how to work, or used it.
3. The teachers give text and ask students to list vocabulary nouns, verbs, and adjectives according to text.
4. The teacher divide students into three groups to search vocabulary, such as:
 - The first group searches five vocabulary nouns of the text.
 - The second group searches five vocabulary verbs of the text.
 - The last group searches five vocabulary adjectives of the text.
5. The teachers give the small paper that has many colors for each group and asks them to write vocabulary nouns, verbs, and adjectives based on the text.
6. After they get the meaning of the word, they stick the paper on the word wall media.

2.7. The Advantages of Using Word Wall Media

Grave (2007) notes that vocabulary instruction is most effective when learners are given both definitions and contextual information when students experience multiple encounters with words.

Said somewhat differently, vocabulary instruction is most effective when it is rich, deep, and extended. Word wall has a long been a useful strategy for helping and very important for younger students process words multiple times over the school year [28]. Weinstein in Kasim (2011) states that the word wall works for every age and every student. This is an important realization. If the teachers make it fun for all ages, the word wall will be a success [23].

3. Method of the Research

3.1. Design of the Research

The design of this research was collaborative Classroom Action Research (CAR). It meant that in conducting this research, the researcher collaborated with an English teacher at the school. This research is carried out by implementing these steps, i.e. the preliminary investigation, analysis, and findings, planning, implementing, analyzing, and reflecting [29]. Therefore, this classroom action research was conducted for more cycles, and each cycle has four meetings. At the end of each cycle, the researcher created a vocabulary test. The Vocabulary test adjusted with the subjects that students obtained for the cycle. According to Kemmis and Mc Taggart (1992), classroom action research was research typically involves small scale investigative projects in the teacher's own classroom and consists of several phases that often recur in cycles. The cycles have consisted of planning, action, observation, and reflection [30].

3.2. Setting and Subject of the Research

The research was conducted at Islamic Junior High School Darul Arqam Ponrewaru, the academic year of 2017/2018. It is located at Jalan Poros Wolo-Kolaka. The researcher chose this school based on the preliminary research; it was the lowest and very poor mastery in vocabulary. The subject of this research was the second grade of Islamic Junior High School Darul Arqam Ponrewaru. The observation was conducted at the VIII C class that consisted of 23 students. It is consist of 9 male and 14 female. The researcher chose one class of three classes of the second year. The researcher chose class VIII C because, based on the preliminary research, this class was still low in English, especially in vocabulary. Word Wall media was expected to help the students to solve their problems in English, especially for vocabulary as a communication.

3.3. The Procedure of the Research

In conducting this research, the researcher carried out some steps, such as preliminary research, planning, implementing, observing, and analyzing and reflecting.

3.4. Instruments of the Research

In this research uses two kinds of the instrument, they are; 1) observation sheets and 2) Vocabulary Test.

3.4.1. Preliminary Research

Preliminary research was done on Saturday, January 7th, 2018, by the researcher to know the real condition of the students' problem and the teacher's problem in the teaching and learning process. The researcher had interviewed the teacher at this school to get some data and information about the student's mastery of vocabulary. The action is expected to give supporting data towards the problem of students in learning vocabulary. The average value that they achieved was below 60. While criteria of success based on criteria of success were 70, it meant that their vocabulary mastery needs to be improved. Based on the result of the preliminary research that research conducted, the researcher tries to do planning in teaching vocabulary by Word Wall Media in the second grade of Islamic Junior High School Darul Arqam Ponrewaru.

3.4.2. Planning

Before doing the research, there is a meeting between the researcher and the collaborative teacher to discuss the planning. It consists of preparing a suitable strategy, observation sheet, lesson plan, media, facility, and criteria of success.

a. 15 Preparing a Suitable Strategy

Based on the objective of the research is focused on using the word wall in teaching vocabulary. In implementing this media, the students are given some words. Next, they attended to the word and joined the procedures that have prepared of the researcher. In implementing the media, the researcher tried to attract attention to students. To be more active in the teaching and learning process.

b. Preparing Observation Sheet

The observation sheet is used as a guide in observing in teaching and learning process. The observation is to the teacher and the students' activities during the action.

c. Preparing Lesson Plan

It is important to implement the technique to run well. The 7 lesson plan is designed base on the following items.

