

**IMPROVING THE VOCABULARY MASTERY OF THE FIRST YEAR
STUDENTS OF MADRASAH ALIYAH SYEKH YUSUF SUNGGUMINASA
KABUPATEN GOWA THROUGH MODIFIED FILL-IN PASSAGE
EXERCISE**

A T H E S I S

**Submitted in Partial Fulfillment for the Degree of Sarjana Pendidikan in
English Education Department of Tarbiyah and Teaching Science Faculty of
State Islamic University of Alauddin Makassar**

BY

SYAHRAENI

Reg. Number 20401106049

**ENGLISH DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
STATE ISLAMIC UNIVERSITY OF ALAUDDIN
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar hasil karya penyusunan sendiri. Jika dikemudian hari skripsi ini terbukti merupakan duplikat, tiruan, dan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Juli 2010

Penulis

Sy a h r a e n i
NIM.20401106049

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

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم

Alhamdulillah Rabbil Alamin, the writer would express her highest gratitude to Allah SWT for the blessing, mercy, love, and most of all, the opportunity to finish this writing thesis. Shalawat and Salam are addressed to lovely prophet Muhammad SAW.

Many problems had been faced in finishing this writing thesis. Those problems would not have been solved without help, motivation, support, advice, and even critics from many people. It should be an honor to express the writer appreciation to all of them.

1. The researcher would like to dedicate her deepest thanks and appreciation to her beloved parents **Muh. Yusuf** and **Naima** for their financial support, love, spirits, and sincere prayers for my safety and successful.
2. **Prof. Dr. H. Azhar Arsyad, M.A.**, the Rector of Alauddin State Islamic University (UIN) Makassar.
3. **Prof. Dr. H. Moh. Natsir Mahmud, MA.**, as the Dean of Tarbiyah and Teacher Training Faculty of Alauddin State Islamic University (UIN) Makassar.
4. **Dra. Djuwairiah Ahmad, M.Pd. M. TESOL.**, and **Dra Kamsinah, M.Pd.I**, the Head and Secretary of English Education department of Tarbiyah and

Teacher Training faculty of Alauddin State Islamic University (UIN) Makassar.

5. **Drs. H. Abd. Muis Said, M.Ed.** and **Dra. Djuwairiah Ahmad, M.Pd. M. TESOL.**, the first and second consultants for the time in giving encouragement, correction, suggestion, and advice to finish this writing thesis.
6. The researcher's beloved **brothers** and **sisters** for their support, love, and prayers for her successful.
7. To her beloved special friend, **Nurdiansyah**, thanks for highest motivation, love, pray, joy, spirit, sorrow, advices, and suggestion that has been given.
8. The **Headmaster of MA Syekh Yusuf Sungguminasa Kabupaten Gowa**, and also **The First Year Students of MA Syekh Yusuf Sungguminasa Kabupaten Gowa** who have kindly and enthusiasm in the researcher's research.
9. The researcher's beloved brother and sister in **Pondok Hijo**, thank you for help and suggestion.
10. The last to her classmates in English Department **PBI 3,4** (the 2006 generation), best friends Satriani, Rusmiati, Candra Kirana, Alfian, Ari Suhud, Adnan, Nurdiana, and all friends could not be mentioned here. Thanks for help, friendship, togetherness, and suggestion. My Allah SWT the almighty bless us, Amin.

Makassar, 19 July 2010

The Researcher

TABLE OF CONTENT

	Page
HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN UJIAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vii
LIST OF TABLE	ix
LIST OF APPENDIX	x
ABSTRACT	xi
CHAPTER I. INTRODUCTION	
A. Background	1
B. Problem Statement	3
C. Objective of the Research	4
D. Significance of the Research	4
E. Scope of the Research	4
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Previous Related research Findings	6
B. Some Pertinent Ideas	7
1. Vocabulary	7
2. Modified Fill-In Passage Exercise	21
C. Resume	24
D. Theoretical Framework	24
CHAPTER III. METHOD OF THE RESEARCH	
A. Research Design	26
B. Population and Sample	27
C. Variables	28
D. Instrument of the Research	29
E. Procedure of Collection Data	29
F. Treatment	30
G. Technique of Data Analysis	31
CHAPTER IV. FINDING AND DISCUSSION	
A. Findings	35
B. Discussion	38

CHAPTER V. CONCLUSION AND SUGGESTION	
A. Conclusion.....	40
B. Suggestion	40
BIBLIOGRAPHY	42
APPENDIX	45
CURRICULUM VITAE	59

LIST OF TABLE

1. The mean score and standard deviation of pretest and posttest	35
2. The frequency and rate percentage of the pretest score	36
3. The frequency and rate percentage of the posttest score	37
4. T-test and t-table value of pretest and posttest	38

LIST OF APPENDIX

Appendix I	Research Instrument	45
Appendix II	The Result of the Research	49
Appendix III	Letters	58

ABSTRACT

Name : Syahraeni
Reg. Number : 20401106049
Title : Improving the Vocabulary Mastery of the First Year Students of MA Syekh Yusuf Sungguminasa Kabupaten Gowa through Modified Fill-In Passage Exercise
Consultant I : Drs. H. Abd. Muis Said, M.Ed.
Consultant II : Dra. Djuwairiah Ahmad, M.Pd. M.TESOL

The subject of the research was the first year students of MA Syekh Yusuf Sungguminasa Kabupaten Gowa in Academic year of 2010/2011. It was mainly discussing the use of Modified Fill-In Passage Exercise in teaching English to improve the students' vocabulary mastery. The writer selected the sample from the population by using simple random sampling technique. The number of the sample was 40 students.

This research was a pre-experimental design with one group pretest and posttest. The group posttest was tested after treatment. The test included pretest and posttest that consisted of 25 items.

The result of data analysis showed that, there was a significant difference between the mean scores of pretest and posttest. The mean score of posttest was greater than the mean score of pretest. the mean score of pretest was **4.27** and the mean score of posttest was **7.64**. Then, the t-test value was **242.8** and t-table value was **1.708** with **df = 78** and **$\alpha = 0.1$** .

It can be concluded that, the application of Modified Fill-In Passage Exercise can improve the students' vocabulary mastery.

CHAPTER I

INTRODUCTION

A. Background

One of the language elements that is very important in mastering foreign language is vocabulary. It is the basic and very principle requirement to learn English. It is the element, which convey meaning of sense of that students want to express through writing and speaking. It is even required by students who want to pick up knowledge from any written text. The importance of vocabulary, for example, is emphasized in the Curriculum for SLTP that vocabulary is learned to support the mastery of the four language skills, i.e. listening, speaking, and writing.

Nunan (1991:117) states “ the acquisition of and adequate vocabulary is essential for successful second language use because without an extensive vocabulary, students will be unable to use the structures and function they may have learned for comprehensible communication”. Vocabulary is badly needed to convey what one wishes to say that is organized by grammar. The ability to communicate to convey our social needs could not be established without having enough vocabulary.

Teaching English vocabulary in a foreign language classroom is not easy. It is not enough for English teacher to only prepare their students to use list of words and ask them to memorize them. They are expected to provide students with rich and exciting exercises which can help them to prepare in improving their vocabulary. Maybe some of the students like to study, but some others possibly do not. Teachers

in this case, have a big role to motivate all of them to have the same perception about the importance of English today. They should be aware that knowing English vocabulary will help them to understand English easily both spoken and written form.

