

APPENDICES

Lesson Plan for the Experimental Group

LESSON PLAN

Field of Study : Language
Subfield of Study : English
Subject : Vocabulary
Topic : Action in Sequence
Class : I B₁
Time Allocated : 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by acting out the word games
action activities

II. Specific Instructional Objective

Given the action words on the cards, the students are able to perform the activities by
acting them out based on the instruction given.

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the meaning of words	10 ¹
c. Preparing and arranging the cards	2 ¹
d. Forming a line	6 ¹
e. Presenting the activities	70 ¹
	<hr/>
	90 ¹

IV. Teaching Material

1. Go to the window
2. Close the window
3. Run to the door
4. Open the door
5. Walk to the teacher's table
6. Take the teacher's pen
7. Put the pen on the floor
8. Go to the blackboard
9. Touch the blackboard
10. Clean the blackboard
11. Point to the picture on the wall

12. Take the picture
13. Look at the picture
14. Jump to the corner
15. Stand up on the corner
16. Sit down on the floor
17. Go to your chair
18. Give your pencil to your friend

V. Teaching Learning Activities

Teacher	Students
<p>1. Opening</p> <ul style="list-style-type: none"> - Greet the students 	<p>1.</p> <ul style="list-style-type: none"> - Respond the greeting
<p>2. Presenting</p> <ul style="list-style-type: none"> - Explains the meaning of the words that can be made into requests by acting them out - Prepares some cards and arranges them into sequence - Asks the students to form a line and performs the activities silently one by one until each of them has done 5 words at least 	<p>2.</p> <ul style="list-style-type: none"> - Pay attention to the teacher's explanation - Do the teacher's instruction silently

3. Closing

- Says good bye

3.

- Respond

VI. Approach and Method

a. Approach : Total Physical Response

b. Method : Act Out

VII. Teaching Aids

- Cards

LESSON PLAN

Field of Study	: Language
Subfield of Study	: English
Subject	: Vocabulary
Topic	: Hop, Skip and Jump a Word
Class	: I B.₁
Time Allocated	: 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by acting out the word games
action activities

II. Specific Instructional Objective

Given the action words on the cards, the students are able to perform the activities by
acting them out based on the instruction given.

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the meaning of words	10 ¹
c. Preparing and arranging the cards	2 ¹
d. Forming a line	6 ¹
e. Presenting the activities	70 ¹
	<hr/>
	90 ¹

IV. Teaching Material

Action Words		Noun	
1.	Hop	1.	Table
2.	Skip	2.	Clock
3.	Jump	3.	School
4.	Run	4.	Door
5.	Touch	5.	Window
6.	Hit	6.	Chair
7.	Throw	7.	Book
8.	Push	8.	Car
9.	Take	9.	Ball
10.	Pull	10.	Tree

- | | |
|------------|-------------|
| 11. Laugh | 11. Cat |
| 12. Smile | 12. Flower |
| 13. Walk | 13. Zoo |
| 14. Scream | 14. Monster |
| 15. Cry | 15. Mother |
| 16. Find | 16. Door |
| 17. Sing | 17. Song |
| 18. Read | 18. Book |

V. Teaching Learning Activities

Teacher	Students
1. Opening	1.
- Greets the students	- Respond the greeting
2. Presenting	2.
- Explains the meaning of the words that can be made into requests by acting them out	- Pay attention to the teacher's explanation
- Prepares some cards and arranges them into sequence	
- Asks the students to form a line and performs the activities silently one by one until each of them has done 5 words at least	- Do the teacher's instruction silently

3. Closing

- Says good bye

3.

- Respond

VI. Approach and Method

a. Approach : Total Physical Response

b. Method : Act Out

VII. Teaching Aids

- Cards

LESSON PLAN

Field of Study : Language
Subfield of Study : English
Subject : Vocabulary
Topic : Gestures
Class : I B₁
Time Allocated : 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by acting out the word games
action activities

II. Specific Instructional Objective

Given the expressions on the cards, the students are able to act them out based on the
instructions given.

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the meaning of expressions	10 ¹
c. Forming a line	3 ¹
e. Presenting the activities	75 ¹
	<hr/>
	90 ¹

IV. Teaching Material

- | | |
|-----------------------|---------------|
| 1. Hello | 10. Shhh |
| 2. Good bye | 11. Victory |
| 3. It's cold | 12. Thank you |
| 4. It's hot | 13. Stop |
| 5. No ! | 14. Be quiet |
| 6. Come here | 15. I'm tired |
| 7. Me ? | 16. Go away |
| 8. OK | 17. Stand up |
| 9. I don't understand | 18. Sitdown |

