

**AN EXPERIMENTAL STUDY ON THE EFFECTIVENESS
OF POWERPOINT PRESENTATION
IN TEACHING PREPOSITIONS**

HELMİ BIN KASIM

**UNIVERSITI UTARA MALAYSIA
2010**

AN EXPERIMENTAL STUDY ON THE EFFECTIVENESS
OF POWERPOINT PRESENTATION
IN TEACHING PREPOSITIONS

HELMI BIN KASIM

THIS MASTERS PROJECT SUBMITTED TO UUM COLLEGE OF ARTS AND SCIENCES,
UNIVERSITI UTARA MALAYSIA IN PARTIAL FULFILLMENT OF THE
REQUIREMENTS FOR THE DEGREE OF MASTER OF EDUCATION
(INSTRUCTIONAL TECHNOLOGY)

UNIVERSITI UTARA MALAYSIA

MAY 2010

DECLARATION

I hereby declare that the work in this assignment is my own except for quotations and summaries which have been duly acknowledged.

8 MAY 2010

Date

Signature: _____

Name: HELMI BIN KASIM

Matric No : 800479

PENGAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang tiap-tiap satunya telah saya jelaskan sumbernya.

Tarikh

Nama dan Tandatangan

No Matrik: _____

PENGAKUAN

Saya akui karya ini adalah hasil kerja saya sendiri kecuali nukilan dan ringkasan yang tiap-tiap satunya telah saya jelaskan sumbernya.

Nama : **AMRAN BIN AHMAD**

Tandatangan :

No. Matrik : 800424

Tarikh :

PERMISSION TO USE

In presenting this dissertation as fulfilling the requirement for the degree of Master of Education at Universiti Utara Malaysia, Sintok, Kedah. I agree to allow the Sultanah Bahiyah's Library to display this dissertation for public reference. The permission for copying of this dissertation in any manner, in whole or in part, for scholarly purposes could be obtained from my supervisor or in her absence through Dean of the College of Arts and Sciences. However, I wish to caution that any reproduction for publication or usage of this dissertation for financial gain should not be allowed without approval from me. Any recognition for scholarly use from this dissertation must be extended to my supervisor, Universiti Utara Malaysia and me. Request for permission to copy or to make other use of materials in this dissertation in whole or in part must be applied through:

The Dean
(Educational Studies)
College of Arts and Sciences
Universiti Utara Malaysia
06010 Sintok,
Kedah Darul Aman

AN EXPERIMENTAL STUDY ON THE EFFECTIVENESS OF POWERPOINT PRESENTATION IN TEACHING PREPOSITIONS

ABSTRACT

The purpose of this study was to assess the effects of PowerPoint presentation on students' learning outcomes in learning prepositions. The learning outcomes were divided in three different levels and were drawn from English Language Form Four Curriculum Specifications by Curriculum Development Centre, Ministry of Education, Malaysia, 2003. This study also wanted to investigate whether has any significant difference or not on students' learning outcomes when using this instructional tool. This study used pretest and posttest as instrument in data collection. For the purpose of this study, the researcher has modified this three learning outcomes as Level 1 (to identify the suitable prepositions); Level 2 (to differentiate the prepositions), and Level 3 (to apply the suitable prepositions). In this study, the experimental design was true experiment and used convenience sampling. The sample was selected based on random assignment. The sample in this study were 32 form four male students from secondary school. Group 1, the experimental group had an N of 16 and received the PowerPoint presentation in learning prepositions. Group 2, the control, had an N of 16 and received the traditional teaching presentation in learning prepositions. The results showed that PowerPoint presentation looked more effective compared to the traditional teaching method. The students' learning outcomes of the experimental group was improved compared to the control group. This findings were approved in the data analysis through T-Test. The T-Test's results proved that all the null hypotheses were rejected in this study.

SATU KAJIAN EKPERIMENTAL TERHADAP KEBERKESANAN PERSEMBAHAN POWERPOINT DI DALAM PENGAJARAN ‘KATA SENDI’

ABSTRAK

Kajian ini bertujuan menilai kesan-kesan persembahan PowerPoint terhadap hasil pembelajaran pelajar dalam pembelajaran ‘kata sendi’ (*prepositions*) Bahasa Inggeris. Hasil pembelajaran telah dibahagikan kepada tiga jenis tahap dan ianya diadaptasikan daripada Huraian Sukatan Pelajaran Bahasa Inggeris Tingkatan Empat, yang dihasilkan oleh Pusat Perkembangan Kurikulum, Kementerian Pelajaran Malaysia, 2003. Kajian ini juga bertujuan untuk menyiasat adakah terdapat perbezaan signifikan terhadap hasil pembelajaran pelajar apabila menggunakan persembahan PowerPoint di dalam pembelajaran kata sendi. Ujian pra dan ujian pasca digunakan sebagai instrument pengumpulan data. Bagi tujuan kajian ini, penyelidik telah mengubahsuai hasil pembelajaran tersebut sebagai Tahap 1 (mengenalpasti ‘kata sendi’ yang sesuai), Tahap 2 (dapat membezakan ‘kata sendi’) dan Tahap 3 (mengaplikan ‘kata sendi’ yang sesuai). Kajian ini yang berbentuk eksperimen sebenar dan menggunakan persampelan mudah. Sampel yang dipilih untuk kajian adalah berdasarkan rawak. Sampel ini terdiri daripada 32 orang pelajar lelaki daripada sebuah sekolah menengah. Kumpulan 1 iaitu kumpulan eksperimen berjumlah 16 orang dan menerima pengajaran ‘kata sendi’ dengan menggunakan persembahan PowerPoint. Manakala kumpulan 2 iaitu kumpulan kawalan yang terdiri daripada 16 orang pelajar menerima pembelajaran ‘kata sendi’ secara pengajaran tradisional. Hasil daripada kajian ini telah membuktikan persembahan PowerPoint lebih menampakkan keberkesanan berbanding persembahan pengajaran secara tradisional. Didapati hasil pembelajaran pelajar daripada kumpulan rawatan (eksperimen) lebih baik berbanding kumpulan kawalan. Ini semuanya dibuktikan di dalam analisa data melalui ujian T. Berdasarkan ujian T, kesemua hipotesis null telah ditolak di dalam kajian ini.