In spite of all the help that teacher and course books may give to the students, the sheer number of words to be learnt in a new language is a burden for most learners. Secondary, school pupils and adults feel the terrible frustration of not being able to say what they want to say in English, just because the lack of vocabulary.

Teacher usually find the students' vocabulary very poor, even though they have been studying English since they were in Junior High School. This case maybe caused by some handicaps hampering in learning vocabulary, namely: the low interest and motivation of the students in learning English, the situation and condition of the classroom, and the boring method that is used by the teachers in teaching English which does not support the students to be excited in improving their vocabulary.

Based on the statements, the teacher as the resource should provide some new alternative ways or methods and exciting exercises to stimulate her or his students to improve their own vocabulary. When they are motivated, automatically they can improve their vocabulary mastery. Relating to this, Murcia and Olshtain (2000:73) stated that strategies which learners can use independently of a teacher are the most important of all way of learning vocabulary. For this reason, it is worthwhile ensuring that learners are able to apply the strategies and that they get plenty of help and

encouragement in doing so. By mastering a few strategies learners can cope with thousands of words.

The result of observation with the students of Madrasah Alyiah Syekh Yusuf Sungguminasa Kabupaten Gowa showed that, the students' vocabulary mastery is still low.

Based on the problem before, Modified Fill-in Passage was one way out to enrich the students' vocabulary. Jeremy Harmer (1991) stated tha, Modified Fill-In Passage Exercise has been used as a technique for increasing vocabulary. This activity reinforces the point about meaning in context and gains a lot through the discussion that takes place between students about what the words should be.

Based on the explanation above, the writer felt interested in conducting research on the title “Improving the Vocabulary Mastery of the First Year Students of Madrasah Aliyah Syekh Yusuf Sungguminasa KAB. Gowa through Modified Fill-In Passage Exercise”.

B. Problem Statement

Based on previous background, the writer attempted to formulate research question as follows: “To what extent the use of Modified Fill-In Passage Exercise improve the vocabulary mastery of the first year students of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa?

C. Objective of the Research

The objective of the research is to find out whether or not the use of Modified Fill-In Passage Exercise improve the vocabulary mastery of the first year students of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa.

D. Significance of the Research

The result of this research is expected to be useful information and positive contribution in improving the students' vocabulary mastery and arousing the English teachers' awareness of the important use of teaching technique. Teacher can use Modified Fill-In Passage Exercise in teaching English to improve vocabulary mastery of students.

E. Scope of the Research

The research is under discipline of applied linguistic. It is restricted to the teaching of vocabulary by using Modified Fill-In Passage Exercise to the first year of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa. Modified Fill-In Passage Exercise will support reading comprehension skill of the students. The vocabulary items that will be presented are verbs, nouns, and adjectives. The topic will be taken from an English text book for SMU/MA (semester II) based on Competence Based Curriculum. Students will employ Modified Fill-In Passage Exercise with the following procedures: the students will read and comprehend the passage. Then, they have to understand all the meaning of words, words formation, and the use in the passage. After that they have to choose the suitable words to fill-in the blank or the missing words in the passage.

CHAPTER II

REVIEW RELATED LITERATURE

This chapter presents previous related findings, some pertinent ideas, resume, theoretical framework, and hypothesis.

A. Previous Related Findings

Some researchers have conducted researches that use some techniques that can improve motivation of the students to learn English particularly vocabulary.

The results of the research are cited below:

1. Nirwana (1996) conducted a research on the improving the students' vocabulary through discovering technique to the second year students of SLTP Datuk Ribandang. Her research was restricted to the vocabulary items presented were verbs, nouns, and adjectives. She found the students have positive attitude toward the discovery techniques.
2. Jeremy Harmer (1991) stated that, the modified Fill-In Passage Exercise has been used as a technique for increasing vocabulary. This activity reinforces the point about meaning in context and gains a lot through the discussion that takes place between students about what words should be.
3. Syam (2001) said that using Cloze Procedure to test vocabulary mastery is interesting for the students of SLTP 8 Ujung Pandang. Her research method is descriptive method which described the students' vocabulary mastery of the third year students of SLTP 8 Ujung Pandang in 2000-2001 academic years. Based on

her finding and discussion, she found the students have fairly good vocabulary mastery by having 6.8 the mean score and they interested in using Cloze Procedure in vocabulary mastery. The reason of which is that it challenges them to memorize and master a lot of words that will enable them to fill in the blanks and missing words.

B. Some Pertinent Ideas

This part explain about the concept of vocabulary and modified fill-in passage exercise.

1. Vocabulary

This part includes definition of vocabulary, types of vocabulary, the function of vocabulary, and principles of teaching and learning vocabulary.

a. Definition of Vocabulary

There are various definitions of vocabulary. Some of them: Penny Ur (1991:60) stated:

“Vocabulary can be defined, roughly, as the words we teach the foreign language. However, a new item of vocabulary may be more than a single word which is made up of two or three words but express a single idea. There are also multiword idioms where the meaning of the phrase can't be defined from an analysis of the component word.”

Hornby (1963) define vocabulary as (1) book containing a list of words used translator (2) range of words known to or used by person in trade, profession, etc.

Cambridge Learners' Dictionary in Wahyuni (2002) stated that, vocabulary is :

1. All the words you know in particular language;
2. All the words that exist in a language or that are used when discussing a particular subject;
3. A list of words and their meaning.

Gove in Rita (1987) stated that vocabulary is a sum of words of language employed by individual, group or work in relation to a subject.

Allens in Suwarni (2003) says that vocabulary is an important factor in all language teaching. Students most continually by learning words as they learn structure and as they practice the sound system.

Simon and Schuster (1979:2046) define vocabulary as in the follows:

1. A list of words and sometimes phrase, usually arranged in alphabetical order and defined, a dictionary, glossary, or lexicon;
2. All the words of language;
3. All the words by a particular person, class, profession, etc; sometimes all the words recognized and understood by a particular person, although not necessary used by students (in full, passive vocabulary).

In another view, Good et.al (1959:642) says that vocabulary is:

1. Either the content or the function words of language which are learned so thoroughly that become a part of a child's understanding, spelling, and later reading and writing;

2. The words have meaning heard or seen even though not produce by individual himself.

b. Types of Vocabulary

The linguists Legged, et.al (1982:148-149) point out that there are two types of vocabulary. They are:

1. Passive or recognition vocabulary, which is made up the words, one recognized in the context of reading material but he does not actually use himself.
2. Active vocabulary, which consist of working words is used daily in writing and spoken.

Harmer also divides into two types, they are:

- 1) Active vocabulary refers to vocabulary that students have learned. They are expected to be able to use it.
- 2) Passive vocabulary refers to words which students will recognize when they met them but they will probably not be able to produce.

In addition, Schail (1967:57) classifies vocabulary into three types are:

- 1) Active vocabulary: the words are customarily used in speaking.
- 2) Reserve vocabulary: the words we know but we are rarely used them in ordinary speech. We use them in writing letter and in searching for synonym.
- 3) Passive vocabulary: the words are recognized vaguely but we are sure of the meaning, never use in either speaking or writing. We just know hem because we seen them before.

Good in Ikhsan (2004:6) divides vocabulary into four kinds:

- 1) Oral vocabulary refers to words that a person employs them in expressing ideas orally and actively.
- 2) Writing vocabulary refers to commonly used in writing.
- 3) Listening vocabulary refers to a person can understand when they are heard.
- 4) Reading vocabulary refers to someone can recognize them when he finds them in written form.

