

**VOCABULARY MASTERY OF THE THIRD GRADE
STUDENTS OF SD 5 JEPANG KUDUS
IN ACADEMIC YEAR 2015 / 2016
TAUGHT BY USING INTERACTIVE MULTIMEDIA**

**By:
RINA ROBI'ATUL ADAWIYYAH
NIM 201132008**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**VOCABULARY MASTERY OF THE THIRD GRADE
STUDENTS OF SD 5 JEPANG KUDUS
IN ACADEMIC YEAR 2015 / 2016
TAUGHT BY USING INTERACTIVE MULTIMEDIA**

SKRIPSI

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

By:

RINA ROBI'ATUL ADAWIYYAH

NIM 201132008

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

2016

MOTTO AND DEDICATION

MOTTO

“Education is the most powerful weapon which you can use to change the world”

DEDICATION

The writer dedication this Skripsi to:

1. Her beloved Parents Mr. Rifa'i & Mrs. Rustiana Handayani who always pray and support her.
2. Her brother (Muhammad Sholahuddin Al Ayyuby) and her sister (Dinda Rosyada Nuruz Zulfa) who always supports her.
3. Her beloved Friends (Nurul, Itriyya, Fitri, Tini and Ena) who always give her support and motivation to her.
4. Her lecturers and people surround her where always teach her about a life.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of RINA ROBI'ATUL ADAWIYYAH (NIM.201132008) has been approved by the *skripsi* advisors for further approval by Examining Committee.

Kudus, 20 December 2015

Advisor I

Dr. Slamet Utomo, M.Pd.

NIP.196212191987032015

Kudus, 31 December 2015

Advisor II

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

NIS. 0610701000001227

Acknowledged by

Head of English Education Department

Diah Kurniati, S.Pd., M.Pd.

NIS.0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of RINA ROBI'ATUL ADAWIYYAH (NIM.201132008) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 23 January 2016

Thesis Examining Committee:

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

,Chairperson

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

,Member

Titis Sulistowati, SS, M.Pd.
NIP. 198104022005012001

,Member

Aisyah Ririn Perwikasih Utari, SS, M.Pd.
NIS.0610701000001228

, Member

Acknowledged by

Faculty of Teacher Training and Education

Dean,

Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031015

ACKNOWLEDGEMENT

First of all, the writer says thanks to Allah SWT, The Most Gracious and The Most Merciful God all the time who has always given mercy and blessing, finally by the shortage and deficiency of the writer, she is able to compile this skripsi. Secondly, the writer does not forget to always say Sholawat and Salam to the best human in the word and hereafter Muhammad SAW who has opened the dark covering this world.

Having finished this skripsi entitled “The Mastery of English Vocabulary in Elementary School of Sd 5 Jepang Kudus on the Third Grade Students Taught by Using Interactive Multimedia in Academic Year 2015/2016”, The writer would like to express the largest gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University and as the First Advisor who has guided and given her suggestion in finishing this skripsi with a great patience.
2. Diah Kurniati, S.Pd, M.Pd as the Head of Teacher Training and Education Faculty of Muria Kudus University.
3. Farid Noor Romadlon, S.Pd, M.Pd as the Second Advisor who has given contributive criticism and assistance during completing this skripsi.
4. All lecturers and the staff of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.

5. Sukmo Aning Lestari, S.Pd as the Headmaster of SD 5 Jepang Kudus who has given permission to the writer to do the research in SD 5 Jepang Kudus.
6. Aristyowati, S.Pd as the Homeroom Teacher on The Third Grade of SD 5 Jepang Kudus who give the write help and guidance to do the research in SD 5 Jepang Kudus.
7. The entire teacher and all of the staff of SD 5 Jepang Kudus for the satisfactory.
8. Her parents (Mr. Rifa'i and Mrs. Rustiana Handayani) who always care support for her everything.
9. All her brother and her sister (Muhammad Sholahuddin Al Ayyuby and Dinda Rosyada Nuruz Zulfa) who always give me support and motivation.
10. All her best friends (Nurul, Itriyya, Tini, Fitri, and Ena) who have supported her writing in this skripsi and all of her friends in Muria Kudus University who always give the writer support.

The writer realize that this skripsi is still not perfect yet so the writer still need some comments and suggestions for the goodness in the next time.

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

Kudus, December 2015

Rina Robi'atul Adawiyyah

ABSTRACT

Adawiyah, Rina Robi'atul. 2016. Vocabulary Mastery of Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 Taught by Using Interactive Multimedia. Skripsi : English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dr. Slamet Utomo, M.Pd., (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Keywords: Mastery of English Vocabulary, Interactive Multimedia

The mastery of English vocabulary of the third grade students of SD 5 Jepang Kudus is still low. The third grade students were lack of vocabulary in the process of teaching and learning English. The students could not understand the meaning of some vocabulary, the teacher did not use some facilities which are available at the school, and the students were just focus on the LKS or did the exercise based instruction. So, those made them felt bored and had less motivation in learning English. Therefore, the writer uses interactive multimedia as a media of teaching English Vocabulary. Interactive multimedia is the user can control what and when elements multimedia will be transmitted or displayed. The visual support becomes very important to help convey that meaning and to help children memorize new vocabulary.

