

**THE USE OF VISUAL DICTIONARY TO TEACH VOCABULARY
FOR THE SEVENTH GRADE STUDENTS OF SMP N 3 TAMBAKROMO
PATI IN THE ACADEMIC YEAR OF 2013/2014**

by:
NURUL HIDAYATI
NIM 2006-32-093

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE USE OF VISUAL DICTIONARY TO TEACH VOCABULARY
FOR THE SEVENTH GRADE STUDENTS OF SMP N 3 TAMBAKROMO
PATI IN THE ACADEMIC YEAR OF 2013/2014**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

- ❖ Education is an ornament in prosperity and a refuge in adversity. ~Aristotle
- ❖ We have to live today by what truth you can get today and be ready tomorrow to call it falsehood ~William James

This research is dedicated to:

- ❖ Allah the Almighty
- ❖ Her parents who bring her to get into this point and lead her until today
- ❖ Her beloved husband and son
- ❖ All her best friends

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Nurul Hidayati (200632093) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 26 February 2014
Advisor I

Dr. Drs. Slamet Utomo, M.Pd
NIP.19621219 198703 1 001

Kudus, 26 February 2014
Advisor II

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd
NIP.19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Nurul Hidayati (200632093) has been approved by the examining committee as a requirement for the Sarjana Degree of English Education

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

ACKNOWLEDGEMENT

The writer gives her gratitude to God for giving her everything in her life, so that she can finish writing the research entitled “The Use of Visual Dictionary to Teach Vocabulary for The Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year of 2013/2014”. Then, she would like to express her gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd. as the Head of English Education Department of Muria Kudus University and the second advisor who has given contributive criticism and assistance during completing this research.
3. Dr. Drs. Slamet Utomo, M.Pd. as the first advisor who has guided and given his suggestion in finishing this research with a great patience.
4. All of lecturers and staffs of English Education Department who have given her great knowledge, so that she can finish writing this research.
5. Her beloved parents and family who always support and guide her.
6. Her beloved husband and son who always encourage her in finishing this research
7. Her beloved friends who amuse her in all her sad and remind her in all her glad.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this research.

Kudus, February 2014

The Writer

ABSTRACT

Hidayati, Nurul. 2014.*The Use of Visual Dictionary to Teach Vocabulary for The Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year of 2013/2014.* Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors: (1) Dr. Drs. Slamet Utomo, M.Pd. (2) Diah Kurniati, S.Pd.,M.Pd.

Key words: Visual, Dictionary, Vocabulary

English has been taught for many years at school, but students' achievement in English is still insufficient. A plenty of reasons might occur so that generate those big deals. And the most fundamental one that becomes an issue is the lack of vocabulary mastery of the students. Various techniques and methods have been being applied to improve students' mastery of vocabulary. But, those haven't contributed yet any good impacts. It is because the instructions, methods, and media are not compatible to use. There are some media to apply in developing the mastery of vocabulary, especially for students of Junior High School. And one of them that the writer wants to apply is the using of visual dictionary as a medium of teaching to improve students' mastery of vocabulary. Therefore, the writer carries out research entitled "*The Use of Visual Dictionary to Teach Vocabulary for The Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year of 2013/2014.*

The purpose of this research is to describe whether or not there is a significant difference of the English vocabulary mastery of the seventh grade between students of SMP N 3 Tambakromo Pati in the academic year 2013/2014 taught by using and without using visual dictionary

To answer the research questions, the writer hold an experimental design to apply visual dictionary in the teaching English vocabulary. She takes the posttest of control and experimental group. The total number of sample is 50 where each group consists of 25 students. She uses test as the instrument to gather the data of the mastery of students' English Vocabulary who are taught by using and without using visual dictionary

Based on the data result, it can be summarized that there is a significant difference between the english vocabulary mastery of the seventh grade students of SMP N 3 Tambakromo Pati in the academic year 2013/2014 who are taught by and without using visual dictionary ($t_0=3.8 > t\text{-table}=2.07$)

The suggestions of this research are (1) it is better for the teacher to use visual dictionary as a medium of teaching. For it is extremely compatible as the efforts to improve students' vocabulary mastery and the need of the students in teaching and learning process.(2) the students should not think that studying English vocabulary will make them bored. It depends on the way how it is presented. It is also useful for the students as a source for their interaction among others and gives deep insight on how to have strategic study of vocabulary. Moreover, the students can acquire an attractive and enjoyable learning (3) it is expected for the researcher that this

research can be a reference, so the further research will more perfect. In result the students' ability will be excellence.

