

**IMPROVING STUDENT'S MASTERY OF IRREGULAR VERB
BY USING MEMRISE APPLICATION
AT THE TENTH GRADE OF MAN SIDOARJO**

THESIS

Submitted in partial fulfillment of the requirement for the degree of
Sarjana Pendidikan (S. Pd) in Teaching English

By:

ELLY CHOLIFATUR ROSYDAH

NIM. D35213037

ENGLISH TEACHER EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
SUNAN AMPEL STATE ISLAMIC UNIVERSITY SURABAYA

2018

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : ELLY CHOLIFATUR ROSYDAH

NIM : D35213037

Fakultas/Prodi : TARBIYAH DAN KEGURUAN / PENDIDIKAN
BAHASA INGGRIS

Dengan ini menyatakan sebenar-benarnya bahwa skripsi yang berjudul *"Improving Student's Mastery of Irregular Verbs at the Tenth Grade of MAN Sidoarjo by Using Memrise application"* adalah benar-benar merupakan hasil karya sendiri, bukan merupakan pengambil-alihan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran sendiri. Segala materi yang diambil dari karya orang lain hanya digunakan sebagai acuan dengan mengikuti tata cara dan etika penulisan karya ilmiah yang ditetapkan oleh jurusan.

Demikian pernyataan ini dibuat dengan sebenar-benarnya. Apabila pernyataan tidak sesuai dengan fakta yang ada, maka saya selaku penulis bersedia dimintai pertanggungjawaban sesuai ketentuan peraturan undang-undang yang berlaku.

Surabaya, Juli 17, 2018

The researcher,

Elly Cholifatur Rosydah

NIM. D35213037

ADVISOR APPROVAL SHEET

This undergraduate thesis by Elly Cholifatur Rosydah entitled "*Improving Student's Mastery of Irregular verb by Using Memrise Application at the Tenth Grade of MAN Sidoarjo*" has been approved by the advisors for further approval by the Board of Examiners.

Surabaya, 18 July 2018
Advisor I

Hilda Izzati Madjid, MA
NIP. 198602102011012012

Advisor II

Rakhmawati, M.Pd
NIP. 197803172009122002

EXAMINER APPROVAL SHEET

This undergraduate thesis by Elly Cholifatur Rosydh entitled "*Improving Student's Mastery of Irregular Verbs by Using Memrise Application at the Tenth Grade of MAN Sidoarjo.*" has been examined on July 27th, 2018 and approved by the Boards of Examiners.

Dean of Faculty of Education and Teacher Training

Prof. Dr. H. Ali Mas'ud, M.Ag. M.Pd.I

NIP. 196301231993031002

Examiner I

Dr. Siti Asmivah, M. TESOL

NIP. 197704142006042003

Examiner II

M. Hanafi, MA

NIP. 197408042000031002

Examiner III

Hilda Izzati Madjid, MA

NIP. 198602102011012012

Examiner IV

Rizka Safrivani, M.Pd

NIP. 198409142009122005

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : ELLY CHOLIFATUR ROSYDAH
NIM : D35213037
Fakultas/Jurusan : Tarbiyah dan keguruan / pendidikan bahasa inggris
E-mail address : ellyrosydah@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Skripsi Tesis Desertasi Lain-lain (.....)
yang berjudul :

IMPROVING STUDENT'S MASTERY OF IRREGULAR VERB
BY USING MEMRISE APPLICATION AT THE TENTH GRADE
OF MAN SIDOARJO

beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya, 14 September 2018

Penulis

(Elly cholifatur rosyдах)
nama terang dan tanda tangan

2.2 The Result of Observation on 26 March 2018

In the second meeting, the teacher gave the second part material of past form of irregular verb that the material on Memrise application. Before began the lesson, the teacher gave brainstorming first to the student by giving a game that the purposed of this game was to revise the material that has been learnt in the first meeting.

In this game the teacher gave a reward to students that are able to answer questions about irregular verb. Then the teacher asked them to memorize the second part of irregular verb as the words *began, found, lost, hung, cost, cut, forgot, and gave* on Memrise application for 30 minutes, then asked them to make sentences orally one by one by using the material that was being learning by the student and the teacher gave them the correct feedback. The correct feedbacks that were given to the student's assignment were such as the correct pronunciation, form, spelling and the correct meaning.

2.3 The Result Observation on 02 April 2018

In the third meeting, the teacher gave the third part material of past form of irregular verb that the material on Memrise application. Before began the lesson, the English teacher gave brainstorming first to the student by giving a game that the purposed of this game was to revise the material that has been learnt in the second meeting.

In this game the English teacher gave reward to students that are able to answer questions about irregular verb. Then the teacher asked them to memorize the third part of irregular verb as the

that were on the Quizlet application, the teacher choose one of the sets of irregular verb on the application, and it was divided into three parts, and for this first meeting, the teacher gave material the student the first part of irregular verb that was on Memrise application. the teacher asked the student to memorize the irregular verb that had been provided on Quizlet application for 30 minutes, then asked them to pronounce the irregular verb list that was learning by student repeat after the teacher then the student was given an assignment to make sentences using the irregular verb but the teacher gave them examples first on white board to make the understand with the assignment, the student had to work on their paper sheets and collect the assignment after having done to the researcher. It was corrected at home by the teacher. The teacher reminded the student to do revision (memorizing irregular verb by using Quizlet application at home).