1. Learning objective
2. Needed material
3. Procedures of implementation
4. Assessment

d. Preparing Media and Facilities

To support the implementation of the media teaching vocabulary, the researcher and collaborative teacher prepares media and facilities. The media and facilities are needed to help students in studying vocabulary in the classroom. The media and facilities are word walls, texts, dictionaries, and so on.

e. 7 Preparing Criteria of Success

To see whether the action was successful or not, the reser7rcher analyzes the data from the observation sheet and the result of the students' task in the teaching and learning process. The criteria of success based on the result of teaching and learning can be seen through the students' score after having a test. It is considering successful if 80% of the students get the score 69.

3.4.3. Implementing

After preparing all of the planning, before conducting the research implementing is the manifestation of what has been designed in a lesson plan. The researcher work with an English teacher as a collaborative. The researcher collaborative with the observer to observe the teacher and the students in the teaching and 3 learning process, especially in teaching vocabulary.

This research conduct in the second year of Islamic Junior High School Darul Arqam Ponrewaru. The implementation was adjusting with the English class schedule of the school where research conducted. In conducting the action, the researcher followed some procedures that have arranged as follow:

a) Pre-activity

- Greeting the students;
- Checking the students' attendant list;

b) While – activity

- Teachers explain about vocabularies that they will be learned
- The teachers explain 4 the media, how to work, or used it.
- The teachers give text and ask students to list vocabulary nouns, verbs, and adjectives according to text.
- The teacher divide students into three groups to search vocabulary, such as:
 - The first group searches five vocabulary nouns of the text.
 - The second group searches five vocabulary verbs of the text.
 - The last group searches five vocabulary adjectives of the text.

- The teachers give a small paper that has many colors for each group and asks them to write vocabulary nouns, verbs, and adjectives based on the text.
 - After they get the meaning of the word they stick the paper on the word wall media.
 - Students pronounce the words
- c) Post activity
- Students conclude the material
 - Closed

3.4.4. Observing

The observation was one of the instruments in collecting data. The researcher will be doing observation to see the students' response, performance, and participation during the teaching-learning process by using observation sheets.

3.4.5. Reflecting

In this action research, reflection was actually to see the strengths and weaknesses during teaching and the learning process through Word Wall Media. The researcher will be compared with the first cycle and the second cycle in the action process and the researcher to consider the result of observation, but if the result of the first cycle was not the success, of course, must be fixed up where the mistake happens. So the researcher can demand a wise decision, and it must continue to the next cycle.

3.5. The Technique of Data Collection

The techniques of data collection done in this research were as follows:

1. Observation is aimed at finding out the students' participation, performance, and the teacher's activities during the teaching and learning process. The observation is done during the teaching and learning process. The observation sheet was filled by checking every item within it.
2. Vocabulary Tests are aimed at finding out the students' competence or knowledge in learning English vocabulary in each cycle. The test used in this research is post-test. The post-test is done after implementing make a matching method. It is to measure a student's vocabulary mastery after using the word wall media. In this research, the test used in the form of multiple choices.

8

3.6. The Technique of Data Analysis

The data analysis that uses in this research is the observation of students' activities during the teaching-learning process. In this case, the researcher collects the entire data which has been gained.

The data collected through the test which analyst by using the following steps;

1. Calculating the students' score

$$\text{Score} = \frac{\text{obtained score}}{\text{Maximum score}} \times 100 \quad (1)$$

16

The researcher then tried to get the students' percentage who passed the minimal mastery level criterion (KKM) considering English subject gained score 70, which is adapted from the school agreement at Islamic Junior High School Darul Arqam Ponrewaru. It is using the formula [30]:

$$P = \frac{F}{N} \times 100\%$$

(2)

Where:

P: the class percentage

F: total percentage score

N: number of students

4. Finding and Discussion

4.1. Finding

In this part, the researcher collaborated with the teacher to make some programs, namely arranged the schedule of the research, and observed the situation and condition of the teaching and learning process, and so on.

The researcher did the preliminary research in January 2018. The result of the preliminary research showed that class VIII C belonged to the lowest on vocabulary mastery. It was based on the result of an interview on Saturday, January 7th, 2018, was done by the researcher with one of English teacher at the school.

4.1.1. Description of Cycle One

This part presented the data of planning, implementing, observation, and reflecting in cycle one.

Planning was the action done by the researcher after conducting preliminary research. There were many activities done by the researcher in this stage, namely: preparing a suitable strategy, preparing the observation sheet, preparing a lesson plan, preparing the media and facilities, and preparing the criteria of success.

