

**THE EFFECTIVENESS OF TEACHING VOCABULARY BY
USING AUDIO-VISUAL AS MEDIA TOWARD
VOCABULARY MASTERY OF THE VII C GRADES
STUDENTS OF SMPN 3 KEDUNGWARU TULUNGAGUNG IN
ACADEMIC YEAR 2014/2015**

THESIS

Presented to

State Islamic Institute of Tulungagung in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan Islam* in English Education

By:

FIRDAUS RIZAL HIMAWANTO
NIM. 3213113077

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG**

July 2015

ADVISOR'S APPROVAL SHEET

This is to certify that the Sarjana thesis of FIRDAUS RIZAL HIMAWANTO has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, July 6th, 2015
Advisor,

NANY SOENGKONO M, S.S, M.Pd
NIP. 19730515 200710 2 003

BOARD OF THESIS EXAMINER'S APPROVAL SHEET

This is to certify that the Sarjana thesis of FIRDAUS RIZAL HIMAWANTO has been approval by the thesis advisor for further approval by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education

Board of Thesis Examiners

Chair,

Secretary,

Dr. Erna Iftanti, M. Pd.
NIP.19720307 200901 2 002

H. Nursamsu, M. Pd.
NIP.19780204 2000901 1 003

Main Examiner

Dr. Sukarsono, M.Pd.
NIP. 19710514 200501 1 002

Tulungagung, August 11st, 2015

MOTTO

DEDICATION

I would like to dedicate for:

1. My beloved parents: My late father Mr. Herry Purwanto and My mother Mrs. Kusnul Hikmah who always give me a pray and motivation for my study.
2. My lovely uncle Mr. Sunyoto who always motivates me to continue this study in this college when my father pass away.
3. My older sister and my younger sister who always support and accompany me in finishing my thesis.
4. My advisor Mrs. Nany Soengkono who has guided me patiently to finish my thesis.
5. All my lecturers, especially in English Education Program, for guidance during my study.
6. All members of English Students Association (ESA) who always give me support, help and happiness and guided me the true leadership and friendship.
7. This thesis is dedicated to all of my friends in English Charismatic Class '11 (C class). Thank you for your Exciting friendship.
8. All of people who love and help me.

DECLARATION OF AUTHORSHIP

The undersigned below,

Name : Firdaus Rizal Himawanto

Place, date of birth : Palembang, June 6th, 1991

Registered number : 3213113077

Address : Grobogan – Mangunsari – Tulungagung

Department : English Education Departement Faculty of Tarbiyah and
Teacher Training of State Islamic Institute (IAIN) of
Tulungagung

Program : English Education Program

States that thesis is entitled “The Effectiveness Of Teaching Vocabulary By Using Audio-Visual Media Toward Vocabulary Mastery Of The VII ^C Grade Students Of Smpn 3 Kedungwaru Tulungagung In Academic Year 2014/2015” is truly my original work. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. Due to the fact, I am the only person who is responsible for the thesis if there are any claims for others.

Tulungagung, July 6th, 2015

FIRDAUS RIZAL HIMAWANTO

ABSTRACT

Himawanto, Firdaus Rizal. Registered Number Student: 3213113077. *The Effectiveness Of Teaching Vocabulary By Using Audio-Visual Media Toward Vocabulary Mastery Of The VII^C Grades Students Of SMPN 3 Kedungwaru, Tulungagung In Academic Year 2014/2015.* Thesis. English Education Program. State Islamic Institute (IAIN) of Tulungagung. Advisor: Nany Soengkono M, SS, M.Pd.

Keyword: *effectiveness, teaching vocabulary, audio visual*

In teaching vocabulary, sometimes the teacher explained the methods that are less interesting, to make the teaching of vocabulary was very interesting, the suitable media which can be used in teaching vocabulary is audio-visual as media. Audio visual media is a media that involves the senses of hearing and sight at once in one process. In teaching vocabulary using audio-visual as media, the teacher plays the vocabulary using laptop and LCD projector. Using this media, the students are able to see the objects in the form of pictures, and the spelling of the objects name. In addition, the students are also able to listen the way to pronounce the words which they learn. As a result, they can understand and memorize the vocabularies well.

Formulation of the research problems. Is using Audio-Visual as media effective to teach English vocabulary at the VII^C grades students of SMPN 3 Kedungwaru Tulungagung in academic year 2014/2015?

The purpose of the study was to find out whether there is any effectiveness using Audio-Visual as media to teach vocabulary at the VII^C grades students of SMPN 3 Kedungwaru Tulungagung in academic year 2014/2015.

