

IMPROVING THE VOCABULARY APPLICATION AT THE SEVENTH GRADE
STUDENTS' OF SMPN 18 MAKASSAR THROUGH E-MIND MAP
IN ACADEMIC YEAR 2016/2017

A Thesis

*Submitted to the Tarbiyah and Teaching Science Faculty of UIN Alauddin
Makassar in Partial Fulfillment of the Requirements
For the Degree of Sarjana Pendidikan*

UNIVERSITAS ISLAM NEGERI

By:

ABU YASID ALBISTHAMI DJ

REG. NUMBER: 20400111005

ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Abu Yasid Albisthami Djamaruddin

NIM : 20400111005

Tempat/Tgl.Lahir : Ujung Pandang/8 April 1993

Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris

Fakultas/Program : Tarbiyah dan Keguruan UIN Alauddin Makassar/ Strata 1

Alamat : BTN Hartaco Indah Blok 1G No 23

Judul : Improving the Vocabulary Application at the Seventh Grade
Students' of SMPN 18 Makassar through E-Mind Map in
Academic Year 2016/2017.

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

Makassar, Desember 2016

Penulis,

Abu Yasid Albisthami Dj
NIM. 20400111005

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara, **Abu Yasid Albisthami Djamaruddin**

NIM: **20400111005**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "***Improving the Students' Vocabulary through E-Mind Map Application at the 7th Grade of SMPN 18 Makassar in Academic Year 2016/2017***" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata-Gowa,

2016

Pembimbing I

Pembimbing II

Prof. Hamdan Juhannis, M. A., Ph.D
NIP. 19701231 199603 1 005

Dahniar, S.Pd. , M.Pd.
NUPN. 9920100353

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Improving the Vocabulary Application at the Seventh Grade Students' of SMPN 18 Makassar Through E-Mind Map in Academic Year 2016/2017" yang disusun oleh saudara Abu Yasid Albisthami Dj, NIM: 20400111005, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum'at, tanggal 13 Februari 2017 M, bertepatan dengan 16 Jumadil Awal 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S. Pd.) pada Fakultas Tarbiyah dan Keguruan, Program Studi Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Samata - Gowa, 13 Februari 2015 M
16 Jumadil Awal 1437 H

DEWAN PENGUJI
(sesuai SK. Dekan No. 2350 Tertanggal 24 November Tahun 2015)

Ketua : Dr. Kamsinah, M.Pd.I.

Sekretaris : St. Nurpahmi, S.Pd., M.Pd.

Munaqisy I : Dr. H. Nur Asik, M.Hum.

Munaqisy II : Dra. Hj. St. Azizah, M.Ed.St., Ph.D

Pembimbing I : Prof. Hamdan Juhannis, M.A., Ph.D.

Pembimbing II : Dahniar, S.Pd., M.Pd.

Disahkan oleh:
Dekan/
UIN Alauddin Makassar
Fakultas Tarbiyah dan Keguruan

Dr. H. Muhammad Amri, Lc., M.Ag
NIP. 19730120 200312 1 001

ACKNOWLEDGMENT

Alhamdulillahi Kabbii Aihamin, the researcher would like to praise and express his high gratitude to Allah swt., the Almighty God, the Lord of the Universe who has been giving the blessing, health, power and inspiration and time to finish writing this thesis. Also Shalawat and salam to our prophet Muhammad saw., who has guided the human being from the darkness to the lightness.

During the writing of this thesis, the researcher realized that he accept much assistance, guidance, suggestion and power from many people, and this thesis will not have been finished without their help. Therefore, the researcher would like to express the greatest thanks and appreciation to his beloved parents, **Rugayah** and **Alm. Djamaruddin Solthan** who always love, motivate, educate, support, and pray for the researcher's success and also for those people, they are:

1. **Prof. Dr. H. Musafir Pababbari, M.Si** as the Rector of Alauddin State Islamic University of Makassar.
2. **Dr. Muhammad Amri Tajuddin Lc, M.Ag** as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.
3. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd., M.Pd.** the head and secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. The most profound thanks to **Prof. Hamdan Juhannis, M. A., Ph. D.** and **Dahniar, S.Pd., M.Pd.** as the first and second consultants who guided the researcher in a professional manner and their encouragement for each step of the way.
5. The researcher is especially indebted to the Headmaster of SMPN 18 Makassar **Matturungan, S.Pd., M.Pd** and to the English teachers of the 7th grade of SMPN 18 Makassar **Hj. Aisyah Syahruddin, S.Pd.** who had given the opportunity to conduct this research. Also for the 7th grade students, the researcher would like to say many thanks for their cooperation and participation during the completion of this research.
6. The researcher's classmates in English Education Department **PBI 1 and 2** (Academic Year 2011). Thank for your friendship, togetherness and suggestion to the researcher.
7. Special thanks to the researcher's friends **Dirwan Latola, Devi Ratnasari, Amiruddin, Abdul Gafur, Chaydir, Emilia, Haryadinur**, who shared the knowledge and gave support. They always help and encouraged the researcher.
8. The researcher's friends in **Ceri Community**. Thanks for everlasting help and encouragement to the researcher.
9. All people who help and those whom the researcher cannot mentioned one by one.

The researcher realizes that, the writing of this thesis is far from the perfectness still the simplest one. Therefore, constructive criticism and suggestions will be highly appreciated.

Finally, willingly the researcher prays, may all our/the efforts are blessed by Allah swt., and this thesis would be beneficial to everyone.Amin.

Wassalamu Alaikum Warahmatullahi Wabarakatu.

Makassar, 27 December 2016

The Researcher

Abu Yasid Albisthami Dj
NIM. 20400111005

LIST OF CONTENT

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEGEMENT	v
LIST OF CONTENT	viii
LIST OF FIGURE	x
LIST OF TABLES	xi
LIST OF APPENDICES.....	xii
ABSTRACT	xiii
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Research Problem	4
C. Research Objectives	5
D. Research Significance	5
E. Research Scope	6
F. Operational Definition of Terms	7
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Review of Related Research Finding	9
B. Pertinent Ideas	11
C. Theoretical Framework.....	30
D. Hypothesis	31
CHAPTER III RESEARCH METHOD	
A. Research Design	32
B. Research Variable	33
C. Population and Sample	33
D. Research Instrument	34
E. Data Collecting Procedure	34
F. Data Analysis Technique	35
CHAPTER IV FINDING AND DISCUSSION	

A. Findings	38
B. Discussion.....	45
CHAPTER V CONCLUSSION AND SUGGESTION	
A. Conclussion	47
B. Suggestion	48
BIBLIOGRAPHIES	49
APPENDICES	51
RESEARCHER'S CURRICULUM VITAE	105

LIST OF FIGURE

Figure I. Mind Map of Lina's Life.....	12
Figure II. Mind Idea of Mind Map.....	21
Figure III. Line around Central Image of Mind Map	22
Figure IV. Branch of Mind Map	22
Figure V. Second Branch of Mind Map.....	23
Figure VI. Theoretical Framework.....	36

LIST OF TABLE

Table I. Classifying Score.....	36
Table II. Frequency and Rate Percentage of Pre-test in Experimental Class .	38
Table III. Frequency and Rate Percentage of Pre-test in Controlled Class	39
Table IV. Frequency and Rate Percentage of Post-test in Experimental Class	40
Table V. Frequency and Rate Percentage of Post-test in Controlled Class.....	40
Table VI. Mean Score of Experimental Class	41
Table VII. Mean Score of Controlled Class	42
Table VIII. Gain Score of Mean Score	42
Table IX. Standard Deviation.....	43
Table X. The Distribution of the Value of t-test and t-table in Post-test.....	43

LIST OF APPENDIX

Appendix I. Lesson Plan	51
Appendix II. The Data Pre-test Experimental Class.....	78
Appendix III. The Data Pre-test Controlled Class	79
Appendix IV. The Data Post-Test Experimental Class	80
Appendix V. The Data Post-Test Controlled Class	81
Appendix VI. The Data of Pre-Test of Experimental Class (X_1) and Controlled Class (X_2).....	82
Appendix VII. The Data of Post-Test of Experimental Class (X_1) and Controlled Class (X_2).....	83
Appendix VIII. The Mean score of Experimental Class and Controlled Class	84
Appendix IX. The Standard Deviation of Experimental Class and Controlled Class.....	85
Appendix X. The Significance Difference of E-Mind Map Application	86
Appendix XI. The Data Using SPPS	87
Appendix XII. Distribution of t –Table.....	87
Appendix XIII. Instrument	89
Appendix XIV. Attendances List	101
Appendix XV. Documentations	103

ABSTRACT

Title	: Improving the Students' Vocabulary through E-Mind Map Application at the 7 th Grade of SMPN 18 Makassar in Academic Year 2016/2017
Researcher	: Abu Yasid Al Bisthami Djamaruddin
Reg. Number	: 20400111005
Consultant I	: Prof. Hamdan Juhannis, M. A., Ph.D.
Consultant II	: Dahniar, S.Pd., M.Pd.

The main objectives of this research were (1) To know whether the E-Mind Map Application is effective to improve students' vocabulary or not, and (2) To find out how effective the E-Mind Map Application to improve students' vocabulary.

The research design was Quasi Experimental Design with Nonequivalent Control Group Design. This research used test instrument. The population of this research was the Seventh Grade Students of SMPN 18 Makassar which consisted of two classes and each class consisted of 33 students. The sample were VII 5 as the Experimental Class and VII 6 as the Controlled Class. There were two variables. The independent variable of this research was *E-Mind Map Application* as a treatment to improving students' vocabulary and the dependent variable was improving students' vocabulary as the effect of using E-Mind Map Application.

This research was a descriptive statistic (frequency, mean score, and standard deviation) and inferential statistic (independent sample t-test). The research showed that seventh grade students' of SMPN 18 Makassar vocabulary mastery improve by using *E-Mind Map Application* by the increase of mean score of experimental class that is 42.7 classified as poor, in the pre-test and 80.7 classified as very good in the post test. The result of the t-test also showed that E-Mind Map Application was effective for the students' vocabulary improvement because the t-test value was 4.115 higher than t-table value was 2.000 ($4.115 > 2.000$).

Based on the result of this research, it can be concluded that E-Mind Map Application is effective for the students' vocabulary at VII grade students of SMPN 18 Makassar and there is significant difference between the students' vocabulary mastery before and after using E-Mind Map Application.

CHAPTER I

INTRODUCTION

This chapter presents the introduction of this research. The discussion involved; background, research problem, research objective, research significance, research scope, and operational definition term.

A. *Background*

Language is primary an instrument of communication among human being in community. Owens (2005: 3) stated that language can be defined as a socially shared code or conventional system for representing concepts with arbitrary symbols and rules governing the combination of those symbols. By using a language someone could gain information, knowledge, and express his/her feeling as well as emotions.

Nowadays, many people learn foreign languages and one of them is English.

English not only stands for foreign language but also as international language which is an important role toward international communication. Most countries in the world involved English language as a subject in school. In Indonesia, English was taught from pre-school to university. Students were expected to master the four skills of English such as reading, speaking, listening and writing. In order to master those skills, the students had to acquire a well comprehension in some elements of language for instance, grammar, pronunciation, and vocabulary.

However, the students figured out the arduousnesses in mastering the vocabulary while it was a crucial element to master foreign language especially English. Students said that they felt too hard to memorize it because they never used it before. Besides, teachers also used the conventional method for teaching vocabulary through writing down on the board and to be translated. Then, students should memorize those words. Learner who just learns grammar without vocabulary will be difficult to convey what he or she wants to say. Thornbury (2002: 13) said that learner who just reads text or opens dictionary will be able to say something.

Teachers failed to realize that applying this method would make the students forget what they had memorized easily because it was categorized as a lack method. According to Hadfield (1999: 4) stated that remembering new word is hard. Word are slippery thing, before people know it; they have wriggled away and those are gone. Students had to go through three distinct processes. They had to fix the meaning of the word in their minds, they had somehow to make the word in their own and they had to use the word creatively in context **of** themselves.

Based on the preliminary study, the researcher had interviewed two English teachers and students of SMPN 18 Makassar on 13th of February 2016 to obtain some information about the problem faced in teaching and learning vocabulary in the classroom. The researcher found that the students were difficult to memorize vocabulary. Those difficulties involved in recognizing, differentiating, and

translating. Therefore, the researcher tried to combine the teaching of English vocabulary by utilizing the technology.

