

SKRIPSI

**THE VOCABULARY MASTERY
OF THE TENTH GRADE STUDENTS OF SMK 1 KUDUS
IN 2018/2019 ACADEMIC YEAR
TAUGHT BY USING T-FLAT LEARN ENGLISH**

**By
ACHLIS NOOR SAPUTRA
NIM 201432071**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITAS MURIA KUDUS**

2019

**THE VOCABULARY MASTERY OF THE TENTH GRADE STUDENTS
OF SMK 1 KUDUS IN 2018/2019 ACADEMIC YEAR
TAUGHT BY USING T-FLAT LEARN ENGLISH**

SRIPSI

Presented to Universitas Muria Kudus

**In Partial Fulfillment of the Requirements for Completing the Sarjana
Program in English Education**

By:

Achlis noor saputra

NIM 201432071

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITAS MURIA KUDUS**

2019

MOTTO AND DEDICATION

MOTTO:

- There is a sunshine after the rain, there is a good time after the pain.
- Better late than never.

DEDICATIONS:

This skripsi is dedicated to:

- ❖ His beloved parents, Mr. Nur Chamid and Mrs. Siti Wasti'ah.
- ❖ His best friends.

ADVISORS' APPROVAL

This is to certify that the *skripsi* of Achlis Noor Saputra (201432071) has been approved by the *skripsi* advisors for the further approval by the Examining Committee.

Kudus, 18th of February 2019

Advisor I

Dr. Slamet Utomo, M.Pd.

NIDN. 0019126201

Kudus, of February 2019

Advisor II

Agung Dwi Nurcahyo, S.S, M.Pd.

NIDN. 0607037804

Acknowledged by
Head English Education Department

Nuraeningsih, S.Pd., M.Pd.

NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Achlis Noor Saputra (201432071) has been approved by the examining committee as a requirement for the Sarjana Degree in English Education.

Kudus, 28th of February 2019

Skripsi Examining Committee:

Dr. Slamet Utomo, M.Pd.

,Chairperson

NIDN. 0019126201

Agung Dwi Nurcahyo, S.S, M.Pd.

,Member

NIDN. 0607037804

Dr. A. Hilal Madjidi, M.Pd.

,Member

NIDN. 0603076101

Dra. Sri Endang Kusmarvati, M.Pd.

,Member

NIDN. 0631036102

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.

NIDN. 0019126201

ACKNOWLEDGEMENT

The writer's grateful prays are prised to Allah the almighty and merciful God, for the guidance and blessing. So that the writer can finish the skripsi entitled "The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year Taught by Using T-Flat Learn English".

The writer realizes that he would not able to finish his skripsi without any guidance, advice, suggestion and encouragement from many people. Thought his occasion, the writer would like to express his gratitude and thanks to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Universitas Muria Kudus and as the first advisor who has guided with best guidance, best support to the writer in finishing this skripsi with all his patience.
2. Nuraeningsih, S.Pd., M.Pd as the head of English Department and Education Faculty of Universitas Muria Kudus.
3. Agung Dwi Nurcahyo, S.S, M.Pd. as the second advisor, who has also given the writer time, best guidance, support and suggestion.
4. All of the lecturers in English Education Department. Thanks for the knowledge that gave to him, hopefully be useful knowledge.
5. Drs. Saiful Hadi, M.Pd. as the headmaster of SMK 1 Kudus who has given the permission to do this research.
6. Puji Basuki, S.Pd. as the English teacher in SMK 1 Kudus who has given the permission, time, support and chance to conduct a research in his class.
7. The writer's family, especially his beloved parents Mr. Nur Chamid and Mrs. Siti Wasti'ah who always support him.
8. The writer's best friends, Eden, Budi, Rifa, Ayu, Misbah, Lily, Masyit, Adjie who always support and help him dealing idea.
9. The other friends who cannot mention one by one.

Finally, the writer will happily welcome any constructive criticisms and suggestions. The writer hopes that it will be useful for those especially who are in the education field.

Kudus, 18th of February 2019

The writer

Achlis Noor Saputra

ABSTRAK

Saputra, Achlis Noor. 2019. *Penguasaan Kosakata Siswa Kelas Sepuluh SMK 1 Kudus Tahun Pelajaran 2018/2019 yang Diajar Menggunakan T-Flat Learn English*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dr. Slamet Utomo, M.Pd. (2) Agung Dwi Nurcahyo, S.S., M.Pd.

