

**THE EFFECT OF REALIA MEDIA IN TEACHING VOCABULARY AT
SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN
PALANGKARAYA**

THESIS

**Presented to the Department of Language Education of the State Islamic
Institute of Palangka Raya in Partial Fulfillment of the Requirements for the
Degree of Sarjana Pendidikan Islam**

**By:
NOOR RAHMAWATI
SRN 1001120515**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF EDUCATION AND TEACHER TRAINING
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H /2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : THE EFFECT OF REALIA MEDIA IN TEACHING
VOCABULARY AT SEVENTH GRADE
STUDENTS OF SMP ISLAM NURUL IHSAN
PALANGKARAYA

Name : NOOR RAHMAWATI

SRN : 1001120515

Department : Education

Study Program : English Education

Level : (S-1)

Palangka Raya, October, 12th, 2015

Approved by:

Advisor I,

Advisor II,

Dra. Halimah, M.Pd.

ORN. 196711226 199603 2003

Catharina Elmavantie, M.Pd.

The Vice Dean I of Academic,

The Secretary of Language

Education Department,

Dra. Hj. Rodhatul Jennah, M.Pd

ORN. 196710031993032001

Santi Erliana, M.Pd

ORN. 198012052606042003

OFFICIAL NOTE

Case : Examination of
Noor Rahmawati's Thesis

Palangka Raya, October, 12th, 2015

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
in
Palangka Raya

Peace is to you and God's mercy and blessing as well.

By reading and analyzing of thesis's revision, we think that thesis in the name
of:

Name : Noor Rahmawati
Student Registration Number : 1001120515
Title of the Thesis : THE EFFECT OF REALIA MEDIA IN
TEACHING VOCABULARY AT SEVENTH
GRADE STUDENTS OF SMP ISLAM NURUL
IHSAN PALANGKARAYA

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan
Islam* in the Study Program of English Education of the Language Education
Department of the Faculty of Teacher Training and Education IAIN Palangka Raya.

Thank you for your attention.

Wassalamu'alaikum Wr, Wb

Advisor I,

Advisor II,

Dra. Halimah, M.Pd.

ORN. 196711226 199603 2003

Catharina Elmayantie, M.Pd.

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF REALIA MEDIA IN TEACHING VOCABULARY AT SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN PALANGKARAYA**. In the name of Noor Rahmawati and her Student Registration Number are 1001120515. It has been examined by Team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday
Date : October, 30th, 2015

Palangka Raya, October, 30th, 2015

Team of Examiners:

1. **M Zaini Miftah M.Pd.** (.....)
Chairman/Examiner
2. **Hj. Apni Ranti, M. Hum** (.....)
Member
3. **Dra. Halimah, M.Pd** (.....)
Member
4. **Catharina Elmayantie, M.Pd** (.....)
Secretary/Member

The Dean of,
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya

Drs. Fahmi, M.Pd
ORN. 196105201999031003

MOTTO

DECLARATION OF AUTHENTICATION

In the name of God

I myself make declaration that this thesis entitles TEACHING VOCABULARY USING REALIA MEDIA AT SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN PALANGKA RAYA is truly my own writing. If it is not my own writing, so it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day, so I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, October, 12th, 2015
My Own Declaration

NOOR RAHMAWATI
SRN. 1001120515

**THE EFFECT OF REALIA MEDIA IN TEACHING VOCABULARY AT
SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN
PALANGKARAYA**

ABSTRACT

The purpose of this study was to measure the effectiveness of using realia media on vocabulary mastery at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya.

In this study, the writer used pre-experimental design. Where the writer used one class, The writer used Pre-experimental by One-Group Pre test–Post test Design. The population of the study was all of the seventh grade students of SMP Islam Nurul Ihsan Palangka Raya which consist of 124 students. In this study, there was not control group; the writer chosed VII-1 as sample which consists of 31 students. In this study, the writer used t-test formula to examine the hypothesis.

The result of t test using manual calculation in essay test and multiple choice test item, the result of t test in essay test, it found that t_{observed} was higher than t_{table} at 5% and 1% significance level ($2.06 < 9.052 > 2.79$). The result of t-test using SPSS 20 calculation found the calculated value t_{observed} was higher than t_{table} at 1% and 5% significance level or $2,06 < -1,039 > 2,79$. the result of t test in multiple choice test, it was found that value t_{observed} was higher than t_{table} at 5% and 1% significance level ($2.06 < 6.725 > 2.79$). The result of t-test using SPSS 20 calculation found the calculated value t_{observed} was higher than t_{table} at 1% and 5% significance level or $2,06 < -3.866 > 2,79$. It meant H_a was accepted and H_o was rejected. This finding indicated that the alternative hypothesis (H_a) stating that using realia gave effect to students' vocabulary mastery at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya was accepted. In other words, the null hypothesis (H_o) stating that using realia media did not gave effect to students' vocabulary mastery at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya was rejected.