3.2 The Result of Observation on 27 March 2018

The second meeting, the teacher gave the second part material of past form of irregular verb that the material on Memrise application. Before began the lesson, the teacher gave brainstorming first to the student by giving a game that the purposed of this game was to revise the material that had been learnt in the first meeting.

In this game the teacher gave a reward to students that are able to answer questions about irregular verb. Then the teacher asked them to memorize the second part of irregular verb on Memrise application for 30 minutes, then asked them to make sentences orally one by one by using the material that was being learning by the student and the teacher gave them the correct feedback. The correct feedbacks that were given to the student's assignment

In analyzing the data, the researcher tried to find the Mean Score of Pre-test and Post-test, Normality Test, Homogeneity Test, Test of Hypothesis, and using Mann Whitney U Test to find whether there is significant different between the score from Experimental and Control class.

Statistic is divided into two that are parametric and Non-Parametric; the different between them is about the data distribution, if the data has normal distribution is able to use parametric statistic, if the data has no normal distribution, Non-Parametric statistic advised to analyze the data.

Before the Researcher discusses about the result, Researcher discussed the statistical test tool first for the normal distribution test. The normal distribution test can be done with two statistic tools that are by Kolmogorov Smirnov method and Shapiro Wilk. Kolmogorov Smirnov can use two ways that with Non-Parametric or with Lilifors, usually a non-Parametric normality test for data with large sample, while on Lilifors for normal distribution data with small samples as more than 50 samples, due to this research has more than 50 samples, so the normality test used Kolmogorov Smirnov as the guide.

As the rule of parametric statistic, the data that would be analyzed had to be normal distribution. Calculating normal distribution of the pre-test score of Tenth IIS 5 as Experimental group and IIS 4 as Control group, Researcher used Kolmogorov-Smirnov^a test with the level of significance (Sig.) $\alpha = 0.05$. Researcher used Kolmogorov-Smirnov^a as the guide to know whether the data was in normal distribution or not. The result of normality distribution pre and posttest were presented as follows:

result of significance value (Sig.) is 0.000. It is smaller than the significance limit (Sig.) $\alpha = 0.05$ ($0.000 < 0.05$). This fact simply rejected the null hypothesis (H_0) which said "Using Memrise application in teaching Irregular verb does not improve the students' mastery of irregular verb at tenth grade students of MAN Sidoarjo" and accepted the alternative hypothesis (H_a) which said "Using Memrise application in teaching Irregular verb improved students' mastery of irregular verb at tenth grade students of senior high school" meanwhile, based on the data presented above, the researcher analyzed the pretest data hypothesis with Mann Whitney U test by using SPSS 16.0 to test the difference between the experimental class which was taught using Memrise application and the control class which was taught using other application. Based on Mann Whitney U test, the result of pre-test score shows that the result of significance value (Sig.) is 0.088. It is higher than the level of post-test scores in significance (Sig.) $\alpha = 0.05$ ($0.088 > 0.05$).

Researcher resumed up that there was no difference of pre-test average score between IIS 5 as experimental class and IIS 4 as control class. In post-test score result, based on Mann Whitney U test, researcher found that the result of significance value (Sig.) is 0.000. It is lower than the significance limit (Sig.) $\alpha = 0.05$ ($0.000 < 0.05$). It means there was significant difference in post-test average score between IIS 5 as experimental class and IIS 4 as control class, it means that using Memrise application more better than using other application as Quizlet in student's mastery of Irregular verb.

As description above, it can be concluded that the result of hypothesis test is:

- Japanese, Korean, Hindi and Sanskrit". *Acta Linguistica Asiatica*. 6 (2)
- Walker, Louise, "The impact of using Memrise on student perceptions of learning Latin vocabulary and on long-term memory of words", *Journal of Classics Teaching / Volume 16 / Issue 32 / September 2016, pp 14 - 20* DOI: 10.1017/S2058631015000148, Published online: 18 January 2016.
- Murcia, Marianne Celce and Diane Larsen-Freeman. *The Grammar Book: An Esl /Efl Teachers' Course*. Cambridge: Newbury House Publisher, 1999
- Nushi, Musa and Mohammad, Hosein Egbali, "Memrise: Does It Hold up as a Language Learning Tool?", Shahid Beheshti University, Department of the English Language and Literature, Tehran, Iran.
- Nomass, Bassma Basheer. 2013. "The Impact of Using Technology in Teaching English as a Second Language". *English Language and Literature Studies*. Vol. 3, No. 1, 111
- Pardiyono. *Pasti Bisa: Teaching Genre-Based Writing*. Yogyakarta: Andi Publisher, 2007
- Setyowati. "Collaborative Learning as an Alternative Technique in Teaching Grammar, a research". 143.
- Smith, *The Effect of Technology on a Student's Motivation*. 2002
- Taatgen, N.A., and Anderson, J. R. 2002. "Why do children learn to say 'Broke'? A model of learning the past tense without feedback Cognition". 86 (1), 123-155
- Thomson, A.J, and A. V, Martinet. *A Practical English Grammar*. (New York: Oxford University Press, 1986), 161
- Thornbury, Scoot. *How to Teach Vocabulary*, England: Longman, 2002, 144
- Wu, Jianxiong. 2015. "A Crowded sourcing Approach to Chinese Vocabulary Learning". *A publication of the International Association for Language Learning Technology*. Vol. 44 (2)

