

**THE MASTERY OF ENGLISH VOCABULARY
OF THE EIGHTH GRADE STUDENTS
OF SMP N 2 JEKULO KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING COLOR PHOTOS**

By
YUNITA DWI NURAENI
NIM 2010 32 186

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

**THE MASTERY OF ENGLISH VOCABULARY
OF THE EIGHTH GRADE STUDENTS
OF SMP N 2 JEKULO KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING COLOR PHOTOS**

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

MOTTO AND DEDICATION

MOTTO

- Our parents are the greatest gift in a life.
- Do your best at any moment that you have
- Allah gives what we need not what we want
- Allah is always with us
- Real success is determined by two factors. First is faith, and second is action.

DEDICATION

This skripsi is dedicated to:

- The writer's parents: Mr. Agung Rubiyanto and Mrs. Sri Nur Pujiastuti
- Everyone who always supports her to finish her skripsi: her beloved someone, her big family, and her best friends.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Yunita Dwi Nuraeni (NIM: 201032186) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, Juni 2014

Advisor I

Drs. Muh Syafei, M.Pd.
NIP. 19620413 198803 1 002

Advisor II

Dr. H. A. Hilal Madjdi, M.Pd
NIS. 0610713020001020

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Yunita Dwi Nuraeni (2010-32-186) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 26th June 2014

Skripsi Examining Committee:

Drs. Muh. Syafei, M.Pd.
NIP. 19620413 198803 1 002

, Chairperson

Dr. H.A. Hilal Madjdi, M.Pd.
NIS. 0610713020001020

, Member

Drs. Supriadi, M.Pd.
NIP. 19570616 198403 1 015

, Member

Fajar Kartika, SS, M.Hum
NIS. 0610701100001191

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillah, The greatest gratitude is to Almighty Allah SWT, for His guidance and blessing so that the writer is finally able to write her final project entitled “The Mastery of English Vocabulary of The Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014”. Without blessing and guidance from God, it is impossible for the writer to complete this final project.

In this occasion, the writer would like to extend sincerest gratitude to the following people:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty who has given the smooth way to finish and compile this research.
2. Diah Kurniati, S.Pd, M.Pd. as the Head of English Education Department.
3. Drs. Muh. Syafei, M.P d. as the writer's first advisor who has already approved this research and given a lot of guidance and suggestion in the completion of this research.
4. Dr. H. A. Hilal Madjdi, M.Pd as the writer's second advisor who has patiently and kindly given valuable and continuous guidance, advice, as well as encouragement in making and completing this Research.
5. All of lecturers and students of English Education Department Teacher Training and Education Faculty and who help writer in finishing this research.
6. Drs. Nasripin as the principal of SMP N 2 Jekulo Kudus who gives the writer permission and ease to conduct the research.

-
7. Sri Wahyuni, S.Pd as the eighth grade English teacher of SMP N 2 Jekulo Kudus for her help, support, and kindness.
 8. Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014, especially VIII G and VIII H for their participation.
 9. Writer's beloved parents, Mr. Agung Rubiyanto and Mrs. Sri Nur Pujiastuti, her sisters Novia Indah Nurcahyani and Sabrina Risky Permadani, her twin niece Anjani Putria Nugroho and Anjana Putria Nugroho who always give love, pray, support and do the best for writer.
 10. Writer's special one, Eko Supriyadi, who always accompany writer until this final project can be finished.
 11. All of friends and the people who helped her in finishing this Skripsi.

The writer hopes that this skripsi will be useful for those especially who are in the field of education.

Kudus, June 2014

The writer

ABSTRACT

Nuraeni, Yunita Dwi. 2014. *The Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 Taught by Using Color Photos.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Muh. Syafei, M.Pd, (2) Dr. H. A. Hilal Madjdi, M.Pd.

Key words: *English vocabulary, Color Photos*

Vocabulary is one of English components of language that very important thing because without understand it well, the people cannot communicate or express his/her idea both oral and written form. Without vocabulary there is no communicated, read, and write can be conveyed. Meanwhile the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014 still have difficulties to memorize the vocabulary and felt bored when doing some activities in teaching and learning process. Color photos are one of ways that can be used to overcome the problem. By using color photos, the students can memorize the vocabulary easily and can increase the mastery of English vocabulary. Therefore, the writer uses Color Photos in teaching English vocabulary.

The objective of this research is to describe whether there is a significant difference of the mastery of English vocabulary of the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014, before and after being taught by using Color Photos.

