


**THE MASTERY OF VOCABULARY FOR THE FIFTH GRADE
STUDENTS OF MI NU HIDAYATUL MUSTAFIDIN LAU KUDUS
TAUGHT BY USING CARTOON PICTURE IN ACADEMIC YEARS
2015/2016**

By:

RIRIN MELA SAFITRI

NIM.200932170

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


**THE MASTERY OF VOCABULARY FOR THE FIFTH GRADE
STUDENTS OF MI NU HIDAYATUL MUSTAFIDIN LAU KUDUS
TAUGHT BY USING CARTOON PICTURE IN ACADEMIC YEAR
2015/2016**

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:
RIRIN MELA SAFITRI
NIM 200932170**

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

MOTTO AND DEDICATION

MOTTO:

- If there is a will there is a way
- Mistakes teach how to get the key
- Don't put till tomorrow what you can do today

DEDICATION:

This skripsi is dedicated to

- ❖ My beloved parents who always became my inspiration
- ❖ My brothers and my sisters who always support
- ❖ Especially to Dani Aditya B. who always give me motivation with Love
- ❖ My close friends (Desi, Amthi, Asih) who always support and help me
- ❖ All my friends in UMK University

ADVISORS' APPROVAL

This is to certify that the *Sarjana Skripsi* of Ririn Mela Safitri (2009 32 170) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, 19th April 2016

Advisor I


Fajar Kartika, SS, M.Hum
NIS. 0610701000001191

Advisor II


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

Acknowledged by

The faculty of Teacher Training and Education

Dean,


Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015


EXAMINERS' APPROVAL

This is to certify that the Skripsi of Ririn Mela Safitri. (NIM: 200932170) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education


Kudus, Juni 2016
Skripsi Examining Committee:


Nuraeningsih, M.Pd
NIS. 0610701000001201


, Chairperson


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

, Member


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

, Member


Agung Dwi Nurcahyo, S.S., M.Pd
NIS. 0610701000001187

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,


Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

First, the writer would like to extend gratitude to the Almighty Allah SWT, the Lord of the universe, for blessing every time, so this final project can be finished.

On this occasion, the writer would like to deliver sincerest gratitude to the following people:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd. as the head of English Education Department.
3. Fajar Kartika, SS, M.Hum as the writer's first advisor who has already approved this research and given a lot of guidance in the finishing of this study.
4. Diah Kurniati, S.Pd, M.Pd as the writer's second advisor who has given valuable and continuous guidance in making and completing this Skripsi.
5. All of the lecturers and students of English Education Department Teacher Training and Education Faculty and who help writer in finishing this research.
6. The Head Master and English teacher of MI NU Hidayatul Mustafidin Lau Kudus who allows the writer in conducting the research.
7. All fifth grade students of MI NU Hidayatul Mustafidin Lau Kudus in academic year 2015/2016 for their cooperative as the subject of writer's research.

8. Writer's beloved parents, who always give love, pray, support and do the best for writer.
9. Her beloved brothers and sisters who always support her.
10. Her Special boyfriend and all her friends who always support her.

There is no the greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. The writer expects that this skripsi will be useful for those, especially who are in the field of education.

Kudus, April 2016

Ririn Mela Safitri


ABSTRACT

Safitri, Ririn Mela. 2016. *The Mastery of Vocabulary for the Fifth Grade Student of MI NU Hidayatul Mustafidin Lau Kudus Taught By using cartoon Picture in Academic Year 2015/2016. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Fajar Kartika, SS, M.Hum, (2) Diah Kurniati, S.Pd. M.Pd.

Key words: *Cartoon Picture, media of teaching, English vocabulary*

Vocabulary is one of the important English components because without understand it well, the students will get difficulties in studying English. Therefore, the teachers should find the most effective ways in teaching vocabulary. The teacher of MI NU Hidayatul Mustafidin Lau just asked the students to memorize some English vocabulary while explaining the material. That is why writer tries to apply cartoon picture as the media to teach vocabulary.

The objective of this research is to describe whether there is any significant difference between the English vocabulary mastery of the fifth grade students of MI Hidayatul Mustafidin Lau Kudus, before and after being taught by using cartoon picture.

This research is an experimental research. The writer uses a group pretest and posttest design. The population in this research is the fifth grade students of MI NU Hidayatul Mustafidin Lau Kudus in academic year 2015/2016 and the sample is the students of fifth grade. Before conducting the research, the writer gives pre test to find out the result of before being taught by cartoon picture. Then, the writer gives treatment to the students. After the treatment has done, the writer gives post test to the student and compares the result with pre test result. Then the data were analyzed using t-test.

