

**USING BUZZWORD TECHNIQUE IN THE TEACHING OF
VOCABULARY TO THE SEVENTH GRADE STUDENTS'
OF SMPN 1 TURATEA JENEPONTO REGENCY**

A Thesis

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

By:

ANITA PUSPITA SARI ISKANDAR

Reg. Number: 20400112129

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

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Anita Puspita Sari Iskandar
NIM : 20400112129
Tempat/Tgl. Lahir : Jeneponto, 31 Maret 1993
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. Alauddin, Bontoduri 5.
Judul : *“Using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students’ of SMPN 1 Turatea Jeneponto Regency”.*

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

Makassar, 29 Juli 2016

Penyusun ,

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

Anita Puspita Sari Iskandar
NIM: 20400112129

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Anita Puspita Sari Iskandar**, NIM: 20400112129 mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul “*Using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students’ of SMPN 1 Turatea Jeneponto Regency*” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 29 Juli 2016

Pembimbng I

Pembimbing II

Sitti Nurpahmi, S.Pd., M.Pd.
NIP. 19740308 200901 2 003

Indah Fadhilah Rahman, S.Pd., M.Hum.
Nupn. 9920100165

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul “*Using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students’ of SMPN 1 Turatea Jeneponto Regency*” yang disusun oleh saudari **Anita Puspita Sari Iskandar**, Nim: **20400112129**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Senin, 08 Agustus 2016 M** bertepatan dengan **05 Zulqaidah 1437 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata, 08 Agustus 2016 M
05 Zulqaidah 1437 H

DEWAN PENGUJI
(SK Dekan No 1826 Tertanggal 01 Agustus 2016)

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

Sekretaris : Sitti Nurpahmi, S. Pd., M. Pd. (.....)

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

Munaqisy II : Dra. St. Nurjannah Yunus Tekeng, M. Ed., MA. (.....)

Pembimbing I : Sitti Nurpahmi, S. Pd., M. Pd. (.....)

Pembimbing II : Indah Fadhilah Rahman, S. Pd. I., M. Hum. (.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

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

ACKNOWLEDGEMENT

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the almighty Allah SWT, the only provider, the most merciful who gives His guidance, inspiration and good healthy for all time to conduct the writing of this thesis. Also shalawat and salam are always delivered to our great Prophet Muhammad SAW who had brought us from the darkness to the lightness.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never been possibly completed. Therefore, the researcher would like to express the greatest thanks and appreciation for those people, especially to:

1. The researcher's consultants, **Sitti Nurpahmi, S.Pd., M.Pd.**, and **Indah Fadhilah Rahman, S.Pd., M.Hum.**, who have helped, guided, and supported the researcher during the writing of her thesis.
2. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd. M.Pd.** The Head and Secretary of English Education Department, Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar and all of the staffs of her.
3. **Dr. H. Muhammad Amri, Lc., M.Ag.** The Dean and all of the staffs of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. **Prof. Dr. Musafir Pababbari, M.Si.** The Rector of State Islamic University Alauddin Makassar.
5. All of the lecturers of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar for their guidance during her study.
6. **Taruni Arbiah, S.Pd., M.Pd.** The Headmaster of SMPN 1 Turatea Jeneponto Regency, thank you for your good respond to this research.
7. **Sri Suhriani Maulana, S.Pd.** The Chairman of SMPN 1 Turatea Jeneponto Regency, who has accepted her goodly to conduct a research on SMPN 1 Turatea.
8. The researcher's beloved parents, **H. Iskandar, Hajrah, Jumrah**, and also the researcher's beloved brother and sister **Amran Iskandar and Eriyanti** who always pray, encourage, educate and provide countless material supports, so that, she could finish this thesis writing and her study in UIN Alauddin Makassar.
9. The researcher's brothers and sisters in New Generation Club (NGC) thanks for brotherhood in studying English.
10. The researcher's classmates in English Education Department **PBI 7 and 8** (Academic Year 2012) **Anwar Ibrahim, Alfi Lauhin Mahfud, Adrian Amrina Saenong, Rahmat Yusuf, Nita Wahyuni Rajab**, and all friends who could not be mentioned here. Thank for your friendship.
11. The Seventh Grade Students, Academic Year 2015-2016 of SMPN 1 Turatea Jeneponto Regency thanks for your participation as the respondents in this research.

12. **Heri Setiawan**, who always accompanies, supports, helps and Motivates the researcher's writing styles and grammatical errors during the writing of this thesis.
13. Her best friends; **Mildaranti, Andi Dian Anugrah DJ, Anwar Ibrahim, Imawati Muhajir, Nasrah Kusuma Latif, Bayu Ardian, Firman, Muh. Yusuf, Khaeril Amri, Alm. Wawan Wirawan** for their sincere friendship and assistance during the writing of this thesis.
14. All of the people around the researcher's life who could not mention one by one by the researcher that have given a big inspiration, motivation, spirit and pray to her.

The researcher realizes that the writing of this thesis is far from perfect. Remaining errors are the researcher's own; therefore, constructive criticisms and suggestions will be highly appreciated. May all our/the efforts are blessed by Allah SWT. Aamiin.

Makassar, 29 July 2016

The researcher,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S

Anita Puspita Sari Iskandar
NIM. 20400112129

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
LEMBAR PENGESAHAN.....	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS.....	viii
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDIX.....	xii
ABSTRACT	xiii
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Problem	4
C. Research Objective	4
D. Research Significance.....	4
E. Research Scope	5
F. Operational Definition of Term	6
CHAPTER II REVIEW OF RELATED LITERATURES	7
A. Review of Relevant Research Findings	7
B. Some Pertinent Idea	8
1. Concept of Vocabulary	8
2. Concept of Buzzword.....	17
C. Theoretical Framework.....	19
D. Hypothesis	21

CHAPTER III RESEARCH METHOD	22
A. Research Design	22
B. Research Variable	23
C. Research Participant	23
1. Population.....	23
2. Sample.....	23
D. Research Instrument	24
1. Test.....	24
2. Questionnaire.....	24
E. Data Collection Procedures	25
F. Data Analysis Techniques.....	27
CHAPTER IV FINDINGS AND DISCUSSION	32
A. Findings.....	32
1. The Classification of Students' Pre-test Scores in Experimental and Control Class.....	32
2. The Classifications of Students' Post-test Scores in Experimental and Control Class	34
3. The Mean Score and Standard Deviation of Experimental Class and Control Class in Pre- test and Post-test	36
4. The Classification of Questionnaire in Experimental Class	37
B. Discussion	38
CHAPTER V CONCLUSIONS AND SUGGESTIONS	42
A. Conclusions	42
B. Suggestions	43
BIBLIOGRAPHY	44
APPENDICES	49
CURRICULUM VITAE.....	78

LIST OF TABLES

		Page
Table 1	The scale used in classifying the student score	28
Table 2	The Scale for positive and negative statement of questionnaire	30
Table 2	The distribution of frequency and percentage of score Experimental Class in pre-test	33
Table 3	The distribution of frequency and percentage of score Control Class in pre-test	33
Table 4	The distribution of frequency and percentage of score Experimental Class in Post-test	34
Table 5	The distribution of frequency and percentage of score Control Class in Post-test	35
Table 6	The mean score and standard deviation of Experimental Class and Control Class in pre-test and post-test	36
Table 7	Distribution the value of t-test and t-table	37
Table 8	The Percentage of Questionnaires in Experimental Class....	38

LIST OF FIGURES

Figure 2	Research Design	22
----------	-----------------------	----

LIST OF APPENDIX

- Appendix A : The Row Score of the Students' Pre-test and Post-test in Experimental Class.
- Appendix B : The Row Score of the Students' Pre-test and Post-test in Control Class
- Appendix C : The Mean Score of Experimental Class and Control Class
- Appendix D : Standard Deviation of Experimental Class and Control Class
- Appendix E : The Significance Different
- Appendix F : Distribution of T -Table
- Appendix G : The Row score of questionnaire in Experimental Class
- Appendix H : Lesson Plan
- Appendix I : Research Instrument
- Appendix J : Answer Key Pre-Test and Post-Test
- Appendix K : Documentation

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

ABSTRACT

Name : ANITA PUSPITA SARI ISKANDAR
Reg. Number : 20400112129
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *Using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students' of SMPN 1 Turatea Jeneponto Regency.*
Consultant I : St. Nurpahmi, S.Pd.,M.Pd.
Consultant II : Indah Fadhilah Rahman, S.Pd.L, M.Hum.

The objectives of this research were to find out the effectiveness of using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students' of SMPN 1 Turatea Jeneponto Regency and to know the students' interest in using Buzzword.

This research employed quasi-experimental design with two group pre-test and post-test design. There were two variables in this research; they were independent variable (Using Buzzword Technique) and dependent variable (Teaching Students' Vocabulary).

The population of this research was the seventh grade students of SMPN 1 Tutarea Jeneponto Regency academic year 2015/2016 which consisted of 103 students. The sample of the research consisted of 40 students which were taken by using Purposive Sampling, 20 students from VII.5 as the experimental class and 20 students from VII.1 as the control class.

There were two kinds of instruments in this research, they were test and questionnaire. Test was used in pre-test and post-test, and questionnaire was used to know the interest of the students after conducted the post test. The data indicated that there was a significant difference between the students' post-test in experimental class and that in control class. The mean score of post-test (80.6) in experimental class was greater than the mean score of post-test (69.2) in control class. The standard deviation of post-test (7.92) in experimental class and the standard deviation of post-test in control class (13,04). From t-test, the researcher found that the value of t-test (3.34) was greater than t-table (2.086) at the level of significance 0.05 with degree of freedom (df) = 38.

Based on the finding and discussion of the research, the researcher suggested that Buzzword Technique could be used in teaching students' vocabulary. So the researcher concluded that using Buzzword Technique was effective and interesting in teaching Vocabulary.

CHAPTER I

INTRODUCTION

A. Background

Vocabulary is essential in learning language. It is one of the most important factors that we need in learning English, with vocabulary one can produce utterances to communicate and convey messages, ideas, emotion and desires. To be successful in learning English one requires knowledge of vocabulary. The students' achievement in word recognition plays an important role to the students' progress. Having sufficient vocabulary will be very helpful to the students' ability in English communication. Teaching vocabulary is a complicated process that needs continuing growth of technique and pronunciations. Fallue (2004) said that in order to progress in a foreign language, learners need to be able to understand what they hear and read, but if learners do not understand a usable portion of the vocabulary in the language that they read or hear, then this language is not comprehensible and therefore cannot be useful for acquisition.

