

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusion

Based on the result of the research toward the effectiveness of using semantic mapping technique in improving vocabulary mastery of the seventh grade students at SMPN 5 Kotabaru, there are some important conclusion that can be presented by their writer as follows:

1. The effectiveness of using semantic mapping technique in improving vocabulary mastery of the seventh grade students at SMPN 5 Kotabaru, it is based on the gain test formula taken from result pre-test and post-test experiment class. The result is 0.0708 (fair category).
2. The students' respond toward semantic mapping technique in improving vocabulary mastery of the seventh grade students at SMPN 5 Kotabaru is in good category which questionnaire got the mean of percentage score 72,26%.

B. Suggestion

Based on the findings of the research, the writer would like to propose the following suggestions:

1. For the seventh grade students at SMPN 5 Kotabaru, it can be as motivation in learning English especially vocabulary. They can get different way in learning English. They should learn more about their skill in vocabulary.

2. For the English teachers, in implementation this method, teacher must consider the time because the teaching and learning using semantic mapping spend more time and need good preparation in material and others. Also, teacher should pay attention to the imaginative skill of students with more respect to them in writing by using semantic mapping technique.
3. Next researcher who wants do the same research in more enriched one are expected can become a reference to continue next research.
4. Semantic mapping can be one of the instructional technique used in teaching learning activity. For teacher, it can be useful and expected to be able to improve vocabulary mastery of the seventh students at SMPN 5 Kotabaru.

BIBLIOGRAPHY

- Alqahtani, M. (2015). *The Importance of Vocabulary in Language Learning and How To Be Taught*. Saudi Arabia: International Journal of Teaching and Education.
- Arikunto, S. (1986). *Prosedur Penelitian*. Jakarta: Bina Aksara.
- Arini, Siswanto, Dewanto. (2005). *Let's Talk*. Bandung: Pakar Raya.
- Azwar, S. (2005). *Metode Penelitian*. Jakarta: PT. Bumi Aksara.
- Buehl, D. (2002). *Classroom Strategies for Interactive learning 2nd Edition*. New York: International Reading Association.
- Buzan, T & Buzan, B. (2003). *The Mind Map Book*. London: BBC Book.
- Buzan, T. (2004). *Mind Map Untuk Meningkatkan Kreativitas*. Jakarta: Gramedia Pustaka Utama.
- _____. (2002). *Prosedur Penelitian*. Jakarta: Rineka Cipta.
- _____. (2005). *The Ultimate Book of Mind Maps*. Australia: Happer Collins Publisher.
- _____. (2006). *Mind Map Untuk Meningkatkan Kreativitas*. Jakarta: Gramedia Pustaka Utama.
- Brown, H.D. (2010). *Language Assessment Principle and Classroom Practices*. United States of America: Pearson Education Inc.
- Creswell, John, W. (2013). *Research Design Qualitative, Quantitative and Mixed Methods Approaches*. United States of America: Sage Publications, inc.
- Fauziati, E. (2005). *Teaching of English as A Foreign Language*. Surakarta: Muhammadiyah Universitas Press.
- Gunawan, Khatimah, Wachidah. (2003). *Bahasa Inggris When English Rings The Bell*. Jakarta:Pakar Raya.
- Harmer, J. (2001). *The Practice of English Language Teaching 4th Edition*. Cambridge: Longman.
- _____. (2007). *How to teach English*. Cambridge: Pearson Longman.