V. Teaching Learning Activities

Teacher	Students
1. Opening - Greets the students	1. - Respond
2. Presenting - Explains the meaning of gestures and expressions by performing them - Prepares some cards for the expression and the gesture - Divides the students into two groups, expression and gesture - Asks the students to act out this Word Games Action based on the instruction	2. - Pay attention to the teacher's explanation - Do the instructions - The member of gesture group makes the appropriate gesture while the member of expression group says what expression the gesture means by reading the card
3. Closing - Says good bye	3. - Respond

VI. Approach and Method

- a. Approach : Total Physical Response**
- b. Method : Act Out**

VII. Teaching Aids

- Cards**

Lesson Plan for the Control Group

LESSON PLAN

Field of Study	: Language
Subfield of Study	: English
Subject	: Vocabulary
Topic	: Action in Sequence
Class	: I B. ₂
Time Allocated	: 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by memorizing the meaning of those words

II. Specific Instructional Objective

Given the action words with their meanings the students are able to memorize them easily

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the action words on Action in sequence with their meanings	15 ¹
c. Giving the action words to the students to be memorized	73 ¹
	<hr/>
	90 ¹

IV. Teaching Material

1. Go to the window = Pergi ke jendela
2. Close the window = Tutup jendela
3. Run to the door = Lari ke pintu
4. Open the door = Buka pintu
5. Walk to the teacher's table = Jalan ke meja guru
6. Take the teacher's pen = Ambil pena guru
7. Put the pen on the floor = Taruh pena di lantai
8. Go to the blackboard = Pergi ke papan tulis
9. Touch the blackboard = Sentuh papan tulis
10. Clean the blackboard = Bersihkan papan tulis
11. Point to the picture on the wall = Tunjuk ke gambar di dinding

- | | | |
|-------------------------------------|---|-----------------------------|
| 12. Take the picture | = | Ambil gambar |
| 13. Look at the picture | = | Lihat ke gambar |
| 14. Jump to the corner | | Lompat ke sudut |
| 15. Stand up on the corner | = | Berdiri di sudut |
| 16. Sit down on the floor | = | Duduk di lantai |
| 17. Go to your chair | = | Pergi ke kursimu |
| 18. Give your pencil to your friend | = | Berikan pensilmu ke temanmu |

V. Teaching Learning Activities

Teacher	Students
1. Opening	1.
- Greets the students	- Respond
2. Presenting	2.
- Explains the meaning of English word by reading their meanings	- Listen carefully
- Gives the word games action to the students and asks the students to memorize them	- Do the instructions
3. Closing	3.
- Says good bye	- Respond

VI. Approach and Method

- a. Approach : Grammar Translation Method
- b. Method : Memorize the meanings

VII. Teaching Aids

- Hand outs

LESSON PLAN

Field of Study	: Language
Subfield of Study	: English
Subject	: Vocabulary
Topic	: Hop, Skip and Jump a Word
Class	: I B ₂
Time Allocated	: 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by memorizing the meaning of those words

II. Specific Instructional Objective

Given the action words with their meanings the students are able to memorize them easily

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the action words on Hop, Skip and Jump a word with their meanings	15 ¹
c. Giving the action words to the students to be memorized	73 ¹
	<hr/>
	90 ¹

IV. Teaching Material

Action Words		Noun	
1. Hop	= Melompat (petak)	1. Table	
2. Skip	= Melompat (tali)	2. Clock	
3. Jump	= Melompat (katak)	3. School	
4. Run	= Lari	4. Door	
5. Touch	= Sentuh	5. Window	
6. Hit	= Memukul	6. Chair	
7. Throw	= Membuang	7. Book	
8. Push	= Mendorong	8. Car	
9. Take	= Ambil	9. Ball	
10. Pull	= Menarik	10. Tree	

11. Laugh	= Tertawa	11. Cat
12. Smile	= Tersenyum	12. Flower
13. Walk	Berjalan	13. Zoo
14. Scream	= Berteriak	14. Monster
15. Cry	= Menangis	15. Mother
16. Find	= Mencari	16. Door
17. Sing	= Menyanyi	17. Song
18. Read	= Membaca	18. Book

V. Teaching Learning Activities

Teacher	Students
1. Opening	1.
- Greets the students	- Respond
2. Presenting	2.
- Explains the meaning of English word by reading their meanings	- Listen carefully
- Gives the word games action to the students and asks the students to memorize them	- Do the instructions

3. Closing

- Says good bye

3.

