

**The Mastery of English Vocabulary of the Eighth Grade Students of MTs
Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Taught by
Using Story-Based Approach.**

By:

NURUN NI'MAH

2009-32-237

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**The Mastery of English Vocabulary of the Eighth Grade Students of MTs
Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Taught by
Using Story-Based Approach.**

SKRIPSI

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

**By:
NURUN NI'MAH
2009-32-237**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

MOTTO

- ❖ Today must be better than yesterday.
- ❖ Always fighting in doing something.
- ❖ Don't play with time, because time is money.
- ❖ Nothing is impossible if we trust our God

DEDICATION

This skripsi is dedicated to:

- ❖ Allah the Almighty.
- ❖ Her beloved parents, Mr. Maskur And Mrs. Sa'adah, Thanks for their support.
- ❖ Her beloved sister and brother (Noor Isti'faizah and M. Khoirul Fikri)
- ❖ Her all beloved lecturers.
- ❖ Everyone who knows and cares of her.

ADVISOR'S APPROVAL

This is to certify that the Sarjana Skripsi of Nurun Ni'mah (2009-32-237) has been approved by the advisors for further approval by the examining committee.

Kudus, June 2015

First Advisor

Titis Sulistyowati, S.S, M.Pd
NIP. 19810402 200501 2 001

Second Advisor

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

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 Nurun Ni'mah (2009-32-237) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2015

Examining Committee:

Titis Sulistvowati, S.S, M.Pd , Chairman
NIP. 19810402 200501 2 001

Atik Rokhavanani, S.Pd, M.Pd , Member
NIS. 0610701000001207

Drs. Muh. Syaefi, M.Pd , Member
NIP. 19620413 198803 1 002

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

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

ACKNOWLEDGEMENT

Alhamdulillah, praise to Allah for the love, blessing, mercy, and guidance given to the writer. So, the writer can finish this project entitled “The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Taught by Using Story-Based Approach.

During this struggle to finish this final project, the writer would also like to convey her special gratitude to :

1. Dr. 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 Departement.
3. Titis Sulistyowati. S.S, M.Pd as the first advisor who has given the writer a guidance, correction, and suggestion wisely in accomplishing this research.
4. Atik Rokhayani, S.Pd, M.Pd as the second advisor who has given the writer a guidance, correction, and suggestion wisely in accomplishing this research.
5. The lecturers at English Education Departement of Teacher Training and Education Faculty of Muria Kudus University for their tremendous support and guidance.
6. H. Khudrin, S.Ag as the head master of MTs Hidayatul Mustafidin Dawe Kudus who has given the opportunity to conduct research there.
7. Amti'ah, S.Pd as the English Teacher of MTs Hidayatul Mustafidin Dawe Kudus who has given the allocation time and suggestion for the writer to conduct research.

8. All VIII B class students of MTs Hidayatul Mustafidin Dawe Kudus in academic year 2014/2015 for their cooperative as the subject of writer's research.
9. Her beloved family for their eternal loves, affections, prays and supports to encourage her in finishing this skripsi.
10. Her best friends gives motivation, support and make her world extraordinary wonderful.
11. And to all her friends that the writer cant't mention one by one.

Finally, the writer will be happy to welcome any construction criticism and suggestion. Hopefully, the skripsi would give contribution for teacher and students.

Kudus, June 2015

Nurun Ni'mah

ABSTRACT

Ni'mah, Nurun. 2015. *The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015 Taught by Using Story-Based Approach*. Skripsi. English Education Departement. Teacher Training and Education Faculty. Muria Kudus University. Advisor (1) Titis Sulistyowati. S.S, M.Pd (2) Atik Rokhayani, S.Pd, M.Pd

Keys Words : Vocabulary, Story-Based Approach

One of the important components of language is called vocabulary. Without vocabulary students can not apply language well. Students with larger vocabularies usually have easily to communicate everything such as articulate responses to questions. The English Teacher in MTs Hidayatul Mustafidin Dawe Kudus said that Eighth Grade Students still have difficulties to mastery vocabulary. They are difficult to use the correct vocabularies in sentences. So we need strategy to replace that the methode. To solve the problem, the writer used Story-Based Approach as strategy to teach English Vocabulary.

The aim of this research is to find out whether or not there is significant difference between the Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015 before and after being Taught by using Story-Based Approach.