According to Alexander in Fitratullah (2004:1), there are three reasons why vocabulary is critical to language learning and reading success in particular. *First*, comprehension improves when the words meaning is known. *Second*, words are the currency of communication. A robust vocabulary improves all area of communication listening, speaking, reading and writing. *Third*, if children and adolescents improve their vocabulary, their academic and social confidence and competence will also improve. According to Badiano (2003: 1) vocabulary is

very important that grammar in the communication. It is Logical enough than without grammar very little could be conveyed, but without vocabulary impossible could be conveyed. The students could not convey their ideas in written forms and oral or other skill like reading, speaking, and listening and they could not catch someone's ideas with limited vocabulary.

In this case, the researcher focused on thinking that vocabulary is one of element to know and to understand the language. The reason of the researcher was due to some of students still have lack of vocabulary, especially for learners in junior high school. In developing the students' ability in mastering English, it could not be separated from vocabulary mastery, due to it could be a grade point of students' understanding in English. Teaching students to master vocabulary absolutely needs a lot of things including the teacher learning strategies in the class, learning methodologies, etc. As a fact, some of the teachers often found problems when they taught vocabulary. For instance, the English teacher in the seventh grade of SMPN 1 Turatea, Jeneponto Regency. They had significant problems to help their students in achieving their best grade in mastering vocabulary.

Based on researcher's preliminary observation which has done through interview on Friday 3rd April 2015, the researcher found problems including a series of students did not have many vocabularies. They could not distinguish the meaning of vocabulary. Moreover, they were lack both of motivation and practice in English. They also did not have dictionary as supporter to obtain many

vocabulary. In addition they also did not have confidence to practice in the class every day.

Based on the problems above, the researcher decided to test the Buzzword technique where it was used in advertising. Researcher wanted to see whether this technique could give significant influence toward students' vocabulary or not.

Therefore the researcher decided to carry out Buzzword technique due to either amount of problems related to the students' vocabulary mastery were detected has been become the most significant role in learning English. Moreover, the teachers were so required to help their students in achieving their vocabulary mastery in order to make them convey excellent in English.

To specify, the researcher's concerned to choose this Buzzword technique due to this was an interesting as well as an active learning technique which could enhance students' vocabulary competence in learning English.

Moreover, this technique was covered as an easy-going way interesting with learning by looking word or phrase in the picture or paper. In addition, the students would learn and increase their vocabulary through looking the word or phrase in the paper based on their anxiety. They also could increase their vocabulary from what they have been looked in the paper.

Referring to some of the previous explanation above, researchers interested in conducting experimental research with the title "*Using Buzzword Technique in the Teaching of Vocabulary to the Seventh Grade Students of SMPN 1 Turatea, Jeneponto regency*".

B. Research Problem

Based on the previous background, the problem statements of this research were:

1. Is Buzzword effective in the teaching of vocabulary to the seventh grade students' of SMPN 1 Turatea Jeneponto Regency?
2. How is the students' interest using Buzzword Technique in the teaching of Vocabulary to the seventh grade students' of SMPN 1 Turatea Jeneponto Regency?

C. Research Objective

Based on the problem statement above, the objectives of this research were:

1. To find out the effectiveness of using Buzzword Technique in teaching of Vocabulary to the seventh grade students' of SMPN 1 Turatea Jeneponto Regency.
2. To describe the students' interest toward the application of Buzzword Technique in the teaching of vocabulary to the seventh grade students' of SMPN 1 Turatea Jeneponto Regency.

D. Research Significance

1. Theoretical Significance

This research can be used to give us evidence about implementation theory based on problem that faced above that was teaching students' vocabulary by using Buzzword. Furthermore, the resulted of this study were expected to enrich theories and could be a reference for future studies related to use Buzzword in teaching students' vocabulary at the seventh grade of SMPN 1 Turatea Jeneponto Regency.

2. Practical Significance

The researcher expects that this thesis would be useful for the researcher herself, so it would broaden her knowledge in teaching vocabulary. In the other hand, this thesis would be useful to the teachers which could give them a new strategy in teaching vocabulary, they would not be stuck only in some particular teaching strategies. Using Buzzword could be a good alternative or variation in teaching vocabulary, where it made the students enjoy following the lesson. Besides that, the researcher also expects the strategy could be a great way to improve the students' vocabulary that more effective and efficiently without taking too much time and too seriously. Moreover, by having the situation, they were expected to have an improvement in their vocabulary, which appeared in their result of the study.

E. Research Scope

The research was focused on the teaching Vocabulary through Buzzword Technique in teaching English Vocabulary of Seventh Grade at SMPN 1 Turatea, Jeneponto Regency. In teaching English Vocabulary which the researcher means were Adjective, Noun and Verb.

F. Operational Definition of Term

For better understanding to the research, explanations about some technical terms based on title are defined as follows:

1. Vocabulary

Vocabulary defines as a competence to master basic daily vocabulary such as fruit, animal, schools, house, and market, etc. That can be assessed by test. The mastery only focuses on the students' ability in pronounce, write, know the meaning of the word and know to use the word in a sentence.

2. Buzzword

A series of words or phrases on picture were striking when the first see it, both in terms of size of letters in the word or phrase that is large, or is designed so that people who see or read them feel interested concerning with the picture.

CHAPTER II

LITERATURE REVIEW

This section presents the review of related literature dealing with some related research findings, and some pertinent ideas.

A. Some Previous Related Research Findings

Vocabulary as tools of communication, learning and thinking have made many research explore and expose the implementation of various techniques in teaching language. There was a research study that support this research.

According to Hallgren and Weiss (1946) as coming from business students studying at Harvard University as a way to help them gain better results from their studies. Such language terms were collated and then became what we know today as “buzzwords”. During the early years of buzzwords, buzzwords were used by students as a means to enable them to quickly recall items of importance. As an example, “If his analysis does not highlight the most important problems he has ‘poor focus’, and if he fails to emphasize important recommendations he will be accused of ‘tinkering’. If the sequence for the ‘implementation’ of the recommendations is not good it is a matter of ‘poor timing’. To succeed, the student must ‘get on top of the problem’. He must ‘hit the problem’ and not ‘shadow box’. If he cannot do these things he might just as well ‘turn in his suit’”. In this one quote alone we can see how the student has used many different buzzwords to describe the situation that they are in, and how this might affect a moment in their everyday life.

In teaching English Vocabulary the researcher tries to apply Buzzword as a technique to teach the students in mastery Vocabulary. This was for the first time Buzzword technique was used for research especially for English Vocabulary.

There are differences between the research above and this research. Those are about the treatment, material, place and subject of the research. The researcher give treatment in experimental class using Buzzword technique. The media was used in class activities were pictures and big letters as the Buzzword. The materials were used noun, verb and adjective vocabulary, which were fruit, animal, house, and school. Buzzword technique in this case was applied on the seventh grade students of SMPN 1 Turatea Jenepono Regency in teaching students' vocabulary.

B. Some Pertinent Ideas

1. The Concept of Vocabulary

a. Definition of Vocabulary

There are many definitions of vocabulary that have been given by experts, some of them are:

Webster (2003) stated that vocabulary is a list of words and sometimes phrases, usually arranged in alphabetical order that expired at distally, grouchy.

According to Hornby (1986) stated vocabulary is:

1. The total number of words that make up a language.
2. Body words known to person or used in a particular book, subject.

3. List of words with their meanings, especially one, which accompanies a textbook, a foreign language.

According to Kathleen in Marsuni (2005) stated that vocabulary is ability to recognize individual letters that form a word. While Penny Ur in Amiruddin (2004) said that vocabulary can be defined roughly as the words we teach in the foreign language.

Vocabulary is the content and function words of language, which are learned through by that they become a part of the child's understanding, speaking, reading, and writing. Second, vocabulary is words having meaning when heard or seen even though the individual produces it when communicating with others (Brown, 2004).

According to G. Whitlan (1999) defined vocabulary as:

1. The stock of words used by unknown to particular person, or group of person.
2. A list of collection of the words of phrases of language, technical field, etc. usually arranged alphabetical order or defined.
3. The words of a language.
4. Any use for less specific group of form characteristic of artist, a style of art, architecture or the like

Based on some definitions above, the researcher concludes that vocabulary was a list of word with their own meaning that make up a language to be used by the people to communicate.

b. Types of Vocabulary

Word in language is a small element, which could make up a language and function to express an idea. Some experts have classified vocabulary in some ways:

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

According to Harmer (1991) also divided vocabulary into two types:

1. Active vocabulary refers to vocabulary that students have learned. They are expected to be able to use by the students.
2. Passive vocabulary refers to words, which students will recognized when they met them but they will probably not be able to produce.

According to Good in Suryaningsih (2005) divided vocabulary into four parts, namely:

1. Oral vocabulary consists of word actively used in speech that comes readily to the tongue of the one's conservation.
2. Writing vocabulary is stock of words that comes readily to one's finger vocabulary. It commonly used in writing.
3. Listening vocabulary is stock of words, which a person can understand when hear it.

4. Reading vocabulary is the words where the people can recognize when they find it in written material.

According to Schall in Amiruddin (2004) classified vocabulary into three types, namely:

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

According to The linguist Leggett (1982) point out, there are two types of vocabulary:

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

c. The Importance of Vocabulary

The mastery of vocabulary is very important. We use vocabulary in the form of language to express our feelings, idea, etc. whether is orally or in written to other people. Talking about vocabulary, it cannot be separated from four language skills: listening, speaking, reading, and writing. The proficiency of

someone's speaking is influenced by his/her vocabulary. To clarify that, let us look at the importance of vocabulary relating to the language skills.

In listening, vocabulary is used to understand someone's speech or what someone says. It is very hard for us to catch what someone says if we just know the construction of sentence without knowing the words.

In speaking, vocabulary is used to express our ideas or feelings to the others orally. The words that we have influence how effective the communication runs.

In reading, it is used to comprehend the reading material. Reading without vocabulary mastery will cause difficulties in comprehending a text. The number of words and the meaning of words, which someone knows will affect his/her, reading activity. It is impossible to understand passage unless he/she knows the meaning of words used in the passage.