This research is an experimental research. The writer uses one group pretest and posttest design. The population used in this research is the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014 and the sample is the students of VIII H class in second semester. The writer gives pre-test in first, then treatment in four meetings and the last post-test to find out differences result in before and after taught by using color photos.

The result of the mastery of English vocabulary of the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014 before being taught by using Color Photos (pre-test) has mean is 62.09 and the standard deviation is 11.44. While the result of the mastery of English vocabulary of the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014 after being taught by using Color Photos (post-test) has mean 75.5 and the standard deviation is 10.14. It was found t-observation (t_o) 6.22 in the level of significance 0.05, the degree of freedom (df) 33, and t-table (t_t) 2.04. In other word t-observation is higher than t-table ($t_o > t_t$). It shows that there is a significant difference of the mastery of English mastery of the eighth grade students of SMP N 2 Jekulo Kudus in academic year 2013/2014, before and

after being taught by using Color Photos. Therefore, it can be said that the null hypothesis is rejected, while the hypothesis of the research is confirmed.

Based on the result of the research above, the writer suggests that teachers should use an interesting media in teaching and learning process. It is to make the students will be more interested to learn English. Then, they will feel fun and active in class.

ABSTRAK

Nuraeni, Yunita Dwi. 2014. *Penguasaan Kosakata Siswa Kelas Delapan SMP N 2 Jekulo Kudus pada Tahun Ajaran 2013/2014 Diajar dengan Menggunakan Photo Berwarna*. Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Drs. Muh. Syafei, M.Pd, (2) Dr. H. A. Hilal Madjdi, M.Pd.

Kata-kata kunci: *Kosakata Bahasa Inggris, Photo Berwarna*

Kosakata merupakan salah satu komponen dari bahasa Inggris yang sangat penting karena tanpa memahami kosakata dengan baik, seseorang tidak dapat berkomunikasi atau mngekspresikan idenya ke dalam ucapan ataupun tulisan. Tanpa kosakata, tidak ada komunikasi, bacaan dan tulisan yang dapat disampaikan. Sementara itu siswa kelas VIII SMP N 2 Jekulo Kudus pada tahun ajaran 2013/2014 masih kesulitan dalam mengingat kosakata dan mereka juga merasa bosan ketika melakukan beberapa kegiatan di proses belajar mengajar. Photo Berwarna adalah salah satu cara yang dapat digunakan untuk mengatasi masalah tersebut. Dengan menggunakan Photo Berwarna, siswa dapat mengingat kosakata dengan mudah dan dapat meningkatkan penguasaan kosakata. Oleh karena itu, penulis menggunakan Photo Berwarna didalam pengajaran kosakata bahasa inggris.

Tujuan penelitian ini adalah untuk mencari tahu adanya perbedaan penguasaan kosakata bahasa inggris yang signifikan dari siswa kelas VIII SMP N 2 Jekulo Kudus sebelum dan sesudah diajar menggunakan *Photo Berwarna* pada tahun ajaran 2013/2014.

Penelitian ini merupakan penelitian eksperimen. Penulis menggunakan bentuk satu kelompok pre-test dan post-test. Populasi yang digunakan adalah siswa kelas VIII SMP N 2 Jekulo Kudus pada tahun ajaran 2013/2014 dan sampelnya adalah siswa kelas VIII H semester 2. Penulis memberikan pre-test terlebih dahulu, kemudian *treatments* selama empat kali pertemuan, dan terakhir adalah post-test untuk menemukan perbedaan hasil pada sebelum dan sesudah diajar menggunakan photo berwarna.

Hasil dari penguasaan kosakata bahasa inggris siswa kelas VIII SMP N 2 Jekulo Kudus pada tahun ajaran 2013/2014 sebelum diajar menggunakan photo berwarna memiliki mean 62,09 dan standar deviasi 11,44. Sedangkan hasil dari penguasaan kosakata bahasa inggris siswa kelas VIII SMP N 2 Jekulo Kudus pada tahun ajaran 2013/2014 setelah diajar menggunakan photo berwarna memiliki mean 75,5 dan standar deviasi 10,14. Dengan demikian memiliki t-observasi (t_o) 6,22 dengan tingkat signifikan 0,05, degree of freedom (df) 33, dan t-tabel (t_t) 2,04. Dengan kata lain, t-observasi lebih besar daripada t-tabel ($t_o > t_t$). Hal ini menunjukkan terdapat perbedaan penguasaan kosakata bahasa inggris yang signifikan dari siswa kelas VIII SMP N 2 Jekulo Kudus pada tahun ajaran 2013/2014 sebelum dan sesudah

diajar menggunakan Photo Berwarna. Sehingga, dapat dikatakan null hypothesis ditolak dan hipotesis penelitian diterima.