In modern era, the use of technology in teaching had been popular. Teaching through technology could not be separated with computer, gadget, and internet. Everyone could learn English easily by using internet. Internet as a resource of information provided so many ways of learning including the applications that supported the students in learning English, for example online courses, learning video, pronunciation tips in English, and electronic dictionary. Thus, to overcome the problem, the teachers have to come up with something special and interesting. The researcher proposed an alternative way in teaching vocabulary, which is using E-Mind Map Application.

Buzan (2006: 6) stated that Mind-map is a highly effective way of obtaining information in and out of your brain. Mind-map is a creative and logical means of note-taking and note-making that literally maps out your ideas. It is a visual tool that can be used to generate ideas, take notes, organize thinking, and develop concepts. Teachers can use it to enhance learning especially in learning vocabulary. It is helpful for visual learners as an illustrative tool that assists with managing thought, directing learning, and making connections. It is a skill that cuts across ability levels and encompasses all subject matters. It enables students to better organize, prioritize, and integrate material presented in a course. Three-dimensional

mind maps are a highly effective tool for providing kinesthetic and sensory experiences for young children.

Using the mind mapping technique provided instructors a freedom to show interrelationships between concepts and content in a very visual and nonlinear structure that gave some merits for their students. Buzan and friends in Al-Jarf (2011: 5) mentioned that mind mapping has considerable utility for tracking change in the course of learning, and has the capacity of distinguishing between changes that are meaningful, and those that are not. Deep, surface, and non-learning are tangible measurements of learning that can be observed directly as a consequence of concept mapping.

Based on the explanation above, the researcher tried to apply new strategy associated with the students' mind in English teaching and learning. That was the reason why the researcher chose the title of this thesis, "*Improving the Vocabulary Application at the Seventh Grade Students' of SMPN 18 Makassar through E-Mind Map in Academic Year 2016/2017*". The researcher hoped by using this method the students could improve their vocabulary skills, so it would express their mind interactively in speaking and writing activities, as well as understanding the texts, because E-Mind Mapping was really interesting to be used.

B. *Research Problem*

Based on the background described above, the researcher formulated some

research questions namely;

1. Is the use of E-Mind Map Application effective to improve students' vocabulary at at the 7th grade Students of SMPN 18 Makassar?
2. How effective is E-Mind Map to improve students' vocabulary at the 7th grade Students of SMPN 18 Makassar?

C. *Research Objective*

The undertaking of any scientific investigation is always intended to answer the research questions that have been previously formulated. In relation to what have been described in the research problem above, this research aimed at:

1. To know whether the E-Mind Map was effective to improve students' vocabulary or not.
2. To find out how effective the E-Mind Map was to improve students' vocabulary.

D. *Research Significance*

The result of this research provides information to the improvement of education both theoritically and practically as explained as follows;

1. Theoretical Significance

The findings of this research are expected to be beneficial for teachers and students in learning vocabulary furthermore this research can be additional reference for those who want to do a similar research or relevant topic related to this research.

2. Practical Significance

a. For Student

The result of this research will be expected to give valuable information to improve students' vocabulary mastery by using E-Mind Map Application. Besides, students' will be expected to enjoy the learning of vocabulary by applying E-Mind Map Application.

b. For Teacher

The results of this research will be expected to be new strategy in the term of language teaching development, especially in teaching vocabulary through E-Mind Map Application. It will be also expected to respond the challenge in teaching language for EFL students nowdays by using ICT (Information Communication and Technology).

c. For Next Researches

The result of this research will be expected to be a new source of information for the next researchers who want to do further research in improving the students' vocabulary mastery through E-Mind Map Application. In addition the researches knows deeply about teaching vocabulary using E-Mind Mind Application.

E. *Research Scope*

The research was focused to know that E-Mind Mapping could improve the students' vocabulary mastery. The material was limited for the theme of '*Things*

around Me'. Those are *Things in the School*, *Things in the Classroom*, *Part of House*, *Things in My house and Animal in the School and Home*. The researcher chose the material because it was related to the syllabus and subject of class 7th of SMPN 18 Makassar.

F. *Operational Definition of Terms*

In order to clarify what variables were involved in this research, some definitions were put forwards:

1. E-Mind Map is an application that contains visual framework to make the learner more enjoy in learning. Buzan (2006: 13) stated that the Mind Map is the whole-brain alternative to linear thinking. It reaches out in all directions and catches thoughts from any angle. Mind mapping is a creative note taking technique in a visualization and graphic form that is used to make people feel easy in entering information into their brains, keeping information in a long term memory and taking it out from their brains easily by engaging imagination and association”.
2. Vocabulary is a collection of word that contain a meaning. Hatch & Brown (1995: 1) stated that vocabulary is the foundation to build languages, which plays a fundamental role in communication. It describes that by mastering vocabulary; people can express their ideas and understand the other basic competence well.

In general, the meaning of this research was to find out the effectiveness of using E-Mind Map Application to improve the vocabulary students. The researcher was using an application called iMind Map 9 to teach the students' in the classroom.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents the review of related literature of this research. The discussion involved; review of related research, pertinent ideas, theoretical framework, and hypothesis.

A. *Review of Related Research Findings*

The researcher had found three relevant studies to this research. The *first* was Zahrul Huda (2010) in his research entitled “*Developing Students’ Vocabulary by Using Mind Map at Eighth Grade at MTs. Jam’Iyyatul Khair Ciputat*”. The design of his research was experimental study. It aimed to describe more about using Mind Map as a method in developing students’ vocabulary. He concluded that there is obvious difference between the average score from the result of teaching vocabulary in experiment class and controlled class. It can be inferred that teaching vocabulary using Mind Map is more effective than teaching vocabulary without using Mind Map.

The *second* was Ita Kurniawati who conducted a research on teaching English entitled “*Improving Students’ Vocabulary Mastery Through Mind-Mapping Strategy at the Second Year of SMP Negeri 2 Polanharjo, Klaten in the Academic Year of 2010/2011*”. It aimed to describe the procedure of mind-mapping strategy on

teaching vocabulary and to know the improvement of students' vocabulary mastery after teaching and learning vocabulary through mind-mapping strategy. She concluded that through mind-mapping strategy, students can improve their vocabulary mastery during teaching learning English. Students told that they can memorize the words easily by using this strategy rather than the previous method along learning vocabulary. It caused by mind-map is creative note that is colorful with several image.

The third was Galih Indra (2013). His research entitled "*The Use of Mind Mapping Strategy to Improve Students' Ability in Writing Procedure Text*". The research was a classroom action research. It aimed to improve students' ability in writing procedure text by using Mind Mapping. The purpose of his study were to give description about how mind mapping method could be applied in teaching learning writing procedure text. He concluded that Mind Mapping could give better achievement for the students in producing procedure text. The analysis of the questionnaire and observation also supported the fact that mind mapping method was appropriate to be implemented in teaching learning procedure text.

Those previous researches were used as references in conducting this research and also as the comparison between those relevant researches with the research conducted by the researcher this time.

B. *Pertinent Ideas*

1. Mind Map

A review of the concept of mind map covered a wide variety of topics and discussions. In this section, the discussion of the concept of mind map was mainly related to five aspects. They were definition of mind map, the history of the use of mind map, the origin of mind map, the characteristics of mind map, and the use of mind map in vocabulary learning.

a. The Definition of Mind Map

Buzan (2006: 6) stated mind map is a creative note taking technique in a visualization and graphic form that is used to make people feel easy in entering information into their brains, keeping information in a long term memory and taking it out from their brains easily by engaging imagination and association. In this definition, five important concepts of mind map are used. *First*, mind map is one of creative note taking techniques. It is a technique used by people to represent ideas into visualization and graphic forms where one idea is connected to another idea by using branches. *Second*, mind map helps people to enter the information into their brains. By using mind map, it is easy for people to put information into their

memory. *Third*, mind map helps people to keep information in the long term memory. By using mind map, the information can be saved in their memories for a long time. *Fourth*, mind map helps people take information out from their brain easily. By using mind map, it is easy to recall information saved in their memories. Finally, mind map engages the use of imagination and association in its application. This means that in presenting ideas into mind map diagrams, community enclose imagination stimulators such as pictures, symbols, and colors to present ideas clearly and use association techniques to help them build their senses to the new concepts. These new concepts are connected to the known concepts having a tight relationship with the new concepts. Below is an illustration of the mind map diagram.

Figure I. Mind Map of Lina's life

Windura (2008: 17) said that mind mapping has a work principle that is suitable with the natural work of the brain. The figure above shows how mind map imitates the thinking process. The recording of information through symbols, pictures, emotional meaning, and colors is exactly the same as how the human brain processes information. In nature, the brain tends to process information more easily in a picture form or image than in a verbal or spoken language. As an example, the mind map diagram of Lina's life above grows when people are asked to image Joe. They tend to image Joe's face rather than his/her name in their memories. By seeing the pictures in every branch of the mind map diagram, the people can know about Lina's hobbies, artwork, hometown, etc.

b. The History of the Use of Mind Map Concept

Buzan (2008: 19) mentioned that Mind map is a tool to help the brain think systematically and sharpen people's memorization. Through his theory of Cerebral Hemisphere, Buzan tells about how the brain can work maximally. Actually, the concept of mind map has been used for a long time. For centuries, many people, such as educators, psychologists, experts, scientists, etc. have used the concept of mind map for learning, brainstorming, visual thinking, and problem solving. The following presents notable four mind map makers, Leonardo Da Vinci, Galileo Galilei, Richard Feynman, and Albert Einstein, who has present their ideas in creative note takings.

1) Leonardo Da Vinci

Buzan (2009: 9) said that Leonardo Da Vinci was one of many genius and creative persons using visual language to create many great works. Leonardo used pictures, diagrams, and symbols as a natural way to catch ideas appearing in his brain and presented them in papers. Because of the creative and genius expressions applied in his books, Leonardo's books became most valuable books in the world. The most notable thing about Leonardo's books was the use of pictures. These pictures helped Leonardo explore his thoughts in many fields such as arts, horoscopes, machines, biology, etc.

Buzan (2009: 10) stated that Leonardo had an opinion that verbal language was second place after visual language and was used to give labels and point out or explain thoughts or creative inventions. Here, the main tool to his creative invention was visual language.

2) Galileo Galilei

Buzan (2009: 10) said that Galileo was a creative and genius thinker in the world. In the late 16th century and the earlier 17th century, he helped experts to revolutionize knowledge by using his note-taking technique. At the time, his friends used verbal language and traditional mathematics to analyze scientific problems but Galileo made his thoughts in plain views through illustrations and diagrams.

3) Richard Feynman

Buzan (2009: 10) stated that Richard Feynman was an expert in physics who was a Nobel Prize winner. When he was young, he realized that imagination and

visualization were the most important parts of the process of the creative thinking. Because of that, he played imagination games and learned how to present ideas into visual forms.

Buzan (2009: 10-11) asserted that similar to Galileo, Feynman did not imitate the traditional note-taking technique used by his friends. He decided to place all theories of quantum electrodynamics into visual and new diagrammatic forms. This decision was aimed at developing the famous Feynman's diagram. The development of the famous Feynman's diagram was about the representation picture of particle interaction. Now, students in the world use it to help them in understanding, remembering, and creating ideas in physics realism and general knowledge.

4) Albert Einstein

Buzan (2009: 11) mentioned that Leonardo and Galileo, Albert Einstein refused linear note-taking, numeric, and verbal thinking. Einstein believed that these tools were important but were not necessary. There was a thing that was more necessary and it was imagination. Einstein said that imagination was more necessary than knowledge because imagination was unlimited. In a letter sent to his friend, Maurice Solovine, he told her about the difficulties in using words to express his scientific philosophy because it was not his way of thinking and he chose to think diagrammatically and schematically.

According to the expert and famous above, it could be said that the use of visual language is more important than that of verbal language in presenting information. In this case, mind map applies the use of visual language such as pictures, symbols, graphics, etc. to explain ideas into visual note-taking forms. By creating mind map to present ideas, people are expected to think creatively. The information presented in the mind map diagram is also arranged in systematic ways. It helps people to understand the relationship of whole information and remember information easily.