Implementation was dealing with the actions of the researcher and collaborative teacher in the teaching-learning process. In this case, the researcher and collaborative teacher have decided four meetings for cycle one.

The improvement of students' average value in each meeting was served in the following figure:

Figure 1. The Improvement of Students' Average Value in Each Meeting

Based on figure 1 above could be seen that the result of students' average value had been improved in each meeting. The first was in meeting one the students got score 39.13%, improved to be 41.30% in the second meeting, and the third meeting improved become 50.00%.

4.1.1.1. The Result of Observation of Students' Activities

Table 1. The Result of Observation Sheet in Cycle One

Meeting 1	Meeting 2	Meeting 3	Average
3 (poor)	3.17 (poor)	3.52 (poor)	3

Based on table 1, it could be seen that the result of the students' activities in the first cycle based on the analysis and evaluation of researcher and observer was got improvement, based on the observation sheet showing that in the first meeting the students' obtained score 3 means poor, it improved to be 3.17 means poor in the second meeting, and it improved to be 3.52 the third meeting. The average score was 3 it meant that low.

4.1.1.2. Analysis of Students' Vocabulary Test

8
Table 2. The Result of Students' Vocabulary Test in Cycle One

No.	Remark	Score	Category	
1.	Passed	80	Good	
2.		80	Good	
3.		80	Good	
4.		80	Good	
5.		80	Good	
6.		80	Good	
7.		75	Good	
8.		75	Good	
9.		75	Good	
10.		70	Good	
11.		70	Good	
12.		70	Good	
13.	Failed	65	Enough	
14.		65	Enough	
15.		65	Enough	
16.		60	Enough	
17.		60	Enough	
18.		55	Enough	
19.		55	Enough	
20.		50	Enough	
21.		50	Enough	
22.		40	Low	
23.		25	Low	
		Total	1.505	
		Maximum score	80	
		Minimum score	25	
		Mean	65.43	
		Percentage	52.17%	

8
Based on table 2, it could be seen that the students' vocabulary test, it was found that the average students' score was 65.43. There were 12 of 23 students, or 52.17% of Students got score greater 70. Also, there were 12 students who were good, 9 students were enough, and 2 students were low.

In this case, the researcher and the collaborat⁸ teacher collected and analyzed the students' vocabulary improvement from a vocabulary test in the first cycle. The researcher calculated the score of all students, tabulated, and completeness percentage. It was done to know how far the students' vocabulary mastery in the first cycle.

Table 3. The Classification of Students' Score in Cycle One

Scale	Total of student	Percentage	Category
90 – 100	0	0	Very Good
70 – 89	12	52.17%	Good
50 – 69	9	39.13%	Enough
0 – 49	2	8.69%	Poor

Based on table 3, it could be seen the classification of students' scores. The scale of 70 – 89 was 12 students,' and the percentage was 52.17%; it meant that good. The scale of 50 – 69 was 9 students,' and the percentage was 39.13%; it meant that enough. Therefore, the scale of 0 – 49 was 2 students' percentage was 8.69%; it meant that poor.

Table 4. The Students' Problems in Cycle One

Problem	Solution
Some students were still confused with the researcher explanation	The researcher gave more explanation to the students
Some students had less motivation to join the teaching and learning process	The researcher gave more motivation to the students
Some students made noise in the classroom while the researcher gave explanation and instruction	The researcher gave a warning to students who made noise with instruction. Don't be noisy, please!!

4.1.2. Description of Cycle Two ⁷

Some revisions and improvements on the lesson plan and the way of implementation of the strategy were made since the action in the first cycle did not yet give a satisfactory result. Nevertheless, the planning of the action in the second cycle.

The improvement of students' average value in each meeting was served in the following figure:

Figure 2. The Improvement of Students' Average Value in Each Meeting

Based on figure 2 above could be seen that the result of students' average value had been improved in each meeting. The first was in meeting one the students got score 57.60%, improved to be 65.21% in the second meeting, and the third meeting improved become 70.65%.

4.1.2.1. The Result of Observation of Student's Activities

Table 5. The Result of Observation Sheet in Cycle Two

Meeting 1	Meeting 2	Meeting 3	Average
6 (Fair)	9 (Good)	10 (V. Good)	8.3

Based on table 5, it could be seen that the result of the student's activities in the first cycle based on the analysis and evaluation of researcher and observer was got improvement, based on the observation sheet showing that in the first meeting the students obtained score 6 means fair, it improved to be 9 means good in the second meeting, and it improved to be 10 means very good the third meeting. The average score was 8.3; it meant that good.