ACKNOWLEDGEMENTS

There are many persons I would like to thank for their assistance in writing this dissertation. There are a few who I would like to specifically thank here.

I appreciate very much for the guidance and direction given to me by my supervisor, Pn. Fahainis Binti Mohd Yusof from the inception of this dissertation to its conclusion. Her insights, advice, encouragement and approachability have made the process of the study not only precious but also a meaningful one.

I would like to show my appreciation to CAS staff of educational studies, UUM in giving good cooperation for master students.

I would also to thank all my CAS lecturers for teaching me all the courses that I have taken.

Finally, a word of thanks to my wife and my beautiful daughters, you are the reasons which have enabled me to meet all the challenges and occasionally to turn what I perceive as impossible into a possible one.

DEDICATION

SPECIAL FOR

MY LOVE AND KIND WIFE

Nor Afiza Binti Ismail

(You are my inspiration, motivation and success)

TO

MY BEAUTIFUL DAUGHTERS

Nur Muyassarrah Helmi

Nur Naurah Syibrah Helmi

Nur Naurah Nasirah Helmi

(Our Future Excellence)

MY DEDICATED FATHER AND MOTHER

Kasim Bin Din

Harisom Binti Hussin

(Thank you for everything)

MY DEDICATED FATHER AND MOTHER IN LAW

Ismail Bin Ishak

Halijah Binti Othman

(Thank you for supporting us)

To my brother and sister in law, our colleagues and UUM lectures

Alhamdulillah

TABLE OF CONTENTS

DECLARATION	i
PERMISSION TO USE	ii
DEDICATION	iii
ACKNOWLEDGEMENTS	iv
ABSTRACT (English Version)	v
ABSTRACT (BM Version)	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	xii
LIST OF FIGURES	xiv
	PAGE
CHAPTER I INTRODUCTION	
1.1 Introduction	1
1.2 Background of the Study	5
1.3 Statement of the Problem	6
1.4 Objectives of the Study	8
1.5 Research Questions	9
1.6 Hypotheses of the Study	9
1.7 Research Framework	10
1.8 Significance of the Study	11

1.9	Limitation of the Study	11
1.10	Chapter Summary	12

CHAPTER II LITERATURE REVIEW

2.1	Introduction	13
2.2	Important Concepts of the Study	14
2.2.1	Presentation Software	14
2.2.2	Traditional Teaching	15
2.2.3	Learning Outcomes	16
2.3	Definition of Key Terms	17
2.3.1	Constructing Learning Outcomes (LO)	17
2.3.2	The Outcomes Approach to Learning	18
2.3.3	The Theory of Constructive Alignment	18
2.3.4	Constructivist Teaching Approach	20
2.3.5	Learning Theories	22
2.3.6	Learning Styles	25
2.3.7	Integrating Technology and Digital Media in the Classroom	25
2.3.8	Previous Studies About PowerPoint Presentation	26
2.4	Chapter Summary	29

CHAPTER III RESEARCH METHODOLOGY

3.1	Introduction	30
3.1	The Research's Procedures	30
3.2.1	The Researcher's Roles in the Study	32
3.3	Research Design	32
3.4	Sample of the Study	34
3.5	Research Instrument	35
3.5.1	Pretest and Posttest Questions	35
3.5.2	Reliability and Validity	37
3.6	Pilot Study	38
3.7	The Data Collection Procedures	41
3.8	The Data Analysis Method	44
3.9	Chapter Summary	46

CHAPTER IV DATA ANALYSIS AND FINDINGS

4.1	Introduction	47
4.2	Respondent's Profile	47
4.3	Hypotheses Testing	48
4.4	The effects of using PowerPoint presentation on students' learning outcomes (Level 1, Level 2, and Level 3 Learning Outcomes)	49
4.5	The effects of using traditional teaching presentation on students' learning outcomes (Level 1, Level 2, and Level 3 Learning Outcomes)	51
4.6	Finding on Ho1	53

4.7	To determine the learning outcomes derived from PowerPoint presentation in the experimental group (Level 1 and Level 2 Learning Outcomes)	54
4.8	To determine the learning outcomes derived from traditional teaching presentation in the control group (Level 1 and Level 2 Learning Outcomes)	56
4.9	Finding on Ho2	58
4.10	To investigate whether the significant difference or not by using PowerPoint presentation in learning prepositions (Level 2 and Level 3 Learning Outcomes)	59
4.11	Finding on Ho3	61
4.12	Chapter Summary	61

CHAPTER V DISCUSSIONS, CONCLUSIONS AND RECOMMENDATIONS

5.1	Introduction	62
5.2	Summary of the Study	62
5.3	Findings and Discussions from The Study	64
5.3.1	Assessing the effects of PowerPoint presentation and traditional teaching presentation on students learning outcomes	64
5.3.2	Determining the learning outcomes derived from PowerPoint presentation and traditional teaching presentation	65
5.3.3	Investigating whether PowerPoint presentation has significant difference or not in learning prepositions	66
5.4	Implications from The Study	67
5.5	Recommendations for Future Study	68
5.6	Conclusion	69