In writing, the writer uses vocabulary (words) to develop his/her idea. A writer should choose the words clearly and accurately to express his/her idea. Without knowing much vocabulary, we cannot develop our writing because we are limited on vocabulary mastering.

According to Gairns and Redman (1986) concluded that by learning vocabulary the learners can recognize and comprehend the context of reading and listening material, and later as productively as the learners can recall and use them appropriately in speech and writing. In this case, the statement noted by Legget in Nurmiati (2004) that by vocabulary, the learners can recognize all the

words in written and oral context and finally they can use them daily in speaking and writing.

d. Some Techniques in Teaching Vocabulary

Regarding the importance of vocabulary expansion in the students' studies, the English teacher should know some effective ways to teach vocabulary. The students should be active and should participate in every exercise during the class hour.

According to Harmer (1991) described some ways in presenting vocabulary, as follows:

1. Realia

This way, the teacher brings the real object into the classroom and introduced to the students. In this case, the students learn to recognize the words by seeing the reality words like *pen, ruler, ball, etc.*

2. Pictures

Teaching vocabulary through pictures is familiarly focuses on the object. Pictures can be used to explain meaning of vocabulary items: the teacher might draw pens, ruler, etc.

3. Mime, Action and Gesture

It is often impossible to explain the meaning of words and grammar either through the use of realia or in pictures. action, in particular, are probably better explained by mime (concept like running and smoking are easy to present in this way).

4. Contrast

This way, the teacher shows the students a word and asks the students to find out the contrast of the word. For example: the meaning of *full* by contrasting it.

5. Enumeration

This way requires the teacher to introduce words by enumeration them with their general and specific meaning. A word with a general meaning, for instance “vegetable”, the teacher introduce this word and asks the students to find out some specific words relate to vegetable: such as potato, cabbage, carrot, etc.

6. Explanation

This way, the teacher introduces words by explaining or describing the objects and asks the students to guess what the object is.

7. Translation

This way, the teacher asks the students to translate the given words into their mother tongue (native language). This strategy is very useful for beginners.

e. Vocabulary Selection

The selection of vocabulary is very important to do before teaching. The teachers should know which words are useful to be taught, but how do the teachers determine exactly what are useful? Gairns and Redman (1986) stated that in the first place, we have to concede that every teaching situation is different and so essential items in one context may be useless in another. The

relative importance you attach to the various criteria described below will therefore depend on teaching situation itself.

1. Frequency

The high frequency of an item is no guarantee of usefulness, but there is obviously a significant correlation between the two so it is worth examining some of the work on frequency word-counts that has been carried out over recent decades.

2. Cultural Factors

One drawback of word-counts we have not mentioned is, that being based on the utterances of native speakers they will obviously reflect the cultural interests of the speakers. Such interests may not, however, be shared by learners, who may wish to express ideas and experiences quite outside those of a native speaker.

3. Need and Level

These criteria, the teacher must know their students' need and level. The students who are required to read technical reports in English in their native country will have different lexical needs to those learners who want survival English for travel purposes in English-speaking countries. Equally obvious is that elementary students will recognize limitations in their selection of lexis that will not be true of advanced learners. Usually conflict arises, though, when the lexical needs of the learner would seem to be incongruous with his general language level.

4. Expediency

The classroom will often dictate the need of certain vocabulary, without which the students may fail to understand their teacher, fellow students or the activity they are supposedly engaged in. One such are is grammatical terminology, and although many teachers are load to burden their students with too many grammatical labels, a shared understanding of certain items can be asset. A second area of classroom includes those items which frequently appear in language activity instructions.

f. Vocabulary Assessment

Assessing students' vocabulary is important to be carried out to measure the students' comprehension of words used in speaking or writing. Vocabulary assessment can be carried out through oral or written skills. There are several techniques to assess vocabulary: multiple choice, re-arrange, matching, cloze technique, etc. Brown (1994) stated that the major techniques to assess vocabulary are defining and using them in sentences. The latter is the more authentic, but even that task is constrained by a contrived situation in which the test-taker, usually in a matter of seconds, has to come up with an appropriate sentence.

2. The Concept of Buzzword

a. Definition of Buzzword

Buzzword is an informal term for a word that is fashionable and used more to impress than inform. Buzzword is particularly associated with the terminology and jargon of corporate business, government, and the sciences. (Oxford Companion to the English Language, 1998).

According to Merriam Webster buzzword is a word or phrase that becomes very popular for a period of time. Buzzwords often originate in jargon, acronyms, or neologisms.

According to Khelan Kirwan business speech is particularly vulnerable to buzzwords. Examples of overworked business buzzwords include *synergy*, *vertical*, *dynamic*, *cyber* and *strategy*; a common buzzword phrase is "*think outside the box*".

According to management professor Robert Kreitner in Barbara Ettore, "Buzzwords are the literary equivalent of Gresham's Law. They will drive out good ideas." Buzzwords can also be seen in business as a way to make people feel like they are all on the same plane. As most workplaces use a specialized jargon, which could be argued is another form of buzzwords, it allows quicker communication. Indeed, many new hires feel more like "part of the team" the quicker they learn the buzzwords of their new workplace. Buzzwords permeate so much in our working lives that many of us don't even realize that we are using them.

The vice president of CSC Index, Rich DeVane, notes that buzzwords describe not only a trend, but also what can be considered a “ticket of entry” with regards to being considered as a successful organization – “What people find tiresome is each consulting firm's attempt to put a different spin on it. That’s what gives bad information”. The term *buzz word* was first used in 1946 as student slang.

According to Hallgren & Weiss (1946 pg 263) as coming from business students studying at Harvard University as a way to help them gain better results from their studies. Such language terms were collated and then became what we know today as “buzzwords”. During the early years of buzzwords, buzzwords were used by students as a means to enable them to quickly recall items of importance. As an example, “If his analysis does not highlight the most important problems he has ‘poor focus’, and if he fails to emphasize important recommendations he will be accused of ‘tinkering’. If the sequence for the ‘implementation’ of the recommendations is not good it is a matter of ‘poor timing’. To succeed, the student must ‘get on top of the problem’. He must ‘hit the problem’ and not ‘shadow box’. If he cannot do these things he might just as well ‘turn in his suit’”. In this one quote alone we can see how the student has used many different buzzwords to describe the situation that they are in, and how this might affect a moment in their everyday life.

In teaching English Vocabulary the researcher tries to apply Buzzword as a technique to teach the students for mastery Vocabulary. This was for the first

time Buzzword technique was used for research especially for English Vocabulary.

b. Steps of using Buzzword

In addition, the researcher had a few steps to use Buzzword in teaching English Vocabulary, they were;

1. The researcher divided the students in four groups.
2. The researcher showed picture and there was vocabulary in the middle as a Buzzword.
3. The researcher commanded to each group to develop the vocabulary.
4. The groups randomly to performance in front of the class.
5. The researcher gave game to the students related with the vocabulary.
6. After the game researcher gave explanation and order the students one by one to mention the vocabulary that they had found.
7. The researcher gave task to write down the vocabulary 15 words as evaluation.

C. Theoretical Framework

The researcher delivered experimental research to find out the effectiveness of using Buzzword Technique, one of new techniques for teaching students' in vocabulary. It is well known that vocabulary is essential in learning language. Vocabulary is one of the most important factors that need in learning English, with vocabulary one can produce utterances to communicate and convey messages, ideas, emotion and desires, but without vocabulary, it is impossible could be conveyed. The students' could not convey their ideas in written forms

and oral or other skill like reading, speaking and they could not catch someone's ideas with limited vocabulary. Due to the difficulties that students in the seventh grade of SMPN 1 Turatea Jeneponto Regency face namely the students were difficult distinguish the meaning of vocabulary, the students were lack of vocabularies, the students were lack of enthusiasm, with the main factors causing the lack of the students' vocabulary ability were teaching method and teaching material which were provided by teacher. One of the ways to teach student vocabulary is picture. Students who study visually always using picture in studying. They can be easy to understand the lesson with picture, so that is why picture become one of media that using in learning teaching. Besides that, students will give full attention with the lesson. Through picture, the student will be familiar on the object. Pictures can be used to explain meaning of vocabulary items.

Hill in Joklova (2009) said that pictures are one of valuable aids and stimuli to improve students' vocabulary mastery. Teacher brings images of reality into the unnatural world of the language classroom. Furthermore, he said that pictures bring not only images of reality, but can also function as a fun element in the class. Sometimes it is surprising, how pictures may change a lesson, even if only employed in additional exercises or just to create the atmosphere.

One of technique that used picture in presenting material is Buzzword technique. It is one the technique that used to solve the problem above. Buzzword Technique always used in advertising, but for this case, the researcher try to apply Buzzword as a technique in the teaching of vocabulary to the

seventh grade students' of SMPN 1 Turatea Jenepono Regency. In teaching students vocabulary, the researcher used picture as a media in presenting the material of vocabulary, through pictures will be more familiar on the object. The students will be easy and interested to study through picture.

Buzzword technique itself was supported with behaviorism theory. It is concerning with the formation of reaction or response, and emphasizing the importance of exercise to make students obtained into the habit of learning vocabulary. Related to Buzzword technique, the researcher uses picture as the stimulus to the students and as the response of the students' is giving feedback concerning with the picture.

D. Hypothesis

Based on the research focused, the researcher puts forward the hypothesis, in the following below:

Ha: There was significant difference between students' vocabulary ability of experimental and control class by using Buzzword technique.

The statistic hypothesis formula was:

$$H_a = \bar{X}_1 - \bar{X}_2 > \text{or } \bar{X}_1 < \bar{X}_2$$

CHAPTER III

RESEARCH DESIGN

This chapter presents about the research design, research variable, population and sample, and research instrument, procedures of collecting data, and technique of data analysis.

A. Research Design

The research design applied in this research was Quasi-experimental which applied the Nonequivalent Control Group Design with Pre-test and Post-test. Sugiyono (2014) stated that in this design, there were two groups which were not chosen randomly. Two groups was given pre-test to find out whether or not there was the different between the experimental group and control group in the initial condition, then in the experimental group was given a treatment and the last both of group was given post-test. The design as follows:

<i>Experimental Class</i>	O_1	X	O_2
<i>Control Class</i>	O_3		O_4

Where:

X = treatment

O_1, O_3 = pre-test

O_2, O_4 = post-test

(Sugiono, 2014: 116)

B. Research Variable

The kinds of variable related to research consisted of independent and dependent variable. According to Arikunto (2006), independent variable is the variable that is influenced by another variable to achieve what was expected by researcher; whereas, the dependent variable was the result that was expected through the implementation of the independent variable. The independent variable in this research was Buzzword Technique and the dependent variable was students' mastery Vocabulary.