- Respond

VI. Approach and Method

a. Approach : Grammar Translation Method

b. Method : Memorize the meanings

VII. Teaching Aids

- Hand outs

LESSON PLAN

Field of Study	: Language
Subfield of Study	: English
Subject	: Vocabulary
Topic	: Gestures
Class	: I B ₂
Time Allocated	: 90 minutes

I. General Instructional Objective

Students understand the meaning of English words by memorizing the meaning of those words

II. Specific Instructional Objective

Given the action words with their meanings the students are able to memorize them easily

III. Time Allocation

a. Greeting	2 ¹
b. Explaining the action words on Gestures with their meanings	20 ¹
c. Giving the action words to the students to be memorized	68 ¹
	<hr/>
	90 ¹

IV. Teaching Material

	Action Words	Meanings
1.	Hello	Hallo
2.	Good Bye	Selamat tinggal
3.	It's cold	Dingin
4.	It's hot	Panas
5.	No	Tidak
6.	Come here	Kemarilah
7.	Me ?	Saya ?
8.	OK	Baiklah
9.	I don't understand	Saya tidak mengerti
10.	Shhh	Shhh

11.	Victory	Kemenangan
12.	Thank you	Terima kasih
13.	Stop	Berhenti
14.	Be quiet	Harap diam
15.	I'm tired	Saya lelah
16.	Go away	Pergilah
17.	Stand up	Berdiri
18.	Sit down	Duduk

	Gestures	Meanings
1.	Raise your hand	Angkat tanganmu
2.	Wave	Melambai
3.	Put arms around shoulders	Taruh lengan di sekitar bahu
4.	Fan your face	Kipas wajahmu
5.	Move head left to right	Pindah kepala dari kiri ke kanan
6.	Move index finger to ward you	Pindahkan telunjuk ke arahmu
7.	Touch your chest	Sentuh dadamu
8.	Make "O" with index finger and thumb	Buatlah "O" dengan telunjuk dan ibu jari
9.	Pull shoulders up	Tarik bahu ke atas
10.	Put index finger in front of mouth	Taruh telunjuk di depan mulut

- | | | |
|-----|--|---|
| 11. | Make "V" with index finger and middle finger | Buatlah "V" dengan telunjuk dan jari tengah |
| 12. | Bend the head | Tundukkan kepala |
| 13. | Put hand up with fingers spread out | Taruh tangan dengan jemari terbuka |
| 14. | Move hand up and down | Pindahkan tangan ke atas dan ke bawah |
| 15. | Touch your eyes | Sentuh matamu |
| 16. | Move index finger away from body | Pindahkan telunjuk jauh dari badan |
| 17. | Raise your hand slightly (palm up) | Angkat tanganmu perlahan |
| 18. | Your hand goes down slightly (palm down) | Tanganmu ke bawah perlahan (telapak ke bawah) |

V. Teaching Learning Activities

Teacher	Students
1. Opening	1.
- Greets the students	- Respond
2. Presenting	2.
- Explains the meaning of English word by reading their meanings	- Listen carefully

- Gives the game action to be
memorized

- Do the instructions

3. Closing

3.

- Says good bye

- Respond

VI. Approach and Method

a. Approach : Grammar Translation Method

b. Method : Memorize the meanings

VII. Teaching Aids

- Hand outs

Evaluation

EVALUATION

I. Fill in the blanks with the appropriate answer given.

1. I to school everyday.
2. In the morning, my mother in the kitchen.
3. Before I go to school, I say to my mother.
4. My uncle gives me a birthday present and I say
5. It is raining now. " the door ", says father.
6. " the ball " says Ali to me.
7. The baby if he is hungry.
8. " Don't the dog's tail ! "
9. My sister her bag on the table.
10. The little boy is playing in the garden. It is time for lunch. His mother will say " boy " to him.

a. cries

d. good bye

g. pull

j. thank you

b. takes

e. close

h. throw

k. come here

c. go

f. cooks

I. good night

l. go away

II. Choose the correct answer

1. She to school.
a. jump b. sits c. runs d. closes
2. The man the window in the morning.
a. opens b. closes c. takes d. washes
3. " Don't the fire " says my mother.
a. laugh b. smile c. take d. touch
4. In summer, the weather is
a. cool b. hot c. cold d. warm
5. " the pencil from the bag ", says Ali
a. take b. put c. throw d. clean

III. Fill in the blanks with the appropriate answer given !

1. At night, my father the window.
2. I to school everyday.
3. " the cake in the refrigerator ", says mother.
4. The shirt is very dirty. It is not
5. " Look at the bird ", says Ali. He to the bird.
6. The frog likes to
7. " Don't sit on that chair! ". " Please " says teacher.
8. The boy is tired. Now, he is on the chair.

9. " that flower to your mother " says father.
10. Don't the rice. You have to eat it.
11. When I play hopscotch, I
12. I am with a rope.
13. the table to the corner.
14. The film is funny. I am
15. The baby is when he sees a ghost.
16. The wind very hard.
17. " Don't the fire " says the fireman.
18. We to the Tunjungan Plasa.
19. I the stamp from the envelope.
20. The girls the book.