ABSTRAKSI

Hidayati, Nurul. 2014. *Penggunaan Kamus Visual Dalam Mengajar Kosa kata untuk Kelas Tujuh SMP N 3 Tambakromo Pati Tahun Pelajaran 2013/2014.* Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan. Universitas MuriaKudus.Pembimbing: (1) Dr.Drs. SlametUtomo, M.Pd. (2) Diah Kurniati, S.Pd.,M.Pd.

Kata Kunci: Visual, Kamus, Kosakata

Bahasa Inggris telah diajarkan selama bertahun-tahun, tetapi prestasi siswa masih dianggap kurang. Banyak sekali alasan yang muncul sehingga menyebabkan masalah tersebut. Satu hal yang paling mendasari masalah tersebut adalah keterbatasan penguasaan kosa kata siswa. Berbagai teknik dan metode telah diterapkan untuk meningkatkan penguasaan kosakata siswa. Tetapi semua itu belum memberikan dampak yang baik. Ini dikarenakan instruksi, metode, dan media yang diberikan tidak sesuai untuk digunakan. Ada beberapa media yang bisa diterapkan dalam mengembangkan penguasaan kosa kata tersebut, khususnya untuk siswa SMP. Dan salah satunya yang ingin penulis terapkan adalah dengan menggunakan kamus visual sebagai sebuah media pengajaran untuk meningkatkan penguasaan kosakatasiswa.Oleh karena itu penulis menyusun penelitian yang berjudul “*Penggunaan Kamus Visual Dalam Mengajar Kosakata untuk Kelas Tujuh SMP N 3 Tambakromo Pati Tahun Pelajaran 2013/2014.*

Tujuan dari penelitian ini adalah untuk menggambarkan apakah ada perbedaan yang signifikan antara penguasaan kosakata siswa kelas VII SMP N 3 Tambakromo Pati tahun pelajaran 2013/2014 yang diajar dengan dan tanpa menggunakan kamus visual

Untuk menjawab rumusan masalah, penulis melaksanakan desain penelitian untuk menerapkan kamus visual dalam pengajaran kosakata bahasa Inggris. Penulis menggunakan posttest dari kelompok eksperimen dan pembanding. Jumlah sampel yang diambil adalah 50 dimana setiap kelompok terdiri dari 25 siswa. Penulis menggunakan tes sebagai alat untuk memperoleh data penguasaan kosakata siswa yang diajar dengan dan tanpa menggunakan kamus visual.

Berdasarkan hasil data yang diperoleh, dapat disimpulkan sebagai berikut ada perbedaan yang signifikan diantara penguasaan kosakata kelas VII SMP N 3 Tambakromo Pati tahun pelajaran 2013/2014 yang diajar dengan dan tanpa menggunakan kamus visual ($t_o=3,8 > t\text{-table}=2,07$).

Saran dari penelitian ini adalah (1) lebih baik bagi guru Bahasa Inggris untuk menggunakan kamus visual sebagai media pengajaran. Karena ini sangat sesuai sebagai usaha untuk meningkatkan penguasaan kosakata siswa dan kebutuhan siswa dalam proses belajar mengajar. (2) siswa tidak seharusnya berfikir bahwa belajar kosakata Bahasa Inggris akan membuat mereka bosan. Ini tergantung bagaimana pengajaran kosa ata tersebut disajikan. Ini juga berguna bagi siswa sebagai bahan interaksi diantara mereka dan memberikan pengetahuan yang luas bagaimana seharusnya belajar kosakata.Bahkan, siswa dapat memperoleh pengajaran yang

menarik dan menyenangkan (iii) ini diharapkan untuk peneliti selanjutnya bahwa penelitian ini bisa menjadi referensi sehingga penelitian selanjutnya lebih sempurna. Hasilnya kemampuan siswa akan menjadi lebih baik.