In the development of technology, E-Mind Map is created. There are many kinds of E-Mind Map which are released in the market. One of the most popular is *iMindMap*. *iMindMap* founder and CEO is Chris Griffiths who is discovered Mind Mapping back in the early 1990s and was instantly impressed by its ability to make any task more creative and productive. Feeling restricted by paper-based Mind Mapping, he sought a way to combine the creative nature of hand-drawn Mind Maps with the ease and flexibility of technology. With a shared vision of creating a brain-friendly Mind Mapping software that would benefit a wider, computer-literate audience, Chris teamed up with inventor of Mind Mapping, Tony Buzan, and so *iMindMap* was born. Finally November 2006, *iMindMap* Beta Version 1 released for public until now there are 21 version of iMindMap. The last version of *iMindMap* is *iMindMap 9*.

c. The Origin of Mind Map

In the 1970s, Tony Buzan, a British popular psychology author, popularized the concept of modern mind mapping through his book and speech. The concept of mind map developed by him was simpler than those developed by experts in the 1960s and only used one central key word in its application. He claimed that he had invented modern mind mapping. He added that the idea to create modern mind map was inspired by Alfred Korzybski's general semantics which was popular in science fiction novels. Buzan argued that 'traditional' outlines forced readers to scan left to right and top to bottom, whereas what actually happened was that the brain tended to scan the entire page in a non-linear format.

Windura (2008:33) said that in developing mind map, Buzan used several aspects of mind map that could help people create their own note taking in a non-linear way. Those mind mapping aspects were related to the use of a landscape paper, branches, pictures or symbols, colors, key words, and central images.

Now, mind mapping is used in various fields including education. In education mind mapping can be used to help learners balance the usage of the left and right brain sides. The whole brain is needed by students to think perfectly. The right brain is for creative and visual things and the left brain is for logical and rational things. Mind mapping combines both, and it stimulates the brain to work optimally and create a relaxing condition to learn.

d. The Characteristics of Mind Map

Mind map has characteristics that are different from general note taking techniques. In its application, mind map does not use a linear way but it uses nonlinear ways to conduct note-taking. These special characteristics help learners to memorize and recall the materials easily. Below, seven special mind map characteristics are presented.

1) Using many pictures

Buzan (2006: 22-23) stated that in creating mind mapping, the use of pictures is important. A picture is a part of imagination. It is worth a thousand words. Pictures can be used to strengthen a key word and help learners build their imagination. Here, imagination helps learners understand words and their meaning and can stimulate the right brain to work actively. If pictures are used together with letters, both sides of the brain will work in balance and it can create the best condition for learners to study and concentrate.

2) Using many colors

Buzan (2006: 22) mentioned that mind map emphasizes the use of many colors in its application because colors are good memory signs. It involves the right brain in learning for long term memory. Colors encourage creativity and help in memorization. Adding plenty of colors via branches, map backgrounds, and images will add life to mind mapping. It makes easier to comprehend and remember lesson materials because it makes the learning activity become fun for the learners.

3) Using key words to present ideas

Windura (2008: 23) asserted that a key word is a word that can lead to a sentence or event. Using key words to present ideas or concepts in mind mapping can make concepts or ideas become stronger to be remembered. It is related to the work of the brain where the human brain is just able to remember information presented in key word forms and pictures. The use of one key word per line also stimulates learners to spark new ideas easily and help the learners recall the memory.

4) Using association

Buzan, (2008: 16) said that association is the way to connect new concepts with other known concepts having a tight relationship. By using association, it will be easier for information to be remembered because the learners associate it with information that has been already known. Mind mapping in its application uses the principles of association and it makes the relationship among information become clearer and more systematic.

5) Applying the classification of information

Windura (2008: 21) asserted that Mind map presents information in clear classification forms. It is aimed at making it easy for the brain to memorize and remember information. In mind map, information is classified based on its category. If information is arranged in clear classification, it will be easier for the brain to absorb the information and save it into the long term memory.

6) Making learners more creative

Windura (2008: 24-25) stated that mind map makes learners think creatively. The result of mind mapping between one learners with other learners is not the same although the material learned is the same. It happens because every learner has his/her own ways to use their imagination. Here, mind mapping stimulates learners to think by using their imagination such as drawing pictures, using colors, etc. It can help them to activate the work of their right brain that is rarely used in learning activities.

7) Helping learners to review materials in a short time

Windura (2008: 13) mentioned that by using mind mapping, learners feel more relaxed in learning materials because their brains are not forced to only use one side, the left brain, to read words but also use the right brain to learn something. It makes the work of the brain become more relaxed and finally it causes learners to feel relaxed in thinking. In a relaxing condition, learners can learn materials optimally.

e. The Use of Mind Map in Vocabulary Learning

Buzan (2005: 201) claimed that in vocabulary learning, mind map can be used in some activities. One of the activities is presenting English vocabulary. In this study, for example, the English teacher uses mind map diagrams to help the students understand words and their meaning, and make the words easier to be memorized.

Buzan (2006: 21-23) stated that mind map is creative note-taking applying visualization and graphic forms. In creating mind mapping diagrams, the teacher or students need to do some steps. Below, four steps suggested by Tony Buzan in creating the mind map diagram are presented as examples of the use of mind map in vocabulary learning.

1) Creating mind map diagrams

A frame of mind map diagrams is made by using color pencils, a piece of plain paper in a landscape position, pictures, key words, and association. A frame of the mind mapping diagram can be made by doing the steps below.

First, the teacher draws a picture as a central image in the middle part of the paper. The position of the paper should be placed in a landscape position. Here, the central image is used to describe the main idea. It is to activate the learners' right brains, strengthen the learners' memory, and make the learning enjoyable.

Figure II. Mind Idea of Mind Map

Second, the teacher draws curve lines around the central image. Here, curve lines are also known as branches. Branches that are placed around a central image are called the main branches or basic ordering ideas. The main branches are made to radiate ideas that have tight relationship with the topic idea.

Figure III. Line Around Central Image of Mind Map

Third, the teacher draws a picture or symbol in every main branch tip to strengthen the writing of keywords and make them easy to be understood. The pictures in the mind mapping diagram below show the kind of animals as branch keywords.

Figure IV. Branch of Mind Map

Fourth, the teacher creates the second branches. The second branches are radiated from the main branches. The second branches are made to present ideas related to ideas presented in the main branches. At the tips of second branches, the teacher draws pictures and symbols.

Figure V. Second Branch of Mind Map

2) Presenting vocabulary by using mind map

Buzan, (2006: 21; 24-25) said that there are two steps in teaching vocabulary using mind map, *first* the teacher places a frame of the mind map diagram on the middle of the blackboard. He should make sure that all students could see the content of the mind mapping diagram. *Second*, the teacher mentions the lesson topic by using the central image of the mind map diagram. Then, he begins to introduce English words that are in the main branches one by one based on the pictures in the branches. Here, he asks students to guess a word based on the picture that is pointed at by him and asks the students to say it loudly. Then he writes the word in the available branch. Brewster and friends (2003: 88) stated that in introducing the

words in the second branches, the teacher does the same way as the step in introducing the words in the main branches. After the teacher finishes in completing the mind map diagram on the blackboard, he asks the students to pronounce all the words presented in the mind mapping diagram to check whether or not the students can pronounce the words correctly.

2. Vocabulary

Learning a language in this case, English as a foreign language concerns with some aspects of teaching learning process. One of those aspects is English vocabulary. It is impossible a person can express his/her ideas properly without a wide knowledge of English vocabulary. Benjamin & Crow (2009: 2) claimed that vocabulary is a group or stock of words used in a particular way by a certain group of people regarding their language. Vocabulary is at the center for our ability to communicate or to absorb new knowledge. In this section, the discussion of the concept of vocabulary is mainly related to three aspects. They are definition of vocabulary, the importance of teaching vocabulary and the kinds of vocabulary.

a. The Definitions of Vocabulary

Webster (1994: 979) said that vocabulary is the list of words, usually arranged alphabetically and defined, explained or translated or the range of language, the stock of word at a person's command or used in particular work, branch of a subject, language, etc. While, according to Scrivener (1994: 74) claimed that vocabulary is a powerful carrier of meaning. A learner, recognizing the

communicative power of vocabulary, might reasonably aim to acquire a working knowledge of a large number of words. Moreover, Lado (1994: 73) stated that vocabulary is a form or expression which is associated with content and meaning. In addition, Hatch & Brown (1995:1) stated that vocabulary is the foundation to build languages, which plays a fundamental role in communication". It describes that by mastering vocabulary; people can express their ideas and understand the other basic competence well.

b. The Importance of Teaching Vocabulary

Teaching vocabulary is a very challenging and interesting task for teacher. The teacher should be able to select the most appropriate way and tool to ensure the improvement of the students' vocabulary mastery. Vocabulary is very important in learning language. Therefore, vocabulary plays the most important role in learning English. Without basic vocabulary, there is very little we can do. There would not be possible if someone communicate with another people and have some diversity in sounds, pronunciation or in structure because we can accept what the vocabulary that we used. Pollard (2008: 13) stated that vocabulary is a basic building block of language learning. In learning foreign language, it is necessary to master the vocabulary is crucial in language learning since the ability to communicate is primary supported by master of that language.

By mastering a large number of vocabulary items, students will be able to understand the message of the text well. It is real that the mastery of vocabulary is

needed for the learner specially to be able to communicate easily and fluently in the target language. However, if we want to be able to communicate with the other, specially, with native speaker, we have to master of vocabulary mostly and also other skills of language. Graves (2006: 1) mentioned that the importance of vocabulary is daily demonstrated in school and out, in the classroom. The achieving students possess the most adequate vocabularies. Because of the verbal nature of most classroom activities, knowledge of word and ability to use language are essential to succeed in these activities. Learning vocabulary indeed need special strategy in order to remember the words that have been well studied in order not passed quickly. According to Chambers & Gregory (2006: 40) asserted that complex of activities, strategies, mechanisms, invitations, stimuli and rhetorical ploys designed to help students learn and to become better learners.

In relation to the communication, one of the purposes of learning a language is to be able to use the language or the words in communication. And how is our structural pattern which was absolutely perfect without a sufficient stock of the vocabulary, we will face the problem of expressing ideas and understand those ideas. This means that although the students could use grammar without sufficient stock of vocabulary, they would get some problem in learning the language. As noted by Schmitt (2010: 4) stated that learners carry around dictionaries not grammar books to practice their English communication.

The implication of the aspects just mentioned in teaching is that the goals of vocabulary teaching must be more than simply covering a certain number of words on a word list. Ellis and Tod (2009:33) mentioned that a variety of different techniques are available for examining brain activity. The teacher must use teaching techniques that can help realize this global concept of what it means to know a lexical item and we must also go beyond that, giving the learner opportunities to use the items learnt and also helping them to use effective written storage systems.

c. The Kinds of Vocabulary

Scrivener (1994: 74) mentioned that vocabulary can be divided into two kinds, there are productive (active) vocabulary and receptive (passive) vocabulary.

- 1) Productive vocabulary is the sets of words that are used in spoken communication. Good pronunciation might be encouraged getting the sounds and the stress right.
- 2) Receptive vocabulary is the use of words that we recognize and understand, but tend not to use ourselves.

Thornbury (2002: 3-10) said that there are six kinds of vocabulary, they are:

- 1) Word classes

Word classes or parts of speech which they are divided into eight classes, such as: noun, pronouns, verb, adjective, adverb, preposition and determiner.

- a) Nouns

Nouns are the names of person, thing or place. Noun can be the subject of the sentence, object of the verb and object of prepositions. The examples of nouns are Adam Malik, Muhammad Ali, table, door, Indonesia, Australia and etc.

b) Pronouns

Pronouns are words that are used to replace a person or thing, for example: I, you, we, they, he, she and it.

- c) Verbs. Some examples of verb are like, looking, doing, help and other.
- d) Adjectives are words that are used to explain or modify a person, place, or thing; for example: old, new, beautiful, good, handsome and etc.
- e) Adverbs, are word that are used to describe verb adjectives or adverbs; for example: beautifully, upstairs, now, ago, and so on.
- f) Preposition, are words that are used with a noun or pronoun that are placed in front of them to show a relation between these words with another part of the sentence. They are: at, on, in, into, from, of and etc.
- g) Conjunctions are words that are used to connect word on a group of words or sentences. Conjunctions are usually used in the adverbial clause, for example: although, as, if, for, because and others.
- h) Determiner. The determiners-words like “a”, “the”, “some”, “this”, “last”. To make easier in learning, Thornbury divide them into two groups; they are grammatical words or function words and content words. Grammatical words consist of preparations, conjunctions, determiners and pronouns. On the other

hand, content words are usually nouns, verbs, adjectives and adverbs.

Grammatical words belonged to the domain of grammar teaching, while the teaching of vocabulary was more concerned with content words.

2) Word families

It discusses about affixation of a word, such as: prefixes (pre-, de-) and suffixes (-er, -ful).