-
- | | | | |
|--------------|-----------|--------------|------------|
| a. put | f. walk | k. jump | p. read |
| b. clean | g. push | l. skipping | q. sitting |
| c. go | h. closes | m. screaming | r. blows |
| d. points at | I. give | n. stand Up | s. touch |
| e. laughing | j. hop | o. throw | t. take |
-

IV. Choose the best answer

1. Hello

a. move your head

c. wave

b. bend your head

d. raise your hand

2. We say victory by making

a. F

c. S

b. V

d. R

3. When someone gives you money, you say

a. good bye

c. be quiet

b. stand Up

d. thank you

4. Move your head from left to right. It means

a. no

c. shhh

b. yes

d. thank You

5. In summer, people say

a. it's cold

c. it's cloudy

b. it's hot

d. it's cool

6. When you don't understand, you say

a. I don't care

c. I don't want

b. I don't understand

d. I don't mind

7. " Raise your hand " you have to
- | | |
|-------------|---------|
| a. stand up | c. run |
| b. sit down | d. jump |
8. It's time to eat. " boy " says mother.
- | | |
|---------------|-----------------|
| a. good bye | c. good morning |
| b. good night | d. come here |
9. You are in the classroom. You have to
- | | |
|-------------|----------|
| a. shout | c. cry |
| b. be quiet | d. smile |
10. When father goes to work, you say
- | | |
|-------------|-----------------|
| a. good bye | c. stop |
| b. victory | d. good evening |

**The Scores and the Hypothesis Tests of the
Monthly Tests from the Experimental Group
and the Control Group**

**CALCULATION FOR TWO MEANS TEST OF MONTHLY TEST
(JANUARY)**

No	X_A	X_A^2	X_B	X_B^2
1	40	1600	60	3600
2	65	4225	85	7225
3	60	3600	60	3600
4	80	6400	60	3600
5	70	4900	75	5625
6	85	7225	55	3025
7	60	3600	65	4225
8	50	2500	55	3025
9	65	4225	60	3600
10	45	2025	60	3600
11	70	4900	50	2500
12	70	4900	70	4900
13	65	4225	85	7225
14	45	2025	60	3600
15	70	4900	65	4225
16	65	4225	50	2500
17	60	3600	75	5625
Total	1065	69075	1090	71700
n	17		17	
Mean	62.65		64.12	
SD	12.13436		10.64121	

TEST OF HYPOTHESIS

1. $H_0 : \mu_A = \mu_B$; There is no significant difference the mean groups
 $H_0 : \mu_A > \mu_B$; The mean score of group A is greater than group B
2. T-test , where $df = n_A + n_B - 2 = 32$
 $t(0,05) = 1,684$
3. Calculation for t-observation (t_o)

A. Experiment

$$\bar{x} = \frac{\sum x}{n} = 62,65 ; n = 17$$

$$\begin{aligned} SD &= \frac{n \sum x^2 - (\sum x)^2}{n(n-1)} \\ &= 12,13436 ; n = 17 \end{aligned}$$

B. Control

$$\bar{x} = \frac{\sum x}{n} = 64,12 ; n = 17$$

$$\begin{aligned} SD &= \frac{n \sum x^2 - (\sum x)^2}{n(n-1)} \\ &= 10,64121 ; n = 17 \end{aligned}$$

$$\begin{aligned} t_o &= \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} \\ &= -0,375540 \end{aligned}$$

Because $t_o = -0,375540 < t(0,05)$ so H_0 is accepted. We conclude that there is no significant difference between groups.

**CALCULATION FOR TWO MEANS TEST OF MONTHLY-TEST
(FEBRUARY)**

No	X_A	X_A^2	X_B	X_B^2
1	60	3600	76	5776
2	76	5776	52	2704
3	60	3600	76	5776
4	68	4624	36	1296
5	40	1600	52	2704
6	56	3136	72	5184
7	70	4900	64	4096
8	20	400	48	2304
9	60	3600	60	3600
10	76	5776	52	2704
11	48	2304	60	3600
12	80	6400	68	4624
13	64	4096	52	2704
14	56	3136	60	3600
15	76	5776	72	5184
16	60	3600	68	4624
17	64	4096	48	2304
18	56	3136	60	3600
Total	1090	69556	1076	66384
n	18		18	
Mean	60,56		59,78	
SD	14,451632		11,016328	

TEST OF HYPOTHESIS

1. $H_0 : \mu_A = \mu_B$; There is no significant difference the mean groups
 $H_0 : \mu_A > \mu_B$; The mean score of group A is greater than group B
2. T-test , where $df = n_A + n_B - 2 = 34$
 $t(0,05) = 1,684$
3. Calculation for t-observation (t_o)