The objective of the research is to find out whether there is a significances difference of vocabulary mastery of third grade students of SD5 Jepang Kudus in the academic year 2015/2016 before and after taught by using interactive multimedia.

This research is done at the third grade students of SD 5 Jepang Kudus. The design of this research is experimental research by using test instrument. The research subject is the whole students, consist of 24 students. The instrument used to collect the data is in multiple choice 20 number. All of the students are given pre-test, the test which is given before using interactive multimedia, and after they get the treatment, the research continuous giving post-test.

The result of the result indicates that using interactive multimedia can lead the students to know vocabulary and the meaning words. It can be seen from the pre-test and post-result. The result of pre-test is low (mean = 54.92 and standard deviation = 10.087). And the result of post test is high (mean = 83.0 and standard deviation = 9.151). It shows that whether there is a significances difference of vocabulary mastery of third grade students of SD5 Jepang Kudus in the academic year 2015/2016 before and after taught by using interactive multimedia. The result of t-observation is higher than t-table. ($t_0 = 19.247 > t-t = 2,069$).

Based on the result of the research above, the writer suggest that the teacher can use interactive as the one alternative media to teach English vocabulary mastery because it is proved that it increasing students' English vocabulary mastery.

ABSTRAK

Adawiyah, Rina Robi'atul. 2016. *Penguasaan Kosakata oleh Siswa Kelas Tiga SD 5 Jepang Kudus pada Tahun Ajaran 2015/2016 Menggunakan Interaktif Multimedia*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan and Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Dr. Slamet Utomo, M.Pd., (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Kata kunci: *penguasaan kosakata bahasa Inggris, interaktif multimedia*

Penguasaan kosakata bahasa Inggris oleh siswa kelas tiga SD 5 Jepang Kudus masih rendah. Murid kelas tiga masih dirasa kurang dalam proses belajar mengajar bahasa Inggris. Siswa belum bisa memahami arti dari kosakata tersebut, guru tidak menggunakan beberapa fasilitas yang tersedia di sekolah, dan Siswa hanya fokus di LKS atau mengerjakan latihan berdasarkan instruksi. Jadi, membuat mereka merasa bosan dan kurang motivasi di pembelajaran bahasa Inggris. Oleh karena itu, penulis menggunakan interaktif multimedia sebagai media dari pengajaran kosakata bahasa Inggris. Interaktif multimedia adalah pengguna dapat mengatur apa dan ketika unsure multimedia akan dipancarkan atau terpajang. Dukungan visual menjadi sangat penting untuk membantu menyampaikan pengertian dan dapat membantu anak menghafal kosakata baru.

Tujuan dari penelitian adalah untuk menemukan apakah ada perbedaan signifikan dari penguasaan kosakata oleh siswa kelas tiga SD 5 Jepang Kudus pada tahun ajaran 2015/2016 sebelum dan sesudah diajar menggunakan interaktif multimedia.

Penelitian ini dilakukan pada siswa kelas tiga SD 5 Jepang Kudus. Desain penelitian ini adalah penelitian eksperimental dengan menggunakan instrumen tes. Subjek penelitian adalah siswa secara keseluruhan, terdiri dari 24 siswa. Instrumen yang digunakan untuk mengumpulkan data dalam pilihan ganda 20 nomor. Semua siswa diberi pre-test, tes yang diberikan sebelum menggunakan interaktif multimedia, dan setelah mereka diajarkan menggunakan interaktif multimedia, penelitian selanjutnya dilanjutkan dengan pemberian post-test.

Hasil menunjukkan bahwa menggunakan interaktif multimedia dapat memimpin siswa untuk mengetahui kosakata dan pengertian kata-kata. Hal ini dapat dilihat dari pre-test dan post-hasil. Hasil pre-test rendah (rata-rata = 54.92 dan standar deviasi = 10.087). Dan hasil post test tinggi (rata-rata = 83.0 dan standar deviasi = 9.151). Hal ini menunjukkan bahwa ada perbedaan signifikan dari penguasaan kosakata oleh siswa kelas tiga SD 5 Jepang Kudus pada tahun ajaran 2015/2016 sebelum dan sesudah diajar menggunakan interaktif multimedia. Hasil t-observasi lebih tinggi dari t-tabel. ($T_0 = 19.247 > t_t = 2,069$).

