

**THE EFFECTIVENESS OF TALKING STICK METHOD IN
TEACHING VOCABULARY AT THE SECOND GRADE OF
MTs MADANI PAOPAO**

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:

HAMDIAH ARIEF

Reg. Number: 20400112145

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

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Hamdiah Arief
NIM : 20400112145
Tempat/Tgl. Lahir : Siwa, 10 juli 1994
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Jl. Pampang II
Judul : The Effectiveness of Talking Stick Method in Teaching Vocabulary at the second grade of MTs Madani Pao-Pao

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.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Makassar, 12 Agustus 2017

Penyusun,

HAMDIAH ARIEF

NIM. 20400112145

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Hamdiah Arief**, NIM: 20400112145 mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "*The Use of Talking Stick Method in Teaching Vocabulary at the Second Grade of MTs Madani Pao-Pao*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasyah.

Pembimbing 1

Dr. H. Wahyuddin Naro, M.Hum
NIP. 19671231 199303 1 030

Makassar. 27 Februari 2017

Pembimbing 2

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

UNIVERSITAS ISLAM
ALAUDDIN
MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul, *“The Effectiveness of Talking Stick Method in Teaching Vocabulary at The Second grade of MTs Madani Pao-pao”*, yang disusun oleh saudari **Hamdiah Arief** Nim: **20400112145**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal **23 Agustus 2017 M** yang bertepatan dengan tanggal **1 Dzulhijjah 1438 H** dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata – Gowa, 23 Agustus 2017 M
1 Dzulhijjah 1438 H

DEWAN PENGUJI

(SK. Dekan No. 1714 tanggal 21 Agustus 2017)

Ketua : Dr. Hamka, M.Th.I
Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd.
Munaqisy I : Dr. Kamsinah, M.Pd.I
Munaqisy II : Dr. H. Erwin Hafid, M.Th.I, M.Ed.
Pembimbing I : Dr. H. Wahyuddin Naro, M.Hum
Pembimbing II: Sitti Nurpahmi, S.Pd., M.Pd.

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 her 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 father, **Drs. H. Arief Rajab** , and her lovely mother **Asmiati S.Pd** and also researcher's beloved sister **Thahirah Arief, Husniah Arief, Namirah Arief, Nailah Arief** 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.
2. **Prof. Dr. H. Musafir Pababbari, M.Si.** The Rector of State Islamic University Alauddin Makassar.
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. **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.
5. The researcher's consultants, **Dr. H. Wahyuddin Naro, M.Hum** and **Sitti Nurpahmi, S.Pd., M.Pd**, who have helped, guided, and supported the researcher during the writing of her thesis.
6. All of the lecturers of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar for their guidance during her study.
7. The Headmaster and the teacher of MTs Madani Pao-Pao, thank you for your good respond to this research.
8. The Students, Academic Year 2017-2018 the second grade of MTs Madani Pao-Pao for your participation as the respondents in this research.
9. Her best friends; **Srywinarti S.Pd, Musfirah S.Pd, Sri Wahyuni S.Pd, Novita Liany Wijorse**, and **Rudi Ariyadi** for their sincere friendship and assistance during the writing of this thesis.
10. The writer's classmates in English Education Department, **PBI 7** and **8** in (Academic Year 2012) **Srywinarti S.Pd, Musfirah S.Pd, Sri Wahyuni S.Pd, Siti Munawaroh S.Pd, Anwar Ibrahim S.Pd, Alfi lauhid Mahfud S.Pd, Novita Liany Wijorse, Kasmawati** and **Rosmawati Zakaria** for their sincere friendship and assistance during the writing of this thesis.

11. KKN Posko desa Kanjilo Kecamatan Barombong Kabupaten Gowa special for **Siti Munawaroh S.Pd, Sri Wahyuni S.Pd, Mulyanti Amrullah S.Farm, Aprianti S.Farm, Subhan S.Pd, harianto S.Pd, Suhrtono Syam** for their support in finishing the researcher's study.

12. 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 perfection. Remaining errors are the writer's own; therefore, constructive criticisms and suggestions will be highly appreciated. May all our/the efforts are blessed by Allah swt. Amin.

Makassar, 12 Agustus 2017

The researcher,

UNIVERSITAS ISLAMIAH
Hamdiah Arief
NIM: 20400112145

ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

	Page
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGMENTS	v
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xii
CHAPTER I. INTRODUCTION	1
A. Background	4
B. Research problems	4
C. Research Objective.....	4
D. Research Significance	4
E. Research Scope.....	6
F. Operational definition of terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE	8
A. Some Previous of Related Research Findings.....	8
B. Some Pertinent Ideas	10
1 . Definition of Effectiveness	10
2 . Definition of Method	10
3 . Definition of Vocabulary.....	10
a. Kinds of Vocabulary	12
b. Principle of teaching and learning Vocabulary.....	13
c. The Technique in Learning vocabulary	15
4. General Concept of Talking Stick	19
C. Theoretical Framework	22
D. Hypothesis	23
CHAPTER III RESEARCH METHOD	24
A. Research Design	24
B. Research Variable	25
C. Research Participant	25
D. Research Instrument	26
E. Data collecting procedure.....	26
F. Data analysis technique	28

CHAPTER IV FINDINGS AND DISCUSSIONS	31
A. Findings	31
B. Discussions	38
CHAPTER V CONCLUSIONS AND SUGGESTIONS	41
A. Conclusions	41
B. Suggestions	42

BIBLIOGRAPIES

APPENDIXES

CURRICULUM VITAE

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

LIST OF TABLES

Table 4.1 Mean Score of the students' pre-test result.....	32
Table 4.2 Students' classification score percent in pre test	33
Table 4.3 Mean Score, T-test, and T-table of the students' post-test result	34
Table 4.4 Students' classification score percent in post test.....	35
Table 4.5 Score Table 5: Score and Standard Deviation in Post Test.....	36
Table 4.6 T-test of students' achievement	37

LIST OF APPENDIX

- Appendix I : Result of Students' Pre-test and post-test in Experimental Class
- Appendix II : Result of Students' Pre-test and post-test in Controlled Class
- Appendix III : The Calculation of Standard Deviation and T-test
- Appendix IV : Instrument of the Research in Pre-test and Post-test
- Appendix V : Distribution of t-table
- Appendix VI : Instrument of the research in pre-test and post-test
- Appendix VII : Documentation

ABSTRACT

Thesis Title : **The Effectiveness of Talking stick Method in Teaching Vocabulary at the Second Grade of MTs Madani Pao-Pao.**
Year : **2017**
Researcher : **Hamdiah Arief**
Consultant I : **Dr. H. Wahyuddin Naro, M.Hum**
Consultant II : **Sitti Nurpahmi, S.Pd., M.Pd**

This research is about the Effectiveness of Talking stick Method in Teaching Vocabulary at the Second Grade of MTs Madani Pao-Pao. This research aims at finding out the students' vocabulary in using Talking Stick Method at the Second Grade of MTs Madani Pao-Pao.

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

The population of this research was the second grade students of MTs Madani Pao-Pao consists three classes and each class consists of 34 students. The sample of the research consisted of 64 students which were taken by using Purposive Sampling, 32 students from VIII A as experimental class and 32 students from VIII C as controlled class.