A. Experiment

$$\bar{x} = \frac{\sum x}{n} = 60,56 ; n = 18$$

$$\begin{aligned} SD &= \frac{n \sum x^2 - (\sum x)^2}{n(n-1)} \\ &= 14,451632 ; n = 18 \end{aligned}$$

B. Control

$$\bar{x} = \frac{\sum x}{n} = 59,78 ; n = 18$$

$$\begin{aligned} SD &= \frac{n \sum x^2 - (\sum x)^2}{n(n-1)} \\ &= 11,016328 ; n = 18 \end{aligned}$$

$$\begin{aligned} t_o &= \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} \\ &= 0,182111 \end{aligned}$$

Because $t_o = 0,182111 < t(0,05)$ so H_0 is accepted. We conclude that there is no significant difference between groups.

**CALCULATION FOR TWO MEANS TEST OF MONTHLY-TEST
(MARCH)**

No	X_A	X_A^2	X_B	X_B^2
1	52	2704	76	5776
2	72	5184	64	4096
3	68	4624	60	3600
4	52	2704	84	7056
5	84	7056	60	3600
6	72	5184	52	2704
7	68	4624	52	2704
8	72	5184	88	7744
9	60	3600	48	2304
10	40	1600	72	5184
11	60	3600	68	4624
12	64	4096	72	5184
13	52	2704	64	4096
14	80	6400	56	3136
15	64	4096	60	3600
16	60	3600	72	5184
17	60	3600	56	3136
18	76	5776	64	4096
Total	1156	76336	1168	77824
n	18		18	
Mean	64,22		64,89	
SD	11,101434		10,937732	

TEST OF HYPOTHESIS

1. $H_0 : \mu_A = \mu_B$; There is no significant difference the mean groups

$H_a : \mu_A > \mu_B$; The mean score of group A is greater than group B

2. T-test, where $df = n_A + n_B - 2 = 34$

$$t(0,05) = 1,684$$

3. Calculation for t-observation (t_o)

A. Experiment

$$\bar{x} = \frac{\sum X}{n} = 64,22 ; n = 18$$

$$\begin{aligned} SD &= \sqrt{\frac{n \sum X^2 - (\sum X)^2}{n(n-1)}} \\ &= 11,101434 ; n = 18 \end{aligned}$$

B. Control

$$\bar{x} = \frac{\sum X}{n} = 64,89 ; n = 18$$

$$\begin{aligned} SD &= \sqrt{\frac{n \sum X^2 - (\sum X)^2}{n(n-1)}} \\ &= 10,937732 ; n = 18 \end{aligned}$$

$$\begin{aligned} t_o &= \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} \\ &= -0,1823975 \end{aligned}$$

Because $t_o = -0,1823975 < t(0,05)$ so H_0 is accepted. We conclude that there is no significant difference between groups.

**The Scores and the Hypothesis Test of the
Posttest from the Experimental Group and the
Control Group**

CALCULATION FOR TWO MEANS TEST OF POST-TEST

No	X_A	X_A^2	X_B	X_B^2
1	26	676	19	361
2	35	1225	32	1024
3	34	1156	31	961
4	30	900	41	1681
5	22	484	34	1156
6	38	1444	22	484
7	38	1444	19	361
8	23	529	25	625
9	44	1936	22	484
10	19	361	15	225
11	30	900	16	256
12	25	625	27	729
13	19	361	19	361
14	25	625	40	1600
15	22	484	30	900
16	41	1681	16	256
17	35	1225	24	576
18	39	1521	25	625
Total	545	17577	457	12665
n	18		18	
Mean	30,277778		25,388889	
SD	7,9543222		7,9048674	

TEST OF HYPOTHESIS

1. $H_0 : \mu_A = \mu_B$; There is no significant difference the mean groups

$H_0 : \mu_A > \mu_B$; The mean score of group A is greater than group B

2. T-test , where $df = n_A + n_B - 2 = 34$

$$t(0,05) = 1,684$$

3. Calculation for t-observation (t_o)

A. Experiment

$$\bar{x} = \frac{\sum x}{n} = 30,277778 ; n = 18$$

$$\begin{aligned} SD &= \frac{\sqrt{n \sum x^2 - (\sum x)^2}}{n(n-1)} \\ &= 7,9543222 ; n = 18 \end{aligned}$$

B. Control

$$\bar{x} = \frac{\sum x}{n} = 25,388889 ; n = 18$$

$$\begin{aligned} SD &= \frac{\sqrt{n \sum x^2 - (\sum x)^2}}{n(n-1)} \\ &= 7,90458674 ; n = 18 \end{aligned}$$

$$\begin{aligned} t_o &= \frac{\bar{x}_A - \bar{x}_B}{\sqrt{\frac{(n_A - 1)s^2_A + (n_B - 1)s^2_B}{n_A + n_B - 2} \left(\frac{1}{n_A} + \frac{1}{n_B} \right)}} \\ &= 5,5488069 \end{aligned}$$