C. Research Participant

1. Population

Sugiyono (2014) said that population was the generalized composed of the object/subject that had certain qualities and characteristics determined by the researcher to learn and then drawn the conclusion.

The population of this research was the seventh grade students of SMPN 1 Turatea Jeneponto Regency 2015-2016. The population consisted of five classes and each class consisted of 20 until 21 students. So the population was 103 students.

2. Sample

Sample was the representative of the population. Sugiyono (2014) stated that sample was the part of the number and characteristic that was possessed by the population.

The method used by researcher in taking sample in this research was purposive sampling technique. It was the way to determine sample by certain judgment (Sugiyono, 2014: 124).

For this research the headmaster of SMPN 1 Turatea Jeneponto Regency gave the researcher two classes and every class had 20 students. So, the totals numbers of population were 40 students. Which were VII.1 as Experimental Class and VII.5 as Control Class.

D. Research Instrument

1. Test

The instrument of the research was written tests which aimed to measure the achievement of students on basic vocabulary. The test gave through pre-test and post-test. Type of test used in this research only multiple choices. The tests consisted of 25 questions.

2. Questionnaire

The questionnaire used to collect the data. The usefulness of questionnaire in this research was to know the interest students in using Buzzword. It was distributed to the respondents after the post – test given. It was consisted of 20 questions of five option of the students' interest. They were: strong agree, agree, undecided, disagree, and strong disagree.

E. Data Collection Procedures

This research was carried out from 2nd February 2016 until 12th April 2016. During the research, the researcher conducted treatment and collected data or information from any subject. The procedures of treatment were chronologically performed as following:

1. Tuesday, 2nd February 2016, the researcher performed pre test to experimental class. (*The result, see Appendix A : 49*).
2. Thursday, 4th February 2016 to Control Class. (*The Result, see Appendix B: 50*).
3. Tuesday, 9th February 2016, the researcher did the treatment in experimental class. The material was *Daily Activity*. In the treatment the researcher divided the students into four groups. They had to find many vocabularies that correlated with the material. After that the students had to give presentation in front the class. It was as the first meeting in learning teaching process.
4. Tuesday, 16th February 2016, the researcher continued the research. The material was *Fruit*. The treatment was the same in the first meeting. For the third meeting on Tuesday, 23rd February 2016 the researcher had given material *Animal*. And then for fifth meeting on Tuesday, 01st March 2016 the material were some of vocabulary related to *House* and *School*. Then for the sixth meeting on Friday, 11th March 2016 material was *Rain*. In seventh meeting on Friday, 25th March 2016 the researcher gave

treatment for the last in experimental class and the material was *Wet Rice Field*. (*The Lesson Plan, See Appendix H: 58-63*).

5. Tuesday, 12th April 2016, the researcher was gave post test to the experimental and control class to obtain the result of giving treatment. (*The Result, see Appendix A and B: 49-50*).

Teaching and learning processes in experimental class were conducted as follows:

- a. The researcher gave motivation before starting the materials.
- b. The researcher gave some explanation about the learning process.
- c. The researcher showed picture and there was vocabulary in the middle as a Buzzword.
- d. The researcher divided the students into four groups.
- e. The researcher commanded each group to develop the vocabulary.
- f. The groups randomly performed in front of the class.
- g. After all the groups performed the researcher gave an addition vocabulary.
- h. The researcher asked the students one by one about the material as evaluation.

In collecting data, the researcher brought 4 (four) activities as follows:

1. Administering the pre test

In administering this pre test, the researcher gave 25 number of objective test. It was carried out on Tuesday, 2nd February 2016 in the experimental class and on Thursday, 4th February in the control class. The time work 60

minutes. After giving the pre test, each meeting ran for 90 minutes for leading the treatment.

2. Administering the treatment

In administering this treatment, the researcher took six meetings, they were carried out on 9th February 2016, 16th February 2016, 23rd February 2016, 01st March 2016, 11th March 2016, 25th March 2016.

3. Administering the post test

In administering the post test, the researcher gave the objective test almost same in the pre test. It was carried out on Tuesday, 12th April 2016 to experimental and control class.

4. Administering the questionnaire

In administering the questionnaire, the researcher gave the questionnaire that consisted of 20 numbers of five option of the students' interest. They were: strong agree, agree, undecided, disagree, and strong disagree. It was carried out On Tuesday, 12th April 2016 it aimed to know the interesting of students using Buzzword Technique in teaching vocabulary.

F. Data Analysis Technique

The technique of data analysis used here were descriptive statistic and inferential statistic. Descriptive statistic analysis was used to looking for frequency, mean score and standard deviation, while inferential statistic analysis was used to test the hypothesis. The formula used to test the hypothesis was t-test with the level of significance (α) 0.05 (95%). Before the t-test, there were some steps which had to be done as next page

1. The formula used to check students' score in both pre-test and post-test was:

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

Where:

P = Rate percentage

F = Frequency of the correct answer

N = the total number of students

(Depdikbud in Nur: 2011)

2. The scale used in classifying the student score was:

Scale	Classification
91-100	Very Good
76-90	Good
61-75	Fair
51-60	Poor
≤ 50	Very Poor

UNIVERSITAS ISLAM NEGERI (Depdiknas, 2005)

3. The researcher calculated the mean score both experimental and controlled group using formula as followed:

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

Where:

\bar{X} = Mean Score

$\sum x$ = the sum of all score

N = the total number of subjects

(Gay, Mills, & Airasian, 2006: 320)

4. The researcher calculated the sum of square both experimental and controlled group using formula as followed:

$$SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where: SS = the sum of square

N = total number of the subjects

$\sum X^2$ = the sum of all square; each score is squared and all the squares are added up

(Gay, Mills, & Airasian, 2006: 322)

5. The researcher calculated the significant different between the pre-test and post-test by using formula as followed:

$$SD = \sqrt{\frac{SS}{N-1}}$$

Where: SD = Standard deviation

N = number of population

(Gay, Mills, & Airasian 2006: 321)

6. The researcher computed the hypothesis significant. It was to know whether the H_0 was accepted or not. For the sake of computation, it used t-test formula as followed:

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

Where: \overline{X}^1 = Mean score of experiment group

\overline{X}^2 = Mean score of control group

SS_1 = Sum of square of experiment group

SS_2 = Standard Deviation of control group

n_1 = Total number of experiment group

n_2 = Total number of control group

(Gay, Mills, & Airasian, 2006: 349)

7. To find out the student interest in English learning through questionnaire, the researcher use Likert's scale as follows: 5,4,3,2,1 for positive statement and 1,2,3,4,5 for negative statement.

No	Statement	Option				
		A	B	C	D	E
		Strongly agree	Agree	Undecided	Disagree	Strongly disagree
1	Favorable (+)	5	4	3	2	1
2	Unfavorable (-)	1	2	3	4	5

a. The scale of students' interest are:

84 %– 100% = Very High

68% – 83% = High

52% – 67% = Average

36% – 51% = Low

20% – 35% = Very Low

(Sugiyono: 2014)

b. To collect data through the questionnaires analyzed in percentage. In analyzing the questionnaires, the researcher used the following formula:

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

Where:

P = Percentage

F = Frequency

N = The total respondent

(Depdikbud in Nur: 2011)

CHAPTER IV

FINDING AND DISCUSSION

This chapter particularly presents the findings of the research which were presented as data description, and the discussion of the findings reveals argument and further interpretation of the findings. In this chapter, the researcher analyzed the data consisting of the result of pre test and post test either in experimental class or control class.

A. Findings

The findings of the research were based on the results of the data analysis. The data analysis was used to collect data. The vocabulary test consisted of pre test and post test. The pre test was given to find out the initial students' vocabulary before presenting Buzzword, and the post test was given to find out the improvement of the students' vocabulary after giving the treatment. After giving post test the researcher gave questionnaire to know the interest students for both of the class.

1. The Classification of Students' Pre-test Scores in Experimental and Control Class

The next page table shows the distribution of frequency and percentage of final score of students' vocabulary at the seventh grade at SMPN 1 Turatea Jeneponto Regency in pre test and post test in experimental class.

Table 1
The distribution of frequency and percentage score of
experimental class score in pre-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0 %
2.	Good	76 – 90	4	20%
3.	Fair	61 – 75	6	30%
4.	Poor	51 – 60	5	25%
5.	Very Poor	Less than 50	5	25%
Total			20	100 %

Table 1 above shows the rate percentage of score of experimental class in pre test from 20 students, none of the student obtained very good score. There were 4 (20%) students obtained good score, 6 (30%) students obtained fair score, 5 (25%) students obtained poor score, and 5 (25%) students obtained very poor score.

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

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0%
2.	Good	76 – 90	2	10%
3.	Fair	61 – 75	2	10%
4.	Poor	51 – 60	3	15%
5.	Very Poor	Less than 50	13	65%
Total			20	100 %

Table 2 shows the rate percentage of score of control class in pre test from 20 students, none of the student obtained very good score. There were

2 students (10%) obtained good score, 2 students (10%) obtained fair score, 3 students (20%) obtained poor score, and 13 students (65%) obtained very poor score.

Based on the table 1 and 2, it can be concluded that the rate percentage in pre test for experimental class was higher than the rate percentage for control class.

2. The Classification of Students' Post-test Scores in Experimental and Control Class.

The following table shows the distribution of frequency and percentage of final score of teaching vocabulary at the seventh grade of SMP Negeri 1 Turatea Jeneponto Regency in post test for experimental and control class.

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

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	2	10%
2.	Good	76 – 90	14	70%
3.	Fair	61 – 75	4	20%
4.	Poor	51 – 60	0	0%
5.	Very Poor	Less than 50	0	0%
Total			20	100%

The rate percentage of score of experimental class in post test from 20 students as table 2 above shows that there were 2 (10%) students obtained very good score, 14 (70%) students obtained good score, 4 (20%)

students obtained fair score, none of students obtained poor and very poor score.