REFERENCES	70
APPENDIX A: PRETEST QUESTIONS	75
APPENDIX B: POSTTEST QUESTIONS	78
APPENDIX C: ANSWERS FOR PRETEST AND POSTTEST	81
APPENDIX D: APPROVAL LETTER FROM BAHAGIAN PERANCANGAN DASAR PENDIDIKAN, KEMENTERIAN PELAJARAN MALAYSIA	84
APPENDIX E: APPROVAL LETTER FROM PERLIS STATE EDUCATION DEPARTMENT	85
APPENDIX F: STATISTICS OUTPUT	86

LIST OF TABLES

Table	Title	Page
Table 2.0	A Look at the School Environment	21
Table 3.0	Summary of Generalizability Study Results	40
Table 3.1	Reliability Result	40
Table 3.2	Procedure of the Two Phases	43
Table 3.3	Summary of the experimental study	45
Table 4.1	Distribution of respondents by PMR English results	48
Table 4.2 (a)	The T-Test of Paired Samples Statistics for the experimental group	49
Table 4.2 (b)	The Paired Samples T-Test of Pre and Post Test for the experimental group	50
Table 4.3 (a)	The T-Test of Paired Samples Statistics for the control group	51
Table 4.3 (b)	The Paired Samples T-Test of Pre and Post Test for the control group	52
Table 4.3 (c)	The T-Test of Group Statistics for the both groups	53
Table 4.4 (a)	The T-Test of Paired Samples Statistics for the experimental group	54
Table 4.4 (b)	The Paired Samples T-Test of Pre and Post Test for the experimental group	55
Table 4.5 (a)	T-Test of Paired Samples Statistics for the control group	56

Table 4.5 (b)	The Paired Samples T-Test of Pre and Post Test for the control group	57
Table 4.5 (c)	The T-Test of Group Statistics for both groups	58
Table 4.6 (a)	Paired Samples Statistics for the experimental group	59
Table 4.6 (b)	The Paired Samples T-Test of Pre and Post Test for the experimental group	60

LIST OF FIGURES

Figure	Title	Page
1.0	Research Framework of the Study	10
2.0	The Directed Instruction Model (Skinner, 1938)	16

CHAPTER I

INTRODUCTION

1.1 Introduction

English Language is considered as a very important subject in secondary schools in Malaysia. However, the standard of achievement among the students was not encouraging especially in most urban secondary schools. Results from Government Examinations such as Penilaian Menengah Rendah (PMR) and Sijil Pelajaran Malaysia (SPM) have shown that students in secondary schools performed poorly in English Language subject. Many efforts such as 'Extra English Classes', 'English Camp', 'English Week', and 'English Answering Technique' have taken by schools and Education Departments to improve students' performance and achievement in the subject.

Despite this efforts, the results were still not very encouraging. The former Minister of Education, Dato' Hishamuddin Tun Hussein (2005) stated that the level of achievement among the secondary schools students in English Language were still unsatisfactory. Many students were still facing problems in speaking and writing in English due to the lack interest and exposure to the language. Thus, the students who got below average in their PMR English Language subject, tended to repeat the same situation in SPM Examination. Therefore, multimedia technology such as PowerPoint presentation in grammar learning can be one of the approaches to enhance the

The contents of
the thesis is for
internal user
only

REFERENCES

- Academic Programmes Quality and Resources Unit (2009), Guidelines for the writing of effective learning outcomes, University of Malta.
http://www.um.edu.mt/_data/assets/pdf_file/0006/66219/LO-LV.pdf.
 Retrieved on 10 March 2010.
- Adam S. (2004). Using learning outcomes: A consideration the nature, role, application and implication for European education of employing learning outcomes at the local, national and international levels. *Report on United Kingdom Bologna Seminar*, Herriot-Watt University.
- Amare, N. (2006). To Slideware of Not to Slideware: Students' experiences with PowerPoint vs. lecture. *Journal of Technical Writing & Communication*, 36, 297-308.
- Audrey Lynn Raj. (2010). Top goal English Form 4, Penerbitan Pelangi Sdn. Bhd.
- Biggs, J. (1999). *Teaching for Quality Learning at University*, Society for Research into Higher Education & Open University Press, Buckingham, UK.
- Blalock, M. G., and Montgomery, R.D. (2005). The effect of PowerPoint on student performance in principles of economics: An exploratory study. *Journal for Economics Educators*, 53 (3).
- Blokzijl, W., & Andeweg, B. (2005). The effects of text slide format and presentational quality on learning in college lectures. *Proceedings of the IEEE International Professional Communication Conference*, 288–299.
- Bouzidi, L., & Jaillet, A. (2009) . Can online peer assessment be trusted?. *Educational Technology & Society*, 12(4), 257- 268.
- Brooks, J.G., Brooks, M.G. (1993). *The case for constructivist classrooms*. Alexandria, Va.: Association for Supervision and Curriculum Development.
- Chan, Foong Mae. (2001). ICT in Malaysian Schools: policy and strategies. Educational Technology Division, Ministry of Education, Malaysia.
<http://unpan1.un.org/intradoc/groups/public/documents/APCITY/UNPANO11288.pdf>. Retrieved on March 26 2010.
- Chuang, T. Y., & Chen, W. F. (2009). Effect of Computer-Based Video Games on Children: An Experimental Study. *Educational Technology & Society*, 12 (2), 1–10.