- a) Play-plays-played: inflexions
- b) Play-replay-playful: derivatives

3) Word formation

Affixation is one of the ways new words are formed from old. Another ways are:

- a) Compounding, that is the combining of two or more independent words (second-hand; word processor; paperback; typewriter and so on).
- b) Blending: information + entertainment = infotainment; breakfast + lunch = brunch and etc.
- c) Conversion: I always Google every information. (Google is noun, then it is converted into verb).
- d) Clipping: electronic mail = email; influenza = flu.

4) Multi-word units

- a) Phrasal verbs: look for, look after, wipe off, and throw on and so on.
- b) Idioms: famous last word, jack me around.

5) Collocations

Two words are collocating if they occur together with more than chance frequency. Example: this week, once more, once again, as well.

6) Homonyms

Homonyms are words that share the same form but have unrelated meanings, such as: well, bat, shed, left, fair, etc. homophones literally: same sound” are spelt differently: horse and hoarse, meet and meat, tail and tale, aloud and allowed. Homographs are words that are pronounced differently but spelt the same: a live concert, but where do you live?

Kinds of vocabulary will be useful in the different situations for students. Teacher should help their students in deep both of receptive vocabulary and productive vocabulary. For example, teacher provider some reading materials that can improve new vocabulary mastery for their students such as newspaper, magazine, novels and others. This way perhaps appropriate to deep the students' competency in receptive vocabulary. In contrary to improve the students' productive vocabulary, teachers can help this by giving students opportunities to practice using new vocabulary items in spoken communication. By practicing continually, students will get good pronunciation.

C. *Theoretical Framework*

The theoretical framework underlying in this research is given in the following figure:

Figure VI. Theoretical Framework

The previous figure showed the theoretical framework of this research. This research is Quasi Experimental Design with Pre-test and Post-test Design. VII 5 and VII 6 refer to the sample of this research. VII 5 is the experimental class and VII 6 is the control class. The experimental class will teach by using the E-Mind Map and there is no intervention for the class. Last, the method can be concluded effective or not by comparing the students' of both classes ability about Vocabulary.

D. *Hypothesis*

The hypotheses of this research are formulated as follows:

1. H0 (Null Hypotheses): There is no a significant difference between the students' vocabulary score before and after applying E-Mind Map.
2. H1 (Alternative Hypotheses): There is a significant difference between the students' vocabulary score before and after applying E-Mind Map.

CHAPTER III

RESEARCH METHODOLOGY

This chapter presents the research methodology of this research. The discussion involved; research design, research variable, population and sample, research instrument, data collection procedure, and data analysis technique.

A. *Research Design*

This research is quantitative research. The research uses Quasi-Experimental Design with Nonequivalent Control Group Design. Creswell (2009: 160) stated that in this design, a popular approach to quasi-experiments, the experimental group A and the control group B are selected without random assignment. Both groups take a pre-test and post-test. Only the experimental group receives the treatment. This method was used to see the significant difference before and after applying E-Mind Map in learning Vocabulary. The researcher determined the control and experiment class, and give the students pre-test and post-test. Post-test was given after giving treatment. Treatment applied for the experiment class and there wasn't treatment for the control class. The effectiveness can be seen by comparing pre-test and post-test, and gained scores between both classes.

The research design was conducted as follow:

$\begin{array}{ccc} E & = & O_1 \quad X \quad O_2 \\ C & = & O_1 \quad - \\ & & O_2 \end{array}$
--

Note:

O₁= Pre-test of both experimental and control class

O₂= Post-test of both experimental and control class

X=Treatment of experimental class by using E-Mind Map

(Gay, 2006: 255)

B. *Research Variable*

Based on the title of the thesis, it has two variables; they have independent variable and dependent variable. Ary (2006: 39) mentioned that variable is a construct or a characteristic that can take on different values or score.

1. Independent Variable

Hatch & Lazaraton (1991: 64) stated that independent variable is the variable that the researcher suspect may relate to or influence dependent variable. Thus, independent variable in this research was E-Mind Map as a treatment in learning Vocabulary.

2. Dependent Variable

Hatch & Lazaraton (1991: 63) stated that the dependent variable is the major variable that will be measured and dependent variable in this research was improving students' vocabulary as the effect of using E-Mind Map.

C. *Population and Sample*

The population of this research was 7th grade students of SMPN 18 Makassar in academic year of 2016/2017 which consists of Class VII 5 and VII 6. Each class has 33 students. Therefore, the population in this the research was 66 students.

The sample of this research was the all students in class VII 5 as experiment class, and all students in class VII 6 as control class because both of class has the similar ability in learning. The technique uses in sample taking is Purposive Sampling. Gay (2006: 113) stated that in purposive sampling, also referred to as judgment sampling, is the process of selecting the sample using his experience and knowledge of the group to be sampled.

D. *Research Instrument*

The research instrument in this research was a test and it were tested in pre-test and post-test. The pre-test was given before the treatment and the post-test after applying the treatment. Post-test was given after the treatment to check their score about vocabulary after applying E-Mind Map Application. The test was consist of 20 items. All items were multiple choice. 10 items used picture and 10 items used text.

F. *Data Collecting Procedure*

The procedures of collecting data follow the steps below:

1. First, the researcher came to the class to tell that he would conduct a research and need the students' help and cooperation. The researcher explained about his research and what the students need to do.
2. Second, both experiment class and control class did a pre-test. The researcher explained to the respondents that this test was to know their knowledge about vocabulary and would not influence their academic grade. So the respondents did the test by themselves and didn't need to cheat.
3. Next, the researcher gave a treatment. The researcher taught the experimental class using E-Mind Map Application and the controlled class using conventional method. The treatment was conducted for 6 times.
4. After giving the treatment, the researcher gave last test as a post-test to both classes to know whether the method was effective or not. Such the first test, the researcher explained about the test and thanked the respondents for their cooperation.
5. After collecting the data from the students, the researcher analyzed the data.

G. *Data Analysis Technique*

After collecting data, some formulas were applied in this research to know the result of research as follows:

1. Scoring the students' correct answers from pre-test and post-test

$$\text{Score} = \frac{\text{students' correct answer}}{\text{the number of items}} \times 100$$

(Depdikbud, 1985)

2. Classifying the score of the students' pre-test and post-test

Table I. Classifying Score

Score	Classification
Score 85 – 100	Very Good
Score 65 – 84	Good
Score 55 – 64	Fair
Score 35 – 54	Poor
Score 0 – 35	Very Poor

(Depdikbud, 1985)

3. Calculating the mean score of experimental class and controlled class by using the following formula:

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

UNIVERSITAS ISLAM NEGERI

(Gay, 2006:320)

Where

\bar{X} = the mean, or arithmetic average, of the scores

$\sum X$ = the sum of all the scores

N= number of subject in particular group

4. Calculating the standard Deviation of the students' score in pre-test and post-test by using following formula

$$SD = \frac{\sqrt{SS_1}}{n-1}$$

Where

SS = sum of Square

N = number of subject in particular group

(Gay, 2006: 321)

5. Finding out significant differences between pre-test and post-test by calculating the value of the t-test. The following formula applied:

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

The SS (Sum of Score) can be calculated using the following formula:

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n_1} \quad \text{And} \quad SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n_2}$$

(Gay, 2006: 349)

Where

T = test of significance

X = any Score

$\sum X$ = the sum of all the scores

\bar{X} = the mean, or arithmetic average, of the scores

N = number of subject in particular group

SS = sum of Square

6. The last, the researcher compared the result of *t* test and *t* table with the level of significance 0,05 and degree of freedom $(N_1+N_2)-2$ to know whether E-Mind Map is effective or not.

CHAPTER IV

FINDING AND DISCUSSION

This chapter presents the research findings and discussion based on the analysis of the data collected from the implementation of E-Mind Map Application in learning Vocabulary at 7th Grade Students of SMPN 18.

A. *Finding*

The finding of this research deals with the frequency and the rate percentage of the students' score, the mean score of experimental and controlled class, the standard deviation of experimental and controlled class, the t- test value and the hypothesis testing. These findings are described as follow:

1. **The frequency and the rate percentage**
 - a. The frequency and the rate percentage of pre-test in experimental class and controlled class.

Table II. Frequency and Rate Percentage of Pre-test in Experimental Class

No	Classification	Score	Frequency	Percentage
1	Very Good	85-100	2	6.1%
2	Good	65-84	6	18.2%
3	Fair	55-64	4	12.1%
4	Poor	35-54	7	21.2%
5	Very Poor	0-34	14	42.4%
Total			33	100%

Table II. above shows that, the frequency and the percentage of the students' pre-test in experimental class. 2 (6.1%) students got very good score, 6 (18.2%) students got good score, 4 (12.1%) students got fair, 7 (21.2%) students got poor score, 14 (42.4%) students got very poor score. It means that 24.3% students got good score while, there were 75.7% students got poor score. So it can be concluded

No	Classification	Score	Frequency	Percentage
1	Very Good	85-100	1	3%
2	Good	65-84	9	27.3%
3	Fair	55-64	1	3%
4	Poor	35-54	15	45.5%
5	Very Poor	0-34	7	21.2%
Total			33	100%

that the students' ability before the treatment was not very good.

Table III. Frequency and Rate Percentage of Pre-test in Controlled Class

Table III. above shows that, the frequency and the percentage of the students' pre-test in controlled class. 1 (3%) student got very good score, 9 (27.3%) students got good score, 1 (3%) student got fair, 15 (44.5%) students got poor score, 7 (21.2%) students got very poor score . It means that, 30.3% students got good score while, there were 69.7% students got poor score. Based on the table, it can concluded that the students' ability were not very good and there was no significant difference between controlled class and experimental class before the treatment were

given because more than 60% students of experimental and controlled class got poor score.

- b. The classification and the rate percentage of post-test in experimental class and controlled class.

Table IV. Frequency and Rate Percentage of Post-test in Experimental Class

No	Classification	Score	Frequency	Percentage
1	Very Good	85-100	14	42.4%
2	Good	65-84	16	48.5%
3	Fair	55-64	2	6.1%
4	Poor	35-54	1	3%
5	Very Poor	0-34	-	-
Total			33	100%

The table IV. above explain the frequency and the percentage of the students' post-test in experimental class. 14 (42.4%) students got very good score, 15 (45.5%) students got good score, 2 (6.1%) students got fair score, 1 (3%) student got poor score and none of students got very poor score. It means that 90.9% students got good score while, there were 9.1% students got poor score. So it can be concluded that the students' vocabulary were increased after the treatments were given.

Table V. Frequency and Rate Percentage of Post-test in Controlled Class

No	Classification	Score	Frequency	Percentage
1	Very Good	85-100	7	21.2%
2	Good	65-84	10	30.3%
3	Fair	55-64	4	12.1%
4	Poor	35-54	8	24.3%
5	Very Poor	0-34	4	12.1%
Total			33	100%

Table V. above shows that, the frequency and the percentage of the students' post-test in controlled class. It shows that, 7 (21.2%) students got very good score, 10 (30.3%) students got good score, 4 (12.1%) students got fair, 8 (24.3%) students got poor score, and 4 (12.1%) students got very poor score. It means that 51.5% students got good score while, there were 48.5% students got poor score. From the result above, it can be concluded that, the students' ability were increased after the treatment but not significantly like in experimental class.

Based on the tables above, the researcher concluded that there was no significance different between experimental class and controlled class before the treatments were given, but after the treatments were given, the tables show that experimental class got better score than the controlled class got.

2. Mean score

a. Experimental Class

Table VI. Mean Score of Experimental Class

Class	Mean Score	
	Pre-test	Post-test
Experimental	42.7	80.7

The table VI. above shows that, the mean score of the experimental class in pre-test and post-test. The mean score of experimental class in pre-test was 42.7 and post-test was 80.7. It means that the score of the students' increased after the treatment were given

b. Controlled Class

Table VII. Mean Score of Controlled Class

Class	Mean Score	
	Pre-test	Post-test
Controlled	48.9	62.1

The table VII. above shows that, the mean score of the experimental class in pre-test and post-test. The mean score of experimental class in pre-test was 48.9 and post-test was 62.1. It means that the score of the students' increased after treatment but is not like the experimental class.

c. Significant different of mean score between Experimental Class and Controlled Class

Table VIII. Gain Score of Mean Score

Class	Mean Score		Gain Score
	Pre-test	Post-test	
Experimental	42.7	80.7	38
Controlled	48.9	62.1	13.2

The table VIII. above shows that, the gain score of the experimental and controlled class in pre-test and post-test. The gain score of experimental class was 38 and controlled class was 13.2. It means that the gain score of mean score in experimental class is higher than controlled class.