The students can use realia media to increase their English vocabulary. The students can use the things around them by labeling the things with the words dealing with the thing for example the name of the thing. Therefore the students can be easier to remember the words dealing with the thing in English.

Key words: Effect, teaching, vocabulary, realia media.

EFEK MEDIA REALIA DIDALAM PEMBELAJARAN KOSAKATA PADA SISWA KELAS TUJUH SMP ISLAM NURUL IHSAN PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk mengukur keefektifan penggunaan media realia pada penguasaan kosakata pada siswa kelas VII SMP Islam Nurul Ihsan Palangka Raya.

Dalam penelitian ini, penulis menggunakan desain pre-eksperimental, dimana penulis menggunakan satu kelas, Penulis menggunakan Pre-eksperimental dengan One-Group Pre tes-Post Desain tes.. Populasi dalam penelitian ini adalah siswa kelas tujuh SMP Islam Nurul Ihsan Palangka Raya yang berjumlah 124 siswa. Dalam penelitian ini, tidak ada kelompok kontrol. penulis memilih VII-1 sebagai sampel yang terdiri dari 31 siswa. Dalam penelitian ini, penulis menggunakan rumus t-test untuk menguji hipotesis.

Hasil uji t menggunakan perhitungan manual dalam tes esai dan tes pilihan ganda, hasil uji t dalam tes esai, ditemukan bahwa t_{observed} lebih tinggi dari t_{tabel} sebesar 5% dan 1 tingkat signifikansi % ($2,06 < 9,052 > 2,79$). Hasil uji t menggunakan SPSS 20 menemukan perhitungan $\text{valuet}_{\text{observed}}$ lebih tinggi dari t_{tableat} 1% dan tingkat signifikansi 5% atau $2,06 < -1.039 > 2,79$. hasil uji t dalam tes pilihan ganda, ditemukan bahwa $\text{valuet}_{\text{observed}}$ lebih tinggi dari t_{tabel} sebesar 5% dan 1% tingkat signifikansi ($2,06 < 6,725 > 2,79$). Hasil uji t menggunakan SPSS 20 menemukan perhitungan $\text{valuet}_{\text{observed}}$ lebih tinggi dari t_{tablea} 1% dan tingkat signifikansi 5% atau $2,06 < -3,866 > 2,79$. Itu artinya H_a diterima dan H_o ditolak. Temuan ini menunjukkan bahwa hipotesis alternatif (H_a) yang menyatakan bahwa menggunakan media realia memberi efek penguasaan kosakata siswa pada siswa kelas tujuh SMP Islam Nurul Ihsan Palangkaraya diterima. Dengan kata lain, hipotesis nol (H_o) yang menyatakan bahwa menggunakan media realia tidak memberi pengaruh terhadap penguasaan kosakata siswa pada siswa kelas tujuh SMP Islam Nurul Ihsan Palangkaraya ditolak.

Para siswa dapat menggunakan media realia untuk meningkatkan kosa kata bahasa Inggris mereka. Para siswa dapat menggunakan hal-hal di sekitar mereka dengan menandai benda-banda dengan kata-kata yang berhubungan dengan hal tersebut misalnya nama benda itu. Oleh karena itu siswa akan lebih mudah untuk mengingat kata-kata yang berhubungan dengan benda di dalam bahasa Inggris.

Kata kunci: Pengaruh, mengajar, kosakata, media realia.

ACKNOWLEDGEMENTS

Praise is to Allah, the merciful, and the compassionate that the writer can finish this the final project completely. Shalawat and Salam for the Prophet Muhammad who brings us from darkness to the brightness.

The writer realizes that there are many people who are already helped her in arranging and writing this final project directly or indirectly. In this chance, the writer would like to express deeper appreciation to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H, M.H., as the Rector of IAIN Palangka Raya for his direction and permission of conducting this study;
2. Drs. Fahmi, M.Pd. as the Dean of Faculty of Teacher Training and Education, for his agreement so that the writer can complete the requirements of writing this thesis.
3. Dra. Hj. Rodhatul Jennah, M.Pd. as The Vice Chairwoman of Academic Affairs, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, M.SI., as the chair of Language Education Department, for his agreement so that the writer can complete the requirements of writing this thesis.
5. M Zaini Miftah M.Pd. as the Chief of the English of Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.