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru dapat menggunakan interaktif multimedia sebagai salah satu media alternatif untuk mengajarkan bahasa Inggris penguasaan kosakata karena terbukti bahwa itu adalah meningkatkan penguasaan kosakata bahasa Inggris siswa.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	x
ABSTRAK	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	1
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 Scope of the Research	5
1.6 Operational Definition	5
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	7
2.1 Teaching English for Young Learners	7
2.1.1 Teaching Vocabulary to Elementary School	8
2.2 Teaching English in SD 5 Jepang Kudus	9
2.2.1 The Curriculum of Teaching English in SD 5 Jepang Kudus	10
2.2.2 The Purposes of Teaching English in SD 5 Jepang Kudus	11
2.2.3 The Material of Teaching English in SD 5 Jepang Kudus	11

2.2.4 Method of Teaching English in SD 5 Jepang Kudus.....	12
2.3 General Concept of Vocabulary	13
2.3.1 The kinds of English Vocabulary	13
2.3.2 Vocabulary Mastery.....	14
2.4 General Concept of Media.....	15
2.4.1 Type of Media.....	15
2.5 Interactive Multimedia.....	17
2.5.1 Steps of Teaching Vocabulary by Using Interactive Multimedia....	18
2.6 Review of Previous Research.....	19
2.7 Theoretical Framework	20
2.8 Hypothesis.....	21
CHAPTER III METHOD OF THE RESEARCH	22
3.1 Design of the Research.....	22
3.2 Population and Sample.....	24
3.3 Instrument of the Research.....	24
3.4 Data Collection.....	26
3.5 Data Analysis	27
CHAPTER IV FINDING OF THE RESEARCH	31
4.1 Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before Being Taught by Using Interactive Multimedia	31
4.2 Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after Being Taught by Using Interactive Multimedia	34
4.3 Hypothesis Testing.....	37
CHAPTER V DISCUSSION	41
5.1 Discussion	41
5.1.1 Vocabulary Mastery of The Third Grade Students of SD Jepang Kudus before Being Taught by Using Interactive Multimedia in Academic Year 2015/2016.....	42

5.1.2 Vocabulary Mastery of Third Grade Students of SD 5 Jepang Kudus after Being Taught by Using Interactive Multimedia in Academic Year 2015/2016.....	43
5.1.3 The Significance Difference of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus after Being Taught by Using Interactive Multimedia in Academic Year 2015/2016.....	46
CHAPTER VI CONCLUSION AND SUGGESTION	48
6.1 Conclusion	48
6.2 Suggestion.....	49
REFERENCES.....	51
APPENDICES	54
STATEMENT.....	
CURRICULUM VITAE.....	

LIST OF TABLES

Table	Page
4.1 The Data Score of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before being Taught by Using Interactive Multimedia	32
4.2 The Frequency Distribution of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before being Taught by Using Interactive Multimedia.....	33
4.3 The Data Score of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after being Taught by Using Interactive Multimedia.....	35
4.4 The Frequency Distribution of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after being Taught by Using Interactive Multimedia.....	36
4.5 Summary of T-test of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before and after being Taught by Using Interactive Multimedia.....	39

LIST OF FIGURES

Figure	Page
3.1 Design of Pre-test and Post-test in Experimental Research	22
4.1 The Bar Diagram of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before being Taught by Using Interactive Multimedia	33
4.2 The Bar Diagram of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after being Taught by Using Interactive Multimedia	36
4.3 The Sampling Distribution with Critical Region and Test Statistic Displayed	40

LIST OF APPENDICES

Appendix	Page
1 Syllabus of First Semester of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016.....	54
2 Lesson Plan of Vocabulary Mastery by Using Interactive Multimedia.....	62
3 Pre-Test Worksheet & Key Answer	94
4 Post-Test Worksheet & Key Answer.....	100
5 The Data Score of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before being Taught by Using Interactive Multimedia.....	106
6 The Data Score of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after being Taught by Using Interactive Multimedia.....	107
7 The Statistic Calculation of Mean and Standard Deviation of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before being Taught by Using Interactive Multimedia.....	109
8 The Statistic Calculation of Mean and Standard Deviation of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 after being Taught by Using Interactive Multimedia.....	111
9 The Calculation of Pre-Test and Post-Test of Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 before and after being Taught by Using Interactive Multimedia.....	113
10 Critical Values of T-Table Distribution for any Number Degree of Freedom	114
11 The Calculation of T-Test of Vocabulary Mastery of The Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 Taught by Using Interactive Multimedia.....	115

12 The Reliability of the Test Items of Try Out for Measuring Vocabulary Mastery of the Third Grade Students of SD 5 Jepang Kudus in Academic Year 2015/2016 Taught by Using Interactive Multimedia.....	117
13 The List Name of Students of the Third grade of SD 5 Jepang Kudus in Academic Year 2015/2016.....	119