The result of the vocabulary mastery of the fifth grade students of MI NU Hidayatul Mustafidin Lau Kudus in academic year 2015/2016 before being taught by using cartoon picture (pre test) has mean is 71.5 the median score is 67.2, the mode score is 63.19, and standard deviation is 14.24. While the result of the vocabulary mastery of the fifth grade students of MI NU Hidayatul Mustafidin Lau Kudus in academic year 2015/2016 after being taught by using cartoon picture (posttest) has mean score is 80.3, the median score is 81.18, the mode score is 79.5, and the standard deviation is 10.41. It was found t-observation (t_o) 5.81 in the level of significance 0.05, the degree of freedom (df) 19, and t-table (t_t) 2.09. In other word t-observation is higher than t-table ($t_o > t_t$). It shows that there is a significant difference between the English vocabulary mastery of the fifth grade students of MI NU Hidayatul Mustafidin Kudus in academic year 2015/2016, before and after being taught by using cartoon picture. 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, it is expected that English teachers should be more creative and innovative in using various kinds of interesting media. So, the students will be more interested to learn English. Then, they will feel fun and joyful in learning.


ABSTRAKSI

Safitri, Ririn Mela. 2016. *Penguasaan Kosakata Bahasa Inggris Siswa Kelas Lima MI NU Hidayatul Mustafidin Lau Kudus pada Tahun Pelajaran 2015/2016 Diajar Menggunakan Gambar Kartun*. Skripsi. Pendidikan Universitas Muria Kudus. Pembimbing: (1) Fajar Kartika, SS, M.Hum, (2) Diah Kurniati, S.Pd. M.Pd

Kata-kata Kunci: *Gambar Kartun, media pembelajaran, kosakata bahasa Inggris*

Kosakata merupakan salah satu aspek penting dalam Bahasa Inggris karena tanpa memahami kosakata dengan baik, siswa akan kesulitan dalam belajar Bahasa Inggris. Oleh karena itu, guru harus menemukan cara yang tepat untuk mengajar kosakata bahasa Inggris. Guru MI NU Hidayatul Mustafidin Lau hanya menyuruh siswa menghafalkan kosakata bahasa Inggris selama proses pembelajaran. Sehingga, penulis mencoba mengaplikasikan *gambar kartun* sebagai media mengajar kosakata.

Tujuan penelitian ini adalah untuk mencari tahu adanya perbedaan kosakata yang signifikan dari siswa kelas V MI NU Hidayatul Mustafidin Lau Kudus sebelum dan sesudah diajar menggunakan *Gambar Kartun* pada tahun ajaran 2015/2016.

Penelitian ini merupakan penelitian eksperimen. Penulis menggunakan bentuk satu kelompok pretest dan posttest. Populasi yang digunakan adalah siswa kelas V MI NU Hidayatul Mustafidin Lau Kudus pada tahun ajaran 2015/2016 dan sampelnya adalah siswa kelas V. Sebelum siswa menerima perlakuan, mereka mendapatkan pretest untuk mengetahui hasil dari pengajaran sebelum diajar menggunakan gambar kartun. Kemudian, penulis memberikan perlakuan kepada siswa. Setelah mendapatkan perlakuan, penulis memberikan posttest dan membandingkan hasil posttest dengan pretest. Kemudian data dianalisis menggunakan t-test.

Hasil dari penguasaan kosakata siswa kelas V MI NU Hidayatul Mustafidin Lau Kudus pada tahun ajaran 2015/2016 sebelum diajar menggunakan gambar kartun memiliki mean 71.5, median 67.2, mode 63.19, dan standar deviasi 14.24. Sedangkan setelah diajar menggunakan gambar kartun memiliki mean 80.3, median 81.18, modus 79.5, dan standar deviasi 10.41. Dengan demikian memiliki t-observasi (t_o) 5,81 dengan tingkat signifikan 0,05, degree of freedom (df) 19, dan t-tabel (t_t) 2,09. Dengan kata lain, t-observasi lebih besar dari pada t-tabel ($t_o > t_t$). Hal ini menunjukkan terdapat perbedaan penguasaan kosakata yang signifikan dari siswa kelas V MI NU Hidayatul Mustafidin Lau Kudus sebelum dan sesudah diajar menggunakan *gambar kartun* pada tahun ajaran 2015/2016. Sehingga, dapat dikatakan null hypothesis ditolak dan hipotesis penelitian diterima.

