

**THE EFFECT OF USING SPIDERGRAM ON THE EIGHTH GRADE
STUDENTS' VOCABULARY ACHIEVEMENT AT SMP NEGERI 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

**By:
Attinar Yunieta Putri
080210401033**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING SPIDERGRAM ON THE EIGHTH GRADE
STUDENTS' VOCABULARY ACHIEVEMENT AT SMP NEGERI 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

By:
Attinar Yunieta Putri
080210401033

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by myself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title, this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the wish to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, January 14th 2014

Attinar Yunieta Putri

080210401033

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Nahtim Siti Komariyah, S.Pd and Barliyan Suryanto, my brother Dimas Pramudya Putra, my dear partner Riky Prabowo, thanks for your love and support. This thesis is dedicated to you for your never-ending love.

MOTTO

“We live and breathe words.”
(Cassandra Clare, Clockwork Prince)¹

“Without grammar, very little can be conveyed, without vocabulary nothing can be conveyed.”
(David Wilkins)²

¹ Clare, C. Clockwork Prince. Available at: <http://www.goodreads.com/quotes/tag/words>

² Thornbury, S. 2005. *How to Teach Vocabulary*. Charlbury: Bluestone Press.

CONSULTANT APPROVAL

**THE EFFECT OF USING SPIDERGRAM ON THE EIGHTH GRADE
STUDENTS' VOCABULARY ACHIEVEMENT AT SMP NEGERI 8 JEMBER
IN THE 2013/2014 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Program of Language and Arts Department
The Faculty of Teacher Training and Education
Jember University

Name : Attinar Yunieta Putri
Identification Number : 080210401033
Level : 2008
Place and Date of Birth : Jember, June 14th 1990
Department : Language and Arts Department
Study Program : English Education

Approved by:

Consultant I

Consultant II

Drs. I Putu Sukmaantara, M.Ed
NIP. 19640424 199002 1 003

Eka Wahyuningsih. S.Pd, M.Pd
NIP. 19700612 199512 2 001

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : January 20th 2014

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Team

Chairperson

Secretary

Dra. Siti Sundari, M.A
NIP. 19581216 198802 2 001

Eka Wahyuningsih, S.Pd, M.Pd
NIP. 19700612 199512 2 001

The Members,

Signatures

1. Drs. I Putu Sukmaantara, M.Ed
NIP. 19640424 199002 1 003

.....

2. Dr. Aan Erlyana Fardhani, M.Pd
NIP. 19650309 198902 2 001

.....

The Dean

Faculty of Teacher Training and Education

Jember University

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Effect of Using Spidergram on the Eighth Grade Students’ Vocabulary Achievement at SMP Negeri 8 Jember in the 2013/2014 Academic Year”. In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Education Study Programs
4. The first and second consultants, Drs. I Putu Sukmaantara, M.Ed., and Eka Wahyuningsih, S.Pd, M.Pd., Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
6. The principal and the English teachers of SMP Negeri 8 Jember for giving me an opportunity, help, and support to conduct this research
7. The eighth grade students of SMP Negeri 8 Jember in 2013/2014 academic year
8. All my friends in English Education Program 2008 level, thanks for your spirit given to me, and I will miss you all.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, January 2014

Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF EXAMINERS	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLE	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research	1
1.2 The Problem of the Research	5
1.3 The Objectives of the Research	5
1.4 The Significances of the Research	5
CHAPTER 2 REVIEW OF LITERATURE	7
2.1 The Definition of Vocabulary	7
2.2 The Classification of Vocabulary	8
2.3 The Students' Vocabulary Achievement	13
2.4 The Teaching Vocabulary in Junior High School	14

2.4.1 The Relationship between Writing Skill and Vocabulary Teaching Learning Process	15
2.4.2 The Topic use in Developing Students' Vocabulary by Using Spidergram	15
2.5 Spidergram	15
2.5.1 The Terms of Spidergram and Its Definition.....	16
2.5.2 The Forms of Spidergram.....	17
2.5.3 The Genres of Spidergram.....	20
2.5.4 The Genres of Spidergram Use in the Vocabulary Teaching Learning Process	24
2.6 The Steps of Creating Spidergram	25
2.7 The Advantages of Using Spidergram on Students' Vocabulary Achievement	28
2.8 The Procedure of Using Spidergram in Teaching Vocabulary	29
2.9 The Hypothesis of the Research	30
CHAPTER 3 RESEARCH METHOD	31
3.1 Research Design	31
3.2 Area Determination Method	33
3.3 Respondent Determination Method	34
3.4 The Operational Definition of the Terms	34
3.4.1 Teaching Vocabulary by Using Spidergram	35
3.4.2 The Students' Vocabulary Achievement.....	35
3.5 Data Collection Method	35
3.5.1 Test	35
3.5.1.1 Homogeneity test.....	36
3.5.1.2 Try Out test.....	36
3.5.1.3 Posttest.....	39
3.5.2 Interview	39

