

**IMPROVING OF THE SEVENTH YEAR STUDENTS'
VOCABULARY ACHIEVEMENT BY USING SINGLE PICTURES
AT SMP NEGERI 2 RAMBIPUJI**

THESIS

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

By:

AMINATUZ ZUHRIYA

080210491032

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE 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 the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis 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 a part, to qualify for any other academic award; ethics procedures 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 right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____

Name : AMINATUZ ZUHRIYA

Date : October 2014

CONSULTANT'S APPROVAL

**IMPROVING OF THE SEVENTH YEAR STUDENTS'
VOCABULARY ACHIEVEMENT BY USING SINGLE PICTURES
AT SMP NEGERI 2 RAMBIPUJI**

THESIS

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

Name : Aminatuz Zuhriya
Identification Number : 080210491032
Level : 2008
Place, Date of Birth : Lumajang, February 5th, 1990
Department : Language and Arts
Program : English Education

Approved By:

Consultant I

Consultant II

Dra. Wiwiek Eko Bindarti, M. Pd.
NIP. 19561214 198503 2 001

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

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Thursday

Date : October 30th, 2014

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

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

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

The members,

Signatures

1. Dra. Wiwiek Eko Bindarti, M. Pd.
NIP. 19561214 198503 2 001

1.

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

2.

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents Drs. Moh. Zaini, M.Pd. and Umi Aisyah, S.Pd., thank you for your love, kindness, and sacrifice. You are giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;
2. My beloved sister Zaida Mauludiyah, S.Keb., Bd., thank you for your love and support. You always take care of me all this time, especially when we are far from our parents;
3. My beloved friends Meyrizha Nanda, Diah Safitri, Diesta Widya, Viantika Anggraini, and Mamat Hadi, thank you for your support and suggestion. You help me anytime I need you buddies;
4. My beloved *SUSOT* Surabaya squad, thank you for your encouragement. Despite the distance, you always remember and encourage me over there.

MOTTO

A picture is worth a thousand words.

-Napoleon Bonaparte-

The limits of my language are the limits of my mind.

All I know is what I have words for.

-Ludwig Wittgenstein-

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the Almighty, who always gives and provides blessing and guidance to me, so I am able to finish this thesis entitled “Improving the Seventh Year Students’ Vocabulary Achievement by Using Single Pictures at SMP Negeri 2 Rambipuji”.

Second, 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 Jember University;
2. The Chair person of the Language and Arts Education Department;
3. The Chair person of the English Education Program;
4. My first consultant, Dra. Wiwiek Eko Bindarti, M. Pd. and my second consultant, Eka Wahjuningsih, S. Pd. M. Pd. for their willingness and patience to guide me in writing this thesis. Their suggestion and contribution to the writing of the thesis are highly appreciated.
5. The examination committee;
6. The Headmaster, the English teacher, and the students of class 7C of SMP Negeri 2 Rambipuji Jember in the 2013/2014 Academic Year.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, October 2014

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
LETTER OF STATEMENT AUTHENTICITY	ii
CONSULTANTS' APPROVAL SHEET	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
THE LIST OF GRAPHIC	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Significances of the Research	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Vocabulary	6
2.2 The Classification of Vocabulary	6
2.2.1 Nouns	7
2.2.2 Verbs	8
2.2.3 Adjectives	9

2.2.4 Adverbs	11
2.3 Vocabulary Achievement	13
2.4 Single Pictures	13
2.5 The Advantages of Single Pictures	15
2.6 The Use of Single Pictures in Teaching of Vocabulary	16
2.7 The Students' Active Participation	19
2.8 The Relationship between Single Pictures and Vocabulary	19
2.9 Action Hypothesis	20

CHAPTER 3. RESEARCH METHOD

3.1 Research Design	21
3.2 Research Area	23
3.3 Research Subject	24
3.4 Operational Definitions of the Terms	24
3.4.1 Single Pictures	24
3.4.2 Vocabulary Achievement	26
3.5 Data Collection Methods	26
3.5.1 Vocabulary Test	26
3.5.2 Interview	27
3.5.3 Observation	28
3.5.4 Documentation	28
3.6 Research Procedures	29
3.6.1 The Planning of the Action	29
3.6.2 The Implementation of the Action	29
3.6.3 Evaluation	30
3.6.4 Reflection of the Action	30
3.7 Data Analysis Method	30

CHAPTER 4. RESARCH RESULTS AND DISCUSSION

4.1 The Results of the Actions in Cycle 1	32
4.1.1 The Implementation of the Action	32
4.1.2 The Results of Observation	34
4.1.3 The Results of Vocabulary Test	36
4.1.4 The Result of the Reflection	39
4.2 The Results of the Actions in Cycle 2	40
4.2.1 The Implementation of the Action	41
4.2.2 The Results of Observation	42
4.2.3 The Results of Vocabulary Test	44
4.2.4 The Result of the Reflection	46
4.3 Discussion	47

