

**THE EFFECT OF USING VISUAL DICTIONARY ON THE SEVENTH
GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1
SUMBERJAMBE IN THE 2010/2011 ACADEMIC YEAR**

THESIS

By

**Cinde Margareta Puspita
NIM 060210491079**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE EFFECT OF USING VISUAL DICTIONARY ON THE SEVENTH
GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1
SUMBERJAMBE IN THE 2010/2011 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education

By

Cinde Margareta Puspita
NIM 060210491079

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

THESIS

THE EFFECT OF USING VISUAL DICTIONARY ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1 SUMBERJAMBE IN THE 2010/2011 ACADEMIC YEAR

By

Cinde Margareta Puspita
NIM 060210491079

Consultants

Consultant I : Drs. Bambang Suharjito, M.Ed

Consultant II : Drs. Sugeng Ariyanto, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Visual Dictionary on the Seventh Grade Students’ Vocabulary Achievement at SMPN 1 Sumberjambe in the 2010/2011 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

day, date : Wednesday, October 19th 2011

place : The Faculty of Teacher Training and Education Jember University.

Team of Examiners:

The Chairperson,

Dr. Budi Setyono, M.A
NIP. 19630717 199002 1 001

The first member,

The second member,

Drs. Annur Rofiq, M.A, M.Sc
NIP. 19630323 198902 2 001

Drs. Bambang Suharjito, M.Ed
NIP. 19611025 198902 1 004

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

This thesis is honorably dedicated to my beloved mother Sri Siti Mindarsih and my beloved father Gatot Siswoyo.

My foster parents Djanimin and Sri Harnanik

Pujiono

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, ‘The Effect of Using Visual Dictionary on the Seventh Grade Students’ Vocabulary Achievement at SMPN 1 Sumberjambe in 2010/2011 Academic Year.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Drs. Bambang Suharjito, M.Ed and Drs. Sugeng Ariyanto, M.A
I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal of SMPN 1 Sumberjambe, the English teacher, the administration staff, and the seventh grade students who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of vocabulary. Any criticism and valuable suggestion would be appreciated.

Jember, October 2011

The Writer

TABLE OF CONTENTS

	Page
COVER	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problem	3
1.3 Research Objective	3
1.4 Operational Definitions of the Terms	3
1.4.1 Visual Dictionary	4
1.4.2 Vocabulary Achievement	4
1.5 Research Scope	4
1.6 The Significance of the Study	5
a. For the English Teacher	5
b. For the Students	5
c. For Future Researchers	6
II. REVIEW OF RELATED LITERATURE	
2.1 Definition of Vocabulary	7

2.2 Classification of Vocabulary	7
a. Nouns.....	8
b. Adjectives.....	8
c. Adverbs.....	9
d. Verbs.....	9
2.3 Vocabulary Achievement	10
2.4 Teaching Vocabulary Integrated with Reading	11
2.5 Visual Dictionary.....	11
2.6 Technique in Teaching Vocabulary.....	14
2.6.1 Technique in Teaching Vocabulary Using Visual Dictionary	15
2.7 The Advantages of Visual Dictionary in Teaching Vocabulary	16
2.8 The Disadvantages of Visual Dictionary in Teaching Vocabulary	17
2.9 Alternate Hypothesis.....	18
III. RESEARCH METHODOLOGY	
3.1 Research Design	19
3.2 Area Determination Method	20
3.3 Respondent Determination Method	21
3.4 Data Collection Method.....	21
3.4.1 Vocabulary Achievement Test.....	21
3.4.2 Interview	25
3.4.3 Documentation.....	25
3.5 Data Analysis Method.....	26
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Result of Interview	28
4.2 The Result of Documentation	29
4.3 The Result of Homogeneity Test	29
4.4 The Analysis of the Try Out	30

4.4.1 The Analysis of the Test Validity	30
4.4.2 The Analysis of Difficulty Index	31
4.4.3 The Analysis of Reliability Coefficient	31
4.5 The Description of the Treatment.....	33
4.6 The Result of the Post Test	34
4.6.1 The Analysis of Post Test Result	34
4.6.2 DRE (Degree of Relative Effectiveness)	37
4.7 Hypothesis Verification.....	38
4.8 Discussion	38

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	40
5.2 Suggestions.....	40
5.2.1 For the English Teacher	41
5.2.2 For the Students	41
5.2.3 For Future Researchers	41