4.1.2.2. Analysis of Students' Vocabulary Test

Table 6. The Result of Students' Vocabulary Test in Cycle Two

No.	Remark	Score	Category
1.	Passed	95	Very Good
2		95	Very Good
3.		90	Good
4		90	Good
5		90	Good
6		90	Good
7		85	Good
8.		85	Good
9		85	Good
10		85	Good
11		80	Good
12		80	Good
13		80	Good
14		80	Good
15		80	Good
16		80	Good
17		80	Good
18		80	Good
19		75	Good
20		75	Good
21	Failed	65	Enough
22		60	Enough
23		50	Enough
Total		1940	
Maximum Score		95	
Minimum Score		50	
Mean		84.34	
Percentage		86.95%	

57,60%

57,60%

4
Based on table 6 above, it could be seen that the student's vocabulary test, it was found that the average the students' score was 80.86. There were 20 of 23 students, or 86.9% Students got score greater 70. Also, there were 2 students who were very good, 18 students were good, and 3 students were enough.

In this case, the researcher and the collaborat⁸ teacher collected and analyzed the students' vocabulary improvement from a vocabulary test in the second cycle. The researcher calculated the score of all students, tabulated, and completeness percentage. It was done to know how far the students' vocabulary mastery in the second cycle.

Table 7. The Classification of Student Score in Cycle 2

Scale	Total of student	Percentage	Category
90 – 100	7	30.43%	Very Good
70 – 89	13	56.52%	Good
50 – 69	3	13.04%	Enough
0 – 49	0	0	Low

Based on table 7 it could be seen the classification of students' scores. The scale of 90 – 100 was 7 students, and the percentage was 30.43%; it meant that very good. The scale of 70 – 89 was 13 students, and the percentage was 56.52%; it meant that good. The scale of 50 – 69 was 3 students, and the percentage was 13.04%; it meant that enough.

4.1.2.3 Reflecting

7
Based on the result of the teaching and learning process analysis and the students' vocabulary score in the second cycle, it can be concluded that the students' vocabulary mastery through word wall media improved. In can been more active in the teaching and learning process; as seen in the observation sheet, all activities were implemented appropriately.

Finally, the average score of students' mastery in English vocabulary obtain in the second cycle was 80.86 of 52.17; the improvement students' vocabulary mastery was 28.69% from cycle one and cycled two. It meant that most of the students got a value greater than 70; therefore, the action study was complete accordingly.

Figure 3. The Improvement of Students' Average Value in Each Cycle.

Based on the figure above, it could be seen that word wall media could improve students' mastery in vocabulary in the second grade of Islamic Junior High School Darul Arqam Ponrewaru. The average score of the improvement of the students' mast⁸y in vocabulary by word wall media in the first cycle the students got the score was 65.43. There were 12 of 23 students, or 52.17% of Students got score greater 70. This score improved to be 84.34%. There were 21 of 23 students, or 80.86% Students got to score a greater 70 in the second cycle.

Successful of indicators research in this research had been improved. In this case, 91.30% of students had got a score >70, and the research was terminated at cycle two because it was a success. It meant that the objective of this research was achieved.

4.2. Discussion

The result of this research also showed that word wall media could improve students' mastery in vocabulary in the second grade of Islamic Junior High School Darul Arqam Ponrewaru. The implementation of word wall media was effective and very hopeful for students to improve their vocabulary mastery. It was related to Grave (2007) states that vocabulary instruction is most effective when learners are given both definitions and contextual information when students experience multiple encounters with words. Said somewhat different vocabulary instruction is most effective when it is rich, deep, and extended. Word wall has a long been a useful strategy for helping and very important for younger students process words multiple times, over the school year [28]. Weinstein in Kasim (2011) states that the word wall works for every age and every student. This is an important realization. If the teachers make it fun for all ages, the word wall will be a success [23].

This research was conducted to improve the students' vocabulary mastery by Word Wall Media in second grade to Islamic Junior High School Darul Arqam Ponrewaru. The result of this research showed that Word Wall Media had given improvement to the students' in learning vocabulary mastery. It can be seen from the improvement of the students' in learning vocabulary by using Word Wall Media based on a vocabulary test in the first circle got 65.43, or there were 52.17 % or 12 students' got score bigger than or equal to 70, and it improved to be 80.86 in the second circle. There were 20 students got a score equal or more than 70 of 23 students' or 86.95 %. It means that students could reach the criteria of success. Therefore Word Wall Media could improve the students' vocabulary mastery in the second grade of Islamic Junior High School Darul Arqam Ponrewaru.