CHAPTER 5. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	51
5.2 Suggestions	51

REFERENCES

APPENDICES

GRAPHIC

THE LIST OF APPENDICES

1. Research Matrix	55
2. The Guideline of the Research Instruments	57
3. The Students' Previous Vocabulary Score	59
4. Lesson Plan 1 (Meeting I, Cycle 1)	69
5. Lesson Plan 2 (Meeting II, Cycle 1)	84
6. The Distribution of the Exercise Items in the Lesson Plans Cycle 1 ..	98
7. Vocabulary Test (Cycle 1)	99
8. The Distribution of the Test Items in the Vocabulary Test Cycle 1	107
9. Lesson Plan 3 (Meeting I, Cycle 2)	108
10. Lesson Plan 4 (Meeting II, Cycle 2)	123
11. The Distribution of the Exercise Items in the Lesson Plan Cycle 2 ...	138
12. Vocabulary Test (Cycle 2)	139
13. The Distribution of the Test Items in the Vocabulary Test Cycle 2 ...	148
14. The Result of Observation Checklist (Meeting I, Cycle 1)	149
15. The Result of Observation Checklist (Meeting II, Cycle 1)	151
16. The Result of Observation Checklist (Meeting I, Cycle 2)	153
17. The Result of Observation Checklist (Meeting II, Cycle 2)	155
18. The Result of Vocabulary Test (Cycle 1)	157
19. The Result of Vocabulary Test (Cycle 2)	159
20. Research Permission from the Dean of the Faculty of Teacher Training and Education	161
21. Letter of Statement of Research Implementation from the Principal of SMPN 2 Rambipuji.....	162

THE LIST OF TABLES

4.1 The Schedule of Cycle 1	32
4.2 The Results of Observation of Meeting I and Meeting II in Cycle 1	35
4.3 The Average Results of the Students' Active Participation in Cycle 1	36
4.4 The Results of Students' Vocabulary test in Cycle 1	38
4.5 The Problems and Reflection of the Implementation in Cycle 1	40
4.6 The Schedule of Cycle 2	40
4.7 The Results of Observation of Meeting I and Meeting II in Cycle 2	43
4.8 The Average Results of the Students' Active Participation in Cycle 2 ...	44
4.9 The Results of the Students' Vocabulary Test in Cycle 2	45

THE LIST OF GRAPHICS

	Page
4.1 The Improvement of the Students' Active Participation in Teaching Learning Process in Cycle 1 and Cycle 2	48
4.2 The Improvement of the Students' Vocabulary Achievement in Cycles 1 and 2.....	49

SUMMARY

Improving of the Seventh Year Students' Vocabulary Achievement by Using Single Pictures at SMP Negeri 2 Rambipuji; Aminatuz Zuhriya; 080210491032; 2014; 53 pages; English Education Program; Language and Arts Education Department; The Faculty of Teacher Training and Education; Jember University.

Based on the preliminary study held on 26th of September 2013, most of the seventh year students at SMP Negeri 2 Rambipuji, especially class 7C faced some problems in mastering vocabulary. It was proven by the previous average vocabulary score of each student. It showed that only 6 students (16.67%) of 36 students got ≥ 70 with the total mean score was 64.6. They also had low motivation in learning English and only few of them were enthusiastic in the teaching learning process.

This research applied Classroom Action Research (CAR) with cycle model. The purpose of this research was to improve the seventh year students' active participation and vocabulary achievement by using single pictures at SMP Negeri 2 Rambipuji, especially class 7C. The action of this research was conducted collaboratively by the researcher and the English teacher of class VII at SMP Negeri 2 Rambipuji. It was conducted in class 7C of SMP Negeri 2 Rambipuji that consisted of 36 students. The observation and the vocabulary test were the methods that were used in collecting the data. The data was analyzed quantitatively.

The action was implemented in two cycles in order to achieve the goal of this classroom action research. The first cycle was done in three meetings. The results of the classroom observation showed that 72.22% in meeting 1 and 77.78% in meeting 2 of the students were actively involved in the teaching learning process. It showed that there was an improvement of the students' participation from meetings 1 and 2 with the average result was 75%. It meant that the requirement of at least 75% of the students' active participation in the vocabulary teaching learning process was fulfilled. Moreover, the result of the vocabulary test in the first cycle fulfilled the

target because the score of the students who achieved 70 was more than 75% of the total students with the mean score was 74,46.

The second cycle was conducted to know the consistency result of the first cycle. The observation of the students' participation revealed that 88.89% in meeting 1 and 94.44% in meeting 2 of the students actively involved in the teaching learning process. It meant that the average result that was 91.67% increased. In addition, the result of the vocabulary test in the second cycle also increased with the mean score was 76.58.

In conclusion, it could be summarized that the use of single pictures was able to improve the students' vocabulary achievement and their active participation in teaching learning process of vocabulary at SMP Negeri 2 Rambipuji.