3.5.2 Documentation	40
3.6 Data Analysis Method.....	40
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION.....	42
4.1 The Result of Supporting Data	42
4.1.1 The Result of Interview	42
4.1.2 The Result of Documentation.....	43
4.2 The Result of Homogeneity Test.....	44
4.3 The Description of the Treatments and the Schedules	44
4.4 The Analysis of the Try out Scores.....	45
4.4.1 The Analysis of Test Validity.....	45
4.4.2 The Analysis of Reliability Coefficient.....	45
4.4.3 The Analysis of Difficulty Index.....	47
4.5 The Result of the Primary Data.....	48
4.5.1 The Analysis of Post Test.....	48
4.5.2 The Hypothesis Verification.....	48
4.5.3 DRE (Degree of Relative Effectiveness).....	49
4.6 Discussion.....	50
CHAPTER 5 CONCLUSION AND SUGGESTIONS.....	52
5.1 Conclusion	52
5.2 Suggestion	52
REFERENCES.....	54
Appendices.....	56

THE LIST OF TABLES

List of Tables	page
Table 4.1. The Schedule of Administering the Research	42
Table 4.2. The Total Number of the Eighth Grade Students of SMP Negeri 8 Jember in the 2013/2014 Academic Year	43
Table 4.3. The Schedule of Administering the Treatment	45

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	56
Appendix B. Interview Guide	57
Appendix C. The Homogeneity Test	58
Appendix D. Lesson Plan (Meeting 1).....	62
Appendix E. Lesson Plan (Meeting 2)	80
Appendix F. Try Out Test	98
Appendix G. Posttest.....	106
Appendix H. The Result of Homogeneity Test.....	113
Appendix I. The Analysis of Test Reliability of the Odd Number.....	115
Appendix J. The Analysis of Test Reliability of the Even Number	117
Appendix K. The Calculation of Each Odd (X) and Even (Y) to Gain r_{xy}	119
Appendix L. The Difficulty Index of Each Test Item.....	120
Appendix M. The Score of Posttest	122
Appendix N. The Output of Independent Sample T-Test of Vocabulary Score.....	124
Appendix O. The Example of Students' Post-test	125
Appendix P. The Example of Students' Worksheet	137
Appendix Q. The Letter of Reserach Permission from Faculty.....	155
Appendix R. The Letter of Reserach from School.....	156

SUMMARY

The Effect of Using Spidergram on the Eighth Grade Students' Vocabulary Achievement at Smp Negeri 8 Jember in the 2013/2014 Academic Year; Attinar Yunieta Putri, 080210401033; 2014; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

English as international language is an essential language in the global exchange and interaction among people in the world. English is widely used as a major medium of people's social interaction, including education. Recently, Indonesia finally decides English as a compulsory subject that is taught to junior and senior high school students or as a local content subject for the elementary students. There are four language skills namely; listening, speaking, reading, writing, and three language components namely; grammar, vocabulary and pronunciation. Those four language skills and three language components are taught in an integrated way in teaching English as a foreign language. One of the language components which is important in English language learning is vocabulary. Students of junior high schools are required to learn those three components as a means of improving the language skills.

Many students of Junior High School have difficulties in memorizing the new vocabularies. One of the reasons is because the teacher fails to attract the students' interest in learning English vocabulary. To solve this problem, it is recommended that the English teacher select the appropriate and best technique to improve the teaching learning process especially in teaching vocabulary. One of the teaching techniques that can fulfill students' necessity in learning vocabulary is Spidergram. Spidergram is a technique for gathering and organizing vocabularies by drawing them into a diagram (Gerson and Gerson, 1997:184). Spidergram can stimulate the students' thought to find vocabularies related with the core concept, then classifying them based on the strands.

The purpose of this research was to investigate whether or not there was a significant effect of using Spidergram on the eighth grade students' vocabulary achievement at SMPN 8 Jember in the 2013/2014 academic year.

The design of this study is quasi experimental research with nonequivalent groups posttest only design. There were two kinds of data in this research, namely primary data and supporting data. The primary data dealt with the students' vocabulary scores. The scores were taken from the homogeneity test and the vocabulary post-test. Meanwhile, the interview and documentation were used to collect the supporting data.

This research was intended to know whether or not there is significant effect of using Spidergrams on students' vocabulary achievement at SMP Negeri 8 Jember in the 2013/2014 academic year. The subjects were two classes that had the closest mean were chosen as the control class and experimental class. Based on the output ANOVA, the two classes which had the closest mean score were VIII-A and VIII-B.

Based on the output of independent sample t-test by using SPSS, in the t-test column, it can be seen that the value of sig column in the first row was 0.000 and this value was less than 0.05 ($p < 0.05$). Consequently, the null hypothesis which was (H_0) formulated: "The use of Spidergram has no significant effect on eighth grade students' vocabulary achievement at SMP Negeri 8 Jember" was rejected. On the other hand, the formulated alternative hypothesis: "The use of Spidergram has a significant effect on eighth grade students' vocabulary achievement at SMP Negeri 8 Jember" was accepted

Considering the results of the vocabulary test, it was concluded that the use of Spidergram technique had a significant effect on the eighth grade students' vocabulary achievement at SMP Negeri 8 Jember in the 2013/2014 academic year. So, this technique could be used as a consideration to effective the students' ability in mastering vocabulary.