5. Conclusion and Suggestion

5.1. Conclusion

Refer to the findings and discussion of this research in the previous session; it can be concluded that teaching vocabulary by word wall media could improve the students' mastery in vocabulary at the second grade of Islamic Junior High School Darul Arqam Ponrewaru.

The improvement can be seen in two aspects, process and product. In terms of process. The students' average value improves from cycle to cycle. Based on the observation sheet result, it can be seen in the first cycle from the first meeting the students' obtained value was 3 means poor; it improved to be 3.17 means poor in the second meeting and improved to be 3.52 means poor in the third meeting. The result of the analysis observation sheet in the second cycle from the first meeting was 6 means fair; it improved 9 means good in the second meeting and improved to be 10 means very good in the third meeting. Meanwhile, in the formed product, the completeness students result in a vocabulary test was 65.43. There were 12 of 23 students or 52.17% Students' got score greater 70. Also, there were 12 students who were good, 9 students were enough, and 2 students were low. This score improved become 80.86; there were 20 of 23 students' or 86.9% of Students' got score greater 70.

5.2 Suggestion

Based on the conclusion of this research, the researcher suggested that the word wall could improve the students' vocabulary achievement in English and can facilitate students in English vocabulary. It was suggested that the English teacher should be able to implement a word wall in English as one alternative can be used in teaching English vocabulary. The design which the researcher used was (CAR). It was one of the strategies in teaching vocabulary so that the students are not bored in learning English.

References

1. S. Sultan, H. Borland, and B. Eckersley, "English as medium of instruction (EMI) in Indonesia public junior secondary school: Students' language use, attitudes/motivation and foreign language outcomes," in ACTA International TESOL Conference. Cairn Australia, Victoria University, (2012).
2. E. Syatriana, "A Model of Creating Instructional Materials Based on the School Curriculum for Indonesian Secondary Schools," (2013).
3. H. Suryani and S. Amalia, "Students' English Proficiency: The Case of One Madrasah in Jambi City," Ta'dib: Journal of Islamic Education (Jurnal Pendidikan Islam), vol. 23, no. 2, (2018), pp. 194–201.
4. Kaharuddin, Hikmawati, and B. Arafah, "Needs Analysis on English for Vocational Purpose for Students of Hospitality Department," KnE Social Sciences, (2019), pp. 344–387.
5. K. Andi and B. Arafah, "Using needs analysis to develop English teaching materials in initial speaking skills for Indonesian college students of English," The Turkish Online Journal of Design, Art and Communication (TOJDAC), Special Edition, (2017), pp. 419–436.
6. B. Arafah and A. Kaharuddin, "The Representation of Complaints in English and Indonesian Discourses," Opción, vol. 35, (2019), pp. 501–517.
7. N. W. Sartini, S. Wijayanti, and V. Ardaniah, "Using visual media for improving students' vocabulary achievement," Opción, vol. 35, no. 19, (2019), pp. 2135–2154.
8. A. K. Bahar, "The Communicative Competence-Based English Language Teaching," Yogyakarta: TrustMedia, (2011).
9. A. Nemati and E. Maleki, "The effect of teaching vocabulary through the diglot-weave technique on vocabulary learning of Iranian high school students," Procedia-Social and Behavioral Sciences, vol. 98, (2014), pp. 1340–1345.
10. B. Arafah and M. Hasyim, "Linguistic functions of emoji in social media communication," Opcion, vol. 35, no. 24, (2019), pp. 558–574.
11. A. Kaharuddin and I. Latif, "The Essential of Discourse Analysis for Teaching English as a Foreign Language," Yogyakarta: Trust Media Publishing, (2017).
12. S. A. Stahl and W. E. Nagy, "The literacy teaching series," Teaching word meanings. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, (2006).
13. Ş. Demircioğlu, "Teaching English vocabulary to young learners via drama," Procedia-Social and Behavioral Sciences, vol. 2, no. 2, (2010), pp. 439–443.
14. R. Arham, A. H. Yassi, and B. Arafah, "The Use of role play to improve teaching speaking," International Journal of Scientific and Research Publications, vol. 6, no. 3, (2016), pp. 239–241.
15. A. Kaharuddin, "The communicative grammar translation method: a practical method to teach communication skills of English," ETERNAL (English, Teaching, Learning, and Research Journal), vol. 4, no. 2, (2018), pp. 232–254.
16. K. Kadaruddin, "The Effect of Learning Model Multimedia-Based toward The Students' English Ability at Senior High School of Kolaka Regency," Journal of Education, Teaching and Learning, vol. 2, no. 2, (2017), pp. 249–252.
17. A. K. Deny, "Selecting and creating a word list for english language teaching," Teaching English with Technology, vol. 17, no. 1, (2017), pp. 60–72.
18. K. Kadaruddin, "Use of Computer-Based Learning Multimedia at English Departement of Universitas Sembilanbelas November Kolaka," International Journal of Education and Literacy Studies, vol. 5, no. 4, (2017), pp. 49–56.
19. H. Katwibun, "Using an interactive whiteboard in vocabulary teaching," Procedia-Social and Behavioral Sciences, vol. 116, no. 2005, (2014), pp. 674–678.
20. B. Bal-Gezegin, "An investigation of using video vs. audio for teaching vocabulary," Procedia-Social and Behavioral Sciences, vol. 143, (2014), pp. 450–457.
21. H. İnal and A. Cakir, "Story-based vocabulary teaching," Procedia-Social and Behavioral Sciences, vol. 98, (2014), pp. 675–679.