- Clark, J. (2008). PowerPoint and pedagogy. Maintaining students interest in university lectures. *56*(1), 39-44.
- Craig, R.J., Amernic, J.H. (2006). PowerPoint presentation technology and the dynamics of teaching. *Innov High Educ*, *31*, 147-160.
- Creswell. J.W. (2008). *Educational research: Planning, conducting and evaluating quantitative and qualitative research* (3rd ed.). New Jersey: Merrill Prentice Hall.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of test. *Psychometrika*, *16*(3), 297-334.
- Donlevy, D. (2005). Envisioning the future: The U.S. department of education's national technology plan. *International Journal of Instructional Media*, *32*(2), 107-109.
- Donnelly, R and Fitzmaurice, M. (2005). Designing modules for learning. In: *Emerging Issues in the Practice of University Learning and Teaching*, O'Neill, G et al. Dublin: AISHE.
- ECTS Users' Guide (2005) Brussels: Directorate-General for Education and Culture. Available online at:
http://ec.europa.eu/education/programmes/socrates/ects/doc/guide_en.pdf
 Retrieved on 15 March 2010.
- Ernst, S. R. (2008). Enhancing education with technology. Master dissertation. The Graduate School University of Wisconsin-Stout.
- Fisher, D. L. (2003). Motivation as a contributing factor in second language acquisition. *The Internet TESL Journal*. IX (4). Retrieved on 20 March 2010.
<http://iteslj.org/Techniques/Fisher-PowerPoint.html>
- Gellevij, M., Ven Der Meij, H., De Jong, T., Pieters, J. (2002). Multimodal versus unimodal instruction in a complex learning context, *The Journal of Experimental Education*, *70*, 215-239.
- Hamidah Yamat, Melor Md. Yunus & Nor Zaini Azman. (2002). English language proficiency for quality in education: Are our students ready? *Proceedings of International Conference on Education for All*. 225-233.
- Hastings, M. & Attila, S. (2000). Using IT in the undergraduate classroom: Should we replace the blackboard with PowerPoint? *Computers & Education*, *35*, 175-187.

- Hazita Azman. (2006). English language in rural Malaysia: Situating global literacies in local practices. *3L Journal Language of Teaching Linguistics and Literature*, 11: 99-120. Bangi: School of Language Studies and Linguistics, Faculty of Social Sciences and Humanity, Universiti Kebangsaan Malaysia.
- Hishamuddin Tun Hussein. (2005). A vision of the future ICT and the challenges facing Malaysia schools, in 11 January 2005, at Annual BETT Exhibition, London.
- Johnson, D. L., & Liu, L. (2000). First steps toward statistically generated information technology integration model. *Computers in the Schools*, 16(2), 3-12.
- Johnson, K.E. (2008). Literature review: Perceptions and cognitive impact of using PowerPoint. Nova Southeastern University.
- Jones, N. B. (2004). Sticking up for Power-Point. *District Administration*, 40(5), 9.
- Jong Suk Kim. (2005). The effects of a constructivist teaching approach on student academic achievement, self-concept, and learning strategies. *Asia Pacific Education Review*, 6(1), 7-19.
- Khazriyati Salehuddin, Tan Kim Hua & Marlyna Maros. (2006). "Definiteness and indefiniteness: A contrastive analysis of the use of determiners between the Malay language and English". *GEMA Online Journal of Language Studies*, 6(1).
- K, Debevec., Shih, M.Y., and Kashyap, V. (2006). Learning strategies and performance in a technology integrated classroom. *Journal of Research on Technology in Education*, 293.
- Kementerian Pendidikan Malaysia. (2003). *Huraian Sukatan Pelajaran Sekolah Menengah Bahasa Inggeris Tingkatan 4*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
- Levasseur, D.G. & Sawyer, J.K. (2006). Pedagogy meets PowerPoint: A research review of the effects of computer-generated slides in the classroom. *The Review of Communication*, 6 (12), 101-123.
- Look, D. (2005). Discussion paper: Impact of technology on education. *PUSD Excellence Committee*.
- Mayer, R.E. (2005). Introduction to multimedia learning. *The Cambridge Handbook of Multimedia Learning*. New York: Cambridge University Press.

- Nail, M. (2006). Meeting the needs of all learners: Exploration of the impact of technology on elementary learning environments. In C. Crawford et al. (Eds.), *Proceedings of Society for Information Technology and Teacher Education International Conference*, Chesapeake, VA: AACE. 4273-4281.
- Noreiny Maarof. (2003). Keupayaan penguasaan kemahiran bahasa Inggeris di kalangan pelajar Melayu dalam arus globalisasi. *Projek Arus Perdana Ap1/2000*, Bangi, UKM.
- Nor Hashimah Jalaluddin, Norsimah Mat Awal & Kesumawati Abu Bakar. (2009). Linguistics and environment in English language learning: Towards the development of quality human capital. *European Journal of Social Sciences*, 9(4).
- Novak, J.D., & Govin, D. B. (1998). *Learning how to learn*. USA: Cambridge University Press.
- Painter, D., Whiting, E., & Wolters, B. (2005). *Interactive whiteboards for interactive teaching and learning*.
<http://www.techlearning.com/showArticle.php?articleID=169500643>.
 Retrieved on March 26 2010.
- Roblyer, M.D. (2003). *Integrating Educational Technology into Teaching* (3rd Ed). New Jersey: Merrill Prentice Hall.
- Salbiah Ismail.(2003). *ICT in the Classroom: A Malaysia Perspective*. Educational Technology Division, Ministry of Education Malaysia.
- Schrodt, P. & Witt, P.L. (2006). Student's attributed of instructor credibility as a function of student's expectations of instructional technology use and nonverbal immediacy. *Communication Education*, 55. 1-20.
- Shelly, G., Cashman, T., Gunter, R., & Gunter, G. (2006). *Teachers discovering computers: Integrating technology and digital media in the classroom* (4th ed.). Boston, MA: Thomson Course Technology.
- Simon, S. (2006). Pilot study. from
<http://www.childrenmercy.org/states/plan/pilot.asp>. Retrieved on 22 March 2010.
- Skinner, B.F. (1938). *The behavior of organisms: An experimental analysis*. New York: Appleton-Century.
- Smaldino, S. E., Russell, J. D., Heinich, R. & Molenda, M. (2005). *Instructional technology and media for learning*. (8 edition) New Jersey: Merrill Prentice Hall.