Table 4
The distribution of frequency percentage of control class score in post-test

No.	Classification	Score	Frequency	Percentage
1.	Very Good	91 – 100	0	0%
2.	Good	76 – 90	8	40%
3	Fair	61 – 75	6	30%
4.	Poor	51 – 60	4	20%
5.	Very Poor	Less than 50	2	10%
Total			20	100%

While, the rate percentage of score of control class in post test from 20 students as table 4 above shows, none of the students obtained very good score. There were 8 students (40%) obtained good score, 6 students (30%) obtained fair score, 4 students (20%) obtained poor score, and 2 student (10%) obtained very poor score.

Based on the result above, it can be concluded that the rate percentage in post test for experimental class was greater than rate percentage in control class. Although for both of the class improved. But it can be seen in the table 3 and 4. In experimental class none of students obtained poor and very poor score. While in control class there were 4 (20%) students obtained very poor and 2 (10%) students obtained poor score.

3. The Mean Score and Standard Deviation of Experimental Class and Control Class in Pre-test and Post-test

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

Table 5
The mean score and standard deviation of experimental class and control class in post-test

Class	Pre-test		Post-test	
	Mean Score	Standard Deviation	Mean Score	Standard Deviation
Experimental	45.6	8.64	80.6	7.92
Control	47.4	16,17	69.2	13.04

The table above shows that, the mean score of experimental class in pre-test was (45,6) and the standard deviation of experimental class was (8,64), and the mean score of control class in pre-test was (51,9) and its standard deviation was (16,17). While the mean score of experimental class in post-test was (80,6) and the standard deviation of experimental class was (7,92), and the mean score of control class in post-test was (69,2) and its standard deviation was (13,04). It can be concluded from both of the tests; the experimental class obtained the greater mean score in the post test than the control class.

The significant score between experimental and control class can be known by using t-test. The result of t-test can be seen in table 6 as following table:

Table 6

Distribution the value of t-test and t-table

Variable	t-test value	t-table value
Posttest	3.34	2.086

The table above shows that t-test value was greater than t-table. The result of the test shows there was significant difference between t-table and t-test ($3,34 > 2,086$), it means that, t-table was smaller than t-test.

The result of the t-test statistical analysis shows that there was significant difference between the experimental class who obtained treatment by using Buzzword Technique in Teaching Vocabulary with control class who obtained treatment by conventional method, eventhough different both of them was not high enough. The statement was proved by the t-test value (3.34) which higher than t-table value (2.086), at the level of significance 0.05 and the degree of freedom $(N_1 + N_2) - 2 = (20 + 20) - 2 = 38$.

4. The Classification of Students' Questionnaire Scores in Experimental

The next page table shows the the classification of students' questionnaire scores in experimental in the seventh grade of SMPN 1 Turatea Jeneponto Regency.

Table 7

The Percentage of Questionnaires in Experimental Class

NO	Score	Frekuensi (<i>F</i>)	Percentage
1	84 – 100	14	70%
2	68 – 83	6	30%
3	52 – 67	-	-
4	36 – 51	-	-
5	20 – 35	-	-
Total		20	100%

The table above shows that the rate percentages of questionnaires the students' in experimental class from 20 students, 16 student (70%) in the first line (84-100). There were 6 students (30%) in the second line (68-83), none of students in the third line, in the fourth and fifth line.

Based on the table 7, it can be concluded that the rate percentage questionnaire for experimental class shows that the students has interest by Using Buzzword Technique in learning Vocabulary.

B. Discussion

Buzzword is a suitable technique applied in the classroom in teaching vocabulary. This strategy helps the learners to learn new word. Students write much vocabulary that related with the theme. They worked together with their friends in group that can make them enjoy the learning process.

In this study, several things have been inferred logically. First, for both classes, they were inclined to have similar problems, they had lack of vocabulary. For example, when they were conducting a pre test, most of them could not

answer or did not answer the test. Second, subjects in Experimental class showed their big desire in learning process. For instance, they were enthusiastic in learning process; they built their creativity to write much vocabulary that related with the theme. Third, before applying Buzzword in Experimental class, the students' competence was very difference. Most of the students were in the lowest level; fair, poor, and very poor, the least of them were in Good and Very Good. Fourth, after applying Buzzword, students in Experimental class showed their improvement. Most of them are in Very Good, Good, and fair. On the other hand, none of them was in the very poor.

Analysis of the mean score gap in the post-test between the Experimental and controlled ensures if the technique used was effective. The mean score of the Experimental class was 80.6 and 69.2 for Controlled class. It means the gap of the students' score of the Experimental and Controlled class is 11.4. The explanation of the gap between the two classes indicated that the Experimental class showed high increasing than the Control class while the Control class scores were decreased.

To sum up, based on the result of this study, which shows the students' scores were much higher after the treatment in Experimental class using Buzzword, the use of Buzzword is surely beneficial to increase students' vocabulary mastery.

Some definitions from experts that can support this thesis, they were first, According to Merriam Webster Buzzword is a word or phrase that becomes very popular for a period of time. Buzzwords often originate in jargon, acronyms,

or neologisms. Second, According to Khelan Kirwan business speech is particularly vulnerable to buzzwords. Examples of overworked business buzzwords include *synergy*, *vertical*, *dynamic*, *cyber* and *strategy*; a common buzzword phrase is *"think outside the box"*. The third, According to management professor Robert Kreitner in Barbara Ettore, "Buzzwords are the literary equivalent of Gresham's Law. They will drive out good ideas." Buzzwords can also be seen in business as a way to make people feel like they are all on the same plane. As most workplaces use a specialized jargon, which could be argued is another form of Buzzwords, it allows quicker communication. Indeed, many new hires feel more like "part of the team" the quicker they learn the buzzwords of their new workplace. Buzzwords permeate so much in our working lives that many of us don't even realize that we are using them. And the last, According to Hallgren & Weiss (1946 pg 263) as coming from business students studying at Harvard University as a way to help them gain better results from their studies. Such language terms were collated and then became what we know today as "Buzzwords". During the early years of buzzwords, buzzwords were used by students as a means to enable them to quickly recall items of importance. As an example, "If his analysis does not highlight the most important problems he has 'poor focus', and if he fails to emphasize important recommendations he will be accused of 'tinkering'. If the sequence for the 'implementation' of the recommendations is not good it is a matter of 'poor timing'. To succeed, the student must 'get on top of the problem'. He must 'hit the problem' and not 'shadow box'. If he cannot do these things he might just as

well ‘turn in his suit’”. In this one quote alone we can see how the student has used many different Buzzwords to describe the situation that they are in, and how this might affect a moment in their everyday life.

In summary, the researcher asserted that Buzzword technique is one of various techniques that can be used in teaching students vocabulary. Although buzzword was used for the first time in the research especially in teaching vocabulary but the result was significant. It can be seen from result in experimental class was better than control class, and also the interesting students’ by using Buzzword was higher than control class by using conventional method. There were some points that make Buzzword Technique in teaching vocabulary was effective. They were: the student was able to express her/his mind to other student widely due to their worked in group. It could increase students’ confidence by giving them opportunity to demonstrate their mind in front of the class. It could help the students to understand learning material while playing a game. The students were easy to overcome their problems in learning because they were able to share and look for solutions in their group. The students were not only enjoying the procedure but also they gave full attention due to they worked in a group.

CHAPTER V

CONCLUSION AND SUGGESTION

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

A. Conclusion

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

The use of Buzzword Technique is effective in teaching Vocabulary of Seventh Grade at SMPN 1 Turatea Jeneponto Regency. The improvement can be seen through the statistical analysis that t-test value that was 3.34, greater than t-table value 2.086. There were some points that make Buzzword Technique in teaching Vocabulary effective:

1. Procedure in Buzzword Technique was able to increase students' interaction. A student was able to express her/his mind to other student widely due to they worked in group.
2. The students' was interesting in study Vocabulary by using Buzzword technique based on the resulted of questionnaire that was given.

B. Suggestions

Considering the conclusion above, the researcher puts forward some suggestions as follows:

1. Buzzword Technique is suggested to use this strategy for teacher as an alternative strategy in teaching students' vocabulary.
2. Using Buzzword is suitable for the beginner in English to increase their vocabulary.
3. Buzzword is not only can be used for the beginner but also for advance itself.
4. Teaching vocabulary by using Buzzword Technique was proven effective in teaching students' vocabulary, so it is suggested for further researcher to find out the significance of Buzzword Technique in other English skills elements of language skills.
5. For the further researcher is suggested to find out much reference about Buzzword.

BIBLIOGRAPHY

- Amiruddin. *Enriching of the Vocabulary of the Second Year Students at SMUN 1 Walenrang Kab. Luwu by Using Jumble Letters*. Thesis: Faculty of Language and Arts UNM. 2004.
- Arikunto, Suharsimi. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta. 2013.
- Badianto. *The Difficulty in Using English Vocabulary Faced by the Srudents of SMU Negeri Bissapu Bantaeng Regency*. Thesis: FBS UNM Makassar. 2003.
- Baego, Ishak, Syamsudduha. *Evaluasi Pendidikan*. Makassar: UIN Alauddin Press, 2010.
- Brown, H. Douglas. *Teaching by Principle. An Interactive Approach to Language Pedagogic*. Englewood Cliffs: Prentice Hall Regents. 1994.
- Brown, H. Douglas. *Language Assessment. Principles and classroom practices*. New York: Pearson Education. 2004.
- Bull, Victoria. *Oxford Learner Pocket Dictionary; Fouth Edition*. China: Oxford University Press. 2011.
- Collins, David. 2000. *Management fads and buzzwords : critical-practical perspectives*. London ; New York : Routledge.
- Oxford English Dictionary (3rd ed.)*. Oxford University Press. September 2005. (Subscription or UK public library membership required.)
- Depdikbud. *Garis-garis Besar Pengajaran Bahasa Inggris*. Jakarta: Departemen Pendidikan dan Kebudayaan. 1985.