6. Dra. Halimah, M.Pd. and Catharina Elmayantie, M.Pd, as the first and second advisors for the guidance and encouragement that they provided during writing this thesis;
7. Drs. Marsipani as the headmaster of SMP Islam Nurul Ihsan Palangka Raya who had allowed the writer to carry out the study in his school.
8. Irna Lasmi, S.Pdi, as the English teacher of the seventh Grade students of SMP Islam Nurul Ihsan Palangka Raya who has patiently, cooperatively, and generously worked with the writer.
9. Writer's friends of TBI 2010 for their help.
10. All teaching staff of English Education Study Program for their invaluable guidance and support.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, October, 12th, 2015

NOOR RAHMAWATI
SRN 1001120515

TABLE OF CONTENTS

	PAGE
COVER OF PAGE	i
LIST OF THE APPROVAL	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATION	xviii
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problem of the Study	5
C. Objective of the Study	5
D. Hypothesis of the study	6
E. Variables of the Study	6
F. Assumption.....	7
G. Significance of the Study	7
H. Scope and Limitation of the Study	8
I. Definition of the Key Terms	9
J. Framework of the discussion.....	9
CHAPTER II REVIEW OF RELATED LITERATURE	12
A. Previous Study.....	12

B. Teaching English at junior high school	14
1. Definition of Teaching.....	15
2. Teaching Vocabulary.....	15
C. Nature of Vocabulary	18
1. Definition of Vocabulary.....	18
2. Importen of Vocabulary.....	19
3. The Use of Vocabulary	20
4. Kinds of Vocabulary	20
5. Vocabulary assesment	25
D. Media.....	26
1. Definition of media.....	26
2. Kind Of Media.....	27
E. Nature of Realia.....	28
1. Definition of Realia	28
2. Kind of Realia.....	29
3. How to present Realia.....	30
4. Procedures of Teaching Vocabulary Using Realia.....	30
5. Advantage and Disadvantage of Using Realia	32
a. Advantage of Using Realia	32
b. Disadvantage of Using Realia.....	33
CHAPTER III RESEARCH METHOD	35
A. Method of the Study	35
B. Research Design.....	35
C. Time and Place of the Study.....	37
D. Population and Sample of the Study	37
1. Population.....	37
2. Sample	38
E. Research Instruments	38
1. Reseach Instrument.....	38

2. Reasearch Instrument Try Out.....	39
3. Research Instrument Validity	40
a. Instrument Validity	40
b. Content validity.....	41
c. Construct Validity.....	41
d. Index difficulty.....	43
4. Research Instrument Reliability	43
F. Data Collection Procedure.....	45
G. Data Analysis Procedure	46
H. Scoring Rubic	50
CHAPTER IV RESULT OF THE STUDY	51
A. Description of the Data	51
B. Result of Data Analysis	79
C. Discussion	92
CHAPTER V CLOSING	95
A. Conclusion	95
B. Suggestion	96
.....	
REFERENCES.....	98
APPENDICES	103

LIST OF TABLES

Tables `	PAGE
3.1 One-Group Pretest–Posttest Design	36
3.2 Population	37
3.3 Content Specification of Test Items	39
3.4 Specification of Content Validity	41
4.1 The Result of Pre Test Score on Essay Test of Experimental Class	51
4.2 Frequency Distribution of Essay Test Score of the Experiment Class	53
4.4 The Calculation of Mean, Median, and Modus of Essay Test Score of the Experiment Class	55
4.5 The Calculation of Standard Deviation and Standard Error of Essay Test Score of the Experiment Class	57
4.6 The result of Pre Test Score on Multiple Choices Test of Experimental Class	59
4.7 Frequency Distribution of Pre Test Score in Multiple Choices Test of the Experiment Class	60
4.9 The Calculation of Mean, Median, and Modus of Pre Test Score in Multiple Choices Test of the Experiment Class	62
4.10 The Calculation of Standard Deviation and Standard Error of Pre Test Score in Multiple Choices Test of the Experiment Class	64
4.11 The Result of Post Test Score in Essay Test of Experimental Class	65
4.12 Frequency Distribution of Essay Test Score of the Experiment Class	67
4.14 The Calculation of Mean, Median, and Modus of Essay Test Score of the Experiment Class	69
4.15 The Calculation of Standard Deviation and Standard Error of Essay Test Score of the Experiment Class	71
4.16 The result of Post Test Score of Multiple Choices Test of Experimental Class	73