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru seharusnya menggunakan media yang menarik dalam proses belajar mengajar. Sehingga, siswa akan lebih tertarik untuk belajar bahasa Inggris. Kemudian mereka akan merasa senang dan aktif di dalam kelas.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES.....	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem	5
1.3 Objective of the Research.....	5
1.4 Significance of the Research	5
1.5 Scope of the Research.....	6
1.6 Operational Definition.....	6

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP N 2 Jekulo Kudus.....	8
2.1.1 The Purpose of Teaching English in SMP N 2 Jekulo Kudus	9
2.1.2 The Curriculum of SMP N 2 Jekulo Kudus.....	10
2.1.3 The Material of Teaching English in SMP N 2 Jekulo Kudus	11
2.2 English Vocabulary	12

2.2.1 Types of Vocabulary.....	13
2.2.2 English Vocabulary Mastery	14
2.2.3 The Purpose of English Vocabulary Mastery	14
2.3 Teaching Media	15
2.3.1 Kinds of Media	16
2.3.2 The Purpose of Teaching Media.....	16
2.4 Color Photos as a Teaching Media.....	17
2.4.1 Kinds of Photo	18
2.4.2 Teaching English Vocabulary by Using Color Photos	19
2.4.3 The Advantages of Using Color Photos	21
2.4.4 The Disadvantages of Using Color Photos	21
2.4.5 The Example of Color Photos	22
2.5 Review of Previous Research	24
2.6 Theoretical Framework.....	25
2.7 Hypothesis	26

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	27
3.2 Population and Sample	29
3.3 Instrument of the Research	30
3.4 Data Collection	33
3.5 Data Analysis.....	34

4 CHAPTER IV FINDING OF THE RESEARCH

4.1	The Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being Taught by using Color Photos	39
4.2	The Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being Taught by using Color Photos	42
4.3	Hypothesis Testing	44
CHAPTER V DISCUSSION.....		47
CHAPTER VI CONCLUSION AND SUGGESTION		
6.1	Conclusion	51
6.2	Suggestion	52
REFERENCES.....		54
APPENDICES		57
STATEMENT		110
CURRICULUM VITAE.....		111

LIST OF TABLES

Table	Page
2.1. The Material for Teaching English in Eighth Grade Students of SMP N 2 Jekulo Kudus	11
3.1 The Criteria of the Score of Vocabulary Mastery	35
4.1 The Pre Test Score of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being Taught by using Color Photos.....	39
4.2 The Percentage of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being Taught by using Color Photos.....	40
4.3 The Post Test Score of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being Taught by using Color Photos.....	42
4.4 The Percentage of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being Taught by using Color Photos.....	43

LIST OF FIGURES

Figures	Page
3.1. Diagram One Group Design with Pretest and Posttest	28
4.1 The Bar-Diagram of the the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being Taught by using Color Photos	41
4.2 The Bar-Diagram of the the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being Taught by using Color Photos	43

LIST OF APPENDICES

Appendix	Page
1 Syllabus	58
2 Table of Specification of the English Vocabulary Test for the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014	61
3 English Vocabulary Test of SMP N 2 Jekulo Kudus in Academic Year 2013/2014	62
4 Key Answer.....	67
5 Answer Sheet	68
6 The Table of Try Out Result by Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014.....	69
7 The Reliability of the Test Items for Try Out to Measure the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014	71
8 Lesson Plan	73
9 The Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 as Sample Research	89
10 The List Score of the Test Items for Pre-test to Measure the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being taught by using Color Photos	91
11 The Calculation of Mean and Standard Deviation of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 before being taught by using Color Photos	92
12 The List Score of the Test Items for Post-test to Measure the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being taught by using Color Photos	94

13	The Calculation of Mean and Standard Deviation of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 after being taught by using Color Photos	95
14	Table of T-observation of Significant Difference between Pre-test and Post-test of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 Taught by using Color Photos	97
15	The Calculation of T-test of the Mastery of English Vocabulary of the Eighth Grade Students of SMP N 2 Jekulo Kudus in Academic Year 2013/2014 Taught by using Color Photos	99
16	Table Significance at 5% and 1% level of significance	101
17	Penetapan Pembimbing Skripsi Letter	103
18	Research Permission Letter.....	104
19	Research Decision Letter from SMP N 2 Jekulo Kudus	105
20	Berita Acara Bimbingan	106
21	Keterangan Selesai Bimbingan	108
22	Permohonan Ujian Skripsi	109