22. B. Laufer, "Reading, word-focused activities and incidental vocabulary acquisition in a second language," vol. 16, (2001), pp. 44–54.
23. N. A. Kasim, "Increasing The Students' Vocabulary Mastery by Using Word Wall Media," Universitas Negeri Makassar, (2011).
24. S. Nuzulina, "The Influence Of Using Word Wall Toward Students' vocabulary Mastery At Mts Al-Furqan D2nai." Universitas Islam Negeri Sultan Syarif Kasim Riau, (2011).
25. E. P. D. Rahman, "The effect of word wall technique on vocabulary mastery at eight graders of M3s Darul Amin Palangka Raya." IAIN Palangka Raya, (2015).
26. J. Harmer, Practice of English Language Learning. London: Longman Group, New Education, (1991).
27. Surni, "The Effect of Word Wall on Students' Vocabulary Achievement at the Second Year of SMP Negeri 5 Kendari," Unhalu Kendari: Unpublished Thesis, (2011).
28. et al Grave, FM, "Teaching Word Wall Interaction, a Pearson: Education Company," (2007).
29. A. N. B. Arafah and D. Setiyawati, "Volunteerism in Sub-District Social Welfare Worker in Dosaraso Halfway House," International Journal of Psychosocial Rehabilitation, vol. 24, no. 1, (2020), pp. 357–362, doi: 10.37200/ijpr/v24sp1/pr201165.
30. S. Kemmis and R. McTaggart, "The Action Research Planner. Geelong, Vic." Deakin University Press, (1992).

Word Wall Media: An Effective Teaching Technique to Enrich Students' Vocabulary in Secondary Level of Education

ORIGINALITY REPORT

24%

SIMILARITY INDEX

25%

INTERNET SOURCES

11%

PUBLICATIONS

%

STUDENT PAPERS

PRIMARY SOURCES

1

eprints.uad.ac.id

Internet Source

4%

2

digilib.iain-palangkaraya.ac.id

Internet Source

3%

3

repository.uin-suska.ac.id

Internet Source

3%

4

repository.radenintan.ac.id

Internet Source

2%

5

eprints.walisongo.ac.id

Internet Source

2%

6

www.readwritethink.org

Internet Source

1%

7

iznanew.blogspot.com

Internet Source

1%

8

repository.uinjkt.ac.id

Internet Source

1%

9

journal.unhas.ac.id

Internet Source

1%

10

www.jurnal.unsyiah.ac.id

Internet Source

1%

11

ijeltal.org

Internet Source

1%

12

journals.aiac.org.au

Internet Source

1%

13

s3.amazonaws.com

Internet Source

1%

14

sinta3.ristekdikti.go.id

Internet Source

1%

15

moam.info

Internet Source

1%

16

repository.uinsu.ac.id

Internet Source

1%

17

kasminalbonesy.blogspot.com

Internet Source

1%

Exclude quotes Off

Exclude matches < 1%

Exclude bibliography Off