


**THE USE OF BUSY PICTURES TO IMPROVE
THE VOCABULARY MASTERY OF
THE VII D GRADE STUDENTS OF
SMP N 02 WELAHAN JEPARA
IN ACADEMIC YEAR 2014/2015**

**By
RUDIYANTO
NIM 201032070**

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


**THE USE OF BUSY PICTURES TO IMPROVE
THE VOCABULARY MASTERY OF
THE VII D GRADE STUDENTS OF
SMP N 02 WELAHAN JEPARA
IN ACADEMIC YEAR 2014/2015**

SKRIPSI

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

**By
Rudiyanto
NIM 201032070**

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

MOTTO AND DEDICATION

MOTTO:

- **Do as well as you can do today**
- **Never give up**


DEDICATION:

The writer dedicates this research to:


- His beloved parents (Subiyanto and Kusmiati).
- His beloved sister (Umi Apriyanti).
- Everyone who give smile and spirit for him

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of **Rudiyanto** (NIM: 2010 32 070) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, October 2014


Advisor I


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

Kudus, October 2014

Advisor II


Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

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 **Rudiyanto** (NIM: 2010-32-070) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 30 August 2014
Skripsi Examining Committee:


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

, Chairperson


Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

, Member


Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

, Member


Farid Noor Romadlon, S.Pd, M.Pd
NIP. 0610701000001227

, Member

Acknowledged by
The Faculty of Teacher Training and Education


Dr. Desi Suci Utomo, M.Pd.
NIP. 19621219-198703-1-001

ACKNOWLEDGEMENT

Thanks God for the Blessing, Mercy and Compassionate given to the writer, so that the writer can accomplish this final project entitled “The Use of Busy Pictures to Improve the Vocabulary Mastery of the VII D Grade Students of SMP N2 WelahanJepara in Academic Year 2014/2015.”

The writer realizes that he is not able to complete his final project without support, advice, and encouragement for many people. Therefore, the writer would like to express his sincerest gratitude, to those who are directly or indirectly involved in the completion of this final project. They are:

1. Dr. Drs. SlametUtomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S.Pd, M.Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. DiahKurniati, S.Pd, M.Pdas the first advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
4. Drs. Supriyadi, M.Pd as the second advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
5. The Headmaster of SMP N2 WelahanJeparawho has given the writer a permission and support to do the research.
6. The English teacher of SMP N2 WelahanJeparawho has given the writer advice and help in accomplishing this final project.

7. The VII Dgrade students of SMP N2 WelahanJepara.
8. His beloved parents and brother that give love and support for her.
9. His beloved friends especially his friends in Muria Kudus University.
10. All of his friends that the writer cannot be mentioned one by one.

The writer hopes this skripsi can give benefit to everyone and useful for all of the readers especially who are in the field of education.


Kudus, October 2014
The writer

Rudiyanto

ABSTRACT

Rudiyanto. 2014. *The Use of Busy Pictures to Improve the Vocabulary Mastery of the VII D Grade Students of SMP N2 Welahan Jepara in Academic Year 2014/2015*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Diah Kurniati, S.Pd, M.Pd, (2) Drs. Suprihadi, M.Pd.

Key words: Vocabulary Mastery, *Busy Pictures*

Vocabulary is a basic component for English language learners to understand what they read, hear, speak and write. By having more words that the students learn, sharing ideas can be done effectively either spoken or written language. However, many students have limited in mastering vocabulary. It makes them difficult to share their ideas either spoken or written language. Therefore, the teacher should have interesting media to teach vocabulary. One way, *busy pictures* is one of teaching media that can be used by the English teacher to teach vocabulary. Hopefully, it can increase the students' vocabulary mastery.

The objective of this research is to improve the students' vocabulary mastery by using busy pictures for the VII D grade students of SMP N 02 Welahan Jepara in academic year 2014/2015.

This research applied a Classroom Action Research (CAR) which consists of four stages; planning, action, observation and reflection. The subject of this research is the VII D grade students of SMP N 02 Welahan Jepara in academic year 2014/2015.