3. Standard deviation

Standard deviation of Experimental Class and Controlled Class.

Table IX. Standard Deviation

Class	Standard Deviation	
	Pre-test	Post-test
Experimental	22.5	12.8
Controlled	20.9	22.6

The table IX. above shows that, the standard deviation of the experimental and controlled class in pre-test and post-test. The standard deviation of experimental class in pre-test was 22.5 and post-test was 12.8, while the controlled class in pre-test was 20.9 and post was 22.6.

4. Hypothesis Testing

**Table X. The Distribution of the Value of t-test
and t-table in Post-test**

Variable	t-test value	t-table value
Post-test	4.115	2.000

Table X. above shows that, the result of t-test value was 4.386 and t-table value was 2.000 for the level of significance $\alpha=0.05$ and the degree of freedom (df) $(N_1 + N_2)-2 = (33 + 33)-2 = 64$. It means that, the t-test value was higher than t-table value. And after giving the treatment to the students of 7th grade of SMPN 18 Makassar, the researcher also found improvement in students' ability about vocabulary.

B. Discussion

The result of the test showed that, there was a significance difference between t-test value and t-table value. It was supported by the data in the findings showed that the t-test was higher than t-table ($t_{\text{test}} > t_{\text{table}} = 4.115 > 2.000$). It meant that, H1 was accepted and H0 was rejected.

Finally, the researcher concluded that using E-Mind Map Application was effective to improve students' vocabulary. The findings above proven that E-Mind Map Application could improve the students' vocabulary mastery.

Based on the frequency and the percentage table, both of experimental and controlled class had a poor ability about vocabulary before the treatments were given. Most of students obtained poor or very poor score in pre-test. There was

nothing significance difference score between experimental and controlled class.

After the treatments were given in experimental and controlled class the score of post-test was increased but in experimental class that used E-Mind Map Application was increased significantly than the controlled class which used conventional method.

The mean score between experimental class and controlled class were increased after the treatments were given. The gained score of experimental class was increased significantly than the controlled class. It proved that the treatments were given in experimental class more effective than the treatments were given in controlled class. So it can be concluded that E-Mind Map was very effective to improve students' vocabulary.

On previous related research, Zahrul Huda and Ita Kurniawati (2012) who researched about teaching vocabulary using mind map. In their research, they used mind map method which is very similar with E-Mind Map method. They said that by using mind map the student more interested and easily to recall the word. This theory was also applied in E-Mind Map Application and it was effective based on the data showed in the finding.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents conclusion and suggestion of this research. The discussion involved; conclusion and suggestion.

A. Conclusion

Based on the findings and discussion of the research in previous chapter, the researcher concluded that:

1. The E-Mind Map Application was effective to improve students' vocabulary at 7th grade students of SMPN 18 Makassar. It is proved by the t-test value that was higher than the t-table.
2. There was a significant difference between the students' vocabulary mastery before and after using E-Mind Map Application. And it was showed that E-Mind Map Application was very effective to improve students' vocabulary at 7th grade students of SMPN 18 Makassar.

B. Suggestion

Based on the result and conclusions, the researcher likes to put forward some suggestions as follows:

1. The English teachers should be more creative to choose method in teaching English, especially vocabulary, so the students will be more interested and

motivated to study English.

2. The English teachers may apply this method in teaching vocabulary. Since method is very interesting and easy to understand.
3. The next researchers can develop this method in learning English to improve the other skills for instance in writing skill.

BIBLIOGRAPHY

- Ary, Donald. and friends. *Introduction to Research in Education. 8th. ed.* California: Wadsworth, 2009.
- Al Jarf, Reima. *Teaching Spelling Skill with a Mind-mapping Software.* Asian EFL Journal Teaching, Vol 53 July 2011. Retrieved from <http://www.asian-efl-journal.com/PTA/Volume-53-raj.pdf> on 15 December, 2015.
- Benjamin, Amy. Crow, John, T. *Vocabulary at the Center.* USA: Eye on Education, 2009.
- Buzan, Tony. *The Ultimate Book of Mind Maps.* London: Thorsons, 2006.
- Buzan, Tony. *How to Mind Map: Mind Map untuk Meningkatkan Kreativitas.* Jakarta: PT Gramedia Pustaka Utama. 2006.
- Buzan, Tony. *Buku Pintar Mind Map untuk Anak: Agar Anak Mudah Menghafal dan Berkonsentrasi.* Jakarta: PT Gramedia Pustaka Utama. 2008.
- Buzan, Tony. *Buku Pintar Mind Map.* Jakarta: PT Gramedia Pustaka Utama. 2009.
- Chambers, E. and Gregory, M. *Teaching and Learning English Literature.* London: Sage Publications. 2006.
- Creswell, John W. *Research Design: Qualitative, Quantitative, and Mixed Method.* 3rd. ed. USA: Sage Publications. 2009.
- Echols, John M. and Hasan Shadily. *Kamus Inggris Indonesia; An English-Indonesian Dictionary.* Jakarta: PT Gramedia, 2000.
- Ellis, Simon. Tod Janet. *Behaviour for Learning: Proactive Approaches to Behavior Management.* London: Routledge. 2009.
- Gay, L. R. Goffrey E. Mills. Peter Airasian. *Educational Research: Competencies for Analysis and Applications. 8th. ed.* Ohio: Pearson. 2006.
- Graves, M. F. *Essential Reading on Vocabulary Instruction.* USA: International Reading Association. 2009.
- Hadfield, Jill. *Intermediate Vocabulary Games.* Spain: Genevieve Talon. 1999.
- Hatch, Evelyn, and Brown, Cheryl. *Vocabulary, Semantic, and Language.* Cambridge: Cambridge University Pers. 1995.
- Hatch, Evelyn, and Lazarton, Anne. *The Research Manual: Design and Statistics for Applied Linguistics.* Boston: Heinle & Heinle. 1991.
- Huda, Zahrul. 2010. *Developing Students' Vocabulary by Using Mind Map at Eighth Grade at MTs. Jam'Iyyatul Khair Ciputat.* Thesis. Jakarta: UIN Syarif Hidayatullah Jakarta, 2013.
- Indra, Galih. *The Use of Mind Mapping Strategy to Improve Students' Ability in Writing Procedure Text.* Thesis. Denpasar: Universitas Denpasar, 2013.

- Kurniawati, Ita. *Improving Students' Vocabulary Mastery through Mind-Mapping Strategy at the Second Year of SMP Negeri 2 Polanharjo, Klaten in the Academic Year of 2010/2011*. Thesis. Salatiga: STAIN Salatiga, 2011.
- Lado, Robert. *Language Teaching: A Scientific Approach*. USA: McGraw-Hill Inc. 1964.
- Larsen-Freeman, Diane. *Technique and Principles in Language Teaching*. New York: Oxford University Press. 1986.
- Owens, E. Robert. "Language Development". Boston: Allyn and Bacon. 2005.
- Oxford. *Learner's Pocket Dictionary*. China: Oxford University Press, 2011.
- Pollard, Andrew. *Reflective Teaching: Evidence-informed Professional Practice*. 3rd. ed. London: Continuum International. 2008
- Schmitt, Michael N. *An Introduction to Applied Linguistic*. 2nd. ed. London: Routledge. 2010
- Scrivener, Jim. *Learning Teaching: A Guidebook for English Language Teachers*. Great Britain: The Bath press. 1994.
- Thombury Scott. *How to Teach Vocabulary*. England: Pearson Education Limited. 2002.
- Webster, Meriam. *Vocabulary Builder*. 1th. ed. USA: Merriam Webster Mass Market. 1994.
- Windura, S. *Mind Map Langkah demi Langkah*. Jakarta: PT. Alex Media Komputindo. 2008.
- Imindmap. -----, *How to IMindMap*. -----: ----- Retrieved from <https://imindmap.com/about/>

Appendix I. Lesson Plan

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class and Controll Class (Pre-Test)

Nama Sekolah : SMPN 18 Makassar

Kelas/Semester : VII/I

Tema : Pre-Test

Aspek/skill : Kosa kata

Alokasi waktu : 2 X 40 menit

A. Standar Kompetensi

KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.

KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percayadiri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.

KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> • Mengidentifikasi dan menyebutkan bagian-bagian yang ada dalam lingkungan sekolah, • Mengidentifikasi dan menyebutkan benda-benda yang ada dalam kelas, • Mengidentifikasi dan menyebutkan bagian-bagian dari rumah, • Mengidentifikasi dan menyebutkan benda-benda yang didalam rumah, • Mengidentifikasi dan menyebutkan hewan yang ada sekitar sekolah dan tempat tinggal 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Untuk mengukur sejauh mana kemampuan siswa dalam mempelajari nama-nama benda yang berada disekitar mereka

E. Materi Pokok

- Part of School
- Things in the Classroom
- Part of House
- Things in the House
- Animals in my Class and Home

F. Metode Pembelajaran

- E-Mind Map (Experiment Class)
- Metode Konvensional (Controll Class)

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Guru masuk ke kelas dan langsung menyapa menggunakan bahasa Inggris agar *English Environment* dapat langsung tercipta di pertemuan pertama.
- Guru dapat kalimat “Good morning, students”.
- Guru menyampaikan alasannya masuk ke kelas,

- Guru Memeriksa kehadiran siswa
- Jika memungkinkan, guru dapat bertanya ke beberapa anak secara individual untuk memastikan bahwa peserta didik dapat merespon perkataan guru memberitahukan maksud dan untuk mengajar didalam kelas.

2. Kegiatan Inti

- Guru membagikan soal dan lembar jawaban pre-test untuk dikerjakan oleh peserta didik untuk mengukur kemampuan awal siswa

3. Kegiatan Penutup

- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.
- Peserta didik dan guru mengucapkan salam perpisahan.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi dan menyebutkan bagian-bagian yang ada dalam lingkungan sekolah,			What we usually uses for boiling some water?
2.	Mengidentifikasi dan menyebutkan benda-benda yang ada dalam kelas,			
3.	Mengidentifikasi dan menyebutkan bagian-bagian dari rumah,	Tes Tulis	Individu	Something that you can find in your living room is?
4.	Mengidentifikasi dan menyebutkan benda-benda yang didalam rumah,			
5.	Mengidentifikasi dan menyebutkan hewan yang ada sekitar sekolah dan tempat tinggal			The students usually borrow some book in the?

Makassar,

2016

Mengetahui,

Guru Mata Pelajaran

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 1)

Nama Sekolah : SMPN 18 Makassar

Kelas/Semester : VII / 1

Tema : Sekolah

Aspek/skill : Kosa kata

Alokasi waktu : 2 X 40 menit

A. Standar Kompetensi

KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.

KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percayadiri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.

KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang-teori.

B. Kompetensi Dasar

3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi bagian-bagian yang ada didalam lingkungan sekolah Melafalkan dengan baik dan benar bagian-bagian yang ada didalam lingkungan sekolah 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi bagian-bagian yang ada didalam lingkungan sekolah
- Melafalkan dengan baik dan benar bagian-bagian yang ada didalam lingkungan sekolah

E. Materi Pokok

Things in the school

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Guru memberi salam (*greeting*).
- Guru memeriksa kehadiran siswa.
- Guru mengkondisikan suasana belajar yang menyenangkan.
- Peserta didik memperhatikan penjelasan guru tentang garis besar cakupan materi dan kegiatan yang akan dilakukan.
- Peserta didik memperhatikan penjelasan guru tentang lingkup dan teknik penilaian yang akan digunakan.

2. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind Map tentang lingkungan serta bagian-bagian dari sekolah.
- Siswa melihat, mendengar dan menyaksikan guru memaparkan bagian-bagian dari lingkungan sekolah dalam bahasa Inggris secara benar sesuai kenyataan, untuk dapat dikenal siswa secara lebih dekat.
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas, kata demi kata, bagian-bagian yang ada didalam lingkungan sekolah.
- Siswa menirukan guru mengatakan setiap kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan nama benda dalam bahasa Inggris dengan yang ada dalam bahasa Indonesia.

Mengumpulkan informasi

- Dengan bimbingan dan arahan guru, siswa mengidentifikasi ciri-ciri (fungsi sosial, struktur teks, dan unsur kebahasaan) bagian-bagian dari sekolah.
- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan

bagian-bagian dari sekolah dalam konteks pembelajaran.

- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan bagian-bagian dari sekolah.

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi nama-nama bagian yang ada disekolah mereka.