Research method of this study was using experimental design with quantitative approach, the research design used by the researcher is pre-experimental in the form of one group pretest-posttest design. The population of this study was all students of the seventh grades students at SMPN 3 Kedungwaru-Tulungagung. The samples were the Seventh C Class of SMPN 3 Kedungwaru-Tulungagung consisting of twenty six students. The research instrument was test. The data analysis was using t-test.

Research found that the teaching of vocabulary by using audio-visual media to the VII^C grades of SMPN 3 Kedungwaru-Tulungagung made them spiritful and enthusiastic to improve their vocabulary in the context of speaking or writting. From the data analysis, the result showed that the students' score before they are taught using audio visual media was 71.73. While the students' score after they are taught using audio visula media was 83.46. In addition, the result of the

statistical computation using t-test revealed that the obtained t_{count} was 11.00. Then the t-table for $t_{0.05}$ was about 2.060. Thus, there was an effect of using audio-visual as media in teaching vocabulary toward vocabulary mastery achieved by the VII^C grades students of SMPN 3 Kedungwaru in academic year 2014/2015.

The use of audio-visual as media will be significant if $t_{count} > t_{table}$. Data analysis above shows that $t_{count} > t_{table}$ ($11.00 > 2.060$). In other words, the alternative hypothesis stated that teaching vocabulary using audio-visual as media was effective to improve the students' vocabulary mastery, it means that H_a is accepted. Whereas, the null hypothesis was rejected (H_0 is rejected). In other words, audio-visual media can be used as an alternative to teach vocabulary to the students at Junior High school level.

ABSTRAK

Himawanto, Firdaus Rizal. NIM: 3213113077. *Keefektifan Pembelajaran Kosa Kata Bahasa Inggris Dengan Menggunakan media Audio Visual Untuk Meningkatkan Kemampuan Kosa Kata Siswa kelas VII^C SMPN 3 Kedungwaru, Tulungagung Tahun Akademik 2014/2015.* Skripsi. Program Tadris Bahasa Inggris. Institut Agama Islam Negeri (IAIN) Tulungagung. Dosen Pembimbing: Nany Soengkono M, SS, M.Pd.

Kata Kunci: *keefektifan, pengajaran kosa kata, audio visual*

Dalam mengajar kosakata, kadang-kadang guru menjelaskan metode yang kurang menarik, untuk membuat pengajaran kosakata sangat menarik, media yang cocok yang dapat digunakan dalam pengajaran kosakata adalah audio visual media. Media audio visual adalah media yang melibatkan indera pendengaran dan penglihatan sekaligus dalam satu proses. Dalam mengajar kosakata menggunakan audio visual sebagai media, guru memainkan kosakata menggunakan laptop dan LCD proyektor. Menggunakan media ini, siswa dapat melihat benda-benda dalam bentuk gambar, dan ejaan nama benda. Selain itu, siswa juga dapat mendengarkan cara untuk mengucapkan kata-kata yang mereka pelajari. Akibatnya, mereka dapat memahami dan menghafal kosakata dengan baik.

Rumusan masalah penelitian. Apakah penggunaan media Audio-Visual efektif untuk mengajar kosa kata bahasa Inggris pada siswa kelas VII^C di sekolah SMPN 3 Kedungwaru Tulungagung angkatan 2014/2015?.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada keefektifan penggunaan media Audio-Visual dalam pengajaran kosa kata bahasa Inggris pada siswa kelas VII^C di SMPN 3 Kedungwaru Tulungagung angkatan 2014/2015.

Metode penelitian studi ini menggunakan desain eksperimen dengan pendekatan kuantitatif, desain penelitian yang digunakan oleh peneliti adalah pra-eksperimental dalam bentuk satu kelompok pretest-posttest. Populasi penelitian ini adalah semua siswa dari kelas tujuh SMPN 3 Kedungwaru Tulungagung. Sampel yang digunakan kelas VII^C SMPN 3 Kedungwaru Tulungagung yang terdiri dua puluh enam siswa. Instrumen penelitian adalah tes. Analisis data menggunakan t-test.