The result of this research can be seen from the result of the cycle. There are two cycles in this research. In cycle 1, the average scale score is 2.62 with 25 (60.97%) students who reach KKM. In cycle 2, the average scale score is 3.08 with 36 (87.80%) who could reach the KKM.

Based on the result, the writer concluded that *busy pictures* can improve the students' vocabulary mastery of the VII D grade students of SMP N 02 Welahan Jepara in academic year 2013/2014. From the facts, the writer suggests the English teacher to be creative in order to make the students more active and enjoy in learning English. The writer also suggests the students to encourage themselves to learn more, to ask more, and to know more.

ABSTRAK

Rudiyanto. 2014. *Penggunaan Busy Pictures untuk Meningkatkan Penguasaan Siswa dalam Kosakata Bahasa Inggris pada Siswa-Siswi Kelas VII DSMP N02 Welahan Jepara Tahun Ajaran 2014/2015*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Diah Kurniati, S.Pd, M.Pd, (2) Drs. Supriyadi, M.Pd.

Kata kunci: Penguasaan Kosakata Bahasa Inggris, *Busy Pictures*.

Kosakata merupakan salah satu komponen dasar bagi pelajar Bahasa Inggris guna memahami apa yang mereka baca, dengar, bicara dan menulis. Dengan kaya akan kosakata yang dimiliki siswa, berbagi ide dapat dilakukan secara efektif baik dalam bahasa lisan maupun bahasa tulis. Maka dari itu, guru sebaiknya menggunakan media pengajaran yang menarik untuk mengajar kosakata. Salah satu cara, *busy pictures* merupakan salah satu media yang dapat digunakan oleh guru Bahasa Inggris untuk mengajar kosakata. Harapannya, media ini dapat meningkatkan penguasaan kosakata pada siswa.

Tujuan dari penelitian ini adalah untuk meningkatkan penguasaan kosakata siswa dengan menggunakan *busy pictures* pada siswa-siswi kelas VII D SMP N2 Welahan Jepara tahun ajaran 2013/2014.

Penelitian ini termasuk Penelitian Tindakan Kelas yang mana terdiri atas empat tahap; perencanaan, tindakan, pengamatan dan refleksi. Subjek dari penelitian ini adalah siswa-siswi kelas VII D SMP N 02 Welahan Jepara tahun ajaran 2014/2015.

Hasil dari penelitian ini dapat dilihat dari rata-rata setiap siklus. Ada dua siklus di penelitian ini. Rata-rata nilai skala pada siklus 1 adalah 2.62 dengan 25 (60.97%) siswa yang mendapat nilai di atas KKM. Pada siklus 2, rata-rata nilai skala adalah 3.08 dengan 36 (87.80%) siswa yang mendapat nilai di atas KKM.

Berdasarkan pada hasil tersebut, penulis menarik kesimpulan bahwa *busy pictures* dapat meningkatkan penguasaan kosakata pada siswa kelas VII D SMP N 02 Welahan Jepara tahun ajaran 2014/2015. Dari fakta-fakta tersebut, penulis menyarankan guru bahasa Inggris untuk lebih kreatif yang mana dapat membuat siswa lebih aktif dan menikmati dalam belajar Bahasa Inggris. Penulis juga menyarankan kepada siswa untuk menekankan dan mandiri untuk lebih belajar, lebih aktif bertanya dan untuk lebih mencari pengetahuan.