- Departement Pendidikan Nasional. *Petunjuk Teknis Pengajaran Bahasa Inggris*. Jakarta : Depdiknas. 2005.
- Fitratullah. *Using Alphabetic Game to Improve the Students' Vocabulary at the First Year Student of MAN 2 Pangkep*. Thesis: Faculty of Language and Arts UNM. 2004.
- Fallue. *The Practice of English Language Teaching*. New York: Longman Group 1991.
- Gairns, R., and Redman, S. *Working with Words. A Guide to Teaching and Learning Vocabulary*. Cambridge: Cambridge university press. 1986.
- Gay, L.R., Mills, E.G., & Airasian, P. *Education Research: Competence for Analysis and Applications*, Eighth Edition. New Jersey: Pearson Education, Inc, 2006.
- Harmer, J. *The Practical of English Language Teaching*. London: Longman Group. 1991.
- Hasmirawati. *Increasing Students' Vocabulary through make a matchmethod at elementary school*. Thesis: Universitas Muhammadiyah Makassar. 2009.
- Hornby, A.S. *Oxford Advance Learner's Dictionary of Current English*. London: Oxford University Press. 1986.
- Ibnu, Novianti, Nurahmah. *Improving the Vocabulary Mastery of the first yeras student' of SMAN 3 Makassar through commonly language learning (CLL) Method*. A Thesis: FBS UNM. 2007.
- James B. Hale, Ph. D. *Philadelphia College of Osteopathic Medicine*. School Psychology Program. 2008
- Joklova Katerina. *Using Picture in Teaching Vocabulary*. A Bachelor's Thesis: Faculty of Education Masaryk University. 2009.

- Khaerunnisa. *The Students' Attitude and Motivation Through Debating of Interesting Topics of the Second Year Students' of SMA Negeri 3 BIMA Academic Year 2004/2005*. FKIP: Unismuh Makassar. 2004.
- Marsuni. *Improving the Students' Vocabulary by Using Context Clues*. Thesis: Faculty of Language and Arts UNM. 2005.
- Maslaeni. *Improving the English Vocabulary of the Sixth Grade Students of SD Negeri IKIP by Using Scrambled Words*. Thesis: Faculty of Language and Arts UNM. 2002.
- Merriam-Webster. *"Buzzword"*. Retrieved 3 February 2015.
- Nurmiati. *Improving the Students' English Vocabulary Mastery by Using Whispering Games*. Thesis: Faculty of Language and Arts UNM. 2004.
- Nur Muzakkir. *Improving the Students' Vocabulary by Using Tree Chart at the Second Year of Madrasah Aliyah Disamakan Palattae Kab. Bone*. Thesis: Tarbiyah and Teaching Science Faculty UIN Alauddin Makassar. 2011.
- Oxford. *Companion the English Language*. 1998.
- Sabarudin. *Improving The Second Year Students' Vocabulary Through Communicative Language Teaching With Realia At Madrasah Tsanawiyah Madani Pao-Pao*. A Thesis: UIN Makassar. 2013.
- Satria. *Using Flash Cards in Teaching Vocabulary in the Second Year Students' of SLTPN 1 Soppeng Riaja*. Thesis: FBS UNM Makassar. 2000.
- Sugiana, Andi. *Teaching Vocabulary through Total Physical Response (TPR) method to the First Year Students of SLTP Negeri 3 Watampone*. A Thesis: FBS UNM. 2000.
- Sugiyono. *Metode Penelitian Pendidikan. Cet. Ke-20*; Bandung: Alfabeta, 2014.

Sukirman. *The Ability of the Fifth Semester Students of English Language and Literature Departement at Alauddin State Islamic University in analyzing Sentences of reading Text using Cooperative Learning*. A Thesis: UIN Makassar. 2010.

Suryaningsih. *Improving the Students English Vocabulary by Using Whispering Games*. Thesis: Faculty of Language and Arts UNM. 2005.

Wilkins. D.A. *Lingusitic in Language Teaching*. First Edition, London: ohancer press. 1979.

Whitlan, G. *The Australian Oxford Dictionary*. Victoria: oxford university press. 1999.

Internet

Ettorre, Barbara (September 1997). "What's the Next Business Buzzword?". *Management Robert Kreitner, senior lecturer and professor of management at Arizona State University, equates buzzwords with the economic theory holding that bad money drives out good money. 'Buzzwords are the literary equivalent of Gresham's Law,' Kreitner says. They will drive out good ideas[...].*: From Wikipedia, the free encyclopedia. Retrieved 10 July 2016.

Kirwan, Khelan. *"Small Business Show - The Language of Business"*. *The Irish Examiner*. *So when you're pitching new ideas to your business team here are some things to avoid: [...] Think Outside the Box and other annoying phrases[.] Oh my word how this phrase finds itself everywhere, so much so that it has lost its glow and become more of an irritancy than a motivational call for new thinking.* From Wikipedia, the free encyclopedia .Retrieved 10 July 2016.

Oxford English Dictionary (3rd ed.). Compare: "buzzword n. orig. and chiefly U.S. a keyword; a catchword or expression currently fashionable; a term used more to impress than to inform, esp. a technical or jargon term." "*buzz*". (Subscription or UK public library membership required). From Wikipedia, the free encyclopedia. Retrieved 10 July 2016.

Webster Meriam. "*Buzzword*". From Wikipedia, the free encyclopedia. Retrieved 10 July 2016.

APPENDICES

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

APPENDIX A
The Row Score of the Students' Pre-test and Post-test
in Experimental Class

No .	Respondents	Pre-test		Post-test	
		Score (X)	X_1^2	Score (X)	X_1^2
1	Ahmad Wahyudi	40	1600	84	7056
2	Alfian Pratama	40	1600	76	5776
3	Alfiansyah	40	1600	84	7056
4	Aksalullah	48	2304	76	5776
5	Ananda Asahra. A	56	3136	88	7744
6	Ardiansyah	48	2304	80	6400
7	Ardira Safira Meirela	52	2704	88	7744
8	Arini Aprilia	60	3600	96	9216
9	Arjun Anggara	48	2304	64	4096
10	Arlin	40	1600	80	6400
11	Asdi	40	1600	72	5184
12	Asriandi Said	32	1024	72	5184
13	Dea Permatasari	40	1600	80	6400
14	Dian Putri Rahmadani	40	1600	84	7056
15	Dita Putri Qurani	60	3600	80	6400
16	Dwi Maryuni Kartika	40	1600	84	7056
17	Elmayanti	56	3136	72	5184
18	Fani Afriansyah	32	1024	76	5776
19	Malika Quin	56	3136	96	9216
20	Muh. Rafi Anugrah	44	1936	80	6400
Total		912	43008	1612	131120

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

APPENDIX B

**The Row Score of the Students' Pre-test and Post-test
in Control Class**

No .	Respondents	Pre-test		Post-test	
		Score (X)	X_2^2	Score (X)	X_2^2
1	Riko Widana Putra	48	2304	72	5184
2	Rio Febrianto	40	1600	68	4624
3	Risal	32	1024	84	7056
4	Riswan	40	1600	56	3136
5	Syahmi Al-Islamiah	64	4096	88	7744
6	Syalsyakirah Cinta C	76	5776	72	5184
7	Sasmita	36	1296	76	5776
8	Syarifah Winda Mahardika	56	3136	80	6400
9	Sri Andri Fani	48	2304	64	4096
10	Sri Anis Fitria	44	1936	60	3600
11	Sri Ema Amalia	64	4096	76	5776
12	Sri Wahyuni M	60	3600	72	5184
13	St. Hasnawati	28	784	56	3136
14	St. Nurannisa	80	6400	84	7056
15	St. Nur Fadiah	48	2304	56	3136
16	Suci Fitriani	28	784	48	2304
17	Uli Aulia Zahra. P	52	2704	84	7056
18	Sabriyansyah	48	2304	76	5776
19	Sabrianto	40	1600	72	5184
20	Taufik Hidayat	16	256	40	1600
Total		948	49904	1384	99008

ALAUDDIN
M A K A S S A R

APPENDIX C

The Mean Score of Experimental Class and Control Class

A. Experimental Class

1. Pre-test

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

$$\bar{X}_1 = \frac{912}{20}$$

$$\bar{X}_1 = 45.6$$

2. Post-test

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

$$\bar{X}_1 = \frac{1612}{20}$$

$$\bar{X}_1 = 80.6$$

B. Control Class

1. Pre-test

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

$$\bar{X}_2 = \frac{948}{20}$$

$$\bar{X}_2 = 47.4$$

2. Post-test

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

$$\bar{X}_2 = \frac{1384}{20}$$

$$\bar{X}_2 = 69.2$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

APPENDIX D

Standard Deviation of Experimental Class and Control Class

A. Experimental Class

1. Pre-test

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

$$\text{Where: } SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 43008 - \frac{(912)^2}{20}$$

$$SS_1 = 43008 - \frac{831744}{20}$$

$$SS_1 = 43008 - 41587.2$$

$$SS_1 = 1420.8$$

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

$$SD = \sqrt{\frac{1420.8}{20-1}}$$

$$SD = \sqrt{\frac{1420.8}{19}}$$

$$SD = \sqrt{74.77}$$

$$SD = 8.64$$

2. Post-test

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

$$\text{Where: } SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 131120 - \frac{(1612)^2}{20}$$

$$SS_1 = 131120 - \frac{2598544}{20}$$

$$SS_1 = 131120 - 129927.2$$

$$SS_1 = 1192.8$$

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

$$SD = \sqrt{\frac{1192.8}{20-1}}$$

$$SD = \sqrt{\frac{1192.8}{19}}$$

$$SD = \sqrt{62.77}$$

$$SD = 7.92$$

B. Control Class

1. Pre-test

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

$$\text{Where: } SS_2 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_2 = 49904 - \frac{(948)^2}{20}$$

$$SS_2 = 49904 - \frac{898704}{20}$$

$$SS_2 = 49904 - 44935.2$$

$$SS_2 = 4968.8$$

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

$$SD = \sqrt{\frac{4968.8}{20-1}}$$

$$SD = \sqrt{\frac{4968.8}{19}}$$

$$SD = \sqrt{261.51}$$

$$SD = 16.17$$

2. Post-test

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

$$\text{Where: } SS_2 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_2 = 99008 - \frac{(1384)^2}{20}$$

$$SS_2 = 99008 - \frac{1915456}{20}$$

$$SS_2 = 99008 - 95772.8$$

$$SS_2 = 3235.2$$

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

$$SD = \sqrt{\frac{3235.2}{20-1}}$$

$$SD = \sqrt{\frac{3235.2}{19}}$$

$$SD = \sqrt{170.27}$$

$$SD = 13.04$$

APPENDIX E

The Significance Different

$$\bar{X}_1 = 80.6 \quad SS_1 = 1192.8$$

$$\bar{X}_2 = 69.2 \quad SS_2 = 3235.2$$

1. t-Test

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

$$t = \frac{80.6 - 69.2}{\sqrt{\left(\frac{1192.8 + 3235.2}{20 + 20 - 2}\right)\left(\frac{1}{20} + \frac{1}{20}\right)}}$$

$$t = \frac{11.4}{\sqrt{\left(\frac{4428}{38}\right)\left(\frac{2}{20}\right)}}$$

$$t = \frac{11.4}{\sqrt{(116.52)(0.1)}}$$

$$t = \frac{11.4}{\sqrt{11.652}}$$

$$t = \frac{11.4}{3.41}$$

$$t_{\text{Hitung}} = 3.34$$

2. t-Table

For level of significance (α) = 0.05

Degree of freedom (df) = $(N_1 + N_2) - 2 = (20 + 20) - 2 = 38$

t - Table = 2.086

APPENDIX F
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 G
The Row Score of the Students' Questionnaires
in Experimental Class