Strickland in Zulfikar Abbas (2007) categories four types of vocabulary, are:

- 1) Understanding vocabulary refers to words that can be recognize and comprehended through reading and listening.
- 2) Speaking vocabulary refers to the words used in informal and formal ways. Informal means that words used in everyday living and family situation, while formal means the words used in audiences situation.
- 3) Writing vocabulary refers to the words used in informal and formal ways. Informal means the words used in personal correspondence notes, memoranda and diaries. While formal means the words used in business correspondence or more scholarly writing.
- 4) Potential or marginal vocabulary refers the words which could be interpreted from context and analysis knowledge of words form (prefixes, suffixes, and root) and other language.

Murcia and Olshtain (2000:76) classify the vocabulary in two types.

They are in following:

1. Receptive vocabulary refer to the words are understood when they encounter in a text.
2. Production vocabulary refers to the words are sufficented for conversation and in written English text.

Page and Thanan in Basri (2007) divide vocabulary into three types as follows:

1. Oral vocabulary consists of words actively used in speech. they are words that come readily to the tongue in conversation.
- 2) Writing vocabulary consists of the words that come readily to the one's finger vocabulary.
- 3) Listening vocabulary is the stock of words to which one responds with meaning and which are understood in the speaking of others.

c. Function of Vocabulary

In communication, we use language to express our ideas, feelings, etc; whether in spoken and written form. To bridge suffixation among students, language that they use consists of some aspects such as words and rules (grammar). They are utilized in communication to make our ideas to be understood and accepted others.

Relating to the language, words have an important role. Therefore, it is essential in communication. A normal person will not be able to communicate without any words in her/his mind. By using words accompanied by rules of language. Our ideas, feeling, emotion, and manner can be expressed. Furthermore, people can understand what they say to us. Communication can not run effectively if we do not know the vocabulary of the language. Therefore, in this case, the writer assumes that someone's competence in communication (spoken and written) is mostly influenced by his/her vocabulary mastery. This assumption is strengthened by Saville Troke who says "vocabulary is most important for understanding, knowing names, for thing, actions, and concept. We would have no success.... if we have no word in that language for things we needed to express" (1976:87).

Talking about the function of vocabulary, it can not be separated from language skill: listening, speaking, reading, and writing. The proficiency of someone's speaking is influenced by his/her vocabulary. To clarify that, let us look at the function of vocabulary relating to the language skills.

In listening, activity is focused on understanding speech by speech. Students try to understand the expression what someone says through words. It is hard for them to catch someone's speech if they don't know the construction of sentence he/she uses without knowing or understanding the words. Kustaryo in Amiruddin (2004:10) says that "someone's vocabulary mastery....influences

how much they understood teachers class (lectures), speeches, and class discussion”.

The function of vocabulary in speaking is crucial. People use words to tell something or persuade someone orally. The words people use influence how effective the communication runs. Vocabulary mastery also affects how words accurately and appropriately, the social context will support the clearness of our degree speech.

In order to determine the degree of reading competence, the most important factors mastered by students are words recognition skills. Reading without adequate vocabulary mastery will cause difficulties in comprehending a text. The number of words and the meaning of the words, which someone knows will affect their reading activity. It is impossible to understand the passage unless he/she knows the meaning of words used in the passage.

In writing, vocabulary is also important. Therefore, the writer should clearly and accurately choose words to express her ideas and principles to her readers. She can not use gestures to ensure her counterpart to accept her opinion like in speaking. Thus, selecting words appropriately will facilitate the communication process between them.

d. Factors Cause Difficulty to Learn Vocabulary

Meyske Tunanken in Wahyuni (2002) describe some factor can cause students difficulty to learn vocabulary from the students itself are the lack of motivation, the curriculum issue, lack of students interest toward subject,

students laziness in memorizing a number of word required, the students competence in learning vocabulary of students health.

Allen Tunanken in Wahyuni (2002) points out eight factors which may cause the lack of students vocabulary that come from the teacher:

- 1) The teacher does not know which English word the students need most to learn.
- 2) The teacher can not make those words seem important to the students.
- 3) The teacher does not know which aids are available in teaching vocabulary.
- 4) The teacher can not plan the time to teach many needed word.
- 5) The teacher does not know how to encourage the students to take responsibilities for their own vocabulary learning.
- 6) The teacher can not find out some good ways to know how much vocabulary the students have actually learned.
- 7) The teacher does not know how to identify which words are easier than other learn.
- 8) The teacher does not know what she/he should do if a few numbers of the class already know words than the others.

e. Principles of Teaching and Learning Vocabulary

Wallace in Rahmiani (2004:11) puts forward nine principles of teaching vocabulary as follows:

1) Aims

In teaching vocabulary, we have to be clear about our aims, how many vocabulary we expect the students to be able to do? If it is not clear on this point, it will be difficult to assess how successfully the vocabulary learning has been attained.

2) Quantity

Having decided what involved in vocabulary learning, we may decide on the quantity of vocabulary to be taught. The number of the new words of that will be taught become part the students active vocabulary, then we put the number of words as low as five to seven new words. Clearly, the actual number will depend on a number of factors varying from class to class and learners when there are too many words the students may become confused, discourage, and frustrated.

3) Need

In most cases, the choice on vocabulary taught to the students, the teachers use a course books or syllabus. In any case, the teachers in choosing the vocabulary that are going to be taught will relate to the aim of the course

and objective of individual lesson. It is also possible for the teachers in a sense to put responsibility of choosing the vocabulary to be taught to the students. In other words, the students are put in the situation where they have to communicate the words they need, as they need then, using the words as the information.

4) Frequent Exposure and Repetition

In teaching and learning vocabulary, there have to be a certain amount of repetition until there is evidence that the students have learnt the target words. This simplest way of checking that learning has been done is by seeing whether the students can recognize the target words and identify their meaning. If the words have to be part of the students, productive vocabulary, they must be given an opportunity to use them, as often as necessary for them to recall the words at all, with the correct spelling, pronunciation, and identify their meaning.

5) Meaningful Presentation

In presenting the vocabulary lesson, the students must have a clear and specific understanding of what words denote or refer to. This requires the words to be presented in such a way. So that the denotation and reference are perfect and ambiguous.

6) Situation and Presentation

The words presented appropriate to the students' situation with favorable condition, enough time-convening and a convenient method; the students will automatically succeed in learning vocabulary.

7) Presenting in Context

Words are very seldom occurring in isolation, so it is important for students to know the usual collocation in which the words occur. So from the very beginning the words must appear in its natural environment, as it was among the words it normally collocates with. Collocations are words, which are commonly associated.

8) Learning Vocabulary in the Other tongue and in the Target Language

In this principle, five steps are accounted to learn or to active vocabulary in mother tongue and target language:

- a) Thesis feel need
- b) The other tongue learner mostly controls his own rate of learning
- c) The other tongue is exposed to enormous quantity of his own and tremendous scope for repetitions.
- d) The language is nearly encountered in appropriate situation and in the appropriate context.
- e) Since the words are learnt as they arise out of a felt need in a particular situation, they usually have a clear denotation.

9) Inference

Inference is also of strategies in learning vocabulary in which the learning are hard on practice by using definite knowledge to have a clear understanding the words they learn. The students infer the meaning of words by listening or reading them used in certain context and certain situation. Usually it is clear in situation, what particular thing someone is referring to: in certain written context a bit more detective work may be called for a new vocabulary should not co-occur with difficult structures and a certain amount of vagueness in guessing the meaning of words must be accepted (Richard. C, Jack and Long, Michael, 1987:3130).