The writer used design experiment of single group. This research conducted at MTs Hidayatul Mustafidin Dawe Kudus. The subject of this reserach is the whole of class B Eighth grade students of MTs Hidayatul Mustafidin in academic Year 2014/2015. The writer did testing students' vocabulary mastery before and after was given treatment (pretest-postet) using Story-based Approach with 25 multiple choice items as instrument of the research.

Based on the result of calculating data of t-test of vocabulary mastery, the writer found t-observation 7.46 while t-table 2.05 with level of significant 5% and degree of freedom (df) 29 because of t-observation $7.46 > t\text{-table } 2.05$ the writer accepted which said that the mean of the Vocabulary Mastery score's before being taught through Story-Based Approach is not the same with the mean of the mastery vocabulary score after being taught through Story-Based Approach. In other words, there is a significant difference between the Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015 before and after being Taught by using Story-Based Approach.

Based on the result above, the writer suggested that the English teacher should use Story-Based Approach as an alternative strategy to teach English Vocabulary for Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015.

ABSTRAK

Ni'mah, Nurun, 2015. *Penguasaan Kosa Kata Bahasa Inggris Siswa Kelas VIII MTs Hidayatul Mustafidin Dawe Kudus Tahun Ajaran 2014/2015 Diajar Melalui Pendekatan Melalui Cerita*. Skripsi : Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan Dan Ilmu Pendidikan, Universitas Muria Kudus. Penguji : (1) Titis Sulistyowati. S.S, M.Pd (2) Atik Rokhayani, S.Pd, M.Pd

Kata Kunci : Kosa Kata, Pendekatan Berbasis Cerita.

Salah satu komponen penting dari bahasa yang disebut kosa kata. Tanpa kosa kata siswa tidak dapat menggunakan bahasa dengan baik. Siswa dengan kosa kata yang lebih besar biasanya memiliki kemudahan untuk berkomunikasi segala sesuatu seperti mengartikulasi tanggapan terhadap pertanyaan-pertanyaan. Guru bahasa Inggris di MTs Hidayatul Mustafidin Dawe Kudus mengatakan bahwa siswa kelas VIII masih mengalami kesulitan untuk menguasai kosa kata. Mereka sulit untuk menggunakan kosa kata yang benar dalam kalimat-kalimat. Jadi kita perlu strategi untuk menggantikan metode tersebut. Untuk mengatasi masalah tersebut, penulisan menggunakan pendekatan melalui cerita sebagai strategi untuk mengajar kosa kata bahasa Inggris.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada atau tidak ada perbedaan yang signifikan antara penguasaan kosa kata siswa kelas VIII MTs Hidayatul Mustafidin Dawe Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajar melalui pendekatan cerita.

Penulis menggunakan model eksperimen kelompok tunggal. Penelitian ini dilakukan di MTs Hidayatul Mustafidin Dawe Kudus. Subjek penelitian ini adalah seluruh kelas VIII B MTs Hidayatul Mustafidin Dawe Kudus tahun ajaran 2014/2015. Penulis melakukan pengujian penguasaan kosa kata siswa sebelum dan sesudah diberikan perlakuan menggunakan pendekatan cerita dengan 25 soal pilihan ganda sebagai instrumen penelitian.

Berdasarkan hasil perhitungan data t-test penguasaan kosa kata, penulis menemukan t-observasi 7.46 sedangkan t-table 2.05 dengan tingkat signifikan 5% dan derajat kebebasan (df) 29 karena $t\text{-observasi } 7.46 > t\text{-table } 2.05$ penulis menerima hipotesis yang mengatakan bahwa rata-rata nilai penguasaan kosa kata sebelum diajar melalui pendekatan cerita tidak semua dengan rata-rata nilai penguasaan kosa-kata setelah diajar melalui pendekatan cerita. Dengan kata lain ada perbedaan yang signifikan antara penguasaan kosa kata siswa kelas VIII MTs Hidayatul Mustafidin Dawe Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajar melalui pendekatan cerita.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAKSI	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xv
LIST OF FIGURE.....	xvi
LIST OF CHARTS.....	xvii
LIST OF APPENDICES.....	xviii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
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 OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MTs Hidayatul Mustafidin Dawe Kudus	7
2.1.1 The Curriculum of Teaching in MTs Hidayatul Mustafidin Dawe Kudus	8
2.1.2 The Purpose of the English in MTs Hidayatul Mustafidin Dawe Kudus....	9