4.17 Frequency Distribution of Post Test Score of Multiple Choices Test of the Experiment Class	74
4.19 The Calculation of Mean, Median, and Modus of Post Test Score of Multiple Choices Test of the Experiment Class	76
4.20 The Calculation of Standard Deviation and Standard Error of Post Test Score of Multiple Choices Test of the Experiment Class	78
4.21 The Calculation of Pre-Test and Post-Test Scores of Essay test	79
4.22 The Result of T Test Using Manual Calculation of Essay Test	82
4.23 The Calculation Result test of Normality using SPSS 20	83
4.24 The Calculation of Sample correlations of Pre-test and Post-test using SPSS 20 of Essay Test	85
4.25 The Calculation of T Test using SPSS 20 of Essay Test	85
4.26 The Calculation of Pre-Test and Post-Test Scores of Multiple Choices Test.....	86
4.27 The Result of T Test Using Manual Calculation of Multiple Choices Test	88
4.28 The Calculation Result test of Normality using SPSS 20 of Multiple Choices Test.....	89
4.29 The Calculation of Sample correlations of Pre-test and Post-test using SPSS 20 of Multiple Choices Test	91
4.30 The Calculation of T Test using SPSS 20 of Multiple Choices Test	92

LIST OF FIGURES

Figures`	PAGE
4.3 The Frequency Distribution of Essay Test Score of the Experimental Group	54
4.8 The Frequency Distribution of Pre-test Score in Multiple Choices Test of the Experimental Group.....	61
4.13 The Frequency Distribution of Essay test Score of the Experimental Group	68
4.18 The Frequency Distribution of Post-test Score of Multiple Choices Test of the Experimental Group.....	75

LIST OF ABBREVIATIONS

- Df : Degree of Freedom
- Ha : Alternative Hypothesis
- Ho : Null Hypothesis
- SMP : Sekolah Menengah Pertama
- IAIN : Institut Agama Islam Negri
- PBI : Prodi Bahasa Inggris
- EFL : English as a Foreign Language
- SPSS : Statistic Product and Service Solution
- K : Class Interval
- I : Interval of Temporary
- F : Frequency
- SD : Standar deviation

LIST OF APPENDICES

- Appendix 1 Research Schedule
- Appendix 2 English Syllabus
- Appendix 3 Lesson Plan
- Appendix 4 Research Instrument of Try Out, Pre Test and Post Test
- Appendix 5 key answers of Try Out, Pre Test and Post Test
- Appendix 6 The students' Name and Code of Try Out Class, Students' Name and Code of Experiment Class.
- Appendix 7 Students' Score of Try Out Class, Students' Score of Experiment Class.
- Appendix 8 The measurement of Instrument Validity, Reliability and Index Difficulty of Try Out Test
- Appendix 9 Students' product
- Appendix 10 Letters
- Appendix 11 Documentation
- Appendix 12 Curriculum Vitae

REFERENCES

- Alfisyah.2010.*The vocabulary teaching strategies (a case study on the fifth grade student of min model pahandut of palangkaraya)*, unpublished Palangka Raya : State Islamic college of Palangka Raya.
- Argawati, NingtyasOrilina. 2009. *The Effectiveness Of Using Realia in Teaching English Vocabulary to the 3rd Grade of Elementary School Student in SD Bentakan 1 bakisukoharjo*. Surakarta: University Surakarta.
- Ary, Donal. 2010. *Introduction to Research in Education (Eight edition)*, United State: Wadsworth engange learning.
- Bailey, Stephen, 2011. *Academic Writing Handbook for International Students Third Edition*, London: Routledge, Taylor and Francis Group.
- Cahyani,Endah.2010. *Teaching English Vocabulary By Using Realiato the Seventh Grade Students of SMP PGRI 2 Palembang*, Palembang: University of PGRI Palembang.
- Djiwandono, M.Soenardi.*Tes Bahasa dalam Pengajaran*.
- Dutwin, Phyllis. 2010. *English Grammar Demystified*, United State: McGraw-Hill.
- Ehrlich, Eugene.1991.*Schaum's Outline of English Grammar Second Edition*, United State: McGraw-Hill.
- Fauziati, Endang. 2002. *Teaching of English as a Foreign Language*, Surakarta:pabelan.
- Gronlund, Norman E. 1985. *Measurement And Evaluation In Teaching (Fifth Edition)*, New York: Macmilan Publishing Company.