Because $t_o = 5,5488069 > t(0,05)$ so H_0 is rejected. Hence, we conclude that the difference between the two groups is significant and the group A is greater than group

The Scores of Try-Out Test

Score of Try - Out Test

Part I + III

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	TOTAL	
1	1	1	1	1	0	1	1	0	1	1	1	1	1	1	0	1	1	0	0	0	0	1	1	0	1	0	1	0	1	20	
1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	0	1	0	0	0	1	0	0	1	0	1	20	
0	0	0	0	0	0	1	0	0	1	0	0	0	0	1	0	0	0	0	1	1	0	0	0	1	0	0	1	0	0	7	
1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	9	
1	1	0	0	1	0	0	0	1	1	1	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	9	
0	0	0	0	0	1	1	0	1	1	1	1	0	0	0	1	0	1	1	0	0	0	0	0	0	1	0	0	1	1	13	
1	1	1	0	1	0	1	0	1	1	1	1	0	1	0	0	1	0	0	0	0	0	0	0	1	1	0	1	0	0	1	15
1	1	1	1	1	0	0	1	1	1	1	0	0	1	0	1	1	1	1	1	1	0	1	0	1	0	1	0	0	0	0	17
0	1	0	0	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	0	0	1	1	1	0	0	0	1	0	0	0	9
1	1	1	1	1	1	0	1	0	1	1	0	0	1	1	1	1	1	1	1	0	0	0	1	1	1	1	0	0	0	1	20
1	1	1	0	0	1	1	0	0	0	0	1	1	0	0	0	0	0	1	1	1	0	0	0	0	0	0	1	1	0	0	12
0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	0	0	5
0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	5
1	0	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	0	0	1	8
0	0	0	0	1	0	1	0	1	1	0	0	1	1	0	0	0	1	0	1	1	1	0	0	1	1	1	0	1	0	1	15
1	1	0	0	0	0	1	1	0	0	1	1	1	0	0	0	1	0	1	1	1	0	0	0	1	1	1	0	1	0	0	15
0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	1	0	0	0	0	0	4

CALCULATION OF DISCRIMINATION POWER AND DIFFICU

SUBJECT NUMBER		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
U	2	1	1	1	1	1	1	1	0	0	1	1	1	1	1	1	0	1	1
P	18	1	1	1	1	1	1	0	1	0	1	1	0	0	1	1	1	1	1
P	11	1	1	1	1	1	0	0	1	1	1	1	0	0	1	0	1	1	1
E	10	1	1	1	0	1	0	1	0	1	1	1	1	0	1	0	0	1	0
R	26	1	1	0	0	0	0	1	1	0	0	1	1	1	0	0	0	1	0
	9	0	0	0	0	0	1	1	0	1	1	1	1	0	0	0	1	0	1
	19	1	1	1	0	0	1	1	0	0	0	0	1	1	0	0	0	0	1
CORRECT ANSWER (U)		7	7	6	4	5	4	6	4	3	6	7	6	4	5	3	3	6	6
L	4	1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	0	0	0
D	16	0	1	0	0	1	0	1	0	0	0	1	0	1	0	0	0	0	0
W	5	1	1	0	0	1	0	0	0	1	1	1	0	0	1	0	0	0	0
E	25	0	0	0	0	1	0	1	0	1	1	0	0	0	0	0	0	0	0
R	3	0	0	0	0	0	0	1	0	0	1	0	0	0	0	1	0	0	0
	21	1	0	0	1	1	0	0	0	0	0	0	0	1	0	0	0	0	0
	20	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0
	27	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	1	0	0
CORRECT ANSWER (L)		3	2	0	1	4	1	4	0	3	4	3	1	3	2	2	1	0	0
DP = (U-L)/N	0.50 0.63 0.75 0.38 0.13 0.38 0.25 0.50 0.00 0.25 0.50 0.63 0.13 0.38 0.13 0.25 0.75 0.75																		
Interp.	Good Good Exc. Sat. Poor Sat. Sat. Good Poor Sat. Good Good Poor Sat. Poor Sat. Exc. Exc.																		
CORRECTLY(C)	10 9 6 5 9 5 10 4 6 10 10 7 7 7 5 4 6 6																		
DI=C/TOTAL	0.62 0.56 0.375 0.31 0.56 0.31 0.62 0.25 0.37 0.62 0.62 0.43 0.43 0.43 0.31 0.25 0.37 0.37																		
Interp.	Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod. Mod.																		