No.	Respondents	Number of Question of Questionnaires																				Total
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
1	Ahmad Wahyudi	5	4	3	4	4	4	5	3	5	3	4	5	5	4	5	5	4	5	4	5	86
2	Alfian Pratama	4	5	4	4	5	4	5	3	5	5	5	4	3	5	5	4	5	5	5	4	89
3	Alfiansyah	5	4	4	5	5	4	4	4	5	3	5	4	5	4	3	4	4	3	4	3	83
4	Aksalullah	4	4	5	4	5	5	4	4	5	5	4	5	3	4	4	5	5	4	5	4	88
5	Ananda Asahra. A	5	4	4	5	4	5	4	5	4	5	5	4	4	5	4	5	5	4	5	4	90
6	Ardiansyah	4	3	5	4	5	4	5	4	5	4	4	5	5	4	5	4	4	5	4	4	87
7	Ardira Safira Meirela	5	3	4	5	4	5	5	4	4	5	4	4	5	5	4	5	4	5	5	4	89
8	Arini Aprilia	4	5	4	4	5	5	5	4	4	5	4	4	5	5	4	5	4	4	5	5	72
9	Arjun Anggara	5	3	4	4	5	4	4	3	4	4	4	4	5	5	5	4	3	3	4	4	81
10	Arlin	3	4	5	4	5	5	4	5	4	5	4	5	5	5	4	5	5	4	4	5	90
11	Asdi	5	4	3	4	4	4	5	3	5	3	4	5	5	4	5	5	4	5	4	5	86
12	Asriandi Said	4	5	4	4	5	4	5	3	5	5	5	4	3	5	5	4	5	5	5	4	89
13	Dea Permatasari	5	4	4	5	5	4	4	4	5	3	5	4	5	4	3	4	4	3	4	3	83
14	Dian Putri Rahmadani	4	4	5	4	5	5	4	4	5	5	4	5	3	4	4	5	5	3	5	4	87
15	Dita Putri Qurani	5	4	4	5	4	5	4	5	4	5	5	4	4	5	4	5	5	4	5	4	90
16	Dwi Maryuni Kartika	4	3	5	4	5	4	5	4	5	4	4	5	5	4	5	4	4	5	4	4	87
17	Elmayanti	5	3	4	5	4	5	5	4	4	5	4	4	5	5	4	5	4	5	5	4	89
18	Fani Afriansayah	3	4	5	4	5	5	4	5	4	5	4	5	5	5	4	5	5	4	4	5	90
19	Malika Quin	5	3	4	4	5	4	4	3	4	4	4	4	5	5	5	4	3	3	4	4	81
20	Muh. Rafi Anugrah	5	4	4	5	5	4	4	4	5	3	5	4	5	4	3	4	4	3	4	3	83
Total																					1720	

Interest Scale

Totals ideal score for all of the items: $5 \times 20 \times 20 = 2000$.

Where:

5 is maximal score each item.

20 is total item of questionnaire.

20 are total of respondent.

From the resulted of questionnaire above it can be illustrate that the students' interest about Buzzword technique the gap between agree and strong agree it means that the students were interested with the Buzzword technique. It can be seen in the following diagram:

Notes:

SD : Strong Disagree

D : Disagree

UN : Undecided

A : Agree

SA: Strong Agree

APPENDIX H

LESSON PLAN

LESSON PLAN 1

1st Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (Daily Activity)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

A. STANDARD COMPETENCE

1. Students are able to know vocabulary that correlated with Daily Activity which should be known the word class of word.
2. Students are able to memorize the words.

B. BASIC COMPETENCE

1. Students are able to know the vocabulary based on Daily Activity.
2. Students are able to present in front of the class about the vocabulary related with Daily Activity.

C. PROCEDURE

1. The teacher shows paper that related with material (Daily Activity).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

E. ASSESSMENT

Write 15 and the meaning New words that have you get today!

LESSON PLAN

LESSON PLAN 2

2nd Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (Fruit)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

A. STANDARD COMPETENCE

1. Students are able to know the kinds of *Fruit* which should be known the word class of word.
2. Students are able to memorize the words.

B. BASIC COMPETENCE

1. Students are able to know the vocabulary based on kinds of fruit.
2. Students are able to present in front of the class about the vocabulary related with fruit.

C. PROCEDURE

1. The teacher shows paper that related with material (Fruit).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

E. ASSESSMENT

Write 15 and the meaning New words that have you get today!

LESSON PLAN

LESSON PLAN 3

3rd Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (Animal)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

A. STANDARD COMPETENCE

1. Students are able to know word that correlated with animal which should be known the word class of word.
2. Students are able to memorize the words.

B. BASIC COMPETENCE

1. Students are able to know the vocabulary based on Animal.
2. Students are able to present in front of the class about the vocabulary related with Animal.

C. PROCEDURE

1. The teacher shows paper that related with material (Animal).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

E. ASSESMENT

Write 15 and the meaning new words that have you get today!

LESSON PLAN

LESSON PLAN 4

4th Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (House and School)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

A. STANDARD COMPETENCE

1. Students are able to know the vocabulary that related with House and School and which should be known the word class of word.
2. Students are able to memorize the words.

B. BASIC COMPETENCE

1. Students are able to know the vocabulary based on House and School.
2. Students are able to present in front of the class about the vocabulary related with House and School.

C. PROCEDURE

1. The teacher shows paper that related with material (House and School).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

F. ASSESMENT

Write 15 and the meaning new words that have you get today!

LESSON PLAN

LESSON PLAN 5

5th Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (Rain)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

A. STANDARD COMPETENCE

1. Students are able to know the vocabulary of Rain and which should be known the class of word.
2. Students are able to memorize the words.

B. BASIC COMPETENCE

1. Students are able to know the vocabulary based on Rain.
2. Students are able to present in front of the class about the vocabulary of Rain.

C. PROCEDURE

1. The teacher shows paper that related with material (Rain).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

E. ASSESSMENT

Write 15 and the meaning new words that have you get today!

LESSON PLAN

LESSON PLAN 6

6th Meeting

Subject	: Vocabulary
Level	: Junior High School (7 th Grade students)
Topic	: Vocabulary (Wet Rice Field)
Time Allocation	: 2 x 45 minutes (90 minutes)
Method/Technique	: Buzzword Technique

C. STANDARD COMPETENCE

3. Students are able to know the vocabulary of Wet Rice Field and which should be known the class of word.
4. Students are able to memorize the words.

D. BASIC COMPETENCE

1. Students are able to know the vocabulary based on Wet Rice Field.
2. Students are able to present in front of the class about the vocabulary of Daily Activity.

C. PROCEDURE

1. The teacher shows paper that related with material (Wet Rice Field).
2. The teacher provides the rules and explains about the material.
3. The teacher divides the students into four groups.
4. Some of students as representative of group have to come forward to mention the vocabulary that they have found.
5. The student will be pointed randomly to mention the new vocabulary that they have know/memorize.
6. The teacher gives exercise related with the material as the evaluation.
7. The teacher gives clear explanation about vocabulary.

D. SOURCE

1. Arsyad, Azhar. *Your Basic Vocabulary*. Pustaka Pelajar. 2011
2. Wijaya. *Fitrah Book*. Pelangwot Laren Lamongan.

F. ASSESSMENT

Write 15 and the meaning new words that have you get today!

APPENDIX I

Research Instrument

Pre-test

Name of the Student:	Class:
Gender: Male / Female	Age:
Phone Number:	Date:

Choose the correct answer from the questions below!

1. The colors of elementary school students – uniform are ...
 - a. White and Blue
 - b. White and Red
 - c. White and Black
 - d. White and Grey
2. The colors of Junior High School students – uniform are ...
 - a. White and Brown
 - b. White and Blue
 - c. White and Grey
 - d. White and Red
3. The colors of Scout student Uniform is ...
 - a. White
 - b. Brown
 - c. Grey
 - d. Blue
4. Put some sugar into the cup of tea to make it ...
 - a. Cold
 - b. Hot
 - c. Sweet
 - d. Delicious
5. Every morning I always ... breakfast before go to school.
 - a. Take
 - b. Go
 - c. Sleep
 - d. Walk
6. I use ... to count something.
 - a. Watch
 - b. Stopwatch
 - c. Calculator
 - d. Camera
7. Anita should wear a ... in the rain.
 - a. Hat
 - b. Jacket
 - c. Shirt
 - d. Rain Coat

Choose the best answers based on the picture below!