- Suskie, L. (2004). *Assessing student learning: A common sense guide*. Bolton, MA: Anker.
- Tan Phaik Lee and Angelina Ng Kim Leng. (2002). KBSM English Form Four, Mutiara Cemerlang Sdn. Bhd.
- Trindade, J., Fiolhais C., and Almeida, L. (2002) "Science learning in virtual environment: A descriptive study, " *British Journal of Educational Technology*, 33(4).
- Thabane et al. (2010). A tutorial on pilot studies: The what, why and how. *BMC Medical Research Methodology*. McMaster University, Hamilton ON, Canada.
- Tok Hoon Seng. (2006). Cooperative learning and achievement in English language acquisition in a literature class in a secondary school. Master dissertation. Universiti Teknologi Malaysia. Unpublished.
- Trochim, W. (2005). *Introduction to validity*. Retrieved on March 8, 2010 from The Web Center for Social Research Methods web site:
<http://www.socialresearchmethods.net/kb/introval.htm>. Retrieved on 19 March 2010.
- Trochim, W. (2005). *Reliability*. Retrieved on March 8, 2010 from The Web Center for Social Research Methods web site:
<http://www.socialresearchmethods.net/kb/reliable.htm>. Retrieved on 10 March 2010.
- Wet, C.F.D. (2006). Beyond presentations: Using PowerPoint as an effective instructional tool: *Gifted Child Today*, 29(4) 29-39.
- Wong, A. F. L. & Cheung, W. S. (2003). Using IT for lesson presentations. In: Tan, S. C. & Wong, A. F. L. Eds. *Teaching and Learning with Technology: An Asia-Pacific Perspective*. Singapore: Pearson Education Asia Pte. Ltd. 118-131.

Appendix A

Pretest Questions

Prepositions Topic

English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. He has been here _____ eight o'clock. (for, since, at)
2. The jockey fell _____ his horse during the race. (off, on, into)
3. My brother is tall _____ his age. (of, for, in)
4. The contestants were required to throw the ball _____ the basket from a distance. (off, into, at)
5. The express bus was travelling _____ full speed when the driver lost control. (at, in, over)
6. Her job requires her to translate documents _____ Chinese. (into, for, of)
7. He jumped _____ joy when he was given the good news. (on, over, for)
8. According to the weather report, it may rain later _____ the evening. (of, to, in)
9. I expect to receive your resignation _____ 5.00 pm. today. (on, from, by)
10. Please make sure that all applications are submitted _____ the deadline. (towards, at, before)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The boys will visit their grandmother _____ the holidays
12. The guard waited _____ all the children had crossed the road safety.
13. It has been a long time _____ I saw my aunt.
14. She has lived in this house _____ many years.
15. Mrs. Wong has been waiting for her son _____ midnight.
6. You are not allowed to leave _____ the meeting is over.
17. Some of the girls were nervous _____ the presentation.
18. The carpenter was told to finish his work _____ two months.
19. The students rushed to buy their books _____ recess.
20. He is told to leave the rented bungalow _____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. My sister returned from Australia _____ a year.
22. I have just received a letter _____ my pen-pal.
23. A policemen must wear his uniform when he is _____ duty.
24. She has been sleeping _____ two in the afternoon.
25. They had to swim _____ the river to retrieve the hidden clue.
26. You were not _____ home when I visited yesterday.
27. A taxi is waiting _____ you _____ the gate.
28. Don't sit _____ the end of the table.
29. The class project has to be submitted _____ Friday.
30. He is going to Europe _____ August.

End of Question

Appendix B

Posttest Questions

Prepositions Topic

English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. According to the weather report, it may rain later ____ the evening. (of, to, in)
2. He has been here _____ eight o'clock. (for, since, at)
3. He jumped _____ joy when he was given the good news. (on, over, for)
4. The jockey fell _____ his horse during the race. (off, on, into)
5. I expect to receive your resignation _____ 5.00 pm. today. (on, from, by)
6. My brother is tall _____ his age. (of, for, in)
7. The express bus was travelling _____ full speed when the driver lost control. (at, in, over)
8. Her job requires her to translate documents _____ Chinese. (into, for, of)
9. Please make sure that all applications are submitted _____ the deadline. (towards, at, before)
10. The contestants were required to throw the ball _____ the basket from a distance. (off, into, at)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The guard waited _____ all the children had crossed the road safely.
12. Mrs. Wong has been waiting for her son _____ midnight.
13. Some of the girls were nervous _____ the presentation.
14. She has lived in this house _____ many years.
15. The carpenter was told to finish his work _____ two months.
16. You are not allowed to leave _____ the meeting is over.
17. The boys will visit their grandmother _____ the holidays.
18. The students rushed to buy their books _____ recess.
19. It has been a long time _____ I saw my aunt.
20. He is told to leave the rented bungalow _____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. A taxi is waiting _____ you _____ the gate.
22. My sister returned from Australia _____ a year.
23. I have just received a letter _____ my pen-pal.
24. He is going to Europe _____ August.
25. Don't sit _____ the end of the table.
26. A policemen must wear his uniform when he is _____ duty.
27. She has been sleeping _____ two in the afternoon.
28. They had to swim _____ the river to retrieve the hidden clue.
29. You were not _____ home when I visited yesterday.
30. The class project has to be submitted _____ Friday.