TABLE OF CONTENTS

	Page
COVER	i
LOGGO	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDICES	xvi
 CHAPTER 1: INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition.....	5
 CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English.....	6
2.2 English Vocabulary Mastery.....	9
2.2.1 The Definition of Vocabulary.....	9
2.2.2 The Types of Vocabulary.....	10
2.2.3 The Purpose of Vocabulary Mastery.....	11

2.3	Media.....	12
2.3.1	Definition of Media.....	12
2.3.2	Types of Media.....	13
2.4	Visual Dictionary in Teaching English Vocabulary	14
2.4.1	Definition of Visual Dictionary	14
2.5	Visual Dictionary in Teaching English Vocabulary of the Seventh Grade Students of SMP N 3 Tambakromo Pati	15
2.6	Previous Research.....	17
2.7	Theoretical Framework.....	18
2.8	Hypothesis	19

CHAPTER III: METHOD OF THE RESEARCH

3.1	Research Design.....	20
3.2	Population and Sample.....	22
3.3	Research Instrument	23
3.4	Technique of Collecting Data.....	26
3.5	Technique of Analyzing Data.....	27

CHAPTER IV: RESEARCH FINDING

4.1	The English Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught by Using Visual Dictionary.....	30
4.2	The English Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught without Using Visual Dictionary	31

4.3	The Significant Difference of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 between Taught by Using and Without Using Visual Dictionary.....	33
CHAPTER V DISCUSSIONS		35
CHAPTER VI: CONCLUSION AND SUGGESTION		
5.1	Conclusion	38
5.2	Suggestion	39
REFERENCES.....		40
APPENDICES.....		42
STATEMENT SHEET.....		90
CURRICULUM VITAE.....		91

LIST OF TABLES

Table		Page
3.1	The data description of the test students' score in the vocabulary mastery	24
4.1	The Distribution Frequency of the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the academic year 2013/2014 Taught by Using Visual Dictionary	30
4.2	The Distribution Frequency of the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught without Using Visual Dictionary.....	32
4.3	Summary of the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 between Taught by and without Using Visual Dictionary	33

LIST OF FIGURES

Figure		Page
3.1	The Experimental Design without Pre test by Using Control Group.....	21
4.1	The Histogram of the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Patiin the Academic Year 2013/2014 taught by Using Visual Dictionary.....	31
4.2	The Histogram ofthe Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Patiin the Academic Year of 2013/2014 taught without Using Visual Dictionary	32

LIST OF APPENDICES

Appendix		Page
1	Lesson Plan for Experimental Class	42
2	Lesson Plan for Control Class.....	55
3	The Students' Names of Experimental Class of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014.....	68
4	The Students' Names of Control Class of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014.....	69
5	The Table of Specification for the Testto Measure the Students' Vocabulary Mastery in the Even Semester in the Academic year 2013/2014Taught by Using and without Using Visual Dictionary	70
6	The Test of English Vocabulary Masteryof SMP N 3 Tambakromo Pati in the academic year 2013/2014	71
7	Key Answer of the Test	75
8	The Tabulation of Reliability	76
9	The Reliability of the Test Items for Measuring the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 between Taught and Without Using Visual Dictionary.....	77
10	The Data of the Score of the Test Measuring the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught by Using Visual Dictionary	79

11	The Calculation of Mean and Standard Deviation of the Test Measuring the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught by Using Visual Dictionary.....	80
12	The Data of the Score of the Test Measuring the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught without Using Visual Dictionary.....	83
13	The Calculation of Mean and Standard Deviation of the Test to Measure the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 Taught without Using Visual Dictionary	84
14	The T-Test of the Means Measuring the Vocabulary Mastery of the Seventh Grade Students of SMP N 3 Tambakromo Pati in the Academic Year 2013/2014 between Taught by and without Using Visual Dictionary	87
15	The Value of T-Table for Any Number Degree of Freedom ...	89