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	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 English Vocabulary	7
2.2 Types of vocabulary	8
2.3 Picture	10

2.4 Kinds of Pictures	11
2.5 Busy Pictures	12
2.6 Advantages of pictures	13
2.7 Disadvantages of Pictures	14
2.8 Teaching English by Using Busy Pictures	15
2.9 Teaching English in SMPN 02 Welahan Jepara	15
2.10 Curriculum of Teaching English in SMP N2 Welahan Jepara	16
2.11 Purpose of Teaching English in SMP N2 Welahan Jepara	16
2.12 Material of Teaching English in SMP N2 Welahan Jepara	17
2.13 Technique of Teaching English in SMP N2 Welahan Jepara	17
2.14 Previous Research	18
2.15 Theoretical Framework	19
2.16 Action Hypothesis	19
CHAPTER III METHOD OF THE RESEARCH	
2.6 Setting and Characteristic of Subject of the Research	20
2.7 Variable of the Research	20
2.8 Design of the Research	21
2.8.1 Planning	22
2.8.2 Action	23
2.8.3 Observation	23
2.8.4 Reflection	23
2.9 Procedure of the Research	24
2.10 Data Analysis	24

CHAPTER IV FINDING OF THE RESEARCH

4.1Pre - Cycle	28
4.2 The Result of Cycle 1.....	29
4.2.1 Planning	30
4.2.2 Acting	30
4.2.3 Observation	31
4.2.4 Reflection	35
4.3 The Result of Cycle 2	38
4.3.1 Planning.....	38
4.3.2 Acting	39
4.3.3 Observation	40
4.3.4 Reflection	45

CHAPTER V DISCUSSION

5.1 The Implementation of Busy Pictures to the Vocabulary Mastery of the Seventh Grade Students of SMP N 02 Welahan Jepara in the Academic Year 2014/2015.....	49
5.2 The Vocabulary Mastery ofthe Seventh Grade Students of SMP N 02Welahan Jepara By Using Busy Pictures in the Academic Year 2014/2015	51

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	52
6.2 Suggestion	53

REFERENCES.....	54
APPENDICES	56
STATEMENT	
CURRICULUM VITAE	


LIST OF TABLES

Table	page
Table 3.1 the Scale of the Conversion Score	26
Table 3.2 the Criteria of Score for the Students' Vocabulry Mastery of the VII D Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015	27
Table 4.1 Scoring of the Student's Vocabulry Mastery Taught by Using Busy Pictures at the Seventh Grade D Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Pre-Cycle	29
Table 4.2 Teacher's and Student's Activities in Teaching Vocabulary by Using Busy Pictures to Improve the Vocabulary Mastery for the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2013/2014 in Cycle 1	32
Table 4.3 Scoring of the Student's Vocabulry Mastery Taught by Using Busy Pictures at the Seventh Grade D Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Cycle 1	37
Table 4.4 Teacher's and Student's Activities in Teaching Vocabulary by Using Busy Pictures to Improve the Vocabulary Mastery for the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2013/2014 in Cycle 2.....	41
Table 4.5 Scoring of the Student's Vocabulry Mastery Taught by Using Busy Pictures at the Seventh Grade D Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Cycle 2.....	46

LIST OF FIGURES

Figure	page
Figure 3.1 Model Classroom Action Research By Kemmis and McTaggart (in Burns, 2010:7)	22


LIST OF APPENDICES

Appendix	page
1. Syllabus of the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015	57
2. The List of the VII D Grade Students Name of SMP N 02 Welahan Jepara in Academic Year 2014/2015	63
3. Lesson Plan Cycle 1	64
4. Lesson Plan Cycle 2	68
5. Intrument of the Vocabulary Mastery Used Multiple Choice Test in Cycle 1	72
6. Intrument of the Vocabulary Mastery Used Multiple Choice Test in Cycle 2	76
7. The Scoring Result of Student's Achievement Test Use of Busy Pictures to Improve The Students Vocabulary Mastery for the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Pre-cycle	78
8. The Scoring Result of Student's Achievement Test Use of Busy Pictures to Improve The Students Vocabulary Mastery for the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Cycle 1	80
9. The Scoring Result of Student's Achievement Test Use of Busy Pictures to Improve The Students Vocabulary Mastery for the Seventh Grade Students of SMP N 02 Welahan Jepara in Academic Year 2014/2015 in Cycle 2	82
10. The Example of Busy Pictures	83