End of Question

Appendix C

Answers

Prepositions Topic

English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. According to the weather report, it may rain later ____in____ the evening. (of, to, in)
2. He has been here ____since____ eight o'clock. (for, since, at)
3. He jumped ____for____ joy when he was given the good news. (on, over, for)
4. The jockey fell ____off____ his horse during the race. (off, on, into)
5. I expect to receive your resignation __ by__ 5.00 pm. today. (on, from, by)
6. My brother is tall ____for____ his age. (of, for, in)
7. The express bus was travelling ____at____ full speed when the driver lost control. (at, in, over)
8. Her job requires her to translate documents ____into____ Chinese.(into, for, of)
9. Please make sure that all applications are submitted ____before____ the deadline. (towards, at, before)
10. The contestants were required to throw the ball ____into____ the basket from a distance. (off, into, at)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The guard waited ____until____ all the children had crossed the road safely.
12. Mrs. Wong has been waiting for her son ____since____ midnight.
13. Some of the girls were nervous ____during____ the presentation.
14. She has lived in this house ____for____ many years.
15. The carpenter was told to finish his work ____within____ two months.
16. You are not allowed to leave ____until____ the meeting is over.
17. The boys will visit their grandmother ____during____ the holidays.
18. The students rushed to buy their books ____during____ recess.
19. It has been a long time ____since____ I saw my aunt.
20. He is told to leave the rented bungalow ____within____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. A taxi is waiting ____for____ you ____at____ the gate.
22. My sister returned from Australia ____after____ a year.
23. I have just received a letter ____from____ my pen-pal.
24. He is going to Europe ____in____ August.
25. Don't sit ____at____ the end of the table.
26. A policemen must wear his uniform when he is ____on____ duty.
27. She has been sleeping ____since____ two in the afternoon.
28. They had to swim ____across____ the river to retrieve the hidden clue.
29. You were not ____at____ home when I visited yesterday.
30. The class project has to be submitted ____on____ Friday.

End of Question

Appendix F**GENOVA VERSION 3.1****D STUDY****#1 -- P X I -- I - RANDOM****SUMMARY OF D STUDY RESULTS FOR SET OF CONTROL CARDS NO. 001****V A R I A N C E S****SAMPLE SIZES**

D STUDY	-----			EXPECTED	LOWER	UPPER
DESIGN INDEX= \$P I				UNIVERSE	OBSERVED	CASE CASE
GEN.						
NO UNIV.= INF. INF.				SCORE	SCORE	DELTA DELTA MEAN
COEF. PHI -----						
001-001	31	1	0.01208	0.14753	0.13545	0.18977 0.05907
0.08185	0.05982					
001-002	31	12	0.01208	0.02336	0.01129	0.01581 0.00528
0.51685	0.43297					
001-003	31	15	0.01208	0.02111	0.00903	0.01265 0.00430
0.57214	0.48835					
001-004	31	20	0.01208	0.01885	0.00677	0.00949 0.00332
0.64067	0.55998					
001-005	31	30	0.01208	0.01659	0.00452	0.00633 0.00235
0.72785	0.65623					
001-006	31	40	0.01208	0.01546	0.00339	0.00474 0.00186
0.78098	0.71793					
001-007	31	50	0.01208	0.01478	0.00271	0.00380 0.00156
0.81676	0.76086					
001-008	31	60	0.01208	0.01433	0.00226	0.00316 0.00137
0.84249	0.79244					
001-009	31	150	0.01208	0.01298	0.00090	0.00127 0.00078
0.93042	0.90517					
001-010	31	200	0.01208	0.01275	0.00068	0.00095 0.00068
0.94689	0.92715					

```

RELIABILITY
/VARIABLES=Q1 Q2 Q3 Q4 Q5 Q6 Q7 Q8 Q9 Q10 Q11 Q12 Q13 Q14 Q15 Q16 Q17 Q18 Q1
9 Q20 Q21 Q22 Q23 Q24 Q25 Q26 Q27 Q28 Q29 Q30
/SCALE('ALL VARIABLES') ALL
/MODEL=ALPHA
/STATISTICS=SCALE.

```

Table 3.1 Reliability Result

[DataSet1] H:\Documents and Settings\user\Desktop\Pilot Study.sav

Scale: ALL

Case Processing Summary

		N	%
Cases	Valid	31	88.6
	Excluded ^a	4	11.4
	Total	35	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.732	30

Scale Statistics

Mean	Variance	Std. Deviation	N of Items
21.74	14.931	3.864	30

T-TEST PAIRS=PRE WITH POST (PAIRED)

/CRITERIA=CI(.9500)

/MISSING=ANALYSIS.