They further stated that the teacher should not expect the students to come up with exact meaning while guessing in this manner.

In regard to the learning of vocabulary in a foreign language, Walter (1997:15) stated that the process of learning vocabulary involves four stages namely:

- a) Discrimination
- b) Understanding meaning
- c) Remembering
- d) Consolidation and extension of meaning

f. Knowing Word

Jeremy Harmer (1991:156) stated that there are some aspects that students need to know about words:

- 1) Meaning

The first thing to realize about vocabulary items is that they frequently have more than meaning. When we see across a word, and then try to decipher its meaning we will have to look at the context in which it is used. In other words the students need to understand the importance of meaning context.

There are other facts about meaning too. Sometimes words have meaning in relation to other words. Words have opposites (antonym) and they also have other words with similar meaning (synonym). As far as meaning goes, then, students need to know about sense relations.

2) Word Use

Students need to recognize metaphorical language use and they need to know how words collocate. They also need to understand what stylistic and topical context words and expression occur in.

3) Word Formation

Words can change their shape and their grammatical value, too. Students need to know facts about word formation and how to twist words to fit grammatical contexts.

Students need to know how suffixes and prefixes work and how words are spelt and they sound. Indeed the way words are stressed is vital if students are able to understand and use words in speech. Part of learning word is learning its written and spoken form.

Word formation, then, meaning knowing how words are written and spoken and knowing how they can change their form.

4) Word Grammar

Just as a words change according to their grammatical meaning, so they use of certain words can trigger the use of certain grammatical patterns. Some examples will show what this means.

- a) We make a distinction between countable and uncountable nouns. The former can be both plural and singular;
- b) Verb complementation, phrasal verbs, etc;
- c) Adjectives and adverbs position, etc.

g. Testing Vocabulary

Madsen in Rita (1987) stated that “a test of vocabulary s to measure the students knowledge of the meaning of a certain words as well as the pattern and collocation in which they occur”. Such a test may test their activity vocabulary (the words they should be able to use in speaking and writing) or their passive vocabulary (the words they should be able to recognize and understand when they are listening to someone or when they are reading). Obviously, in this kind of test the method use to select the vocabulary items (sampling) is the most importance.

There are several types of testing vocabulary as follows:

- 1) Multiple choice; t is useful to distinguish between the following two major kinds of multiple-choice vocabulary items.

2) Sets (associated words); in this case, many of the difficulties arising from the testing of collocations are avoided by the testing of words sets. In such tests the students familiarity with range of association s measured.

3) Matching items; one of the matching items is a mixed bag tense form.

4) Completion technique; completion technique look like cloze procedure and modified fill- in passage, where the students required to complete the omission letter to make words or to fill in blank with words.

2. Modified Fill-In Passage Exercise

This part relates with definition of modified fill-n passage exercise, preparing the modified fill- in passage exercise, the advantage and scoring of modified fill-in passage exercise.

a. Definition of Modified Fill-In Passage Exercise

There are some definitions given by linguists about modified fill-in passage exercise. Webster Dictionary in Syam (2001) states that:

- Fill-in means an order to replenish or complete stock or an assortment on hand written or typewritten matter inserted in blank spaces left for the purpose (as imprinted or mimeographed forms or form letters).
- Passage means a brief portion of a written work or speech that is quoted or referred to by self s relevant to point ender discussion as note worthy for content or style.

So, modified fill-in passage exercise is a kind of test in a passage form which some words have been deleted and ask the students to give the words for the appropriate replacement.

Harmer (1991:168) states that modified fill in passage exercise is one example of discovery techniques where student have to complete the blank passage with possibilities words can improve vocabulary mastery of the students about meaning in context.

Actually modified fill-in passage exercise in similar with cloze procedure. In modified fill-in passage exercise, the words that are deleted are not at regular intervals. But, in cloze procedure, the words that are deleted are at regular intervals.

b. Preparing the Modified Fill-In Passage Exercise

There are some steps in preparing a modified fill-in passage exercise that seems simple as follows:

- 1) Select or choose an appropriate passage from the reading in your ESL class.

The passage they have learned before is the better. It is to avoid difficulties.

- 2) Decide in the ratio of words to take out (words are not taken out regular intervals).

- 3) Write the instruction and prepare example.

- 4) To support the students' comprehension, leave the first sentence or two and the last one.

c. The Advantage of Modified Fill-in Passage Exercise

Harmer (1991:168) stated that “modified fill-in passage exercise gives a great value in reading outcomes because it gives them the practice skill in guessing meaning from context”.

The other advantages of modified fill-in passage exercise are:

- 1) Easy to prepare and score
- 2) Can be used to evaluate the learner’s ability in vocabulary mastery and language skill such as reading and writing.

Cloze procedure is same with modified fill-in passage exercise. Rye in Nursiang (2007) described close procedure as the use of a piece writing in which certain words have been deleted and the pupil has to make possible use of context clues available in predicting the missing words. So, they have some advantage. According to Harrison in Ikhsan (2004) that the advantages of cloze procedure as follow:

- 1) The material can be made based on the passage selected from the material which used in the classroom.
- 2) It can be used to determine whether a specific set of material is suitable or appropriate for the students.
- 3) It can be constructed and administered in short time span.
- 4) Can be given to group.

d. Scoring of Modified Fill-In Passage Exercise

The way to score modified fill-in passage exercise is same with the way to score cloze procedure. In scoring it, Madsen in Syam (2001) said that “there are two possible ways to score cloze procedure. One is to give credit for only the exact word from the story. Another is to allow full credit for equivalent words as well. Both methods rank students about the same, but students feel strongly that the second method is more “fair”.

C. Resume

Modified Fill-In Passage Exercise is a way of improving students' vocabulary mastery particularly in meaning context. The way the students go about filling in the gaps is all important. Modified Fill-In Passage Exercise required the students to comprehend reading passage. The students have to understand all the meaning of words in the passage before they imagine the suitable words in the blank, or find the missing words in the passage. In the process of comprehension in reading the students will memorize the words.

D. Theoretical Framework

Based on previous chapter, vocabulary is an aspects to support language component skills. Teaching vocabulary hoped full of variation to make students impressed and avoid boring.

There are some various activities can be done in teaching English vocabulary. One of various activities is the use of modified fill-in passage exercise. This is very important to make the students progress in their learning and it is

considered as one of interesting enjoyable activities. This technique can motivate students to learn more vocabulary and hopefully to be better on meaning.

Referring to the previous explanation about modified fill-in passage exercise in order to have a good command of vocabulary, the theoretical framework underlying this research is presented in the following diagram:

The three variable above, input, process, and output are briefly classified as follows:

1. Input refers to modified fill-in passage exercise as teaching instrument that is expected to be a good device in teaching and learning English vocabulary.
2. Process refers to the implementation of the input variable in the classroom activities.
3. Output refers to the students' vocabulary mastery in learning vocabulary by using Modified Fill-In Passage Exercise.

CHAPTER III

METHOD OF THE RESEARCH

This chapter presents design research , population and sample, variables, instrument of the research, procedure of data collection, and techniques of data analysis

A. Design of Research

The research applied a pre-experimental design with one group pretest and posttest design. This design involved one group which was pretest (O_1), exposed to treatment (X), and posttest (O_2). This design might also be presented as follows:

Where :

O_1 : is the pre-test

O_2 : is the post-test

X : is the treatment

(Sugiono in Abbas : 2007)

B. Population and Sample

1. Population

The population of this research was the first year students of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa in academic year of 2010-2011.