- 8.
- Apple
 - Banana
 - Grape
 - Jack fruit

- 9.
- Frogs
 - Cats
 - Birds
 - Roosters

- 10.
- Banana
 - Grape
 - Apple
 - Orange

- 11.
- Snake
 - Rooster
 - Bird
 - Goat

12. Anita is beautiful.
The antonym of *beautiful* is ...
- Popular

- b. Smart
c. Pretty
d. Ugly
13. I am a diligent student.
The antonym of *diligent* is ...
a. Stupid
b. Lazy
c. Crazy
d. Smart
14. My brother is smart.
The antonym of *smart* is ...
a. Clever
b. Stupid
c. Intelligent
d. Fool
15. I am beautiful.
The synonym of *beautiful* is ...
a. Ugly
b. Pretty
c. Elegant
d. Kind
16. My sister is a friendly girl.
The synonym of *friendly* is ...
a. Easy talk
b. Careless
c. Calm
d. Uncommunicative
17. The taste of the tea is sweet.
The synonym of *sweet* is ...
a. Delicious
b. Bitter
c. Hot
d. Cold
18. How many colors of rainbow ...
a. Five
b. Six
c. Seven
d. Eight
19. The color of banana is ...
a. Red
b. Brown
c. Yellow
d. Blue
20. The color of apple is ...
a. Yellow
b. Green
c. Red
d. Purple
21. The color of grape is ...
a. Green
b. Yellow
c. Purple
d. Red

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

22. The color of sky is ...
a. White
b. Blue
c. Red
d. Brown
23. The color of Indonesian's flag is ...
a. Red and blue
b. Red and White
c. White and Blue
d. White and Yellow
24. I ... the food.
a. Drink
b. Eat
c. Drunk
d. Eaten
25. My ... food is Pizza.
a. Like
b. Love
c. Favorite
d. Delicious

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

Post-test

Name of the Student:
Gender: Male / Female
Phone Number:

Class:
Age:
Date:

Choose the correct answer from the questions below!

1. The taste of fruit is ...
 - a. Bitter
 - b. Sweet
 - c. Flat
 - d. Insipid
2. The color of cloud is ...
 - a. White
 - b. Blue
 - c. Brown
 - d. Red
3. There are three ... on the table.
 - a. Book
 - b. Pen
 - c. Books
 - d. Bag
4. My mother cook in the ...
 - a. Living room
 - b. Kitchen
 - c. Bed room
 - d. Field
5. My grandmother ... the plant.
 - a. Waters
 - b. Eat
 - c. Water
 - d. Drink
6. I ... the book to the school.
 - a. Brought
 - b. Buy
 - c. Bring
 - d. Borrow
7. I ... a song for my mother.
 - a. Read
 - b. Sing
 - c. Bring
 - d. Cook

8. How many bananas in the picture below...

- a. Five
- b. Two
- c. Four
- d. Six

9. I use ... to slice something.

- a. Lamp
- b. Fan
- c. Knife
- d. Spoon

10. I use ... when the rain come.

- a. Umbrella
- b. Blanket
- c. Pillow
- d. Jacket

11. I ... my clothes to make it clean.

- a. Play
- b. Wash
- c. Watch
- d. Fold

12. I look the scenery so beautiful.

The same word of *Look* is ...

- a. Listen
- b. See
- c. Like
- d. Love

13. She is lazy student.

The antonym of *lazy* is ...

- a. Stupid
- b. Diligent
- c. Crazy
- d. Smart

14. My Sister is stupid.

The antonym of *stupid* is ...

- a. Clever
- b. Smart
- c. Intelligent
- d. Fool

15. I ... the floor to make it clean.

- a. Stand
- b. Sit
- c. Wash
- d. Sweep

16. The meaning of camel is ...
 - a. Rusa
 - b. Unta
 - c. Kuda
 - d. Buaya
17. The meaning of Spider is ...
 - a. Katak
 - b. Kura-kura
 - c. Laba-laba
 - d. Beruang
18. The meaning of *Frog* is ...
 - a. Kura-kura
 - b. Katak
 - c. Kelinci
 - d. Kelelawar
19. The meaning of Duck is ...
 - a. Ansa
 - b. Bebek
 - c. Beruang
 - d. Domba
20. The color of grape is ...
 - a. Green
 - b. Yellow
 - c. Purple
 - d. Red
21. The meaning of Ruler is ...
 - a. Penggaris
 - b. Pulpen
 - c. Penghapus
 - d. Sapu
22. The meaning of mangosteen is ...
 - a. Mangga
 - b. Manggis
 - c. Semangka
 - d. Sirsak
23. The meaning of Living room is ...
 - a. Kamar Tidur
 - b. Kamar Mandi
 - c. Ruang Tamu
 - d. Teras Rumah
24. I ... the orange jus to make me health.
 - a. Make
 - b. Buy
 - c. Sell
 - d. Drink
25. I ... my parents because of them I can live.
 - a. Love
 - b. Like
 - c. Listen
 - d. Lie

UNIVERSITAS ISLAM NEGERI

LAUDDIN

M A K A S S A R

Identitas Responden

Nama :

No. Responden :

Jenis kelamin :

Kelas :

Petunjuk Pengisian Kuesioner

Jawaban anda merupakan partisipasi anda bagi peneliti, maka jawablah seluruh pertanyaan dengan lengkap, jujur dan terbuka.

1. Apakah anda senang dengan teknik pelajaran Buzzword?
 1. Sangat senang
 2. Senang
 3. Cukup senang
 4. Kurang senang
 5. Tidak senang

2. Apakah kosa kata anda bertambah dengan belajar melalui teknik pelajaran Buzzword?
 1. Sangat Bertambah
 2. Bertambah
 3. Cukup Bertambah
 4. Kadang-kadang
 5. Tidak Bertambah

3. Apakah anda lebih mudah belajar kosa kata dengan teknik Buzzword?
 1. Sangat Mudah
 2. Mudah
 3. Cukup Mudah
 4. Kadang-kadang
 5. Tidak Mudah

4. Apakah anda sering mengalami kesulitan dalam belajar kosa kata sebelum menggunakan teknik Buzzword?
 1. Tidak Pernah
 2. Kadang-Kadang
 3. Cukup Sering
 4. Sering
 5. Sangat Sering

5. Apakah anda tertarik belajar kosa kata dengan teknik Buzzword?
 1. Sangat Tertarik
 2. Tertarik
 3. Cukup Tertarik
 4. Kadang-Kadang
 5. Tidak Tertarik

6. Apakah anda mudah mengingat kosa kata yang diberikan dengan teknik Buzzword?
 1. Sangat Mudah
 2. Mudah
 3. Cukup Mudah
 4. Kadang-kadang
 5. Tidak Mudah

7. Apakah anda suka menghafal kosa kata yang diberikan melalui teknik Buzzword?
 1. Sangat Suka
 2. Suka
 3. Cukup Suka
 4. Kadang-Kadang
 5. Tidak Suka

8. Apakah anda sering menggunakan kosa kata yang anda dapatkan dari teknik Buzzword?
 1. Sangat Sering
 2. Sering
 3. Cukup Sering
 4. Kadang-Kadang
 5. Tidak Sering

9. Apakah anda sering memperhatikan kosa kata yang diberikan dengan teknik Buzzword?
 1. Sangat Sering
 2. Sering
 3. Cukup Sering
 4. Kadang-Kadang
 5. Tidak Sering

10. Apakah anda sering bermain ketika belajar kosa kata dengan metode Buzzword?
 1. Tidak Sering
 2. Kadang-Kadang
 3. Cukup Sering
 4. Sering
 5. Sangat Sering

11. Apakah anda suka belajar kosa kata melalui gambar dengan teknik Buzzword?
 1. Sangat Suka
 2. Suka
 3. Cukup Suka
 4. Kadang-Kadang
 5. Tidak Suka

12. Apakah gambar yang ditampilkan menarik dengan teknik Buzzword?
1. Sangat Menarik
 2. Menarik
 3. Cukup Menarik
 4. Kadang-Kadang
 5. Tidak Menarik
13. Apakah gambar melalui teknik Buzzword membantu anda dalam mengingat kosa kata yang diberikan?
1. Sangat Membantu
 2. Membantu
 3. Cukup Membantu
 4. Kadang-kadang
 5. Tidak Membantu
14. Apakah gambar yang diberikan melalui teknik Buzzword sering anda temukan?
1. Sangat Sering
 2. Sering
 3. Cukup Sering
 4. Kadang-Kadang
 5. Tidak Sering
15. Apakah dengan penyajian gambar melalui teknik Buzzword membantu anda lebih mudah mengerti belajar kosa kata?
1. Sangat Membantu
 2. Membantu
 3. Cukup Sering
 4. Kadang-Kadang
 5. Tidak Membantu
16. Apakah anda bosan belajar kosa kata dengan teknik Buzzword?
1. Tidak Bosan
 2. Kadang-kadang
 3. Cukup Bosan
 4. Bosan
 5. Sangat Bosan
17. Apakah anda senang dengan peneliti/guru yang mengajar anda kosa kata dengan teknik Buzzword?
1. Sangat Senang
 2. Senang
 3. Cukup Senang
 4. Kadang-Kadang
 5. Tidak Senang

18. Apakah anda antusias belajar kosa kata dengan teknik Buzzword?

1. Sangat Antusias
2. Antusias
3. Cukup Antusias
4. Kadang-Kadang
5. Tidak Antusias

19. Apakah anda aktif dalam kelas ketika belajar kosa kata dengan teknik Buzzword?

1. Sangat Aktif
2. Aktif
3. Cukup Aktif
4. Kadang-Kadang
5. Tidak Aktif

20. Apakah kosa kata yang anda pelajari dengan teknik Buzzword sering anda jumpai di kehidupan sehari-hari?

1. Sangat Sering
2. Aktif
3. Cukup Aktif
4. Kadang-Kadang
5. Tidak Aktif

APPENDIX J**Answer key for pre test**

1. B
2. B
3. B
4. C
5. A
6. C
7. D
8. B
9. C
10. C
11. B
12. D
13. B
14. B
15. B
16. A
17. A
18. A
19. C
20. C
21. C
22. B
23. B
24. B
25. C

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

Answer key for post test

1. B
2. B
3. C
4. B
5. A
6. B
7. B
8. C
9. C
10. A
11. B
12. B
13. B
14. A
15. D
16. B
17. C
18. B
19. B
20. C
21. A
22. A
23. C
24. D
25. A

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

APPENDIX K
DOCUMENTATION

Introduction

Pre test

Treatment

Treatment

Treatment

Post Test

CURRICULUM VITAE

The researcher, Anita Puspita Sari Iskandar, was born on May 31st, 1993 in Jenepono Regency, South Sulawesi. She has one brother. She is the last child of H. Iskandar and Hajrah. The big motivation of her is her mother Hajrah.

In 1999, she started her education in SD Inpres Agang Je'ne and graduated in 2005. She continued her study in SMPN 1 Binamu Jenepono Regency and graduated in 2008. Then she continued her study in SMKN 1 Jenepono Regency and graduated in 2011.

In following years, she continued her study at State Islamic University (UIN) Alauddin Makassar 2012-2016. Besides a student at the University, she was also active in extra organization namely New Generation Club (NGC) Makassar.

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