Kata kunci: penguasaan kosakata, memberi dan meminta arahan, mobile application

Bahasa Inggris adalah bahasa yang penting, sehingga Bahasa Inggris masuk dalam salah satu pelajaran di sekolah. Salah satu cara menguasai Bahasa Inggris adalah dengan meningkatkan perbendaharaan kosakata (Vocabulary Items). Semakin banyak kosakata yang dikuasai maka semakin mudah seseorang dalam memahami Bahasa Inggris. Salah satu dari penguasaan kosakata adalah penguasaan kosakata tentang memberi dan menerima arahan. Materi tersebut juga diajarkan di pelajaran bahasa Inggris untuk SMK semester 2 ditahun pelajaran 2018/2019, khususnya kelas 10. Namun kebanyakan siswa masih kesulitan dalam menguasai dan menghafal kosakata tentang memberi dan meminta arahan. Dalam hal ini, penulis memberikan solusi untuk membuat siswa jadi lebih mudah dan tertarik dalam belajar Bahasa Inggris. Penulis mengajar siswa dengan menggunakan aplikasi T-Flat Learn English. T-Flat Learn English adalah sebuah aplikasi android yang ditujukan untuk memudahkan penggunaanya dalam belajar kosakata bahasa Inggris.

Tujuan penelitian ini adalah untuk mengetahui perbedaan yang signifikan antara penguasaan kosakata siswa kelas sepuluh SMK 1 Kudus pada tahun pelajaran 2018/2019 sebelum dan sesudah diajar dengan menggunakan T-Flat Learn English. Rancangan yang digunakan dalam penelitian ini adalah kuantitatif eksperimental. Populasi dari penelitian ini adalah kelas sepuluh SMK 1 Kudus pada tahun pelajaran 2018/2019. Penulis mengambil kelas X-AP 1 sebagai sampel dengan menggunakan cluster random sampling. Instrumen penelitian yang digunakan oleh penulis adalah pre-test dan post-test dengan format mengisi teks rumpang dengan jumlah 10 soal.

Hasil pre-test menunjukkan bahwa nilai rata-rata (mean) adalah 51,25. Sedangkan rata-rata hasil post-test adalah 73,25. Perhitungan T-Test menunjukkan bahwa $t(\text{obtained}) = 6,7 > t(\text{critical}) = \pm 2,042$ artinya ada perbedaan yang signifikan antara penguasaan kosakata siswa kelas sepuluh SMK 1 Kudus pada tahun pelajaran 2018/2019 sebelum dan sesudah diajar menggunakan T-Flat Learn English. Aplikasi tersebut dapat meningkatkan ketertarikan siswa terhadap materi dan membuat siswa jadi lebih aktif dalam kegiatan belajar mengajar. Berdasarkan hasil tersebut, penulis berkesimpulan bahwa T-Flat Learn English efektif dalam membantu siswa belajar Bahasa Inggris khususnya tentang penguasaan kosakata tentang memberi dan meminta arahan.

ABSTRACT

Saputra, Achlis Noor. 2019. *The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year Taught by Using T-Flat Learn English*. Sripsi. English Education Department, Teacher Training and Education Faculty, Universitas Muria Kudus. Advisor: (1) Dr. Slamet Utomo, M.Pd., (2) Agung Dwi Nurcahyo, S.S., M.Pd.

Key words: Vocabulary Mastery, Asking and Giving Direction, Mobile Application

English is an important language, so English is included in one of the lessons in school. One way to master English is by increasing vocabulary items. The more vocabulary is mastered, the easier it is for someone to understand English. One of the vocabulary mastery is vocabulary mastery about asking and giving for direction. The material was also taught in English language learning for vocational school in semester 2 in 2018/2019 academic year, especially in tenth grade. However, most students still had difficulty in mastering and memorizing vocabulary about asking and giving for direction. In this case, the writer gave a discussion to make students easier and interested in learning English. The writer taught the students by using T-Flat Learn English Application. T-Flat Learn English is an android application that is intended to facilitate users in learning English vocabulary.