The total number of population was 110 students. It consisted of two classes. Each class at last had 55 students.

2. Sample

The writer used simple random sampling technique. Simple random sampling was the basic sampling technique where we select a group of subject (a sample) for study from a large group (a population). Each individual was chosen entirely by chance and each member of the population has an equal chance of being included in the sample. Every possible sample of a given size has the same chance of selection; i.e each member of the population is equally likely to be chosen at any stage in sampling process (Valerie J. Easton & John H. McColl). Thus, the writer took one out of two classes as a sample of this research. It consisted of 40 students. The main reason why the writer used simple random sampling technique was that the first year students consisted of the students who have the same achievement so that they had the same opportunity to be sample of this research.

C. Variables

There were two variables this research were dependent and independent variable. The independent variable was the use of Modified Fill-In Passage Exercise in teaching and learning vocabulary. The dependent variable is the vocabulary mastery of the students.

This research, some themes were necessarily to be clarified in order to avoid misunderstanding of the readers about the concept of ideas. They are:

1. The use of Modified Fill-In Passage Exercise in teaching and learning vocabulary means that Modified Fill-In Passage Exercise is used to improve vocabulary mastery of the students with the following procedures: the students have be given blank passage. They have to read and comprehend the passage. Then, they have to understand all the meaning of words, words formation, and use in the passage. After that they have to choose the suitable words to fill-in the blanks or the missing words in the passage.
2. The vocabulary mastery of students means that the students were able to understand the words when they were written, to use them in correct meaning, to use in grammatically correct way. The vocabulary items that should be mastered by the students have be enclosed. They were taken from curriculum based competence.

D. Instrument of the Research

In collecting data, the writer used the instrument that was a vocabulary test which consists of pre-test and posttest. Pretest was to find out the students prior knowledge on English vocabulary before giving treatment. It test consisted of 25 items of English vocabulary. Posttest was to find out the students' vocabulary mastery after giving treatment. The test consisted of 25 items of English vocabulary. The content of pretest was the same the posttest.

E. Procedure of Collecting Data

Test in an instrument that was used in gathering data on someone's ability or knowledge in certain discipline. It was usually indicated by some written question that enables the writer to measure their achievement of particular subject.

In collecting data, the writer administered pretest and posttest. The details were explained below:

1. Pre-test

Before giving treatment, the researcher gave pre-test to the students. it consisted of three parts. The first part was fill-in passage exercise (cloze test) had consisted of five vocabulary items that will be deleted. The second part was fill-in sentence exercise which consisted of ten vocabulary items. Then, the third part was fill-in passage (cloze test) which consisted of ten vocabulary items. The words that will be deleted are nouns, verbs, and adjectives. It was intended to see the students' prior knowledge on English vocabulary .

2. Posttest

After giving treatment, the writer gave posttest to the students.. posttest that was given the same as pretest. It aimed at finding out the result of treatment.

F. Treatment

After giving pretest, the researcher conducted treatment for five meetings with the following procedure:

1. On May 25, 2010, the students were given brief explanation about Modified Fill-In Passage Exercise. Then, they were given a blank passage in the theme of Transportation, 10 words were deleted. They were adjectives and verbs. Each of them consisted of five words.
2. On May 29, 2010, the students were given a blank passage in the theme of Education, 10 words were deleted. They were nouns and verbs. Each of them consisted of five words.
3. On June 01, 2010, the students were given a blank passage in the theme of Health, 10 words were deleted. They were verbs and adjectives. Each of them consisted five words.
4. On June 05, 2010, the students were given a blank passage in the theme of Agriculture, 10 words were deleted. They were nouns and adjectives. Each of them consisted of five words.

5. On June 08, 2010, the students were given a blank passage in the theme of Science and Technology, 10 words were deleted. They were verbs and adjectives. Each of them consisted of five words.

All the treatments had the same teaching procedures as follows:

1. The researcher gave explanation about modified fill-in passage exercise to the students.
2. The students were given the sample of the modified fill-in passage exercise which had related to the theme every meeting. For example, in the first treatment the students given modified fill-in passage exercise in the them of education. Then the writer explained how to answer the test.
3. The writer asked the students to answer the test.
4. The last the writer gave the correct answer of the test.

The researcher made variation in deleting the words to make the students interested and enjoy doing the test.

G. Technique of Data Analysis

This section, the researcher tries to find out the score of students and the mean score of the students. To determine the score of each student, the researcher uses the following formula:

1. Scoring the students' correct answer of pre-test and post-test by using the formula:

$$\text{Score} = \frac{\text{the total correct answer}}{\text{total number of item intest}} \times 10$$

2. Finding out the students' mean score of both pre-test by using the following formula:

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

Where:

\bar{X} = Mean score

ΣX = The sum of all score

N = Number object/sample

(Gay, 1981)

3. Classifying score into seven levels, which are based on the Depdikbud standard of evaluation in Ikhsan (2004) as follows:

1. 9.6 – 10	is classified as	excellent
2. 8.6 – 9.5	is classified as	very good
3. 7.6 – 8.5	is classified as	good
4. 6.6 – 7.5	is classified as	fairly good
5. 5.6 – 6.5	is classified as	fair
6. 4.6 – 5.5	is classified as	poor
7. 0 – 4.5	is classified as	very poor

4. Computing the frequency and the rate percentage of students' score by using the following formula:

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

Where:

P = Percentage

fq = Number of correct answer/frequency

N = Number of subject

(Gay, 1981)

5. Calculating the standard deviation of the students

$$SD = \frac{\sqrt{\Sigma X^2 - \frac{(\Sigma X)^2}{N}}}{N - 1}$$

Where:

SD = Standard Deviation

N = Number of subjects

ΣX = the sum of all score

(Gay, 1981)

6. Finding out the significant difference between mean score of the students' by calculating the value of the t-test. The formula is in the following:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

Where:

t = test is significance

D = the difference between the matched pairs ($X_1 - X_2$)

\bar{D} = the mean of Ds

$\sum D$ = the sum of D square

D^2 = the square of the sum score for difference

N = the number of subject

(Gay, 1981:331)

CHAPTER IV

FINDING AND DISCUSSION

This chapter presents finding of the research and discussion. The finding of the research cover classifications of the result of the data collected through the test. In the discussion part, the writer presents the interpretation of the findings.

A. Findings

1. The mean scores and standard deviation of pretest and posttest

To find out the answer to research question in the previous chapter, the researcher administered tests which were given twice. A pretest is given before the treatment to know the students' prior knowledge, while the posttest was administered after the treatment which aims to know the vocabulary mastery of the students after giving treatment. Both the mean scores of pretest and posttest were then compared to see whether or not there is significant difference of the achievement of the students before and after giving treatment by using Modified Fill-In Passage Exercise. The result of pretest and posttest were presented in the following table.