- Harmer, Jeremy. 2002. *How to Teach Vocabulary*, England: Bluestone press.
- Hartono. 2011. *Statistik Untuk Penelitian*, Yogyakarta: PustakaBelajar.
- Heaton, J. B. 1975. *Writing English Language Testes*, Hong Kong: longman Group Limited.
- Helnich, Robert. Molenda, Michael. *Instructional Technology and Media for Learning*, Columbus: Upper Saddle River.
- Hidayati, NuriaUlfi. 2010.*Improving Students' Ability in Writing Procedure Text Using Realia*, Semarang : English Language Teaching Department Of Tarbiyah Faculty Walisongo State Institute For Islamic Studies Semarang.
- Hogue, Ann. 1996. *First Steps in Academic Writing*, New York: Longman.
- Husna, Aqidatul. 2011. *Enriching Students' Vocabulary by using Word Cards*, Jakarta: The Faculty of Tarbiyah and Teachers' Training.
- Jackson, Howard. 2005. *Good Grammar for Students*, London: Sage Publications.
- Madsen, Harold S. 1983. *technique in testing*, New York: Oxford University Press.
- Muhaimin etc. 1996. *Strategi Belajar Mengajar*, Surabaya: Citra Media.
- Nugroho, Muhammad. 2010. *The use of realia in teaching speaking*, jakarta: department of english education the factuality of tarbiyah and teachers' training stste is lamic university syarif hidayatullah Jakarta.
- Nunan, David. 1998. *Language Teaching Methodology*. Prentice Hall International
- Nurbaeti,Bayu. 2013.*Teaching Vocabulary Using Realia Media At The Third Grade Students Of Sdn 1 Tegal munjul Purwakarta*,Siliwangi Bandung: STKIP.

- Nurdin, H. Syafruddin. Usman, M. Basyiruddin. 2002. *Guru Profesional dan Implementasi Kurikulum*, Jakarta: Ciputat Pers.
- Parhani, Haji. 2012. *Using Slide as a Media in teaching Vocabulary at the Fourth Grade Students of SDIT AL-Furqan Palangka Raya*, Palangka Raya: State Islamic College of Palangka Raya.
- Riduwan. 2010. *Metode dan Teknik Menyusun Proposal Penelitian*, Bandung: Alfaberta.
- Rokhmawati, Erny. 2010. *The Use Of Realia To Improve Students' Speaking Ability In Procedure Text*, Semarang: English Department Of Tarbiyah Faculty Walisongo State Institute For Islamic Studies Semarang.
- Sargeant, Howard. 2007. *Basic English Grammar for English Language Learners Book 2*, United State: Saddleback Educational Publishing.
- Schmitt, Norbert. 2010. *Researching Vocabulary: A Vocabulary Research Manual*, University of Nottingham: Palgrave Macmillan.
- Seaton, Anne. 2007. *Basic English Grammar for English Language Learners Book 1*, United State: Saddleback Educational Publishing
- Stobbe, Gabriele. 2008. *Just Enough English Grammar Illustrated*, United States: McGraw-Hill.
- Straus, Jane. 2008. *The Blue Book of Grammar and Punctuation, An Easy-to-Use Guide with Clear Rules, Real-World Examples, and Reproducible Quizzes Tenth Edition*, United States: Jossey-Bass A Wiley Imprint.
- Strumpf, Michael. Douglas, Auriel. *the completed grammar*.

Sudjana.1996. *Metode Statistika*, Bandung: Tarsito.

Sugiono, Anas. 1978. *Pengantar Statistik Pendidikan*, Jakarta: Rajawali Press.

Sutrisno, Handi. *Methodology Research*, Yogyakarta: Yayasan Penerbit Fakultas Psikologi UGM.

Thornbury, Scott. 2002. *How to Teach Vocabulary*, london: Longman.

Umstatter,Jack. 2010. *The Grammar Teacher's Activity-a-Day*, San Francisco: Jossey-Bass.

Wantini, Dwi. 2010. *Improving students' vocab ulary mastery using realia*, surakarta: Sebelas Maret University.

WEBSITES

Adhi Mas Hidayat, *Prosedur Pengolahan Hasil Belajar Pan (Penilaian Acuan Normatif) Dan Interpretasi*, (online), URL: <http://adhimaswidayat.blogspot.com/p/penilaian-acuan-normatif.html> (access on 16 June 2015, at 07:30 am)

CURRICULUM VITAE

Noor Rahmawati was born on Desember 29, 1992 in Pngkalan Bun. She is the first child from two children of Imron and Siti Musaropah. She has one brother. He is Sofa Nasrul Hidayah.

She graduated from SDN-1 of Kebun Agung 1, in 2003. Then, she continued her study at MTS Darul Mut'taqin of Pangkalan Lada Sp 1 and she graduated in 2006. Then, she continued her study at MA Darul Mut'taqin of Pangkalan Lada Sp 1 and she graduated in 2009. She continued her study at the State Islamic Institute of Palangka Raya in 2010.