Mengomunikasikan

- Perwakilan peserta didik mempresentasikan hasil kesimpulan di depan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata dengan bantuan guru

3. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi bagian-bagian yang ada didalam lingkungan sekolah	Tes Lisan	Individu	Ruangan apa saja ada yang ada didalam lingkungan sekolah?
2.	Melafalkan dengan baik dan benar bagian-bagian yang ada didalam lingkungan sekolah	Tes Lisan	Individu	Principal room, Teachers room, etc.

Guru Mata Pelajaran

Makassar,

2016

Mengetahui,

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 2)

Nama Sekolah : SMPN 18 Makassar

Kelas/Semester : VII/I

Tema : Benda didalam Kelas

Aspek/skill : Kosa kata

Alokasi waktu : 2 X 40 menit

A. Standar Kompetensi

KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.

KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.

KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi benda-benda yang ada didalam kelas Melafalkan dengan baik dan benar bedna-benda yang ada didalam kelas 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi benda-benda yang ada didalam kelas
- Melafalkan dengan baik dan benar benda-benda yang ada didalam kelas

E. Materi Pokok

Things in the Classroom

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Guru memberi salam (*greeting*).
- Guru memeriksa kehadiran siswa.
- Guru mengkondisikan suasana belajar yang menyenangkan.
- Guru mengingatkan kembali materi yang dipelajari pada pertemuan sebelumnya
- Peserta didik dan guru mendiskusikan kompetensi yang sudah dipelajari dan dikembangkan sebelumnya berkaitan dengan kompetensi yang akan dipelajari dan dikembangkan.
- Peserta didik memperhatikan penjelasan guru tentang kompetensi yang akan dicapai dan manfaatnya dalam kehidupan sehari-hari.

2. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind Map tentang situasi dalam kelas
- Siswa melihat, mendengar dan menyaksikan guru memaparkan nama-nama benda yang di dalam kelas dalam bahasa Inggris secara benar sesuai kenyataan, untuk dapat dikenal siswa secara lebih dekat. Dengan pertanyaan pengarah dari guru, peserta didik mengidentifikasi kosa kata.
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas nama-nama benda yang ada di dalam kelas
- Siswa menirukan guru mengatakan kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan nama benda dalam bahasa Inggris dengan yang ada dalam bahasa Indonesia.

Mengumpulkan informasi

- Dengan bimbingan dan arahan guru, siswa mengidentifikasi ciri-ciri (fungsi sosial, struktur teks, dan unsur kebahasaan) nama-nama benda dalam kelas.

- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan nama-nama benda di dalam kelas dalam konteks pembelajaran.
- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan nama-nama benda didalam kelas.

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi benda-benda yang ada didalam kelas mereka.

Mengomunikasikan

- Perwakilan kelompok mempresentasikan hasil kesimpulan di depan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata dengan bantuan guru.

3. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi nama-nama benda yang ada didalam kelas	Tes Lisan	Individu	The teacher usually writes on the board by?
2.	Melafalkan dengan baik dan benar nama-nama benda yang ada didalam kelas	Tes Lisan	Individu	Bag, table, chair etc.

Makassar,

2016

Mengetahui,

Guru Mata Pelajaran

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 3)

Nama Sekolah : SMPN 18 Makassar

Kelas/Semester : VII /I

Tema : Rumah

Aspek/skill : Kosa kata

Alokasi waktu : 2 X 40 menit

A. Standar Kompetensi

KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.

KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percayadiri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.

KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.

KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi bagian-bagian yang ada didalam rumah Melafalkan dengan baik dan benar bagian-bagian yang ada didalam rumah 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi bagian-bagian yang terdapat didalam rumah
- Melafalkan dengan baik dan benar bagian-bagian yang terdapat didalam rumah

E. Materi Pokok

Part of House

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Guru memberi salam (*greeting*).
- Guru memeriksa kehadiran siswa.
- Guru mengkondisikan suasana belajar yang menyenangkan.
- Guru mengingatkan kembali materi yang dipelajari pada pertemuan sebelumnya
- Peserta didik dan guru mendiskusikan kompetensi yang sudah dipelajari dan dikembangkan sebelumnya berkaitan dengan kompetensi yang akan dipelajari dan dikembangkan.
- Peserta didik memperhatikan penjelasan guru tentang kompetensi yang akan dicapai dan manfaatnya dalam kehidupan sehari-hari.

2. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind tentang benda-benda yang terdapat didalam rumah.
- Siswa melihat, mendengar dan menyaksikan guru memaparkan nama bagian-bagian yang terdapat didalam rumah
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas.
- Siswa menirukan guru mengatakan setiap kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan nama bagian-bagian yang terdapat didalam rumah dalam bahasa Inggris dengan yang ada dalam bahasa Indonesia.

Mengumpulkan informasi

- Dengan bimbingan dan arahan guru, siswa mengidentifikasi ciri-ciri (fungsi sosial, struktur teks, dan unsur kebahasaan) bagian-bagian yang terdapat didalam rumah.
- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan

bagian-bagian yang terdapat dalam rumah

- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan bagian-bagian yang terdapat dalam rumah

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi bagian-bagian yang ada dalam rumah mereka masing-masing.

Mengkomunikasikan

- Perwakilan peserta didik mempresentasikan hasil kesimpulan didepan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata dengan bantuan guru.

3. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi bagian-bagian yang terdapat didalam rumah	Tes Lisan	Individu	Where we usually watch tv?
2.	Melafalkan dengan baik dan benar bagian-bagian yang terdapat dalam rumah	Tes Lisan	Individu	Bedroom, Bathroom, Dining room, etc.

Makassar,

2016

Mengetahui,

Guru Mata Pelajaran

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 4)

Nama Sekolah : SMPN 18 Makassar
 Kelas/Semester : VII /I
 Tema : Benda didalam Rumah
 Aspek/skill : Kosa kata
 Alokasi waktu : 2 X 40 menit

A. Standar Kompetensi

- KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.
- KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
- KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
- KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

- 3.6 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi nama benda-benda yang terdapat dalam rumah Melafalkan dengan baik dan benar nama benda-benda yang ada didalam rumah 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi nama benda-benda yang terdapat didalam rumah
- Melafalkan dengan baik dan benar nama benda-benda yang terdapat didalam rumah

E. Materi Pokok

Things in the House

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Mengucapkan salam dengan ramah kepada peserta didik ketika memasuki ruang kelas
- Mengecek kehadiran peserta didik
- Mengaitkan materi/kompetensi yang akan dipelajari dengan karakter
- Dengan merujuk pada RPP, dan bahan ajar, menyampaikan tujuan yang hendak diajarkan terkait dengan SK/KD kepada peserta didik.
- Menjelaskan secara singkat kegiatan pembelajaran kepada peserta didik.

2. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind Map tentang benda-benda yang terdapat didalam rumah.
- Siswa melihat, mendengar dan menyaksikan guru memaparkan benda-benda yang terdapat rumah di dalam.
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas, kata per kata benda-benda yang terdapat didalam rumah.
- Siswa menirukan guru mengatakan setiap kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan nama-nama benda yang terdapat didalam rumah dalam bahasa Inggris dengan yang ada dalam bahasa Indonesia.

Mengumpulkan informasi

- Dengan bimbingan dan arahan guru, siswa mengidentifikasi ciri-ciri (fungsi sosial, struktur teks, dan unsur kebahasaan) benda-benda yang ada didalam rumah.
- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan benda-benda yang terdapat didalam rumah.
- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan benda-benda yang terdapat didalam rumah.

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi benda-benda yang ada dalam rumah mereka masing-masing.

Mengkomunikasikan

- Perwakilan peserta didik mempresentasikan hasil kesimpulan didepan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata dengan bantuan guru.

3. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi benda-benda yang terdapat dalam rumah	Tes Lisan	Individu	What we usually use to clean our teeth?
2.	Melafalkan dengan baik dan benar benda-benda yang terdapat dalam rumah	Tes Lisan	Individu	Mirror, toothpaste, spoon, fork, etc.

ALAUDDIN
UNIVERSITAS ISLAM NEGERI
MAKASSAR

Makassar,

2016

Mengetahui,

Guru Mata Pelajaran

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 5)

Nama Sekolah	:	SMPN 18 Makassar
Kelas/Semester	:	VII /I
Tema	:	Hewan disekolah dan sekitar tempat tinggal
Aspek/skill	:	Kosa kata
Alokasi waktu	:	2 X 40 menit

A. Standar Kompetensi

- KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.
- KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
- KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
- KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

- 3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi jenis dan nama hewan dilingkungan sekolah dan sekitar tempat tinggal Melafalkan dengan baik dan benar jenis dan nama hewan dilingkungan sekolah dan sekitar tempat tinggal 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi jenis dan nama hewan dilingkungan sekolah dan sekitar tempat tinggal,
- Melafalkan dengan baik dan benar jenis dan nama hewan dilingkungan sekolah dan sekitar tempat tinggal.

E. Materi Pokok

Animal in school and home

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

4. Kegiatan Pendahuluan

- Guru memberi salam (*greeting*).
- Guru memeriksa kehadiran siswa.
- Guru mengkondisikan suasana belajar yang menyenangkan.
- Guru mengingatkan kembali materi yang dipelajari pada pertemuan sebelumnya
- Peserta didik dan guru mendiskusikan kompetensi yang sudah dipelajari dan dikembangkan sebelumnya berkaitan dengan kompetensi yang akan dipelajari dan dikembangkan.
- Peserta didik memperhatikan penjelasan guru tentang kompetensi yang akan dicapai dan manfaatnya dalam kehidupan sehari-hari.

5. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind tentang jenis dan nama hewan yang berada disekitar lingkungan.
- Siswa melihat, mendengar dan menyaksikan guru memaparkan jenis dan hewan dilingkungan sekitar.
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas.
- Siswa menirukan guru mengatakan setiap kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan jenis dan nama hewan yang terdapat dilingkungan sekitar dalam bahasa Inggris dengan yang ada dalam bahasa Indonesia.

Mengumpulkan informasi

- Dengan bimbingan dan arahan guru, siswa mengidentifikasi ciri-ciri (fungsi sosial, struktur teks, dan unsur kebahasaan) jenis dan nama hewan dilingkungan sekitar.
- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan jenis dan nama hewan yang terdapat dilingkungan sekitar.

- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan jenis dan hewan yang terdapat dilingkungan sekitar.

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi jenis dan nama hewan yang terdapat dilingkungan sekitar mereka

Mengkomunikasikan

- Perwakilan peserta didik mempresentasikan hasil kesimpulan didepan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata dengan bantuan guru.

6. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi jenis dan nama hewan dilingkungan sekitar	Tes Lisan	Individu	What kind of animal is the cat?
2.	Melafalkan dengan baik dan benar jenis dan hewan yang terdapat dilingkungan sekitar	Tes Lisan	Individu	Cat, rabbit, dog, fly, dragon fly, etc

Makassar,

2016

Mengetahui,

Guru Mata Pelajaran

Peneliti

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**
Experimental Class (Treatment 6)

Nama Sekolah	:	SMPN 18 Makassar
Kelas/Semester	:	VII /I
Tema	:	Benda dilingkungan sekitar
Aspek/skill	:	Kosa kata
Alokasi waktu	:	2 X 40 menit

A. Standar Kompetensi

- KI 1 : Menghargai dan menghayati ajaran agama yang dianutnya.
- KI 2 : Menghargai dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotongroyong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya.
- KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahu tentang ilmu pengetahuan, teknologi, seni, budaya terkait fenomena dan kejadian tampak mata.
- KI 4 : Mencoba, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, menghitung, menggambar, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B. Kompetensi Dasar

- 3.5 Memahami fungsi sosial, struktur teks, dan unsur kebahasaan dari teks lisan dan tulis untuk menyebut nama-nama benda yang dekat dengan kehidupan sehari-hari.