- _____. (2007). *The Practice of English Language Teaching 4th Edition*. Edinburgh Gale: Pearson Educational Limited.
- Hornby, A. S. (2000). *Oxford Advanced Learner's Dictionary Of Current English*. New York: Oxford University Press.
- _____. (2002). *How to Teach Vocabulary*. United Kingdom: Cambridge University.
- Jeffries, Mikulecky. (2009). *Basic Reading Power 1 Extensive Reading, Vocabulary Building, Comprehension Skills, Thinking Skills 3th Edition*. United States of America: Person Longman.
- Longman dictionary of America English. (2007). *Dictionary of America English*. England: Educational limited.
- Murcia, M.C. (2001). *Teaching English as a Second or Foreign Language 3th Edition*. United State America: Person Longman.
- _____. (2001). *Teaching English as a second or foreign language Teaching*, United States of America: Heinle & heinle Thomson Learning.
- Murdan. (2006). *Statistik dan Aplikasinya*, Banjarmasin: Cypruss.
- Nation, I.S.P. (2008). *Teaching Vocabulary: Strategies and Technique*. Boston: Heinle language Learning.
- Novisari, Siswanto, Yuliani, et al. (2007). *New Let's Talk*, Bandung:Pakar Raya.
- Nunan, D. (2003). *Practical English Language Teaching*. New York: McGraw-Hill.
- _____. (2004). *Practical English Language Teaching*. New York: McGraw Hill.
- Nuraeni, N. (2014). *Efektivitas Penerapan Model Pembelajaran Generatif Untuk Meningkatkan Siswa Pada Mata Pelajaran Teknologi Informasi dan Komunikasi*. Jogjakarta: Unplished Thesis.
- Penny, Ur. (2012). *A course in English Language Teaching*. New York: Cambridge University Press.
- Qomari .(2008). *Al-Qur'an Terjemahan Indonesia Inggris*. Solo: Indonesia.
- Rahayu, P. (2012). *The Effectiveness of Using Mind Mapping Technique in Developing Students' Vocabulary Mastery*. Banjarmasin: Unpublished Thesis.
- Richards, C. J & Willy A. R. (2008). *Methodology in Language Teaching, An Anthology of Current Practice*. New York: Cambridge University Press.

- Richards, J. (2002). *Methodology in Language Teaching*, New York: Cambridge University Press.
- Rohmatillah. (2011). *A Study on Students' Difficulties in Learning Vocabulary*. Lampung: IAIN Raden Intan.
- Rozakis, L. P. (2003). *Grammar and Style*. United State America: Member of Penguin Group.
- Sudijono, A. (2011). *Pengantar Evaluasi Pendidikan*. Jakarta: Rajawali Press.
- Sudjana. (1986). *Metode Statistika*, Bandung: Tarsito.
- Supiannor. (2013). *The Use of Word Maps Technique in Improving Vocabulary*. Banjarmasin: Unpublished Thesis.
- Syafaruddin, (2005). *Manajemen Lembaga Pendidikan Islam*. Jakarta: Ciputat Press.
- Syah, D, (1987). *Kamus Synonym & Antonym untuk Ujian TOEFL & IELTS*. Jakarta: Rineka Cipta.
- Takac, V. T. (2008). *Vocabulary Learning Strategies and Foreign Language Acquisition*. Canada: Multilingual and Michael MC Carthy.
- Thornbuy, S. (2002). *How to Teach Vocabulary*. United Kingdom: Cambridge University Press.
- Trianto. (2009), *Mendesain Model Pembelajaran Inovatif, Konsep, Landasan, dan Implementasinya pada Kurikulum Tingkat Satuan Dasar Pendidikan (KTSP)*. Jakarta: Kencana.
- Uno, H. B. & Nurdin, M. (2014). *Belajar dengan Pendekatan PAIKEM (Pembelajaran aktif, Inovatif, Lingkungan, Kreatif, Efektif, Menarik)*. Jakarta: Bumi Aksara.
- Vadilah,S. T. (2012). *Enriching Students' Vocabulary through Semantic Maps*. Jogjakarta: Unpublished Thesis.
- Windura, S. (2008). *Mind Map: Langkah Demi Langkah*. Jakarta: PT. Elex Media Komputindo.

Web resources

<http://www.enchantedlearning.com/graphicorganizers/star.html>

<http://www.enchantedlearning.com/graphicorganizers/tree.html>

<http://www.enchantedlearning.com/graphicorganizers/cycle.html>

<http://www.enchantedlearning.com/graphicorganizers/vocab.html>

<http://www.semantic-maps.com/>. Inspiration software, Inc. 2016.html

<http://www.mind-tool.com/>. Inspiration software, Inc. 2016.html