Table I

The mean score and standard deviation of pretest and posttest

Test	Mean Score	Standard Deviation
Pretest	4.27	1.016
Posttest	7.64	0.72

2. The frequency and rate percentage of the students' pretest and posttest score

a. The frequency and rate percentage of the students' pretest score

Table 2

Frequency and rate percentage of the students' pretest score

No	Classification	Score	Frequency	Percentage
1.	Excellent	9.6 – 10	0	0%
2.	Very good	8.6 – 9.5	0	0%
3.	Good	7.6 – 8.5	0	0%
4.	Fairly good	6.6 – 7.5	0	0%
5.	Fair	5.6 – 6.5	4	10%
6.	Poor	4.6 – 5.5	9	22.5%
7.	Very poor	0 – 4.5	27	67.5%
Total			40	100%

Table 2 above shows that, there were 4 (22.5%) out of 40 students got fair good scores, 9 (22.5%) got poor scores, 27 (67.5%) students got very poor scores. None of 40 students got excellent, very good, good, and fairly scores.

b. The frequency and rate percentage of the students' posttest score

Table 3

Frequency and rate percentage of the students' posttest score

No	Classification	Score	Frequency	Percentage
1.	Excellent	9.6 – 10	0	0%
2.	Very good	8.6 – 9.5	6	15%
3.	Good	7.6 – 8.5	17	42.5%
4.	Fairly good	6.6 – 7.5	17	42.5%
5.	Fair	5.6 – 6.5	0	0%
6.	Poor	4.6 – 5.5	0	0%
7.	Very poor	0 – 4.5	0	0%
Total			40	100%

Table 3 above shows there were 6 (15%) out of 40 students got very good scores, 17 (42.5%) got good scores, and 17 (42.5%) students got fairly good scores. None of 40 students got excellent, fair, poor, and very poor scores.

In other words, it can be said that, the rate percentage of the students who get excellent, very good, good, and fairly good in the post test was greater than the rate percentage in the pretest.

Table 4

T-test and t-table values of pretest and posttest

Variable	t-test value	t-table
$X_2 - X_1$	242.8	1.708

Table 4 above shows that, the value of t-test was 242.8 and t-table value was 1.708. Thus the value of t-test was greater than t-table value ($242.8 > 1.708$). It means that Modified fill-in passage exercise could significantly improve the vocabulary mastery of the first year students of Madrasah Aliyah Syekh Yusuf Sungguminasa Kab. Gowa.

B. Discussion

The first part, the writer discussed the result of the student's vocabulary achievement. The data that have been analyzed above can be discussed in the scope of this research as follows:

1. The result of data analysis showed that there was significance different between pretest and posttest. It was based on the fact that the average scores of students in the pretest and posttest were different. Posttest was greater than pretest. For pretest acquired means score **4.27**. In the posttest increased to **7.64**. Then, the t-value was **242.8**. While t-table was only **1.708** with **df = 78** and **$\alpha = 0.1$** The hypothesis was proved. The treatment that is given was successful. It can be concluded that the

application of Modified Fill-In Passage Exercise can improve the students' vocabulary mastery.

2. The mean score of the students obtain had high achievement in learning vocabulary by using Modified Fill-In Passage Exercise. Thus, based the mean score, it can be inferred that the hypothesis that is stated in chapter I that Modified Fill-In Passage Exercise was effective to improve the students' vocabulary mastery of the first year of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa.
3. In the matter of improving the students' vocabulary mastery of the first year of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa Modified Fill-In Passage Exercise, by using Modified Fill-In Passage Exercise, it can be inferred that Modified Fill-In Passage Exercise was effective to use to improve the students' vocabulary mastery of the first year of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa. This was proved by that that Modified Fill-In Passage Exercise was given to the students were interested in learning vocabulary by using Modified Fill-In Passage Exercise.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter present two parts. The first part is conclusion based on the research finding. The second part is suggestion based on the conclusion.

A. Conclusion

Based on the finding and discussion, it can be concluded that Modified Fill-In Passage Exercise can improve the students' vocabulary mastery of the first year of Madrasah Aliyah Syekh Yusuf Sungguminasa Kabupaten Gowa. It is proved by mean score of pretest (4.27) and posttest (7.64). At level of significance t-test value is 242.8 while t-table value is 1.708.

B. Suggestion

Based on the conclusion above, the writer puts forward suggestion as follows:

1. It is advisable for English teacher to apply teaching technique by using Modified Fill-In Passage Exercise specially in teaching English.
2. To improve the students vocabulary mastery, the teacher should frequently give Modified Fill-In Passage Exercise.
3. The teaching teacher should be creative to develop teaching material. They can use variety of techniques to catch attention and motivation of the students in learning English particularly vocabulary.

4. English teacher should give attention to the teaching of English, particularly the teaching of vocabulary because it is the basic and very principle requirement to learn English.

BIBLIOGRAPHY

- Abbas, Zulfikar. 2007. *Using Cloze Dialogue through Cassette to Improve Vocabulary of the Second Years Students of SMPN I Makassar*, FBS UNM.
- Amiruddin. 2004. *Enriching the vocabulary of the Second years Students at SMUN I Walenrang Kabupaten Luwu by Using Jumble Letters*. Unpublished. A Thesis FBS UNM.
- Basri. 2007. *Improving the Students' Vocabulary through Pakem Approach at the Sixth Years Students of SD I Sikapa Barru Regency*. English Education Department of Tarbiyah and Teaching Faculty State Islamic University of Alauddin Makassar.
- Easton, Valerie J. & John H. McColl. *Simple Random Sampling Technique*. <http://www.statisticglossaryresources.com/> Tuesday, 23 February 2010.
- Gay, L. 1981. *Educational Research*. New York. Charles Merrill Publishing. Co. A Bell and Howel Company.
- Gillard, Patrick. 2001. *Cambridge Learners Dictionary*. Cambridge: Cambridge University Press.
- Good, Carter Victor. 1959. *The Dictionary of Educational*. New York. Cambridge University Press.
- Harmer, Jeremy. 1991. *The Practice of English Teaching*. London. Longman Group.
- Hornby, A.S, et.al. 1963. *The Advanced Learners Dictionary of Current*. Oxford University Press.
- Ikhsan. 2004. *Enhancing Vocabulary Mastery of the English Education Department Students of FBS UNM through Word Analysis*. Unpublished. A Thesis FBS UNM.
- Legget, Gien, et.al. 1982. *Hand Book for Writers*. Prentice Hall. New York.
- Murcia, Murianne Celce and Olshtain, Elite. 2000. *Discourse and Context in Language Teaching. A Guide for Language Teachers*. Cambridge. Cambridge University Press.

- Nirwana. 1996. *Improving the Student' Vocabulary through Discovery Techniques to the Second Years Students of SMP Datuk Ribanda*. Unpublished. A Thesis FBS UNM.
- Nunan, David. 1991. *Language Teaching Methodology. New Definition*. Thesis FPBS IKIP Ujung Pandang.
- Nursiang. 2007. *A Comparative Study between Cloze test and Multiple Choice test to Measure the Reading of the Third Years Students of SMKN I Maros*. English Education Department of Tarbiyah and Teaching Faculty State Islamic University of Alauddin Makassar
- Rahmiani. 2004. *Improving the Vocabulary Mastery of the Second Years Students of SMUN I Bontonompo Kabupaten Gowa through Poetry Reading*. Unpublished. A Thesis FBS UNM.
- Rita. 1987. *Building Up Vocabulary through Eliciting Technique*. Unpublished. Thesis FPBS IKIP Ujung Pandang.
- Saville, Troike Muriel. 1967. *Foundation for Teaching English as A Second Language*. Prentice-Hall. Inc: New Jersey.
- Scleifer Aliah. 1985. *Reaching Out A Strategy for Advanced Vocabulary Acquisition* Forum, Vol.XXXIII No. 2.
- Schail, W.S 1967. *Seven Days for Faster Reading*. New York. Paperback.
- Simon and Schuster. 1979. *Websters New Twentieth Century Dictionary Unabridged (Second Edition)*. USA: New World Dictionaries /Simon / Schuster.
- Suwarni. 2003. *Increasing the Vocabulary Mastery of the Third Years Students of MAN I Makassar through Crossword Puzzle*. English Department of Tarbiyah and Teaching Faculty State Islamic University of Alauddin Makassar.
- Syam, Andi Nursyamsia. 2001. *Measuring the Vocabulary Mastery of the Third Years Students of SLTPN 8 Makassar by Cloze Procedure*. Unpublished. A Thesis FBS UNM.
- Ur, Penny. 1991. *A Coursse in Language Teaching: Practice and Theory*. Cambridge. Cambridge University Press.