Table 4.2 (a) *The T-Test of Paired Samples Statistics for the experimental group*

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMi KAJIAN\ho1\data ho1
.sav

Paired Samples Statistics

	Mean	N	Std. Deviation	Std. Error Mean
Pair 1 PRE	45.31	16	11.388	2.847
POST	68.19	16	8.879	2.220

Table 4.2 (b) *The Paired Samples T-Test of Pre and Post Test for the experimental group*

Paired Samples Test

	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 PRE - POST	-22.875	7.915	1.979	-27.093	-18.657	-11.560	15	.000

```

T-TEST PAIRS=PRE WITH POST (PAIRED)
/CRITERIA=CI(.9500)

/MISSING=ANALYSIS.

```

Table 4.3 (a) *The T-Test of Paired Samples Statistics for the control group*

```

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMi KAJIAN\ho1\data ho1
.sav

```

Paired Samples Statistics					
		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	PRE	45.25	16	10.661	2.665
	POST	51.50	16	10.930	2.733

Table 4.3 (b) *The Paired Samples T-Test of Pre and Post Test for the control group*

Paired Samples Test								
	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 PRE - POST	-6.250	5.544	1.386	-9.204	-3.296	-4.510	15	.000

```

T-TEST GROUPS=GROUP(1 2)
/MISSING=ANALYSIS
/VARIABLES=PRE POST
/CRITERIA=CI(.9500).

```

Table 4.3 (c) *The T-Test of Group Statistics for the both groups*

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMi KAJIAN\ho1\data ho1
.sav

Group Statistics					
GROUP		N	Mean	Std. Deviation	Std. Error Mean
PRE	Treatment	16	45.31	11.388	2.847
	Control	15	46.07	10.505	2.712
POST	Treatment	16	68.19	8.879	2.220
	Control	15	52.73	10.096	2.607

```
T-TEST PAIRS=PRE WITH POST (PAIRED)
/CRITERIA=CI(.9500)
/MISSING=ANALYSIS.
```

Table 4.4 (a) *The T-Test of Paired Samples Statistics for the experimental group*

```
[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMIKAJIAN\ho2\data ho2.
sav
```

Paired Samples Statistics					
		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	PRE	48.44	16	12.874	3.218
	POST	71.56	16	9.259	2.315

Table 4.4 (b) *The Paired Samples T-Test of Pre and Post Test for the experimental group*

Paired Samples Test									
		Paired Differences				t	df	Sig. (2-tailed)	
		Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
					Lower				Upper
Pair 1	PRE - POST	-23.125	11.815	2.954	-29.421	-16.829	-7.829	15	.000


```

T-TEST PAIRS=PRE WITH POST (PAIRED)
/CRITERIA=CI (.9500)
/MISSING=ANALYSIS.

```

Table 4.5 (a) *The T-Test of Paired Samples Statistics for the control group*

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMi KAJIAN\ho2\data ho2
.sav

Paired Samples Statistics					
		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	PRE	47.50	16	12.517	3.129
	POST	53.12	16	12.230	3.058

Table 4.5 (b) *The Paired Samples T-Test of Pre and Post Test for the control group*

Paired Samples Test								
	Paired Differences					t	df	Sig. (2-tailed)
	Mean	Std. Deviation	Std. Error Mean	95% Confidence Interval of the Difference				
				Lower	Upper			
Pair 1 PRE - POST	-5.625	4.787	1.197	-8.176	-3.074	-4.700	15	.000

```

T-TEST GROUPS=GROUP(1 2)
/MISSING=ANALYSIS
/VARIABLES=PRE POST
/CRITERIA=CI(.9500).

```

Table 4.5 (c) *The T-Test of Group Statistics for both groups*

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMI KAJIAN\ho2\data ho2
.sav

Group Statistics					
GROUP		N	Mean	Std. Deviation	Std. Error Mean
PRE	Treatment	16	48.44	12.874	3.218
	Control	15	48.00	12.790	3.302
POST	Treatment	16	71.56	9.259	2.315
	Control	15	54.00	12.130	3.132

```

T-TEST PAIRS=PRE WITH POST (PAIRED)
/CRITERIA=CI(.9500)
/MISSING=ANALYSIS.

```

Table 4.6 (a) *The T-Test of Paired Samples Statistics for the experimental group*

[DataSet1] C:\Documents and Settings\Helmi\Desktop\HELMI KAJIAN\ho3\data ho3
.sav

Paired Samples Statistics					
		Mean	N	Std. Deviation	Std. Error Mean
Pair 1	PRE	42.19	16	17.318	4.329
	POST	64.69	16	12.037	3.009

Table 4.6 (b) *The Paired Samples T-Test of Pre and Post Test for the experimental group*

Paired Samples Test									
		Paired Differences				t	df	Sig. (2-tailed)	
			Std.	Std. Error	95% Confidence Interval of the Difference				
					Mean				Deviation
Pair 1	PRE - POST	-22.500	11.972	2.993	-28.880	-16.120	-7.517	15	.000

(Appendix A)
Pretest Questions
Prepositions Topic
English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. He has been here _____ eight o'clock. (for, since, at)
2. The jockey fell _____ his horse during the race. (off, on, into)
3. My brother is tall _____ his age. (of, for, in)
4. The contestants were required to throw the ball _____ the basket from a distance.
(off, into, at)
5. The express bus was travelling _____ full speed when the driver lost control.
(at, in, over)
6. Her job requires her to translate documents _____ Chinese. (into, for, of)
7. He jumped _____ joy when he was given the good news. (on, over, for)
8. According to the weather report, it may rain later _____ the evening. (of, to, in)
9. I expect to receive your resignation _____ 5.00 pm. today. (on, from, by)