Berdasarkan hasil penelitian diatas, diharapkan para guru Bahasa Inggris harus lebih kreatif dan inovatif dengan menggunakan media pembelajaran yang beragam. Sehingga, siswa akan lebih tertarik untuk belajar bahasa Inggris. Kemudian mereka akan merasa senang dan asyik dalam belajar.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENTS.....	xii
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 Research	4
1.4	Significance of the Research.....	5
1.5	Scope of the Research	5
1.6	Definition of Key Terms	6

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1	Vocabulary	7
2.1.1	Component of Vocabulary	8
2.1.2	Types of Vocabulary	9
2.2	Cartoon	9
2.2.1	The Function of Cartoon	10

2.2.2 Advantages and Disadvantages Cartoon Pictures for Teaching Vocabulary	11
2.3 Teaching English in MI NU Hidayatul Mustafidin	12
2.3.1 The Curriculum of Teaching English in MI NU Hidayatul Mustafidin Lau Kudus	13
2.3.2 The Method of Teaching English in MI NU Hidayatul Mustafidin Lau Kudus.....	13
2.3.3 The Material of Teaching English in MI NU Hidayatul Mustafidin ...	15
2.3.4 Cartoon Picture as Media in Teaching Vocabulary	16
2.3.5 The Reason of Choosing Cartoon as a Media of Teaching English Vocabulary.....	16
2.3.6 The Steps of Teaching English Vocabulary by Using Cartoon	17
2.4 Previous of Research	18
2.5 Theoretical Framewok	19
2.6 Hypothesis	20
 CHAPTER III METHOD OF THE RESEARCH	
3.1. Design of the Research	21
3.2. Population and Sample	22
3.3. Instrument of The Research	23
3.4. Technique of Collecting Data	25
3.5. Technique of Analyzing Data	26

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Cartoon Picture	29
4.2 The Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 After being Taught by Cartoon Picture	31
4.3 Hypothesis Testing	34

CHAPTER V DISCUSSION

5.1 The Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Cartoon Picture	36
5.2 The Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Cartoon Picture	37
5.3 The Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before and after being Taught by Cartoon Picture	38

CHAPTER VI CONCLUSION AND SUGGESTION


6.1 Conclusion.....	40
6.2 Suggestion.....	41
BIBLIOGRAPHY	42
APPENDICES	44
STATEMENT.....	83
CURRICULUM VITAE	84

LIST OF TABLES

Table	Page
3.2. The Criteria of the Score of the Vocabulary Mastery	27
4.1 The Pre Test Score of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being taught by Using Cartoon Picture	29
4.2 The Percentage of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Using Cartoon Picture.....	30
4.3 The Mean, Median, Mode, and Standard Deviation of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Using Cartoon Picture	31
4.4 The Post Test Score of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being taught by Using Cartoon Picture.....	32
4.5 The Percentage of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Using Cartoon Picture.....	32
4.6 The Mean, Median, Mode, and Standard Deviation of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Using Cartoon Picture	33

LIST OF FIGURES

Figure	Page
3.1 Diagram One Group Design with Pretest and Posttest	22
4.1 The Bar-Diagram of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Using Cartoon Picture.....	30
4.2 The Bar-Diagram of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Using Cartoon Picture	33


LIST OF APPENDICES

Appendix	Page
1. Syllabus	42
2. Lesson Plan	44
3. Draft of the Question Sheet, Answer Sheet and Key Answer of Pre Test and Post Test	55
4. The Table of Try Out Result by Fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016.....	59
5. The List Score of the Test Items for Try out to Measure the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Cartoon Picture	70
6. The Calculation of Mean, Median, Mode, and Standard Deviation of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 before being Taught by Using Cartoon Picture.....	71
7. The List Score of the Test Items for Try out to Measure the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Using Cartoon Picture.....	74
8. The Calculation of Mean, Median, Mode, and Standard Deviation of the Vocabulary Mastery of the fifth Grade Students of MI NU Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 after being Taught by Using Cartoon Picture.....	75
9. Table of T-observation of Significant Difference between Pre-Test and Post-Test of the Vocabulary Mastery of the fifth Grade Students of MI Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 Taught by Using Cartoon Picture.....	78
10. The Calculation of T-test of the Vocabulary Mastery of the fifth Grade Students of MI Hidayatul Mustafidin Lau Kudus in Academic Year 2015/2016 Taught by Cartoon Picture	79

11. Table Significance at 5% and 1% level of Significance	82
12. Penetapan Pembimbing Skripsi Letter	83
13. Research Permission Letter.....	84
14. Research Decision Letter from MI NU Hidayatul Mustafidin Lau Kudus	85
15. Berita Acara Bimbingan	86
16. Keterangan Selesai Bimbingan	87