Wahyuni. 2002. *Improving Students' Vocabulary Mastery through Related Words Games*. Thesis SI FBS UNM.

Wallace, Michael. 1989. *Teaching vocabulary*. London. Heineman. Educational Books

APPENDIX A

Pretest and Posttest Mean Score

No	NAMA SISWA	ITEMS	PRETEST	POSTEST
1	Abdullah	25	2,8	7,2
2	Agus Salim	25	3,6	6,8
3	Ali Syahbana	25	3,6	7,2
4	Andi Suhono. M	25	2,8	6,8
5	Ayu Azwari Abu Bakar	25	5,6	8
6	Dewi Arian	25	5,2	7,6
7	Eka Septia Ningsi	25	4	8,8
8	Elvi Susanti	25	6	8
9	Firman Djiki	25	3,6	8,4
10	Hariati	25	4,4	8
11	Hasrullah	25	3,6	8,8
12	Isma Azis	25	4,8	8
13	Ismail	25	3,2	6,8
14	Juliana	25	4,8	6,8
15	Khadijah HS	25	5,2	7,6
16	Muh. Azwir H	25	3,6	8
17	Muh. Ramadhan	25	3,6	8
18	Nely	25	6	9,2
19	Nia Daniati	25	3,6	7,6
20	Normawati H	25	4,4	6,8
21	Nurhakiki	25	5,6	7,2
22	Nurikhsan Fauzan	25	5,2	8
23	Nurjayanti	25	6	8,8
24	Nurul Arfani	25	4,8	7,6
25	Nurul Hidayah	25	4	8
26	Nurwahidah	25	3,2	7,2
27	Rahmawati	25	6	8
28	Risnawati	25	4,8	7,2
29	Rita	25	5,2	7,6
30	Rosmawati	25	4	7,6
31	Sa'ad Gomes	25	3,2	6,8
32	Salling AM	25	5,2	9,2
33	Samuddin	25	2,8	6,8
34	Satri Wahyuni	25	4	6,8
35	Sunniati	25	4,4	7,6
36	Syahrudin	25	3,2	7,2
37	Yudianto	25	3,2	6,8
38	Ahmad Adam	25	3,2	8,8
39	Aminah. S	25	4,4	7,2

40	Ansar	25	4	6,8
			$X_1 = \frac{170,8}{40} = 4,27$	$X_2 = \frac{305,6}{40} = 7,64$

APPENDIX B

Pretest and Posttest Standard Deviation

Sample	Pretest		Standard Deviation		Posttest	
	X_1	X_1^2	D	D^2	X_2	X_2^2
1	2,8	7,84	4,4	19,36	7,2	51,84
2	3,6	12,96	3,2	10,24	6,8	46,24
3	3,6	12,96	4,4	19,36	7,2	51,84
4	2,8	7,84	3,2	10,24	6,8	46,24
5	5,6	31,36	2,4	5,76	8	64
6	5,2	27,04	2,4	5,76	7,6	57,76
7	4	16	4,8	23,04	8,8	77,44
8	6	36	2	4	8	64
9	3,6	12,96	4,8	23,04	8,4	70,56
10	4,4	19,36	3,6	12,96	8	8
11	3,6	12,94	5,2	27,04	8,8	77,44
12	4,8	23,04	3,2	10,24	8	64
13	3,2	27,04	3,6	12,96	6,8	46,24
14	4,8	23,04	2	4	6,8	46,24
15	5,2	27,04	2,4	5,76	7,6	57,76
16	3,6	12,96	4,4	19,36	8	64
17	3,6	12,96	4,4	19,36	8	64
18	6	36	3,2	10,24	9,2	84,64
19	3,6	12,96	4	16	7,6	57,76
20	4,4	19,36	2,4	5,76	6,8	46,24
21	5,6	31,36	1,6	2,56	7,2	51,84
22	5,2	27,04	2,8	2,84	8	64
23	6	36	2,8	2,84	8,8	77,44
24	4,8	23,04	2,8	2,84	7,6	57,76
25	4	16	4	16	8	64
26	3,2	10,24	4	16	7,2	51,84
27	6	36	2	4	8	64
28	4,8	23,04	2,4	5,76	7,2	51,84
29	5,2	27,04	2,4	5,76	7,6	57,76
30	4	16	3,6	12,96	7,6	57,76
31	3,2	10,24	3,6	12,96	6,8	46,24
32	5,2	27,04	4	16	9,2	84,64
33	2,8	7,84	4	16	6,8	46,24
34	4	16	2,8	7,84	6,8	46,24
35	4,4	19,36	3,2	10,24	7,6	57,76
36	3,2	10,24	4	16	7,2	51,84
37	3,2	10,24	3,6	12,96	6,8	46,24

38	3,2	10,24	5,6	31,36	8,8	77,44
39	4,4	19,36	2,8	7,84	7,2	51,76
40	4	16	2,8	7,84	6,8	46,24
			$\Sigma D = 131,6$	$\Sigma D^2 = 480,08$		

APPENDIX C

Pretest and Posttest Score

SAMPLE	ITEMS	PRETEST	POSTEST
1	25	2,8	7,2
2	25	3,6	6,8
3	25	3,6	7,2
4	25	2,8	6,8
5	25	5,6	8
6	25	5,2	7,6
7	25	4	8,8
8	25	6	8
9	25	3,6	8,4
10	25	4,4	8
11	25	3,6	8,8
12	25	4,8	8
13	25	3,2	6,8
14	25	4,8	6,8
15	25	5,2	7,6
16	25	3,6	8
17	25	3,6	8
18	25	6	9,2
19	25	3,6	7,6
20	25	4,4	6,8
21	25	5,6	7,2
22	25	5,2	8
23	25	6	8,8
24	25	4,8	7,6
25	25	4	8
26	25	3,2	7,2
27	25	6	8
28	25	4,8	7,2
29	25	5,2	7,6
30	25	4	7,6
31	25	3,2	6,8
32	25	5,2	9,2
33	25	2,8	6,8
34	25	4	6,8
35	25	4,4	7,6
36	25	3,2	7,2
37	25	3,2	6,8
38	25	3,2	8,8
39	25	4,4	7,2