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
A. Research Matrix	42
B. Interview Guideline and Documentation Guideline	43
C. The Result of Interview with the Seventh Grade English Teacher.....	44
D. Homogeneity Test.....	45
E. Lesson Plan Meeting 1	54
F. Lesson Plan Meeting 2.....	65
G. Post Test.....	75
H. The Name of Research Respondents.....	81
I. The Homogeneity Test Scores of the Seventh Grade Students of SMPN 1 Sumberjambe	83
J. The Analysis of Variance Computation.....	84
K. The Difficulty Index of Each Test Item and its Interpretation.....	87
L. Try Out Results of Odd Numbers (X).....	89
M. Try Out Results of Even Numbers (Y)	90
N. The Division of Odd and Even Numbers.....	91
O. The Calculation of Vocabulary Achievement in Each group	92
P. The Students' Post Test Scores.....	94
Q. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	96
R. Statement Letter for Accomplishing the Research from the Principal of SMP Negeri 1 Sumberjambe.....	97
S. The Samples of the Students' Answer Sheets of Post Test.....	98

THE LIST OF TABLES

	Page
3.1 The Distribution of the Test Item	22
4.1 The Schedule of Administering the Research.....	28
4.2 The Total Number of the Seventh Grade Students of SMPN 1 Sumberjambe In the 2010/2011 Academic Year	29
4.3 The Schedule of Administering the Treatment	33

SUMMARY

The Effect of Using Visual Dictionary on the Seventh Grade Students' Vocabulary Achievement at SMPN 1 Sumberjambe In the 2010/2011 Academic Year; Cinde Margareta Puspita, 060210491079; 2011:41; English Education Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University

There are four language skills that should be mastered by students who study the language namely; listening, speaking, reading, and writing. As it has been stated in the 2006 Institutional Based Curriculum (KTSP, 2006:2), the main objective of teaching English at Junior High School is to help students master the four language skills, those skills must be given integrately and supported by the language component, such as vocabulary, pronunciation, and structure. In this case, vocabulary is one of the language components which cannot be neglected in the teaching learning of English. The English teacher should use interesting media in the vocabulary class that helps the students get the information from new vocabularies. Therefore, using Visual Dictionary as one of the learning media can help the students avoid misunderstanding and understand the new vocabulary.

This research was an experimental research. The purpose of this research was to know whether or not the using Visual Dictionary has a significant effect on the seventh grade students' vocabulary achievement at SMPN 1 Sumberjambe in the 2010/2011 academic year. The area of this research was SMP Negeri 1 Sumberjambe. It was chosen purposively because the use of Visual Dictionary as media had never been applied in teaching learning process in this school.

The respondents of this research were the seventh grade students of SMPN 1 Sumberjambe in the 2010/ 2011 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the

respondents was 80 students that consisted of 40 students of VII A as the experimental group taught by using Visual Dictionary, while the control group consisted of 40 students of VII C taught by using Question-Answer technique.

The data of this research were collected from the students' scores of vocabulary achievement test, interview and documentation. The vocabulary achievement test was collected from the post test. Then, it was used to make comparison between the two groups after the treatment, and the result was analyzed by using t-test formula. Based on the computation of the t-test formula on vocabulary achievement test, it showed that the statistical value of t-test was 3.65 while the value of t-table at significant level 5% with df (78) was 2.00. It means that the statistical value of t-test was higher than that of t-table. Consequently, the null hypothesis (H_0): "The use of Visual Dictionary has not a significant effect on the seventh grade students' vocabulary students' achievement at SMPN 1 Sumberjambe in the 2010/2011 academic year" was rejected. On the other hand, the alternate hypothesis: "The use of Visual Dictionary has a significant effect on the seventh grade students' vocabulary achievement at SMPN 1 Sumberjambe in the 2010/2011 academic year" was accepted. It indicated that there was a significant effect of using Visual Dictionary on the Seventh Grade Students' Vocabulary Achievement at SMPN 1 Sumberjambe in 2010/2011 Academic Year.

Based on the result of this research, the English teacher is suggested to apply this media especially in teaching English vocabulary. Further, the students of SMPN Negeri 1 Sumberjambe are suggested to use Visual Dictionary in their study, especially in vocabulary learning. They can consult on Visual Dictionary to finding the meaning of new vocabulary which is completed with illustrations and detailed explanation. Moreover, it is suggested that the result of this research can be used by future researchers as a reference or information in conducting the same study by using different research design such as a classroom action research but on different skill of English.