Criterion of Discrimination Power

- 0.00 - 0.20 : Poor
- 0.20 - 0.40 : Satisfactory
- 0.40 - 0.70 : Good
- 0.70 - 1.00 : PExcellent

Criterion of Difficulty Index

- 0.00 - 0.30 : Difficult
- 0.30 - 0.70 : Moderate
- 0.70 - 1.00 : Easy

CALCULATION FOR RELIABILITY KR-21

NO.	X	X ²	NO.	X	X ²
1	20	400	9	9	81
2	20	400	10	20	400
3	7	49	11	12	144
4	9	81	12	5	25
5	9	81	13	5	25
6	13	169	14	8	64
7	15	225	15	15	225
8	17	289	16	4	16
		TOTAL		138	2674
		n		16	
		MEAN		11.75	
		VAR.		29.06	

$$M = \frac{\sum X}{n} = 11.75$$

$$V = \frac{\sum X^2 - (\sum X)^2/n}{n} = 29.0625$$

$$K = 30$$

KR-21 FORMULA :*)

$$r = \frac{K}{K-1} \left(1 - \frac{M^2}{KV} \right) = 0.78355$$

Where: r = Reliability
 n = Number of subjects
 M = Mean
 V = Variance
 K = Number of items

$$r \text{ table} = 0.497$$

Because r greater than r table, so the test is reliable.

*) Soeharsimi Arikunto, DASAR-DASAR EVALUASI PENDIDIKAN, PT Bumi Aksara, Jakarta, 1990, h.98

Score of Top - Out Test

Part II + IV

11+19

	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
1	0	0	0	1	1	1	1	1	1	1	1	0	1	1	0	10
2	1	1	1	1	1	1	1	1	0	1		1	1	1	1	14
3	0	0	1	1	0	0	1	0	0	0	0	0	0	1	0	4
4	1	1	0	0	1	0	1	1	0	0	0	0	1	0	0	5
5	1	1	1	1	0	0	0	1	0	0	0	0	0	0	0	5
6	1	0	0	1	0	0	0	1	1	0	1	0	1	1	0	7
7	0	1	0	0	1	0	0	0	1	1	1	1	1	1	0	9
8	1	1	1	1	1	1	1	1	1	0	0	0	0	0	0	9
9	0	0	0	1	1	1	1	1	1	0	0	0	0	0	0	6
10	1	1	1	1	1	1	0	1	1	1	1	0	1	1	0	12
11	1	1	1	0	0	1	0	0	0	1	0	0	0	1	1	7
12	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	2
13	0	0	0	0	0	1	0	0	0	1	0	0	0	0	1	3
14	1	0	1	1	1	0	0	0	0	1	0	0	0	0	0	5
15	0	0	0	0	1	0	1	1	1	0	1	0	1	1	0	7
16	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	2

CALCULATION OF DISCRIMINATION POWER AND DIFFICULTY INDEX

SUBJECT NUMBER	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	TOTAL SCORE	
U	2	1	1	1	1	1	1	1	0	1	1	1	1	1	1	14	
P	18	1	1	1	1	1	0	1	1	1	1	0	1	1	0	12	
P	1	0	0	0	1	1	1	1	1	1	1	0	1	1	0	10	
P	11	1	1	1	1	1	1	1	1	0	0	0	0	0	0	9	
E	10	0	1	0	0	1	0	0	1	1	1	1	1	1	0	8	
R	26	0	0	0	0	1	0	1	1	0	1	0	1	1	0	7	
	9	1	0	0	1	0	0	1	1	0	1	0	1	1	0	7	
	19	1	1	1	0	0	1	0	0	1	0	0	0	1	1	7	
CORRECT ANSWER (U)		5	5	4	5	6	5	4	6	6	5	6	2	6	7	2	
L	4	1	1	0	0	1	0	1	1	0	0	0	0	1	0	0	6
	16	0	0	0	1	1	1	1	1	0	0	0	0	0	0	0	6
	5	1	1	1	1	0	0	0	1	0	0	0	0	0	0	5	
Q	25	1	0	1	1	1	0	0	0	1	0	0	0	0	0	5	
W	3	0	0	1	1	0	0	1	0	0	0	0	0	1	0	4	
E	21	0	0	0	0	0	1	0	0	1	0	0	0	0	1	3	
R	20	0	0	1	0	0	0	0	0	0	0	0	0	0	1	2	
	27	0	0	0	0	0	1	0	0	0	0	1	0	0	0	2	
CORRECT ANSWER (L)		3	2	4	4	3	3	3	3	1	2	0	1	1	1	2	
DP = (U-L)/N		0.25	0.38	0.00	0.13	0.38	0.25	0.13	0.38	0.63	0.38	0.75	0.13	0.63	0.75	0.00	
Interp.		Sat.	Sat.	Poor	Poor	Sat.	Sat.	Poor	Sat.	Good	Sat.	Exc.	Poor	Good	Exc.	Poor	
CORRECTLY (C)		8	7	8	9	9	8	7	9	7	7	6	3	7	8	4	
DI=C/TOTAL		0.5	0.43	0.5	0.56	0.56	0.5	0.43	0.56	0.43	0.43	0.37	0.18	0.43	0.5	0.25	
Interp.		Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	Mod.	