40	25	4	6,8
		$\Sigma X_1 = 170,8$	$\Sigma X_2 = 305,6$

APPENDIX D

Pretest and Posttest Classification

SAMPLE	PRETEST	Classification	POSTTEST	Classification
1	2,8	Very poor	7,2	Fairly good
2	3,6	Very poor	6,8	Fairly good
3	3,6	Very poor	7,2	Fairly good
4	2,8	Very poor	6,8	Fairly good
5	5,6	Fair	8	Good
6	5,2	Poor	7,6	Good
7	4	Very poor	8,8	Very good
8	6	Fair	8	Good
9	3,6	Very poor	8,4	Good
10	4,4	Very poor	8	Good
11	3,6	Very poor	8,8	Very good
12	4,8	Poor	8	Good
13	3,2	Very poor	6,8	Fairly good
14	4,8	Poor	6,8	Fairly good
15	5,2	Poor	7,6	Good
16	3,6	Very poor	8	Good
17	3,6	Very poor	8	Good
18	6	Fair	9,2	Very good
19	3,6	Very poor	7,6	Good
20	4,4	Very poor	6,8	Fairly good
21	5,6	Fair	7,2	Fairly good
22	5,2	Poor	8	Good
23	6	Fair	8,8	Very good
24	4,8	Poor	7,6	Good
25	4	Very poor	8	Good
26	3,2	Very poor	7,2	Fairly good
27	6	Fair	8	Good
28	4,8	Poor	7,2	Fairly good
29	5,2	Poor	7,6	Good
30	4	Very poor	7,6	Good
31	3,2	Very poor	6,8	Fairly good
32	5,2	Poor	9,2	Very good
33	2,8	Very poor	6,8	Fairly good
34	4	Very poor	6,8	Fairly good
35	4,4	Very poor	7,6	Good
36	3,2	Very poor	7,2	Fairly good
37	3,2	Very poor	6,8	Fairly good

38	3,2	Very poor	8,8	Very good
39	4,4	Very poor	7,2	Fairly good
40	4	Very poor	6,8	Fairly good

APPENDIX E

The Number Students Correct Answer of Pretest and Posttest

Sample	Item	The Number of Correct Answer	
		Pretest	Posttest
1	25	7	18
2	25	9	17
3	25	9	18
4	25	7	17
5	25	14	20
6	25	13	19
7	25	10	22
8	25	15	20
9	25	9	21
10	25	11	20
11	25	9	22
12	25	12	20
13	25	8	17
14	25	12	17
15	25	13	19
16	25	9	20
17	25	9	20
18	25	15	23
19	25	9	19
20	25	11	17
21	25	14	18
22	25	13	20
23	25	15	22
24	25	12	19
25	25	10	20
26	25	8	18
27	25	15	20
28	25	12	18
29	25	13	19
30	25	10	19
31	25	8	17
32	25	13	23
33	25	7	17
34	25	10	17
35	25	11	19
36	25	8	18
37	25	8	17
38	25	8	22

39	25	11	18
40	25	10	17

APPENDIX F

Critical Values of Students' Distribution (t-table)

df	α (level significance one tailed-test)			
	.10 .001	.05	.01	
1	6.314	12.706	63.657	636.619
2	2.920	4.303	9.925	31.598
3	2.353	3.182	5.841	12.924
4	2.132	2.776	4.604	8.610
5	2.015	2.571	4.032	6.869
6	1.934	2.447	3.707	5.959
7	1.895	2.365	3.499	5.408
8	1.860	2.306	3.355	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.228	3.169	4.587
11	1.796	2.201	3.106	4.437
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.012	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.947	4.073
16	1.746	2.120	2.921	4.015
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.861	3.883
20	1.725	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	2.819	3.792
23	1.714	2.069	2.807	3.767
24	1.711	2.064	2.797	3.745
25	1.708	2.060	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.701	2.048	2.763	3.674
29	1.699	2.045	2.756	3.659
30	1.697	2.042	2.750	3.646
40	1.684	2.021	2.704	3.551

60	1.671	2.000	2.660	3.460
120	1.658	1.980	2.617	3.373
~	1.645	1.960	2.576	3.291

a. Calculating the mean score and standard deviation in pretest

1. The mean score of students' pretest

$$\begin{aligned}\bar{X} &= \frac{\sum X}{N} \\ &= \frac{170,8}{40} \\ &= 4,27\end{aligned}$$

2. Standard deviation of pretest

$$\begin{aligned}SD &= \frac{\sqrt{\sum X^2 - \frac{(\sum X)^2}{N}}}{N - 1} \\ &= \frac{\sqrt{769,6 - \frac{(170,8)^2}{40}}}{40 - 1} \\ &= \frac{\sqrt{769,6 - \frac{2917264}{40}}}{39} \\ &= \frac{\sqrt{769,6 - 729.316}}{39} \\ &= \frac{\sqrt{40.284}}{39} \\ &= \sqrt{1.033} \\ &= 1.016\end{aligned}$$

b. Calculating the mean score and standard deviation in posttest

1. The mean score of students posttest

$$\begin{aligned} X &= \frac{\sum X}{N} \\ &= \frac{305.6}{40} \\ &= 7.64 \end{aligned}$$

2. Standard deviation of posttest

$$\begin{aligned} SD &= \frac{\sqrt{\sum X^2 - \frac{(\sum X)^2}{N}}}{N - 1} \\ &= \frac{\sqrt{2355.2 - \frac{(305.6)^2}{40}}}{40 - 1} \\ &= \frac{\sqrt{2355.2 - \frac{93391.36}{40}}}{39} \\ &= \frac{\sqrt{2355.2 - 2334.784}}{39} \\ &= \frac{\sqrt{20.416}}{39} \\ &= \sqrt{0.523} \\ &= 0.72 \end{aligned}$$

c. Finding out the mean of difference score between pretest and posttest

To find out the mean of difference score between pretest and posttest of the students, the following formulas is presented as follows:

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

Where :

$$\begin{aligned}\sum D &= X_2 - X_1 \\ &= 305.6 - 170.8 \\ &= 134.8\end{aligned}$$

$$N = 40$$

Found :

$$\begin{aligned}\bar{D} &= \frac{\sum D}{N} \\ &= \frac{134.8}{40}\end{aligned}$$

$$= 3.37$$

$$t = \frac{\sum D}{\sqrt{\sum D^2 - \frac{(\sum D)^2}{N}}}$$

$$= \frac{134.8}{\sqrt{480.08 - \frac{(131.6)^2}{40}}}$$

$$= \frac{134.8}{\sqrt{480.08 - \frac{(17318.56)}{40}}}$$

$$= \frac{134.8}{\sqrt{\frac{480.08 - 432.964}{1560}}}$$

$$= \frac{134.8}{\sqrt{\frac{47.118}{1560}}}$$

$$= \frac{134.8}{\sqrt{0.030}}$$

$$= \frac{134.8}{0.174}$$

$$= 774.7$$

t-table

For level of significance (D) = 0.1

Degree of freedom (**df**) = (N₁ + N₂) - 2 = (40 + 40) - 2 = 78

t-table = 1.708

CURRICULUM VITAE

The writer, Syahraeni was born on June 12th 1987 in Kolaka, Kabupaten Kolaka, Southest Sulawesi. She has four brothers and six sisters. She is the sixth child of Muh. Yusuf and Naima.

In 1992, she started her education in SDN I Tamboli Kec. Samaturu, Kab. Kolaka and graduated in 1998. She continued her study in SLTPN I Samaturu, Kab. Kolaka and graduated in 2001. And then in 2003 she continued her study in SMAN I Wolo, Kab. Kolaka and graduated in 2006. In the same year she was accepted as a students in English Department of Tarbiyah and Teaching Faculty of State Islamic University (UIN) Alauddin Makassar.

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