Penelitian Menemukan bahwa pengajaran kosakata dengan menggunakan media audio visual untuk siswa kelas VII ^C SMPN 3 Kedungwaru-Tulungagung membuat mereka lebih bersemangat dan antusias untuk meningkatkan vocabulary dengan cara berbicara dengan teman sekelas ataupun dengan menulis esay tentang kesehariannya. Dari analisis data, hasilnya menunjukkan bahwa nilai siswa sebelum mereka diajarkan kosa kata Bahasa Inggris menggunakan media audio visual adalah 71,73. Sementara nilai siswa setelah mereka diajarkan kosa kata Bahasa Inggris menggunakan media audio visual adalah 83,46. Selain itu, hasil perhitungan statistik menggunakan t-test menunjukkan bahwa t_{count} yang diperoleh adalah 11,00. Kemudian t-table untuk $t_{0,05}$ sekitar 2,060. Dengan demikian, terdapat efek atau perbedaan dari penggunaan media audio visual dalam pembelajaran kosa kata Bahasa Inggris terhadap penguasaan kosa kata Bahasa Inggris yang dicapai oleh nilai siswa kelas VII ^C SMPN 3 Kedungwaru di tahun akademik 2014/2015.

Penggunaan media audio visual akan signifikan jika $t_{count} > t\text{-tabel}$. Analisis data di atas menunjukkan bahwa $t_{count} > t\text{-tabel}$ ($11,00 > 2,060$). Dengan kata lain, hipotesis alternatif menyatakan bahwa pengajaran kosa kata Bahasa Inggris dengan menggunakan media audio visual efektif untuk meningkatkan kosa kata Bahasa Inggris siswa diterima (H_a diterima). Sedangkan, hipotesis nol ditolak (H_0 ditolak). Dengan kata lain, media audio visual dapat digunakan sebagai alternatif untuk mengajarkan kosakata Bahasa Inggris untuk siswa di tingkat SMP.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praise are to Allah SWT for all the blesses so that the writer can accomplish this thesis. In addition, my Peace and Salutation be given to prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The researcher would like to express his genuine gratitudes to:

1. Dr. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis
2. Arina Shofiya, M.Pd, the Head of English Education Program who has given me some insight so the writer can accomplish this thesis.
3. Nany Soengkono M, SS, M.Pd, the writer's thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Endah Uriani, S.Pd. MM., the headmaster of SMPN 3 Kedungwaru Tulungagung who has given the writer permission to conduct a research at this school.
5. The VII C grades of SMPN 3 Kedungwaru Tulungagung in the academic year 2014/2015 for the cooperation as the sample of this research.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, July 6th, 2015

The writer

TABLE OF CONTENTS

Cover	i
Advisor's approval sheet	ii
Board of thesis examiner's approval sheet	iii
Motto	iv
Dedication	v
Declaration of authorship	vi
Abstract in English	vii
Abstract in Indonesia	ix
Acknowledgements.....	xi
Table of contents.....	xii
List of tables.....	xv
List of appendices	xvi

CHAPTER I: INTRODUCTION

A. Background of the Study.....	1
B. Formulation of the Research Problems	4
C. Purpose of the Study	4
D. Hypothesis.....	4
E. Significance of the Study	5
F. Scope and Limitation	6
G. Definition of Key Terms	6
H. Organization of the Research.....	7

CHAPTER II: REVIEW OF RELATED LITERATURE

A. Vocabulary	
1. The Definition of Vocabulary	8
2. Types of Vocabulary	10
3. Kinds of Vocabulary	11
4. Teaching Vocabulary	13
5. Testing of Vocabulary	15
B. Media in Teaching English	
1. Media in Teaching English	19
2. Definition of Media	19
3. Kinds of Teaching Media	20
C. Video	
1. Definition of Video	21
2. The Benefits of Using Video as Media	22
D. The Previous Study	27

CHAPTER III: RESEARCH METHOD

A. Research Design	26
B. Population, Sampling, Sample	28
C. Variable of the study	30
D. Data Collection Method and Instrument.....	31
E. Technique of Data Analysis	37

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding	
1. Data Presentation	38
2. Data Analysis	41
3. Hypothesis Testing	46
B. Discussion	46

CHAPTER V: CONCLUSIONS AND SUGGESTIONS

A. Conclusion.....	50
B. Suggestion.....	51
REFERENCES	53

LIST OF TABLE

Table 3.1 Excerpt (1).....	27
Table 3.2 Excerpt (2).....	28
Table 3.3 Excerpt (3).....	31
Table 3.4 Excerpt (4).....	35
Table 3.5 Excerpt (5).....	36
Table 4.1 Excerpt (6).....	38
Table 4.2 Excerpt (7).....	39
Table 4.3 Excerpt (8).....	40
Table 4.4 Excerpt (9).....	42
Table 4.5 Excerpt (10).....	43
Table 4.6 Excerpt (11).....	45

LIST OF APPENDIXES

Appendix

1. Test of Pre-test.....	56
2. Lesson Plan 1.....	59
3. Lesson Plan 2	63
4. Test of Post-test.....	67
5. Documentation.....	70
6. Curriculum Vitae.....	72