C. Indikator

Indikator Pencapaian Kompetensi	Nilai Budaya Dan Karakter Bangsa
<ul style="list-style-type: none"> Mengidentifikasi benda-benda yang terdapat dilingkungan sekitar Melafalkan dengan baik dan benar benda yang terdapat dilingkungan sekitar 	Religius, jujur, toleransi, disiplin, kerja keras, mandiri, demokratis, rasa ingin tahu, semangat kebangsaan, cinta tanah air, menghargai prestasi, bersahabat, cinta damai, gemar membaca, peduli lingkungan, peduli sosial, tanggung jawab, mandiri

D. Tujuan Pembelajaran

Pada akhir pembelajaran siswa dapat:

- Mengidentifikasi benda-benda yang terdapat dilingkungan sekitar
- Melafalkan dengan baik dan benar benda-benda yang terdapat dilingkungan sekitar

E. Materi Pokok

- Part of School
- Things in the Classroom
- Part of House
- Things in the House
- Animals in my Class and Home

F. Metode Pembelajaran

E-Mind Map

G. Langkah-langkah Kegiatan

1. Kegiatan Pendahuluan

- Guru memberi salam (*greeting*).
- Guru memeriksa kehadiran siswa.
- Guru mengkondisikan suasana belajar yang menyenangkan.
- Guru mengingatkan kembali materi yang dipelajari pada pertemuan sebelumnya
- Peserta didik dan guru mendiskusikan kompetensi yang sudah dipelajari dan dikembangkan sebelumnya berkaitan dengan kompetensi yang akan dipelajari dan dikembangkan.

- Peserta didik memperhatikan penjelasan guru tentang kompetensi yang akan dicapai dan manfaatnya dalam kehidupan sehari-hari.

2. Kegiatan Inti

Mengamati

- Guru menunjukkan E-Mind tentang benda-benda yang terdapat dilingkungan sekitar
- Siswa melihat, mendengar dan menyaksikan guru memaparkan benda-benda yang terdapat dilingkungan sekitar
- Guru mengulanginya berkali-kali, dan secara interaktif mengajak siswa untuk mengamati secara jelas.
- Siswa menirukan guru mengatakan setiap kata.

Menanya

- Dengan bimbingan dan arahan guru, siswa menanyakan dan mempertanyakan antara lain tentang perbedaan antara cara menyebutkan dan menanyakan benda-benda yang terdapat dilingkungan sekitar.

Mengumpulkan informasi

- Secara kolaboratif, siswa berusaha menggunakan bahasa Inggris untuk memaparkan benda-benda yang terdapat dilingkungan sekitar
- Guru meminta peserta didik untuk menjawab pertanyaan yang berhubungan dengan benda-benda yang terdapat dilingkungan sekitar

Menalar/Mengasosiasi

- Peserta didik mengidentifikasi bagian-bagian yang terdapat dilingkunga sekitar

Mengkomunikasikan

- Perwakilan peserta didik mempresentasikan hasil kesimpulan didepan kelas.
- Peserta didik mendapatkan konfirmasi dan penguatan secara klasikal dari guru.
- Peserta didik berlatih mengucapkan kata, kalimat, dan dialog dengan bantuan guru.

3. Kegiatan Penutup

- Peserta didik melakukan refleksi terhadap kegiatan yang sudah dilaksanakan.
- Menyampaikan rencana pembelajaran pada pertemuan berikutnya.

H. Sumber Belajar

- Buku teks yang relevan

I. Penilaian

No.	Indikator	Teknik	Bentuk	Contoh
1.	Mengidentifikasi benda-benda yang terdapat dilingkungan sekitar	Tes Lisan	Individu	What do we usually use to clean the floor?
2.	Melafalkan dengan baik dan benar benda-benda yang terdapat dilingkungan sekitar	Tes Lisan	Individu	Marker, pan, refrigerator, pan, eraser, table, chair, etc.

Guru Mata Pelajaran

HJ. AISYAH SYAHRUDDIN, S.PD.
NIP. 19691215 199103 2 005

Makassar,

2016

Mengetahui,

Peneliti

ABU YASID AL BISTHAMI DJ
NIM. 20400111005

Appendix II**The Data Pre-test Experimental Class**

No	Students	Score	Categorization in Pre-Test
1	AA	70	Good
2	ANA	35	Poor
3	AFS	35	Poor
4	AR	30	Very Poor
5	AH	25	Very Poor
6	AAS	20	Very Poor
7	AL	35	Poor
8	AR	20	Very Poor
9	ARA	20	Very Poor
10	FS	60	Fair
11	FA	20	Very Poor
12	FN	50	Poor
13	FI	20	Very Poor
14	IIPS	30	Very Poor
15	IRP	85	Very Good
16	LR	80	Good
17	ML	40	Poor
18	MI	10	Very Poor
19	MIS	15	Very Poor
20	MAL	85	Very Good
21	MA	65	Good
22	NAK	55	Fair
23	NAR	40	Poor
24	NJM	55	Fair
25	MMH	75	Good
26	RF	15	Very Poor
27	SDY	30	Very Poor
28	SD	50	Poor
29	SNR	55	Fair
30	SF	30	Very Poor
31	WR	20	Very Poor
32	ZK	65	Good
33	RA	70	Good

Appendix III**The Data Pre-test Controlled Class**

No	Students	Score	Categorization in Pre-Test
1	AJP	45	Poor
2	ANB	95	Very Good
3	AND	35	Poor
4	AKAO	75	Good
5	AH	15	Very Poor
6	EAN	45	Poor
7	FAP	75	Good
8	MFS	30	Very Poor
9	MSS	50	Poor
10	MI	65	Good
11	MAH	30	Very Poor
12	MFD	75	Good
13	MFSS	40	Poor
14	MR	75	Good
15	MKI	25	Very Poor
16	MFR	35	Poor
17	MZN	35	Poor
18	NFF	80	Good
19	NFS	50	Poor
20	NH	40	Poor
21	NT	75	Good
22	NAD	45	Poor
23	RR	40	Poor
24	RA	80	Good
25	RS	40	Poor
26	RI	20	Very Poor
27	RSM	50	Poor
28	SLS	20	Very Poor
29	SAL	50	Poor
30	SAS	55	Fair
31	SYM	40	Poor
32	MAM	65	Good
33	WF	20	Very Poor

Appendix IV**The Data Post-Test Experimental Class**

No	Students	Score		Gain Score (Post test - Pre test)	Categorization in Post-Test
		Pre-Test	Post-Test		
1	AA	70	100	30	Very Good
2	ANA	35	75	40	Good
3	AFS	35	95	60	Very Good
4	AR	30	90	60	Very Good
5	AH	25	55	30	Fair
6	AAS	20	90	70	Very Good
7	AL	35	90	55	Very Good
8	AR	20	80	60	Good
9	ARA	20	80	60	Good
10	FS	60	70	10	Good
11	FA	20	50	30	Poor
12	FN	50	75	25	Good
13	FI	20	60	40	Fair
14	IIPS	30	70	40	Good
15	IRP	85	95	10	Very Good
16	LR	80	95	15	Very Good
17	ML	40	75	35	Good
18	MI	10	80	70	Good
19	MIS	15	65	50	Good
20	MAL	85	95	10	Very Good
21	MA	65	100	35	Very Good
22	NAK	55	65	10	Good
23	NAR	40	70	30	Good
24	NJM	55	90	35	Very Good
25	MMH	75	90	15	Very Good
26	RF	15	80	65	Good
27	SDY	30	75	45	Good
28	SD	50	95	45	Very Good
29	SNR	55	85	30	Very Good
30	SF	30	80	50	Good
31	WR	20	80	60	Good
32	ZK	65	90	25	Very Good
33	RA	70	80	10	Good
Σ		1410	2665	1255	

Appendix V**The Data Post-Test Controlled Class**

No	Students	Score		Gain Score (Post test - Pre test)	Categorization in Post-Test
		Pre-Test	Post-Test		
1	AJP	45	50	5	Poor
2	ANB	95	95	0	Very Good
3	AND	35	45	10	Poor
4	AKAO	75	95	20	Very Good
5	AH	15	45	30	Poor
6	EAN	45	70	25	Good
7	FAP	75	85	10	Very Good
8	MFS	30	35	5	Poor
9	MSS	50	65	15	Good
10	MI	65	80	15	Good
11	MAH	30	15	-15	Very Poor
12	MFD	75	80	5	Good
13	MFSS	40	45	5	Poor
14	MR	75	75	0	Good
15	MKI	25	65	40	Good
16	MFR	35	15	-20	Very Poor
17	MZN	35	60	25	Fair
18	NFF	80	85	5	Very Good
19	NFS	50	65	15	Good
20	NH	40	50	10	Poor
21	NT	75	90	15	Very Good
22	NAD	45	95	50	Very Good
23	RR	40	45	5	Poor
24	RA	80	95	15	Very Good
25	RS	40	80	40	Good
26	RI	20	70	50	Good
27	RSM	50	55	5	Fair
28	SLS	20	40	20	Poor
29	SAL	50	60	10	Fair
30	SAS	55	70	15	Good
31	SYM	40	45	5	Poor
32	MAM	65	60	-5	Fair
33	WF	20	25	5	Very Poor
Σ		1615	2050	435	

Appendix VI

The Data of Pre-Test of Experimental Class (X_1) and Controlled Class (X_2)

No	X_1	X_1^2	X_2	X_2^2
1	70	4900	45	2025
2	35	1225	95	9025
3	35	1225	35	1225
4	30	900	75	5625
5	25	625	15	225
6	20	400	45	2025
7	35	1225	75	5625
8	20	400	30	900
9	20	400	50	2500
10	60	3600	65	4225
11	20	400	30	900
12	50	2500	75	5625
13	20	400	40	1600
14	30	900	75	5625
15	85	7225	25	625
16	80	6400	35	1225
17	40	1600	35	1225
18	10	100	80	6400
19	15	225	50	2500
20	85	7225	40	1600
21	65	4225	75	5625
22	55	3025	45	2025
23	40	1600	40	1600
24	55	3025	80	6400
25	75	5625	40	1600
26	15	225	20	400
27	30	900	50	2500
28	50	2500	20	400
29	55	3025	50	2500
30	30	900	55	3025
31	20	400	40	1600
32	65	4225	65	4225
33	70	4900	20	400
Σ	1410	76450	1615	93025

Appendix VII

The Data of Post-test of Experimental Class (X_1) and Controlled Class (X_2)

NO	X_1	X_1^2	X_2	X_2^2
1	100	10000	50	2500
2	75	5625	95	9025
3	95	9025	45	2025
4	90	8100	95	9025
5	55	3025	45	2025
6	90	8100	70	4900
7	90	8100	85	7225
8	80	6400	35	1225
9	80	6400	65	4225
10	70	4900	80	6400
11	50	2500	15	225
12	75	5625	80	6400
13	60	3600	45	2025
14	70	4900	75	5625
15	95	9025	65	4225
16	95	9025	15	225
17	75	5625	60	3600
18	80	6400	85	7225
19	65	4225	65	4225
20	95	9025	50	2500
21	100	10000	90	8100
22	65	4225	95	9025
23	70	4900	45	2025
24	90	8100	95	9025
25	90	8100	80	6400
26	80	6400	70	4900
27	75	5625	55	3025
28	95	9025	40	1600
29	85	7225	60	3600
30	80	6400	70	4900
31	80	6400	45	2025
32	90	8100	60	3600
33	80	6400	25	625
Σ	2665	220525	2050	143700