2.1.3	The Material of Teaching English in MTs Hidayatul Mustafidin.....	9
2.1.4	The Method of Teaching in MTs Hidayatul Mustafidin Dawe Kudus	11
2.2	English Vocabulary	11
2.2.1	The Definition of English Vocabulary	12
2.2.2	The Types of English Vocabulary.....	12
2.2.3	The Purpose of English Vocabulary	13
2.3	Story Based Approach.....	13
2.3.1	The Step of Teaching Vocabulary By Using Story-Based Approach..	14
2.4	Review of Previous Research.....	14
2.5	Theoretical Framework	16
2.6	Hypothesis.....	17

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research.....	19
3.2	Population and Sample	20
3.3	Instrument of the Research.....	21
3.4	Data Collection.....	23
3.5	Data Analysis	23

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Before Being Taught by Using Story-Based Approach	27
-----	--	----

4.2	The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 After Being Taught by Using Story-Based Approach.....	29
4.3	The Result of The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 After Being Taught by Using Story-Based Approach	32
4.4	Hypothesis Testing	32
CHAPTER V DISCUSSION		
5.1	The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Before Being Taught by Using Story-Based Approach.....	35
5.2	The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 After Being Taught by Using Story-Based Approach	36
5.3	The Significant Different of Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 Before and After Being Taught by Using Story-Based Approach.....	37

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	39
6.2 Suggestions	40
BIBLIOGRAPHY	41

LIST OF TABLES

Table	Page
3.1 the Criteria Score of Vocabulary.....	39
3.2 The Criteria Realibility index.	22
4.1 The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015 Before Being Taught by Using Story-Based Approach.....	27
4.1 Frequency Distribution of the Mastery of english Vocabulary the Eighth Grade of MTs Hidayatul Mustafidin Dawe Kudus in the Academic Year 2014/2015 Before Being Taught by Using Story-based Approach.....	28
4.2The Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic year 2014/2015 After being taught by using Story-Based Approach.....	30
4.2Frequency Distribution of the Mastery of English Vocabulary the Eighth Grade of MTs Hidayatul Mustafidin Dawe Kudus in the Academic Year 2014/2015 after being taught by using Story-based Approach.....	31
4.3 Test Result of the Mastery of english Vocabulary the Eighth Grade of MTs Hidayatul Mustafidin Dawe Kudus in the Academic Year 2014/2015.....	32

LIST OF FIGURE

3.1 Experimental Research one group Pre-Test and Post-Test Design	19
---	----

LIST OF CHARTS

1. The Bar-Diagram of the score of the Mastery of English Vocabulary score of the Eighth Grade of MTs Hidayatul Mustafidin Dawe Kudus in the Academic Year 2014/2015 Before being Taught by Using Story-based Approach..... 29
2. The Bar-Diagram of the score of the Mastery of English Vocabulary score of the Eighth Grade of MTs Hidayatul Mustafidin Dawe Kudus in the Academic Year 2014/2015 After being Taught by Using Story-based Approach..... 30

LIST OF APPENDICES

Appendix	Page
1. Syllabus	43
2. Lesson Plan	50
3. Students' Worksheet	62
4. Pre-Test	70
5. Key Answer of Pre Test	76
6. Post Test.....	77
7. Key Answer of Post-Test	83
8. Try-Out Test.....	84
9. Key Answer of Try-Out Test	88
10. The Data' Scores Try-Out Test of the Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015	89
11. The Calculation of Reliability of the Try-Out Test.....	90
12. the score of the mastery English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 before taught by using story based approach	92
13. The calculation of mean and standard deviation of the mastery English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 before taught by using story based approach.....	93

14.	the list score of the mastery English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 after taught by using story based approach.....	95
15	the calculation of mean and standard deviation of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 before taught by using story based approach.....	96
16.	The calculation T-test for Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 taught by using story based approach.	98
17.	The Value of T-table for any Number Degree of freedom.....	101
18.	The Comparison result of the Mastery of English Vocabulary of the Eighth Grade Students of MTs Hidayatul Mustafidin Dawe Kudus in Academic Year 2014/2015 before taught by using story based approach	102
19.	Surat Keterangan Selesai Bimbingan	103
20.	Permohonan Ujian Skripsi	104
21	Curriculum Vitae.....	105