Criterion of Discrimination Power

0.00 - 0.20 : Poor
 0.20 - 0.40 : Satisfactory
 0.40 - 0.70 : Good
 0.70 - 1.00 : Excellent

Criterion of Difficulty Index

0.00 - 0.30 : Difficult
 0.30 - 0.70 : Moderate
 0.70 - 1.00 : Easy

CALCULATION FOR RELIABILITY KR-21

NO. :	X	X ² :	NO. :	X	X ² :
1 :	10	100 :	9 :	6	36 :
2 :	14	196 :	10 :	12	144 :
3 :	4	16 :	11 :	7	49 :
4 :	6	36 :	12 :	2	4 :
5 :	5	25 :	13 :	3	9 :
6 :	7	49 :	14 :	5	25 :
7 :	8	64 :	15 :	7	49 :
8 :	9	81 :	16 :	2	4 :
		TOTAL :	107	887	
		n :	16		
		MEAN :	6.6875		
		VAR. :	10.71		

$$M = \frac{\sum X}{n} = 6.6875$$

$$V = \frac{\sum X^2 - (\sum X)^2/n}{n} = 10.71484$$

$$K = 15$$

KR-21 FORMULA :*)

$$r = \frac{K}{K-1} \left(1 - \frac{M(K-M)}{KV} \right) = 0.700848$$

Where: r = Reliability
n = Number of subjects
M = Mean
V = Variance
K = Number of items

$$r \text{ table} = 0.497$$

Because r greater than r table, so the test is reliable.

*) Soeharsimi Arikunto, DASAR-DASAR EVALUASI PENDIDIKAN, PT Bumi Aksara, Jakarta, 1990, h.98

Table t

TABEL - t
HARGA - HARGA t

df = tk	t(.100)	t(.050)	t(.025)	t(.010)	t(.005)
1	3.078	6.314	12.706	31.821	63.657
2	1.886	2.920	4.303	6.965	9.925
3	1.638	2.353	3.182	4.541	5.841
4	1.533	2.132	2.776	3.747	4.604
5	1.476	2.015	2.571	3.365	4.032
6	1.440	1.943	2.447	3.143	3.707
7	1.418	1.895	2.365	2.998	3.499
8	1.397	1.860	2.306	2.896	3.355
9	1.383	1.833	2.262	2.821	3.250
10	1.372	1.812	2.228	2.764	3.169
11	1.363	1.796	2.201	2.718	3.106
12	1.356	1.787	2.177	2.691	3.055
13	1.350	1.777	2.160	2.650	3.012
14	1.345	1.767	2.145	2.624	2.977
15	1.341	1.758	2.131	2.602	2.947
16	1.337	1.746	2.120	2.583	2.921
17	1.333	1.740	2.110	2.567	2.898
18	1.332	1.734	2.101	2.552	2.878
19	1.328	1.729	2.093	2.539	2.861
20	1.325	1.725	2.086	2.528	2.845
21	1.323	1.721	2.080	2.518	2.851
22	1.321	1.717	2.074	2.508	2.819
23	1.319	1.714	2.069	2.500	2.807
24	1.318	1.711	2.064	2.492	2.797
25	1.316	1.708	2.060	2.485	2.787
26	1.315	1.706	2.042	2.475	2.779
27	1.314	1.703	2.052	2.473	2.771
28	1.313	1.701	2.048	2.467	2.763
29	1.311	1.699	2.045	2.462	2.756
30	1.310	1.697	2.042	2.457	2.750
40	1.303	1.684	2.021	2.423	2.704
60	1.296	1.671	2.000	2.390	2.660
120	1.289	1.658	1.980	2.358	2.617
inf	1.282	1.645	1.960	2.326	2.576

Contoh:

$$t(5\%; 19) = 1.729$$

$$t(1\%; 14) = 2.624$$

HARGA KRITIK 2 UNTUK TARAIF SIGNIFIKANSI 5% DAN 1%

ARAH PENGUJIAN	0.05	0.01
DUA ARAH	± 1,96	± 2,58
ARAH KIRI	- 1,65	- 2,33
ARAH KANAN	+ 1,96	+ 2,33