The instrument of this research was test which aim to measure the achievement of students on basic vocabulary. using descriptive statistic (frequency, mean score, and standard deviation) The test will be given trough pre-test and post-test. The result of the data indicate that, there was significant difference between students' pre-test and post-test in experimental class and control class. the mean score of pre-test (49.37) in experiment class was higher the mean score of pre-test (44.06) in controlled class. The mean score of post-test (70.46) in experimental class was greater than the mean score of post test (49.37) in controlled class. The standard deviation of post-test (6.64) in experimental class was greater than the standard deviation of post-test in control class (7.657). From test, the researcher found that, the value of t-test (7.20) was greater than t-table (2.890) at the level of significance 0.05 with degree of freedom (df)= 62.

Based on the finding and discussion of the research, the researcher drawn a conclusion that the Effectiveness of Talking stick Method in Teaching Vocabulary at the Second Grade of MTs Madani Pao-Pao is effective to use in teaching students' vocabulary.

CHAPTER I

INTRODUCTION

This chapter consists of background, research problem, research objectives, research significance, research scope, and definition of the term.

A. *Background*

Language is the most important thing in communication. People use language in their daily lives as an intentional behavior to interact each other. Communication holds the most important aspect in language, listening or reading cannot occur without communication. Through communication, human can convey the ideas, express their opinions, and it can even develop the other sciences that they have. People talk as a way of conveying ideas to the others, grasp new facts, answer question, and so forth. A language has not only a structure but also a function to which that structure is put.

There are many elements of language learning. Vocabulary is the total number of words, which makes up the language (Hornby, 1995). It can be defined as the word we teach in the foreign language. Beside, the reader cannot understand the reading text and increase their comprehension in reading if they have limited vocabulary. The writer cannot write or express their idea in written form if they do not have limited vocabulary, as well as.

Studying language can be started by learning vocabulary first. It is the most important element of language. Vocabulary is the central of language and it is

important to the language students. Without mastering the vocabulary, students cannot communicate effectively and express their ideas in both oral and written form in order to discover the meaning of what others say. Therefore, the students tend to focus on vocabulary.

Based on researcher's preliminary observations resulted which was done by interviewed in MTS Madani Pao-pao, the researcher found some problems that often happen in students' vocabulary they still lack of vocabulary. The lack of students' vocabulary may come from both the students as the learners; their laziness in memorizing number of words required the lack of interest and motivation in learning English. It was also influenced by the teacher competence in choosing and using method in teaching vocabulary. They were difficult to use English orally or written. In speaking, it was difficult for them because the limit vocabulary. In reading, listening, and writing it feels difficult too for them because their vocabulary in English language was still limited.

To solve the problems above, the teacher as the resource should provide some new alternative ways or methods and exciting exercises to stimulate her on his students to improve their own vocabulary, when they were motivated, automatically they can improve their vocabulary. Therefore, the researcher will use Talking Stick Method in this research. Furthermore, the researcher believes that Talking Stick Method was easy to use for the students in learning English vocabulary.

According to Knockwood (1992) Talking Stick is a piece of wood used in Talking stick ceremony. Anyone with the talking stick would have the right to talk as

long as they need to say without fear of being interrupted with question, criticism or scolding. In classroom, the talking stick can be any ordinary stick of any kind or size. Passing the Talking Stick is a powerful method of creating deep communication between people. Use this method when you want the students to listen to others. This method takes focus off the teacher and by using it students are encouraged to learn from each other.

The teacher can provide language materials with simple material like noun, verb, dialog and situations, where by the students can role play the parts while in possession of the talking stick (who decides who is to hold the stick). Ensure that when one person is holding the stick and talking by the answer the teacher question.

According to Brown (1972) Talking Stick Method is a method in the learning process by a stick, student who gets the stick must answer the question by the teacher. This method gives an alternative manner to refresh and to add vocabulary in a more enjoyable way.

Talking Stick method was a suitable method to be used in teaching Junior High School students. First, the students feel happy, enjoy and interest. As the result, teacher was easier to conduct the students in the learning process. Second, the students become more active in doing activities such as; answering teacher's questions, listening, speaking and working together with their friends. So, they do not feel bored in their study. Finally, they could improve their confidence in English class.

The Talking Stick method was also a way to make the teacher more creative and responsible. Teacher becomes more serious in teaching learning process prepared

well. This method creates an ideal condition because teacher explains the material by fun learning activities in classes. Furthermore, there are feedback and interaction between teacher and the student. Then, the goals of education are easy to be reached.

Based on explanation above, the researcher wants to conduct a research under the title : the effectiveness Talking Stick Method in Teaching Vocabulary at the Second grade of MTS Madani Pao-Pao.

B. Research Problems

Based on the background that has been explained before, the researcher formulates the problem that is” Can the Talking stick method improve teaching vocabulary at MTs Madani Pao-Pao?

C. Research Objective

Related to the problem statement above, the research objectives is to find out of talking stick improve students’ vocabulary at the second grade of MTs Madani Pao-Pao.

D. Research Significance

This research is concerned with used Talking Stick as a method to improve the students’ vocabulary. This research was expected to indicated significant theoretical and practical information on the importance of use talking stick in teaching vocabulary. Related to the target of this research, the researcher will have two significances, such as theoretical and practical.

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 Talking stick Method. Furthermore, the results of this study were expected to enrich theories and can be a reference for future studies related to Talking stick Method to improve the students' vocabulary at the second grade students.

2. Practical Significance

a. For Students

The result of the research will bring students' interest and enjoy study English by using Talking stick Method, but increase their vocabulary. The researchers also expect this strategy can change students' expectation about English.

b. For Teacher

Conducting this research will be useful to the teachers which could given them a new strategy in teaching vocabulary; they will not be stuck only particular teaching strategies. Using Talking stick Method could be a good alternative or variation in teaching vocabulary, where it will the students enjoy following the lesson.

c. For the Next Researcher.

The researcher intends to bring significance reference to other and next researcher as a reference for further studies on similar topic.

E. Research Scope

The scope of the research will focus on the used of talking stick in teaching vocabulary of second grade students at MTs Madani Pao-Pao. Furthermore, the research limits the scope of Talking stick. In addition, the researcher focuses on concrete noun and descriptive adjective class in improving students' vocabularies using Talking stick.

F. Operational Definition of Terms

To make the clear understanding about the little of this thesis, the researcher explains some technical terms as follows:

1. Effectiveness

Effectiveness is the extent to which an activity fulfils its intended purpose or function.

2. Method

A particular way of doing something

3. Talking stick

Talking stick method is a method in the learning process by a stick. The student who gets the stick must answer the question, topic and speak by the teacher . The students will be fun in learning process.

4. Vocabulary

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 hard or seen even though the individual produces it when communicating with others.

Vocabulary as an essential component of all uses of language would be impossible to learn a language without it. Vocabulary is one of the components of language and that no language exist without words. Words are sign or symbols for ideas. They are the means by which people exchange their thought. The more words that people learn, the more ideas that people should have, so the people can communicate the ideas more effectively. However, the researcher will focus in vocabulary is this research are words that related to concrete noun and descriptive adjective.

CHAPTER II

REVIEW OF RELATED LITERATURE

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

A. *Some Previous Related Research Findings*

Many studies have been performed by the researcher related to the use of strategies, approaches, methods, techniques, or media, in motivating the learner to learn English vocabulary. Some of them are mentioned as follows:

Fitratullah (2004) pointed out in his thesis *“Using Alphabetic Game to Improve the Students’ Vocabulary at the First-Year Student of MAN 2 Pangkep”* that the use of alphabetic game was effective to improve the students’ vocabulary. The procedure of this game is the research provided some alphabets and they tried to arrange some alphabets into a word. The students were interested to play this game because it was enjoyable.