The purpose of this study was to determine the significant differences between the vocabulary mastery of the tenth grade students of SMK 1 Kudus in 2018/2019 academic year before and after being taught by using Mobile Application. The design of the research used in this study is quantitative experimental design. The population of this study is the tenth grade students of SMK 1 Kudus in the 2018/2019 academic year. The writer took X-AP 1 class as a sample by using cluster random sampling. The research instrument used by the writer was the pre-test and post-test with the format of fill in the blank test with 10 questions.

The pre-test result shows that the mean value is 51.25. While, the mean of post-test is 73.25. T-Test calculation shows that $t(\text{obtained}) = 6.7 > t(\text{critical}) = \pm 2.042$ means that there is a significant difference between the vocabulary mastery of the tenth grade students of SMK 1 Kudus in 2018/2019 academic year before and after being taught by using Mobile Application. It can increase the students interest and makes the students more active in the teaching and learning process. Based on these results, the writer concludes that Mobile Application is an effective media to help students learn English especially about mastering vocabulary about asking and giving for direction.

TABLE OF CONTENT

COVER	i
LOGO	ii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiii
LIST FIGURE	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Scope of the Research	3
1.6 Operational Definition	3
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 English Vocabulary	5
2.1.1 Types of Vocabulary	5
2.2 Mobile Application	6
2.2.1 T-Flat Learn English Application	7
2.3 Teaching English in SMK N 1 Kudus	8
2.4 Review of the Previous Research	8
2.5 Theoretical Framework	9
2.6 Hypothesis	10

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	11
3.2 Population of the Research.....	11
3.3 Instrument of the Research.....	12
3.4 Data Collection.....	14
3.5 Data Analysis	14

CHAPTER IV FINDING OF THE RESEARCH

4.1 Finding of the Research.....	17
4.1.1 The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by T-Flat Learn English App.....	17
4.1.2 The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English	19
4.2 Hypothesis Testing	21

CHAPTER V DISCUSSION

5.1 The Significant Difference between the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before and after being Taught by Using T-Flat Learn English	24
--	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	25
6.2 Suggestion	25

REFERENCE	27
------------------------	----

APPENDICES	28
-------------------------	----

LIST OF TABLES

Table	Page
3.1 The Criteria of Measuring the Score of the Test	12
3.2 The Criteria of Reliability Score	14
3.3 The Criteria of Students' Vocabulary Mastery	15
4.1 The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by Using T-Flat Learn English.....	18
4.2 The Frequency and the Percentage of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by Using T-Flat Learn English...	18
4.3 The Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	20
4.4 The Frequency and the Percentage of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	20
4.5 The Summary of Pre-Test and Post-Test of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year Taught by Using T-Flat Learn English.....	22

LIST OF FIGURE

Figure	Page
3.1 The Curve of T-Test.....	16
4.1 The Bar Chart of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by Using T-Flat Learn English.....	19
4.2 The Bar Chart of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	21
4.3 The curve of T-test Result of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year Taught by Using T-Flat Learn English.....	23

LIST OF APPENDICES

Appendix	Page
Appendix 1. Syllabus of the Tenth Grade Students of SMK 1 Kudus	29
Appendix 2. Lesson Plan	31
Appendix 3. Research Instrument	37
Appendix 4. Answer Key of the Research Instrument.....	39
Appendix 5. Score of Try Out.....	40
Appendix 6. The Calculating of the Reliability Try-Out Test	41
Appendix 7. The Score of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by Using T-Flat Learn English.....	43
Appendix 8. The Calculation of Mean and Standard Deviation of Pre-Test Score of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year before being Taught by Using T-Flat Learn English	44
Appendix 9. The Score of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	46
Appendix 10. The Calculation of Mean and Standard Deviation of Pre-Test Score of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	47
Appendix 11. The Data Calculation of T-Test of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year Taught by Using T-Flat Learn English.....	49
Appendix 12. The Summary of the Calculation of T-Test of the Vocabulary Mastery of the Tenth Grade Students of SMK 1 Kudus in 2018/2019 Academic Year after being Taught by Using T-Flat Learn English.....	52
Appendix 13. T-Table	53

Appendix 14. Statement	54
Appendix 15 Keterangan Selesai Bimbingan	55
Appendix 16. Permohonan Ujian Skripsi	56
Appendix 17. Curriculum Vitae	57