10. Please make sure that all applications are submitted _____ the deadline.
(towards, at, before)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The boys will visit their grandmother _____ the holidays

12. The guard waited _____ all the children had crossed the road safely.

13. It has been a long time _____ I saw my aunt.

14. She has lived in this house _____ many years.

15. Mrs. Wong has been waiting for her son _____ midnight.

16. You are not allowed to leave _____ the meeting is over.

17. Some of the girls were nervous _____ the presentation.

18. The carpenter was told to finish his work _____ two months.

19. The students rushed to buy their books _____ recess.

20. He is told to leave the rented bungalow _____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. My sister returned from Australia _____ a year.
22. I have just received a letter _____ my pen-pal.
23. A policemen must wear his uniform when he is _____ duty.
24. She has been sleeping _____ two in the afternoon.
25. They had to swim _____ the river to retrieve the hidden clue.
26. You were not _____ home when I visited yesterday.
27. A taxi is waiting _____ you _____ the gate.
28. Don't sit _____ the end of the table.
29. The class project has to be submitted _____ Friday.
30. He is going to Europe _____ August.

End of Question

(Appendix B)

Posttest Questions

Prepositions Topic

English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. According to the weather report, it may rain later _____ the evening. (of, to, in)
2. He has been here _____ eight o'clock. (for, since, at)
3. He jumped _____ joy when he was given the good news. (on, over, for)
4. The jockey fell _____ his horse during the race. (off, on, into)
5. I expect to receive your resignation _____ 5.00 pm. today. (on, from, by)
6. My brother is tall _____ his age. (of, for, in)
7. The express bus was travelling _____ full speed when the driver lost control.
(at, in, over)
8. Her job requires her to translate documents _____ Chinese. (into, for, of)
9. Please make sure that all applications are submitted _____ the deadline.
(towards, at, before)

10. The contestants were required to throw the ball _____ the basket from a distance. (off, into, at)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The guard waited _____ all the children had crossed the road safety.

12. Mrs. Wong has been waiting for her son _____ midnight.

13. Some of the girls were nervous _____ the presentation.

14. She has lived in this house _____ many years.

15. The carpenter was told to finish his work _____ two months.

16. You are not allowed to leave _____ the meeting is over.

17. The boys will visit their grandmother _____ the holidays.

18. The students rushed to buy their books _____ recess.

19. It has been a long time _____ I saw my aunt.

20. He is told to leave the rented bungalow _____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. A taxi is waiting _____ you _____ the gate.
22. My sister returned from Australia _____ a year.
23. I have just received a letter _____ my pen-pal.
24. He is going to Europe _____ August.
25. Don't sit _____ the end of the table.
26. A policemen must wear his uniform when he is _____ duty.
27. She has been sleeping _____ two in the afternoon.
28. They had to swim _____ the river to retrieve the hidden clue.
29. You were not _____ home when I visited yesterday.
30. The class project has to be submitted _____ Friday.

End of Question

(Appendix C)

Suggested Answers

Prepositions Topic

English Language Form Four

Name: _____

Form 4: _____

Level 1 Learning Outcomes (To identify the suitable prepositions)

Instruction: *Fill in the blanks with the correct prepositions in brackets.*

1. According to the weather report, it may rain later ____in____ the evening. (of, to, in)
2. He has been here ____since_____ eight o'clock. (for, since, at)
3. He jumped ____for_____ joy when he was given the good news. (on, over, for)
4. The jockey fell ____off_____ his horse during the race. (off, on, into)
5. I expect to receive your resignation __ by__ 5.00 pm. today. (on, from, by)
6. My brother is tall __for_____ his age. (of, for, in)
7. The express bus was travelling _____at_____ full speed when the driver lost control.
(at, in, over)
8. Her job requires her to translate documents ____into_____ Chinese. (into, for, of)
9. Please make sure that all applications are submitted ____before_____ the deadline.
(towards, at, before)

10. The contestants were required to throw the ball ____into_____ the basket from a distance. (off, into, at)

Level 2 Learning Outcomes (To differentiate the prepositions)

Instruction: *Complete the sentence below with these prepositions.*

until	since	during	within	for
--------------	--------------	---------------	---------------	------------

11. The guard waited ____until_____ all the children had crossed the road safety.

12. Mrs. Wong has been waiting for her son __since_____ midnight.

13. Some of the girls were nervous ____during_____ the presentation.

14. She has lived in this house ____for_____ many years.

15. The carpenter was told to finish his work ____within_____ two months.

16. You are not allowed to leave __until_____ the meeting is over.

17. The boys will visit their grandmother ____during_____ the holidays.

18. The students rushed to buy their books ____during_____ recess.

19. It has been a long time ____since_____ I saw my aunt.

20. He is told to leave the rented bungalow ____within_____ 24 hours.

Level 3 Learning Outcomes (To apply the suitable prepositions).

Instruction: *Fill in the blanks with suitable prepositions.*

21. A taxi is waiting ____for____ you ____at____ the gate.
22. My sister returned from Australia ____after____ a year.
23. I have just received a letter ____from____ my pen-pal.
24. He is going to Europe ____in____ August.
25. Don't sit ____at____ the end of the table.
26. A policemen must wear his uniform when he is ____on____ duty.
27. She has been sleeping ____since____ two in the afternoon.
28. They had to swim ____across____ the river to retrieve the hidden clue.
29. You were not ____at____ home when I visited yesterday.
30. The class project has to be submitted ____on____ Friday.

End of Question