Mula (2000) in his research entitled *“The Using of Scrabble Can Interest the Learners to Learn Vocabulary”* concluded that using a kind of teaching media, such as scrabble can interest the learners to learn vocabulary. All students were active in conducting the procedures of this research so the target to improve their vocabulary was easy to be archived.

Maslaeni (2002) in her research *“Improving the English Vocabulary of the Sixth Grade Students of SD Negeri IKIP by Using Scrambled Words”* pointed out that the use of scrambled words can improve the vocabulary of the sixth grade students of

SD Negeri Kompleks IKIP. The weakness of this research is the ability of the student to follow instruction of researcher was low because they were still young and hard to be controlled but the researcher worked hard to solve the problems so the scramble word was able to improve the students' vocabulary.

Irfatul Aini (2010) in her research "Application of innovative instruction model by means of the Talking Stick method to improve the students learning activity on the integrated social studies subject matter of first grade of SMPN 1 singosari Malang". Her minithesis indicate that the talking stick method can increase the students learning activities in SMPN 1 Singosari Malang.

From the research findings above, the researcher found some advantages and weaknesses of each technique. Some techniques or methods were easy to run in classroom and achieve the target because they were interesting and enjoyable for the students. Some methods or techniques have a problem in covering the students' attention. The students' attention was still not able to be covered because the capacity of the students was not suitable to the technique or method.

In the teaching and learning vocabulary process teachers have to catch the students' attention and involve them in learning actively by creating a good atmosphere and variety of methods and techniques in teaching English. To catch this atmosphere, each method and technique can be applied when and where as long as it is suitable for the students need and ability.

Based on the finding above, the research concluded that method or technique in teaching vocabulary was not only interesting and enjoyable but it also can cover the

students' attention through making them active in each activity. teacher has to catch the students' attentions and involve them to learn activity by creating varieties of techniques. The research decides to apply Talking Stick method in teaching vocabulary as a creating good technique in learning English can bring the students to memorize and remember vocabulary easily.

B. Some of Pertinent Ideas

1. Definition of Effectiveness

Effectiveness is something is run well as we want. According to Fachrurrozi and Mahyudin (2010:220) effective is learn that right on target, in which the material is taught in accordance with the wishes, needs of students both for the present and in the future. Fraser in Sukaeni (2012) defines effectiveness as measure of the match between stated goals and their achievement.

2. Definition of Method

Method is a particular way that is used to implement the arranged plan in real and practice activity form to achieve learning purpose.

3. Definition of Vocabulary

In a language, we know and understand about vocabulary. If people want to master a language, it is important for them to recognize or remember some words from the language. According to Tikmiyanto (2011) vocabulary

is part of the language because it is kind of language component. On the holy Qur'an, there are some verses which explain us about vocabulary:

وَعَلَّمَ آدَمَ الْأَسْمَاءَ كُلَّهَا ثُمَّ عَرَضَهُمْ عَلَى الْمَلَائِكَةِ فَقَالَ أَنْبِئُونِي بِأَسْمَاءِ
هَٰؤُلَاءِ إِنْ كُنْتُمْ صَادِقِينَ ﴿٣١﴾ قَالُوا سُبْحَانَكَ لَا عِلْمَ لَنَا إِلَّا مَا
عَلَّمْتَنَا إِنَّكَ أَنْتَ الْعَلِيمُ الْحَكِيمُ ﴿٣٢﴾

He taught Adam the names of all things and then set them before the angel, saying : “ tell Me the names of these, if what you say true.” Glory to you they replied. ‘We have no knowledge except that which You have given us. You alone are wise, Knowing. (2:31-32)

From these verses, the first thing that human needs to know is vocabulary. Allah endowed Adam with knowledge of knowing something by teaching him the name of things.

There were number of vocabulary definition. Vocabulary is the total of words in a language.

Good (1973) defines vocabulary as content and function words of language which are learned so thoroughly so that become part of child's understanding, speaking, and later reading and writing vocabulary. It also means words having been heard or seen even though not produced by individual himself to communicate with others.

Vocabulary is list of word, usually arranges in order and defined as dictionary, glossary, and lexicon, Webster (1983).

Another definition also given by Chart in Hariani (2008) states that vocabulary are: a) all the words in language, b) all the words used or understood by particular person, class, profession, etc. c) a list of words and phrases especially one arranged in alphabetical order defined or translated lexicon glossary.

In English study is focus on the meaning, so the students must know the meaning of the vocabulary that they are learning, that they are read, listen, etc.

a. Kinds of Vocabulary

Vocabulary can be varied into various kinds of vocabulary. Harmer (1991) also divides 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 recognize when they met them but they will probably not be able to produce.

Schail (1967) stated that every person has three types of vocabulary as follow:

1. Active vocabulary is the words we customarily use in speaking and probably runs from 500 to 1000 words.
2. Reserve vocabulary is the word we know but we rarely use in speaking, we use them in writing.
3. Passive vocabulary is the words we recognize vaguely, but are not sure of the meaning, we never use them in either speaking or writing.

Terry in Karim (2000) divides vocabulary into four parts, they are:

1. Active Vocabulary

Numbers of words that are used by an individual as opposed to number she/he is able to understand.

2. Basic Vocabulary

Words and idiomatic expression is necessary for minimal use and working knowledge of a language.

3. Passive Vocabulary

Numbers of words understood by child as opposed to the number of words used.

4. Vocabulary Growth

Development of vocabulary with age, the speed of development depends on intellect and linguistic environment.

b. Principle of Teaching and Learning Vocabulary

Wallace (1994) indicates seven principle of teaching and learning vocabulary.

They are:

1. Aims

In teaching vocabulary, the teachers have to know the aims of words taught, why he/she teach vocabulary. So, he/she can select kinds of vocabulary that he/she should teach.

2. Quantity

In this part, the teacher has to decide the number of new words that the student has to know and be taught clearly. The actual number will depend on the number factor varying classes and students. And the teacher has to consider the number of vocabulary taught, because it can give an effect to the students in learning vocabulary. If there are too many words to be taught, the students became confused, discouraged, and frustrated.

3. Need

In this case, the teacher have to select the words that the teacher will teach to the students based on aims of the course and the objective of individual lesson's, students' background and language need.. In other words the teacher has to know who their student is.

4. Frequent, Exposure, and Repetition

In teaching and learning vocabulary, there has to be certain amount of repetition until there is evidence that the students learn the target words.

5. Meaningful Presentation

In presenting vocabulary, the teacher has to give clear explanation, specific understanding of words denoted or refers to. The representation of the words must be perfect, meaningful and unambiguous.

6. Situation

In explaining and teaching vocabulary, the teacher must know the situation and the atmosphere of the class whether the students are ready or not to accept the lesson, it will influence students acquire to the vocabulary.

7. Presenting in context

One way in teaching new or unfamiliar vocabulary is taught through reading material. It is very useful to the students in improve students vocabulary acquire and the words position in sentence. Learning

8. by mother tongue and target language

In teaching words in target language, teacher can use the mother tongue as a tool in comparing the similarities and differences of the words.

9. Guessing procedure in vocabulary learning

Guessing is one way in teaching vocabulary, it will help the students the vocabulary that have taught before and it leads the students to think the meaning of the new words taught.

c. The Technique of Learning Vocabulary

According to Beare (1997), there are many ways to improve our vocabulary. When working to improve your vocabulary it is important to know your goals in order to best choose the way in which you want to learn.

1. Vocabulary trees

Vocabulary trees help provide context, once you have out of a few vocabulary trees, you will discover yourself thinking in vocabulary groups. When you see a cup your mind will quickly relate such words as knife, late, dishes, and etc.

2. Create vocabulary themes

Create list of vocabulary themes; include the vocabulary, definition and example sentence for each new item.

3. Use technology to help you understand native speakers of English. Using the fancy options watching individual scenes can help make DVD use into a vocabulary learning exercise.

4. Specific vocabulary lists

Rather than studying a long list of unrelated vocabulary, use specific vocabulary lists to help you prepare for type of vocabulary we need for work, specific vocabulary items.

5. Word formations chart

Word formations are one of the keys to success for advanced level ESL (English Second Language) learners. Advanced level English exams such as the TOEFL and proficiency use word formation as one of the key testing elements, these word formation charts provide the concept noun, personal noun, adjective and verb forms of key vocabulary listed in alphabetical order.

6. Visual dictionaries

A picture is worth a thousand words. It is also very helpful for learning precise vocabulary. There are a number of excellent English learner visual dictionaries for sale. Here is an online version of a visual dictionary dedicated to jobs.

7. Use a corpus

Corpora are huge collections of documents that can track the number of times a word is used. By using corpora, you can find which words are often used together with target vocabulary words. Combining corpora use with vocabulary.

Teaching and learning vocabulary are not a simple way. The teacher's ability to recognize the students' competence and characteristics are needed in teaching vocabulary, like teach of boys and girls, talkative and calm students. Therefore, the material taught to the students should be suitable with their level or ages

Harmer (1991) describes 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.

Hammer (1991) classifies motivational different the level as follows:

1. Level of the students as children

The Children will often seek teacher approval: the fact that the teacher notices them and shows appreciations for what they are doing is of vital important.

2. Adolescent

Adolescent are perhaps the most interesting students to teach, but they can also present the teacher with more problems than any other age group.

3. Adult beginner

Adult beginner are in some ways the easiest people to teach. Firstly they may well come to the classroom with a high degree of extrinsic motivation. Secondly they will often succeed very quickly.

4. Adult intermediate students

Adult intermediate students may well be motivated extrinsically.

5. Adult advanced students

6. These students are often highly motivated.

4. General Concept of Talking Stick

Talking Stick Method is a method in the learning process by a stick. The students who gets the stick must answer the question by the teacher after read topic in definition of Talking Stick method carried from Munjin and Kholidah (2009). This is a kind of cooperative learning in order to make

the students participate, develop their confidence and be more active in the learning process.

Talking stick is a kind of methods used in Americans to invite all the people speak and extend their opinions in an ethnic group meeting. For long time ago, Indian ethnic are used this method as a good and wise facilitation without taking side each others. Talking stick is used by the councils to decide who will have the right to speak up. When the leader starts discussion, the students must hold the stick. Then the stick moves another person who wants to speak or respond the topic. After all the people have the opportunities to convey their opinions, the stick returnable to the leader (www.historytalkingstick.com)

Talking stick is one of cooperative learning methods in the learning in the learning process by a stick, the stick must answer the question by the teacher. Talking Stick method is not only trains the students speak up but also creates fun and active condition in the class.

According to Hartina (2012) she explains that, passing the talking stick is a powerful method of creating deep communication between people. Use this method when you want the students to listen to others as part of a learner-centered curriculum. This method takes the focus off the teacher, as the sole purveyor of knowledge. And by using it, students are encouraged to learn from each other.

Hartina (2012) said that, the teacher can provide language materials with simple, everyday dialog and situations, whereby the students can role-play the parts while in possession of the talking stick. (Who decides who is to hold the stick, and when?)

Hartina (2012) continued her statement, for more advanced topic or issue-based material, the teacher can start by presenting a newspaper article that addresses an important issue, for example, violence in the schools. The teacher should use a real news story which presents a detailed situation. When each student is in possession of the stick, he or she is asked to speak whatever comes to their mind on the topic.

Hartina (2012) in her research, ensure that when one person is holding the stick and talking, everyone else must listen attentively and without judgment. Even if a listener disagrees with what is said, they must not show irritation, annoyance, contempt or any other discouragement.

- a. Whoever holds the talking stick has within his hands the power of words.
- b. Begin with one person holding the talking stick , who then passes the stick to somebody else.
- c. Others listen attentively because they don't know if they will be passed the stick next.
- d. Decide how long the person can hold the stick.
- e. Identify a timekeeper.
- f. Chairs in a circle.

The 'talking stick' can be any convenient thing that a person can pick up and hold. Flipchart or screen can also be used to display material. Hartina (2012) stated that there are some steps implementations of talking stick by, which are:

- a. Start the session by placing the talking stick on the floor with everyone sitting on chairs in a circle around it.
- b. Trainer explains the rules and everyone agrees to abide by them. Nobody who rejects the rules can take part.
- c. Give someone the role of timekeeper.
- d. If using topic or issue based material present it now.
- e. Begin with one person holding the talking stick. When they are holding the stick, they can talk for the agreed amount of time.
- f. When the talker has stopped, they pass the talking stick to somebody else.
- g. The next person holding the stick repeats the same process.
- h. Continue the session until nobody else has anything left to say, which is signaled by a noticeable period when nobody is passed the stick.

C. Theoretical Framework

The theoretical framework underlying in this research will give in following:

Note:

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

- a. Input refers to method used in both of experimental and control class which consists of vocabulary materials.
- b. Process refers to this process teaching and learning through Talking Stick.
- c. Output refers to improvement student's vocabulary

D. Hypothesis

Based on the review of related literature, the researcher formulates the hypothesis as follows:

H₀: There was no significant effect of Talking stick in English learning process.

H₁: There was significant effect in the learning vocabulary in use Talking stick.

CHAPTER III

RESEARCH METHOD

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 Method*

1. Research Design

The design of this research is quasi-experiment. This design is exactly like pre-test post-test control group design except that there is no random assignment into group (Sugiono, 2014). A group of subject who receipt a treatment, experimental group, is compare to control group who does not receive a treatment. Therefore, the researcher will have two groups of people as the sample, one is in the control group and another is in the experimental group. Furthermore, they will be chosen without random.

The design is as follow:

Experimental Group:	01	X	02
Control Group:	03		04

(Sugiono, 2014)

Where:

O_1 = pre-test for experimental group

O_2 = post-test for experimental group

O_3 = pre-test for control group

O_4 = post-test for control group

X = treatment

2. Research Variable

According to Arikunto (2013:162) the kinds of variable that correlated with the research design consist of two variables: independent and dependent variable.

a. Independent variable

Independent variable is a variable that influences another variable to achieve what is expected by the researcher. In this research, the independent variable is using Talking Stick Method.

b. Dependent variable

Dependent variable is the result that is expected through the implementation of the independent variable. The dependent variable that is observed in this research is students' vocabulary.

B. *Research Participant*

1. Population

Sugiyono (2014) said in this book that population is the generalized group composed of the object/subject that have certain qualities and characteristics are determined by the researcher to learn and then draw the conclusion. According to Arikunto (2013) population is all subjects in the research. The population of the research is the second grade of MTs Madani Pao-pao year

of 2016/2017. The population consists are 3 classes (VIII A, VIII B and VIII C) and all of students the second grade is 105 students, consisting of three classes of 35 students for each class.

2. Sample

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

In this research, the researcher will take two classes as the sample, and the researcher will use Purposive sampling to get representative data. Class 1A will be the experimental group and class 1B will be the control group. Each of the classes consists of 32 students, therefore the total number of students are 64.

C. *Research Instrument*

The instrument of this research was test which aim to measure the achievement of students on basic vocabulary. The test will be given through pre-test and post-test. Types of test used in this research are multiple choice and fill in the blank. Multiple choices consist 10 items and fill in the blank consist 10 items, the test consists of 20 question.

D. *Data Collecting Procedure*

The procedure of collecting data is presented, as follows:

1. Pretest

Before giving the treatment, the researcher will give a test to the students. The test is administered for 60 minutes. There are of 20 numbers 10 for multiple choice and 10 numbers fill in the blank. The aim of the test was to know the students' vocabulary knowledge in vocabulary. They have to answer the question based on their prior knowledge about vocabulary.

The stages in giving pre-test to the students:

- a. The researcher asked the students to pay attention.
- b. The researcher explains about the purposes of this research.
- c. The researcher explain the instrument that given to the students.
- d. The researcher asked the students to do the test.

2. Treatment

After given pre-test, the experimental class was given treatment which was applied talking stick method teaching and learning processes in this class was conducted as follows:

- a. The researcher gave motivation before starting the materials.
- b. The researcher prepares the material and a stick
- c. The researcher gave some explains the main topic. Then, the student read and learn the material for some minutes (10 minutes).
- d. The researcher commands the students to close their books and takes a stick.
- e. The researcher gave the stick to a student.

- f. The researcher sings a song while the stick moves one students to another until the song or music stops.
- g. The students who got the stick must stand up and answer the teacher's question.
- h. Then, the stick rolls on again until each students got the stick and take part in learning process finally, the researc her given evaluation and made conclusion.

3. Post-test

After giving the treatment, the researcher will given a test to students.

The test was administered for 60 minutes. There were 20 numbers, 10 for multiple choice and 10 numbers fill in the blank. The aim of the test was to know the participant's knowledge after treatment.

E. *Data Analysis Technique*

The technique of data analysis will be used here was statistical analysis that was descriptive analysis. Statistical analysis is used to test the hypothesis. The formula used to test the hypothesis was t-test with the level of significance 0.05 (95%). Before the t-test, there were some steps which have to be done as follows:

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

$$\text{Score} = \frac{\text{Student's correct answer}}{\text{Total number of items}} \times 100$$

(depdikbud in Sukirman 2010:36)

2. Classifying the students' scores using the following scale

No.	Classification	Score
1.	96 – 100	Excellent
2.	86 – 95	Very Good
3.	76 – 85	Good
4.	66 – 75	Fairly Good
5.	56 – 55	Fair
6.	46 – 55	Poor
7.	0 – 45	Very poor

(Depdikbud in Sukirman 2010)

3. The researcher will calculate the mean score both experiment and control group using formula as follows :

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

Where:

\bar{x} = mean score

$\sum x$ = sum of all scores

N = total number of the respondents

(Gay, 2006)

4. Finding out the standard deviation by applying this formula:

$$SD = \sqrt{\frac{SS}{N-1}} \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

SD = standard deviation

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

$(\sum x)^2$ = the square of the sum; all the scores are added up and the sum is square, total.

(Gay, 2006)

5. The formula will be used in finding out the difference between students' score in Pre-Test and in Post-Test is:

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

Where:

t = test of significance

\bar{x}_1 = mean score of experimental group

\bar{x}_2 = mean score of controlled group

SS_1 = sum square of experimental group

SS_2 = sum square of controlled group

n_1 = number of students of experimental group

n_2 = number of students of controlled group

(Gay, 2006)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter particularly presents the findings of the research which are 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

Findings of the study deal with the presentation rate of the students' score obtained from the test to find the mean score, standard deviation, test of significance, and hypothesis testing.

1. Result of Students' Pre-Test in Experimental and Controlled Class

The score of the Students' Pre-test in Experimental Class were shown in the Appendix I. It shows that, the lowest score of was 30 for 1 student and the highest was 80 for 1 student in experimental class. The lowest scoring students' vocabulary only 6 correct and 14 incorrect related to the test of the pre-test. The highest score students had 16 correct and 4 incorrect test.

For the Controlled class, the data were shown in the Appendix II. It shows that, the lowest score in the pre-test was 30 for 4 students and the highest score was 75 for 1 student. The lowest scoring student vocabulary only 6 correct and 14 incorrect related to the test of the pre-test. The highest score students had 15 correct and 5 incorrect test.

Before conducting the research, it was important to determine the mean score for both the experiment and the control class to measure students' basic knowledge. Students' mean score for both the experiment and the control class in the pre-test were shown in the following table.

Table 4.1
Mean Score of the students' pre-test result

Class	Mean Score
Experimental Class	49.37
Controlled Class	44.06

The table shows that, the mean score of the students in the Experimental class was quite higher than in the Controlled class in which the gap between them was only 5.31. The result of the mean score described that the difference of the students' basic knowledge was almost equal.

a. Students' Classification Score in Pre-test for Experimental and Controlled Class

In the Experimental class, there was 1 student (4.5%) classified into good, 1 student (4.5%) were classified into fairly good, 5 students (16.67%) were classified into fair, and 9 students (30%) were classified into poor, 16 students (65%) into very poor score.

For Controlled class, there were 1 student (4.5%) classified into fairly good, 14 students (63.6%) classified into poor, 17 students (66.3%) were classified into very poor. The data are shown in the following table:

Table 4.2
Students' classification score percentile in Pre-test
for Experimental and Controlled Class

No.	Scale	Classification	Experimental Class		Controlled Class	
			F	%	F	%
1	96 – 100	Excellent	-	-	-	-
2	86 – 95	Very Good				
3	76 – 85	Good	1	4.5%		
4	66 – 75	Fairly Good	1	4.5%	1	4.5%
5	56 – 65	Fair	5	16.67%	-	-
6	46 -55	Poor	9	30%	14	44.5%
7	0 – 45	Very Poor	16	65%	17	51%
TOTAL			32	100%	32	100%

2. The Result of Students' Post-test in Experimental and Controlled Class

The score of the Students' post-test in Experimental and Controlled Class (See Appendix I & II) demonstrated the score of post-test in Experimental and Control class. For the Experimental class, the lowest score

in the post-test was 55 for 2 students and the highest one was 85 for 1 student. The lowest scoring student vocabulary only 11 and 9 incorrect related to the test of the post-test. The highest score students had 17 correct and 3 incorrect test. For the control class, the lowest score in the post-test was 50 for 3 students and the highest one was 85 for 1 student. The lowest scoring students vocabulary only 10 correct and 10 incorrect related to the test of the post-test. The highest score students had 17 correct and 3 incorrect test.

For the total score, the table of students' post-test shows that, Experimental class get 2255 and Controlled class get 2065. It indicated that, total score in Experimental class was much higher than Controlled class, both classes increase in the post-test but the high enhancement was shown in the Experimental class. Students' mean score for both classes and the t-test in the pre-test were shown in the following table.

Table 4.3
Mean Score, T-test, and T-table of the students' post-test result

Class	Mean Score	t-test	t-table
Experimental Class	70.46	7.20	2.890
Controlled Class	49.37		

a. Students' Classification Score in Post-test for Experimental and Controlled Class

In the Experimental class, there was 3 students (13.63%) classified into very good, 1 student (4.5%) was classified into Good, 7 students (31.8%) were classified into Fairly Good, 10 students (45.4 %) were classified into fair, and 1 student (4.5%) were classified into poor.

For Controlled class, there were 3 students (13.6%) classified into fairly good, 15 students (68.1%) classified into fair, 4 students (18.1%) were classified into poor. The data are shown in the following table:

Table 4.4
students' classification score percentile in Post-test
for Experimental and Controlled Class

No.	Scale	Classification	Experimental Class		Controlled Class	
			F	%	F	%
1	96 – 100	Excellent	-	-	-	-
2	86 – 95	Very Good	-	-	-	-
3	76 – 85	Good	1	4.5%	1	4.5%
4	66 – 75	Fairly Good	24	62.35%	9	30%
5	56 – 65	Fair	5	16.67%	18	52.2%
6	46 -55	Poor	2	6.66%	4	13.3%
7	0 – 45	Very Poor	-	-		
TOTAL			32	100%	32	100%

In summary, the data shown in the table indicates that, students in Experimental class have better enhancement than Controlled class. The difference is shown in the classification of the score; Good, Fairly Good, Fair, and Poor. There was 1 student get an good in Experimental class and there was 1 student get good in the Controlled class. For Fairly good classification, there were 24 students in Experimental and there 9 students in the controlled class. For Fair classification, there were 5 students in experimental class and 18 students in the controlled class. In Poor, seven students in Experimental class four in Controlled class there were 2 students in Experimental class and 4 students in Controlled class.

b. Standard Deviation

The following table presented the mean score and standard deviation of the Experimental class and Controlled class.

The Mean Score and Standard Deviation in the post-test of the Experimental class and Controlled class:

Table 4.5
Students' classification score percentile in post test.

Class	Mean Score	Standard Deviation
Experimental	70.46	6.64
Controlled	49.37	7.657

The table indicated that, the mean score of Experimental class in the Post-test is 70.46 and the standard deviation 6.64. While the mean score of the Controlled class was, 49.37 and the standard deviation are 7.657.

The standard deviation of students' post-test indicated that, the mean score in this research seems likely that it does not have good dispersion value because the standard deviation was 6.64 for Experimental class and 7.657 for controlled class. On the other hand, the good dispersion value of mean score was if the result of standard deviation was under the grade of one (<1). If the standard deviation was more or bigger than one, it shows that, the value dispersion of mean score was quite bad.

c. Test of Significance Testing

The significant score between experimental and controlled class can be calculated by using t-test. The result of the t-test can be seen in table 4.6 as follows:

Table 4.6
The t-test of students' achievement.

Variable	t-test	t-table
$X_1 - X_2$	7.20	2.890

From the result of statistic The table above showed that t-test was greater than t-table. The result of the test showed there was significant difference between t-table and t-test ($7.20 > 2,890$), it means that, t-table was smaller than t-test.

The result of the t-test statistical analysis showed that there was significant difference between the experimental class who got treatment by using talking stick

with controlled class who got treatment by their teacher. The statement was proved by the t-test value (7.20) which was higher than t-table value (2,890), at the level of significance (α) 0.05 and the degree of freedom (df) 62. Because t-test value was greater than t-table, it means that hypothesis of the research is accepted. In which in this research, H_1 : The effectiveness of talking stick can improve the vocabulary of the second grade students at MTs Madani Alauddin Paopao or in other words there is significant difference between the results of teaching vocabulary by using talking stick in teaching vocabulary at the second grade of students at MTs Madani Alauddin Paopao.

B. Discussion

Talking Stick Method is a method in the learning process by a stick. The students who gets the stick must answer the question by the teacher after read topic in definition of Talking Stick method carried from Munjin and Kholidah (2009). This technique helps the students to improve their vocabulary. In this study, several things have been inferred logically. First, for both classes, they were inclined to have similar problems, they were difficult in writing, using the word in a sentence, and do not know the meaning of the basic vocabulary clearly shy, and difficult to understand. For example, when they were conducting a pre test, most of them could not answer the test or did not answer the test. Second, subjects in Experimental class showed their big desire in learning process. For instance, they were active to give questions; they were active to practice their vocabulary with their class mates eventhough their

pronunciation were not good. Third, before applying the talking stick 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 Fairly Good and Good. Fourth, after applying the talking stick method. Students pre-test in experimental class showed their improvement. Most of them good, farly good, fair,poor and very poor. Students post-test in Experimental class showed their improvement. Most of them are in Good, farly good, fair and poor. On the other hand, one of them was in the fairly poor. Analysis of the mean score gap in post-test between the experimental class and control class ensures if talking stick Analysis of the mean score gap in the post-test between the Experimental and controlled ensures if the strategy used was effective. The mean score of the Experimental class was 47.37 and 44.06 for Controlled class. It means that, the gap of the students' score of the Experimental and Controlled class is 5.31. The explanation of the gap between the two classes indicates that, the Experimental class shows high increasing than the Controlled class while the Controlled 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 talking stick method, the use of talking stick method for vocabulary teaching is surely beneficial to improve students' vocabulary.

Yusuf and Juntika (2011:130) stated that positive reinforcement motivate daily behavior. It such as when the student study hard to get good point in class. The

reinforcement in operant conditioning influenced the students' enthusiasm in learning vocabulary. It supported the condition in experimental class in this study; the students in experimental class were easily to learn vocabulary because it explained clearly and followed by reinforcement that is why the students enthusiasm to learn. Even they were not afraid to express other examples related material which had been explained.

The main goal of this study is to improve the vocabulary of students especially at MTs Madani Alauddin Paopao. The goal has been achieved because the students' achievement improved after applying the Talking stick method. The researcher asserted that talking stick was important to apply on teaching vocabulary to students. Especially for those who want to improved their vocabulary in a fun way. It recommended to teacher to apply it to build up students' enthusiasm in learning vocabulary.

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 effectiveness of Talking Stick Method in Teaching Vocabulary at the Second Grade of MTs Madani Pao-Pao was improved related to accuracy. It can be seen from the findings which shows the mean score of the test. The mean score of students' were 49.37 on experimental class and the mean score of students, were 44.06 on control class. Became 70.46 on experimental class and 49.37 on control class. The students' vocabulary at the Second Grade of MTs of MTs Madani Pao-Pao was improved related to accuracy. It can be seen from the findings which shows that, the percentage of the students it shows that the lowest score of pre-test in Experimental class is 30 for one student and the highest is 80 for one student. The lowest scoring students' vocabulary only 6 correct and 14 incorrect related to the test of the pre-test. The highest score students had 16 correct and 4 incorrect test.

B. Suggestion

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

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

1. Talking Stick is suggested to use this strategy for teacher as an alternative strategy in teaching students' vocabulary.
2. The researcher hoped that students were not bored to study English especially in vocabulary. The researcher hoped that students had a wider and deeper knowledge about English, it was very important to learn about talking stick. The researcher hope\`d that students further added to their vocabulary, so that not many words were repeated when they were study in English.
3. Teaching vocabulary by using Talking stick was proven effective in teaching students' vocabulary, so it is suggested for further researcher to find out the significance of Talking stick in other English skills elements of language skills.

BIBLIOGRAPHY

- Aini, Irfatul. "Application Of Innovative Instruction Model by Means of Talking Stick Method to Improve The Students Learning Activity on The integrated Social Study Subject Matter of Firsts Grade of the State Junior High School 1 Singosari Malang". Minithesis, Study Program of Economics, Departement of Social Study Education, Faculty of Tarbiyah, Maulana Malik Ibrahim State Islamic University (UIN Malang). 2010.
- Anonymous. From www.historytalkingstick.com. Retrieved on June 18th 2012.
- Arikunto, Suharsimi. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta. 2013.
- Brown, H. Douglas. *Principle og Language Learning and Teaching London*. Prentice Hal. 1972
- Beare, Kenneth. *How to Improve Your Vocabulary*. Retrieved on October (2009) from [http:// esl.about.com/od/englishvocabulary/ht/htvocab.htm](http://esl.about.com/od/englishvocabulary/ht/htvocab.htm). 1997.
- 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.
- Fachrurrozi, A & Erta. *Pembelajaran Bahasa Asing: metode tradisional & kontemporer*. Jakarta: Banra Publishing. 2010
- Good. *The Dictionary of Education*. New York: Garhwali Bok Company. 1973.
- Gay, LR. *Educational Reseachr Competencies for Analysis and Applications. Second Edition*. Florida International Universty. Ohio, bell and howell company. 2006.
- Hornby. *Oxford Learner's Pocket Dictionary*. New York: Oxford University Press. 1995.
- Harmer, Jeremy. *The Practice of English Language Teaching*, Malaysia: Pearson, 3rd Edition. 1991
- Hartina, Siti *Using Talking Stick Method to Imptove The Speaking Ability*. 2012.

- Karim. *Stimulating the Students' to Speaking through Problem Solving Activities in the Classroom Interaction (THESIS)*. Unpublished Thesis Makassar. IKIP Ujung Pandang. 2000.
- Knockwood. *Knockwood. One space Learning Circle and Active Learning in English Communication Class. 1992*
- 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
- Mula. *The Using of Scrabble Can Interest the Learners to Learn Vocabulary*. Thesis. Faculty of Language and Arts UNM. 2000.
- Nasih, AMand Lilik KN. *Metode dan Teknik Pembelajaran Pendidikan Agama Islam*. Malang: PT Refika Aditama 2009.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Cet. X; Bandung: Alfabeta. 2010.
- Sugiyono. *Metode Penelitian Pendidikan. Cet. Ke-20*; Bandung: Alfabeta. 2014.
- Schail, William. *Seven Days to Faster Reading*. New York: Paper Black Library. 1967.
- Sukirman, *The ability of the fifth semester students of English Language and Literature Department at Alauddin Islam State University Makassar in Analyzing Sentence in Reading Text Using Cooperative Learning*. Thesis of PBI UIN Alauddin Makassar. 2010
- Webster, *Webster's Third New International Dictionary and Seven Language Dictionary: Three Volumes*. Encyclopedia Britannica. 1983.
- Wallace, MJ. *Teaching Vocabulary*. New York. Oxford University Press. 1994.
- Yusuf, Syamsu & A. Juntika Nurihsan. *Teori Kepribadian*. Bandung: PT Remaja Rosdakarya, 2011.

CURRICULUM VITAE

The writer, Hamdiah Arief was born on 10 July 1994 in Siwa, Kabupaten Wajo. She has four sisters and no brother. She is the first child of H. Arief Rajab and Asmiati.

In 2000, she started her education in Madrasah Ibtidaiyah kab. Wajo and graduated in 2006. In 2006, she continued her study in MTs Almubarak DDI Tobarakka until 1 year and move in SMPN 3 Batang Jenepono and she graduated SMPN 3 Batang in 2009. Then she continued her study in SMAN 1 Batang Jenepono and class 2 move again in Madrasah Aliyah DDI Tobarakka Kab. Wajo and graduated in 2012.

In following years, she continued her study at State Islamic University (UIN) Alauddin Makassar 2012 she was majoring English Education Departement in Tarbiyah And Teaching Science Faculty.

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

APPENDICES

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

APPENDIX I

Result of the Students' Pre-test and post-test in Experimental Group

Number of Respondents	Pre-test		Post-test	
	X	X_2^2	X	X_2^2
A. Ragil M. Akmal	40	1600	75	5625
Abdul Rahman Maulana S	50	2500	70	4900
Abdurahman Amiruddin	35	1225	75	5625
Agung Muhtar Saputra	45	2025	75	5625
Ahmad Abdillah Fathur Raehman	40	1600	75	5625
Ahmad Adnan Gotala	35	1225	65	4225
Ahmad Aryansyah Amir	30	900	60	3600
Ahmad Munawir	45	2025	75	5625
Ahmad Ramadhan	70	4900	75	5625
Ahmad Shafwan Faqira Irsyadani	60	3600	70	4900
Amar Ma'ruf	40	1600	65	4225
Andi Nofal Hamdan Madani	60	3600	70	4900
Arya Anugrah	50	2500	70	4900
Ayubi Firman Nabil	45	2025	70	4900
Danu Muwaffaq	50	2500	75	5625
Fitrah Ramadhan	55	3025	75	5625
Muh.Iswandi Ali. M	50	2500	70	4900
Haykal Hanif	50	2500	60	3600
Ade Irma Surya Putri Iriani	45	2025	70	4900
Ade Islamiah Mahsar Kahil	50	2500	75	5625
Ainun Nurul Latifah	60	3600	75	5625
Amirah Ulfah	55	3025	70	4900
Andi Andika Mauli Al-Qhaferik Dwiyanto	65	3025	70	4900
Andi Citra Angraeni	40	1600	55	3025

Arsi Nurul Fithin Rumi	80	6400	85	7225
Dzakina Azzahra	45	2025	75	5625
Ita Reski Amriani Bahar	40	1600	55	3025
Nurul Mutmainnah	45	2025	70	4900
Phinky Auliah Quratul Aini	65	4225	75	5625
Putri Warda	55	3025	75	5625
Ismail Bokhari	40	1600	60	3600
Anisa Rezki Ramadhani	45	2025	75	5625
	1580	81750	2255	160275
	49.375		70.46875	

Where:

Σ : Sum of each datum
Average : Mean score

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

APPENDIX II

Result of the Students' Pre-test and post-test in Controlled Group

Number of Respondents	Pre-test		Post-test	
	X	X ²	X	X ²
Muh. Nurul Aiman Mubarak	75	5625	85	7225
Muh. Rayhan Nur Iman Munir	50	2500	65	4225
Muh. Rifkhi Ramadhan	35	1225	65	4225
Muh. Rizqi Hisyam	40	1600	65	4225
Muh. Syafaat H	35	1225	60	3600
Muhammad Fayyadh	30	900	50	2500
Muhammad Fiqri Fachrezi. A	30	900	60	3600
Nu'aim Musmir Mubarak	40	1600	70	4900
Nur Faizal Jamsu	50	2500	60	3600
Nur Ian	45	2025	50	2500
Rahmat Fajar S	35	1225	55	3025
Sirajuddin	50	2500	65	4225
Syarifah Fahriyah	40	1600	50	2500
Wirza Ade Saputra	35	1225	70	4900
Gilang Kurnia Caniago	50	2500	65	4225
Muh. Andika	40	1600	70	4900
Rafika Nur Isna	45	2025	65	4225

Sarah Sofiah A	50	2500	60	3600
Sidrah Ukhrah Saprin	35	1225	70	4900
Siti Hartanti Adiputri	40	1600	75	5625
St. Aisyah Septiyanti	50	2500	70	4900
St. Salwa Syifa	50	2500	65	4225
A St. Zahrah	50	2500	60	3600
Sumayah	30	900	65	4225
A Muh. Qolbi	50	2500	75	5625
Fahrul	45	2025	75	5625
Tarisyah	30	900	60	3600
M. Farhan Fawwas	50	2500	60	3600
Zalzabila Anugriani Husain	50	2500	65	4225
Nur Fajrianti Utami	55	3025	65	4225
Afria Angriani	50	2500	60	3600
Andi Alfa Nuriyah	50	2500	70	4900
Σ	1410	64950	2065	135075
Average	44.06		49.37	

Where:

Σ : Sum of each datum

Average : Mean score

M A K A S S A R

APPENDIX III

The Mean Score of Experimental Class and Controlled Class

A. Experimental Class

1. Pre-test

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

$$\bar{X}_1 = \frac{1580}{32}$$

$$\bar{X}_1 = 49,37$$

2. Post-test

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

$$\bar{X}_1 = \frac{2255}{32}$$

$$\bar{X}_1 = 70.46$$

B. Controlled Class

1. Pre-test

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

$$\bar{X}_2 = \frac{1410}{32}$$

$$\bar{X}_2 = 44.06$$

2. Post-test

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

$$\bar{X}_2 = \frac{2065}{32}$$

$$\bar{X}_2 = 64.53$$

APPENDIX IV

Standard Deviation of Experimental Class and Controlled Class

A. Experimental Class

1. Pre-test

2. Post-test

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

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

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

$$\text{Where: } SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n}$$

$$SS_1 = 81750 - \frac{(1580)^2}{32}$$

$$SS_2 = 160275 - \frac{(2255)^2}{32}$$

$$SS_1 = 81750 - \frac{2496400}{32}$$

$$SS_2 = 160275 - \frac{5085025}{32}$$

$$SS_1 = 81750 - 78012.5$$

$$SS_2 = 160275 - 158907.031$$

$$SS_1 = 3737.5$$

$$SS_2 = 1367.96$$

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

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

$$SD = \sqrt{\frac{3737.5}{32-1}}$$

$$SD = \sqrt{\frac{1367.96}{32-1}}$$

$$SD = \sqrt{\frac{3737.5}{31}}$$

$$SD = \sqrt{\frac{1367.96}{31}}$$

$$SD = \sqrt{120.56}$$

$$SD = \sqrt{44.12}$$

$$SD = 10.98$$

$$SD = 6.64$$

B. Controlled Class

1. Pre-test

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

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

$$SS_1 = 64950 - \frac{(1410)^2}{32}$$

$$SS_1 = 64950 - \frac{1988100}{32}$$

$$SS_1 = 64950 - 62128.12$$

$$SS_1 = 2821.875$$

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

$$SD = \sqrt{\frac{2821.875}{32-1}}$$

$$SD = \sqrt{\frac{2821.875}{31}}$$

$$SD = \sqrt{91.028}$$

$$SD = 9.540$$

2. Post-test

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

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

$$SS_2 = 135075 - \frac{(2065)^2}{32}$$

$$SS_2 = 135075 - \frac{4264225}{32}$$

$$SS_2 = 135075 - 133257.03$$

$$SS_2 = 1817.969$$

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

$$SD = \sqrt{\frac{1817.969}{32-1}}$$

$$SD = \sqrt{\frac{1817.969}{31}}$$

$$SD = \sqrt{58.644}$$

$$SD = 7.657$$

The Significance Different

$$\bar{X}_1 = 70,46 \quad SS_1 = 1367.96$$

$$\bar{X}_2 = 64.53 \quad SS_2 = 1817.969$$

1. t-Test

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right)\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$
$$t = \frac{70.46 - 64.53}{\sqrt{\left(\frac{1367.96 + 1817.969}{32 + 32 - 2}\right)\left(\frac{1}{32} + \frac{1}{32}\right)}}$$
$$t = \frac{5.93}{\sqrt{\left(\frac{3185.969}{62}\right)\left(\frac{2}{64}\right)}}$$
$$t = \frac{5.93}{\sqrt{(51.385)(0.03)}}$$
$$t = \frac{5.96}{\sqrt{1.54155}}$$
$$t = \frac{5.96}{1.24159}$$
$$t_{\text{Hitung}} = 7.20$$

2. t-Table

For level of significance (D) = 0.05

Degree of freedom (df) = (N₁ + N₂) - 2 = (32 + 32) - 2 = 62

t - Table = 2.890

APPENDIX V
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 VI

Instrument

1. INSTRUMENT OF PRE-TEST

A. Multiple Choice

Circle the right answer of the question!

- I want to buy a ... for my trip.
a. suitcase b. home c. office d. hospital
- My mother chooses a ... for me in the book store.
a. dress c. fruits
b. book d. food
- Teacher says to us, "Don't be to do the homework."
a. diligent c. lazy
b. beautiful d. bad
- My father is a teacher. He works in the..... every day.
a. room c. kitchen
b. garden d. school
- The door is locked. Do you have a?
a. key c. hammer
b. nail d. ax
- don't be we are in the library now
a. noisy ! c. silent
b. angry d. hungry
- This tree is very I cannot climb it.
a. long c. tall
b. short d. slick
- She is very She wakes up at 05.00 AM everyday
a. Tall c. diligent
b. Short d. lazy
- I have a pen but I do not have a piece of.....to do this test.
a. paper c. sheet
b. tissue d. ticket
- my brother is ... because he is lazy to eat
a. fat b. strong c. thin d. beautiful

B. Fill in the blank

Complete the activity by putting the listed words in correct space

handphone	answer	book	thin
sweet	whiteboard	broom	funny
beautiful	house	smart	hungry

- I like a cake because it is very _____ for me.
- I usually sleep at night in _____
- My aunt is sweeping. She uses a new _____

4. Alfi is _____ student he got A yesterday.
5. My Doll is very _____. I like it so much.
6. Acil like watching cartoon because it is _____
7. Lukman erases the picture in the _____.
8. Do you want to buy new _____.
9. I am _____. Lets eat !
10. I like reading _____

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

2. INSTRUMENT OF POST TEST

A. Multiple Choice

Circle the right answer of question

1. Sugar is , but honey is sweeter than sugar
 - a. Salty
 - b. Small
 - c. Sweet
 - d. Smooth
 2. Kathy is a She teaches English in our class. Every student love her
 - a. Kind teacher
 - b. Ugly teacher
 - c. Angry teacher
 - d. Beautiful teacher
 3. A : Can you help me ?
B : yes, of course. What can I do for you ?
A : please, This bag to my room.
B : yes, Sir.
 - a. Help
 - b. Bring
 - c. Give
 - d. Free
 4. The door is locked. Do you have a ?
 - a. Pen
 - b. Key
 - c. Handphone
 - d. Paper
 5. The carpet is I want to clean it.
 - a. Large
 - b. Shiny
 - c. Dirty
 - d. Soft
- B. Write 5 adjectives and 5 noun and make a sentences and write the all colours !

LESSON PLAN

LESSON PLAN 1

Subject : Vocabulary
Level : Junior High School (8rd Grade students)
Topic : Vocabulary (Noun and Adjective)
Time Allocation : 2 x 45 minutes (90 minutes)
Method/Technique : Talking Stick

A. STANDARD COMPETENCE

1. Students are able to know the definition of noun and adjective.
2. Students are able to memorize the words of noun and adjective.

B. BASIC COMPETENCE

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

C. PROCEDURE

- 1). The researcher gave motivation before starting the materials.
- 2). The researcher prepares the material and a stick
- 3). The researcher gave some explains the main topic. Then, the student read and learn the material for some minutes (10 minutes).
- 4). The researcher commands the students to close their books and takes a stick.
- 5). The researcher gave the stick to a student.
- 6). The researcher sings a song while the stick moves one students to another until the song or music stops.
- 7). The students who got the stick must stand up and answer the teacher's question.

8). Then, the stick rolls on again until each students got the stick and take part in learning process finally, the reseacrher given evaluation and made conclusion.

D. SOURCE

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

E. ASSESMENT

Write 5 new vocabulary about Noun and @5 about adjective and 5 about colour .

DOCUMENTATION