Appendix VIII

The Mean score of Experimental Class and Controlled Class

A. Experimental Class (Manual)

1. Pre-test

$$\bar{X}_1 = \frac{\Sigma X}{N}$$

$$\bar{X}_1 = \frac{1410}{33}$$

$$\bar{X}_1 = 42.727$$

$$\bar{X}_1 = \frac{\Sigma X}{N}$$

$$\bar{X}_1 = \frac{2665}{33}$$

$$\bar{X}_1 = 80.758$$

2. Post-test

B. Controlled Class (Manual)

1. Pre-test

$$\bar{X}_2 = \frac{\Sigma X}{N}$$

$$\bar{X} = \frac{1615}{33}$$

$$\bar{X} = 48.93$$

2. Post-Test

$$\bar{X}_2 = \frac{\Sigma X}{N}$$

$$\bar{X}_2 = \frac{2050}{33}$$

$$\bar{X}_2 = 62.121$$

Appendix IX

The Standard Deviation of Experimental Class and Controlled Class

A. Experimental Class (Manual)

1. Pre-test

$$SD = \sqrt{\frac{SS_1}{n - 1}}$$

Where:

$$SS_1 = \sum X_1^2 - \frac{(\Sigma X_1)^2}{n}$$

$$SS_1 = 76450 - \frac{(1410)^2}{33}$$

$$SS_1 = 76450 - \frac{1988100}{33}$$

$$SS_1 = 76450 - 60235.45$$

$$SS_1 = 16.205$$

$$SD = \sqrt{\frac{SS_1}{n - 1}}$$

$$SD = \sqrt{\frac{16.205}{33 - 1}}$$

$$SD = \sqrt{\frac{74567}{32}}$$

$$SD = \sqrt{506.406}$$

$$SD = 22.503$$

2. Post-test

$$SD = \sqrt{\frac{SS_1}{n - 1}}$$

Where:

$$SS_1 = \sum X_1^2 - \frac{(\Sigma X_1)^2}{n}$$

$$SS_1 = 220525 - \frac{(2665)^2}{33}$$

$$SS_1 = 220525 - \frac{7102225}{33}$$

$$SS_1 = 220525 - 215218.939$$

$$SS_1 = 5306.061$$

$$SD = \sqrt{\frac{SS_1}{n - 1}}$$

$$SD = \sqrt{\frac{5306.061}{33 - 1}}$$

$$SD = \sqrt{\frac{5306.07}{32}}$$

$$SD = \sqrt{165.81440625}$$

$$SD = 12.876$$

B. Controlled Class (Manual)

1. Pre-test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

Where:

$$\begin{aligned} SS_2 &= \sum X_2^2 - \frac{(\Sigma X_2)^2}{n} \\ SS_2 &= 93025 - \frac{(1615)^2}{33} \\ SS_2 &= 93025 - \frac{2608225}{33} \\ SS_2 &= 93025 - 79037.12 \\ SS_2 &= 13987.88 \end{aligned}$$

$$\begin{aligned} SD &= \sqrt{\frac{SS_2}{n-1}} \\ SD &= \sqrt{\frac{13987.88}{33-1}} \\ SD &= \sqrt{\frac{13987.88}{32}} \\ SD &= \sqrt{437.121} \\ SD &= 20.907 \end{aligned}$$

$$\begin{aligned} SS_2 &= \sum X_2^2 - \frac{(\Sigma X_2)^2}{n} \\ SS_2 &= 143700 - \frac{(2050)^2}{33} \\ SS_2 &= 143700 - \frac{4202500}{33} \\ SS_2 &= 143700 - 127348.485 \\ SS_2 &= 16351.515 \\ SD &= \sqrt{\frac{SS_2}{n-1}} \\ SD &= \sqrt{\frac{16351.52}{33-1}} \\ SD &= \sqrt{\frac{16351.52}{32}} \\ SD &= \sqrt{510.984844} \\ SD &= 22.604 \end{aligned}$$

2. Post-test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

Where:

Appendix X

The Significance Difference of E-Mind Map Application

$$\bar{X}_1 = 80.758 \quad SS_1 = 5306.061$$

$$\bar{X}_2 = 62.121 \quad SS_2 = 16351.515$$

1. t-Test (Manual)

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

$$t = \frac{80.758 - 62.121}{\sqrt{\left(\frac{5306.061 + 16351.515}{33 + 33 - 2}\right)\left(\frac{1}{33} + \frac{1}{33}\right)}}$$

$$t = \frac{18.637}{\sqrt{\left(\frac{21657.576}{64}\right)\left(\frac{2}{33}\right)}}$$

$$t = \frac{18.637}{\sqrt{(338.399625)(0.06060606)}}$$

$$t = \frac{18.637}{\sqrt{20.509068}}$$

$$t = \frac{18.637}{4.52869}$$

$$t = 4.115$$

2. t-Table

For level of significance (α) = 0.05

Degree of freedom (df) = $(N_1 + N_2) - 2 = (33 + 33) - 2 = 64$

t-Table = 2.000

Appendix XI

The Data Using SPSS

A. Mean Score and Standard Deviation

1. Experimental Class

2. Statistics		Controlled Class		Statistics	
Pretest				Pretest	
Posttest					
N	Valid	33		N	Valid
	Missing	0			0
Mean		42.727		Mean	48.939
Std. Deviation		22.5032		Std. Deviation	20.9074
Posttest				Posttest	
N	Valid	33		N	Valid
	Missing	0			0
Mean		80.758		Mean	62.121
Std. Deviation		12.8769		Std. Deviation	22.6050

3. t-

	Independent Samples Test									
	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
Nilai	Equal variances assumed	10.057	.002	4.115	64	.000	18.63636	4.52869	9.58926	27.68347
	Equal variances not assumed			4.115	50.789	.000	18.63636	4.52869	9.54372	27.72901

Appendices XII**Distribution of t –Table**

Df	Level of Significance for two-tailed test					
	0,5	0,2	0,1	0,05	0,02	0,01
	Level of Significance for one-tailed test					
	0,25	0,1	0	0,025	0,01	0,005
1	1.000	3.078	6.314	12.706	31,821	63.657
2	0.816	1.886	2.920	4.303	6.965	9.926
3	0.765	1.638	2.353	3.183	4.541	5.841
4	0.741	1.533	2.132	2.776	3.747	4.604
5	0.727	1.476	2.015	2.571	3.365	4.032
6	0.718	1.440	1.943	2.447	2.143	3.707
7	0.711	1.451	1.895	2.365	2.998	3.499
8	0.706	1.397	1.860	2.306	2.896	3.355
9	0.703	1.383	1.833	2.262	2.821	3.250
10	0.700	1.372	1.812	2.226	2.764	3.169
11	0.697	1.363	1.769	2.201	2.718	3.106
12	0.695	1.356	1.782	2.179	2.681	3.055
13	0.694	1.350	1.771	2.160	2.650	3.120
14	0.692	1.345	1.761	2.143	2.624	2.977
15	0.691	1.341	1.753	2.331	2.604	2.947
16	0.690	1.337	1.746	2.120	2.583	2.921
17	0.689	1.333	1.740	2.110	2.567	2.898
18	0.688	1.330	1.734	2.101	2.552	2.878
19	0.688	1.328	1.729	2.093	2.539	2.861
20	0.687	1.325	1.725	2.086	2.528	2.845
21	0.686	1.323	1.721	2.080	2.518	2.831
22	0.686	1.321	1.717	2.074	2.505	2.819
23	0.685	1.319	1.714	2.690	2.500	2.807
24	0.685	1.318	1.711	2.640	2.492	2.797
25	0.684	1.316	1.708	2.060	2.485	2.787
26	0.684	1.315	1.706	2.056	2.479	2.779
27	0.684	1.314	1.703	2.052	2.473	2.771
28	0.683	1.313	1.701	2.048	2.467	2.763
29	0.683	1.311	1.699	2.045	2.462	2.756
30	0.683	1.310	1.697	2.042	2.457	2.750
40	0.681	1.303	1.684	2.021	2.423	2.704
60	0.679	1.296	1.671	2.000	2.390	2.660
120	0.677	1.289	1.658	2.890	2.358	2.617
	0.674	1.282	1.645	1.960	2.326	2.576

Appendix XIII**Instrument**

Soal Pre Test
Mata Pelajaran Bahasa Inggris
SMPN 18 Makassar

Choose the correct answer!

1. I usually watch TV in the

- a. Garage
- b. Kitchen
- c. Dining room
- d. Living room

2. We usually clean our teeth by ...

- a. Tooth paste
- b. Toothbrush
- c. Soap
- d. Comb

3. What do we usually use for eating?

- a. Knife and spatula
- b. Spoon and fork
- c. Spoon and spatula
- d. Fork and knife

4. My mom usually cooks in the ...

- a. Kitchen
- b. Garden
- c. Dining Room
- d. Living Room

5. What animal is on this picture?

- a. Rabbit
- b. Squirrel
- c. Mouse
- d. Hamster

6. What room is no 2?

- a. Kitchen
- b. Bedroom
- c. Bathroom
- d. Dining room

7. Where do you usually put the ice cream?

- a. In the stove
- b. In the cupboard
- c. In the refrigerator
- d. In the microwave

8. What animal is on this picture?

- a. Dragonfly
- b. Mosquito
- c. Lizard
- d. Worm

9. The students are sitting on the...

- a. Cupboard
- b. Chairs
- c. Tables
- d. Desks

10. The teacher teaches the students in the ...

- a. Teacher room
- b. Classroom
- c. Toilet
- d. Canteen

11. The students usually do some experiments, tests, investigation in

16. What do we usually use for boiling water

the...

- a. Canteen
- b. Office
- c. Library
- d. Laboratory

12. What kind of animals are they?

- a. Insects
- b. Reptiles
- c. Mammals
- d. Farm animals

13. It has six legs. It usually eats some sugar. Who is it?

- a. Cow
- b. Han
- c. Ant
- d. Bee

14. What kind of animal is on this picture?

- a. Pisces
- b. Reptiles
- c. Mammals
- d. Insect

15. Something you can find in your living room is a ...

- a. Pot
- b. Plate
- c. Bathtub
- d. Sofa

- a. Frying pan
 - b. Bowl
 - c. Plate
 - d. Stove
17. There is a ... at the bed
- a. Sofa
 - b. Stove
 - c. Bucket
 - d. Pillow
18. The students usually do a flag ceremony...
- a. At the Field
 - b. In the Library
 - c. At the Office
 - d. In the Classroom
19. What we usually use to sweep the floor?
- a. Scoop
 - b. Trash
 - c. Broom
 - d. Eraser
20. There are a soap, a toothbrush and a tooth paste in the...
- a. Bathroom
 - b. Bedroom
 - c. Living room
 - d. Garage

Soal Post Test
Mata Pelajaran Bahasa Inggris
SMPN 18 Makassar

1. The students usually borrow some books in the...
 - a. Canteen
 - b. Office
 - c. Library
 - d. Laboratory

2. There is a...in the...
 - a. Toothbrush, kitchen
 - b. Mirror, bedroom
 - c. Mirror, bathroom
 - d. Soap, bathroom

3. What do we usually use for boiling some water
 - a. Pot
 - b. Frying pan
 - c. Plate
 - d. Bowl

4. What kind of animals is on the picture?

 - a. Pets
 - b. Farm Animals
 - c. Reptiles
 - d. Fishes

5. There is a ... on the bed

 - a. Pillow and bucket
 - b. Bucket and blanked
 - c. Bucket and bed
 - d. Blanked and pillow

6. Where do we usually throw some garbage?
 - a. Scoop
 - b. Trash
 - c. Broom
 - d. Eraser

7. What animal is on this picture?

- e. Worm
- f. Mosquito
- g. Fly
- h. Dragonfly

8. What room is no. 2?

- e. Kitchen
- f. Bedroom
- g. Bathroom
- h. Dining room

9. What kind of animal is on this picture?

 - e. Insects
 - f. Reptiles
 - g. Pets
 - h. Farm animals

10. The teacher writes on the board by using
 - a. a highlighter
 - b. an eraser
 - c. a pen
 - d. a marker

11. It has six legs and a pair of translucent wings. It usually drinks human blood. Who is it?

- a. Bumblebee
- b. Cockroach
- c. Grasshopper
- d. Mosquito

12. We usually clean our teeth by a ...

- e. Tooth paste
- f. Toothbrush
- g. Soap
- h. Comb

13. We usually swap the floor by?

- a. a scoop
- b. a hose
- c. a mop
- d. a pipe

14. They are having breakfast in the...

- a. Garden
- b. Living room
- c. Dining room
- d. Principal room

15. The students usually do a flag ceremony...

- a. At the Field
- b. In the Library
- c. At the Office
- d. In the Classroom

16. What do we usually use for eating?

- a. Bucket, spoon and knife
- b. Plate, spoon and fork
- c. Basin, spoon and fork
- d. Pot, knife and fork

17. My father keeps his car in the

- a. Garage
- b. Kitchen
- c. Dining room
- d. Living room

18. The students are studying English in the...

- a. Classroom
- b. Teacher room
- c. Principal room
- d. Toilet

19. Amir combs his hair by using

- a. a comb
- b. a brush
- c. a hairpin
- d. a hairbands

20. My mother waters flowers in the

- a. Garage
- b. Garden
- c. Hall
- d. Basement

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Appendix XIV

Attendances List

1. Experimental Class

2. Controlled Class

Appendix XV**Documentations**

VII 5 (Experimental Class)

VII 6 (Controlled Class)

CURRICULUM VITAE

The Writer, Abu Yasid Albisthami Djamaruddin, was born on April 8, 1993 in Makassar City, South Sulawesi. He is the first son of the couple of Alm. Djamaruddin Solthan and Rugayah. The man who is called Iel started his education at the elementary school, SD Inpres Tappanjeng in Bantaeng. After he finished his study in Elementary School, He continued his junior and senior high school in SMPN and SMAN 1 Bantaeng in Bantaeng, West Sulawesi since 2005

and graduated in 2011.

After Graduated in SMAN 1 Bantaeng, he enrolled as a student of English Education of Alauddin State Islamic University in Makassar, South Sulawesi in 2011.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR