

**IMPROVING STUDENTS' VOCABULARY BY USING VISUAL MEDIA
AT SMP NEGERI 10 MAKASSAR**

A THESIS

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Departement of
Tarbiyah and Teaching Science Faculty of Alauddin
State Islamic University of Makassar**

By

A. RISKAWATI HAJIS
Reg.Number : 20401110010

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHING SCIENCE
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2014**

PERNYAAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar hasil karya penulis sendiri. Jika di kemudian hari skripsi ini terbukti merupakan duplikat, tiruan, atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 14 April 2014
Penulis

A. Riskawati Hajis
Nim.20401110010

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “**Improving Students’ Vocabulary by Using Visual Media at SMP Negeri 10 Makassar**” yang disusun oleh A. Riskawati Hajis, Nim: 20401110010, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 14 April 2014 M yang bertepatan dengan 14 Jumadil Akhir 1435 H, dinyatakan telah diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan, Program Studi Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Samata – Gowa, 14 April 2014 M.
14 Jumadil Akhir 1435 H.

DEWAN PENGUJI **Nomor SK:388 Tahun 2014**

Ketua	: Dra. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.	()
Sekretaris	: Erwin Hafid, Lc., M.Th.I, M.Ed.	()
Munaqisy I	: Drs. H. Wahyuddin Naro, M.Hum.	()
Munaqisy II	: Dra. St. Azisah, M.Ed.St., PhD.	()
Pembimbing I	: Dr. Muhammad Yaumi, M. Hum., M.A	()
Pembimbing II	: Erwin Hafid, Lc., M.Th.I, M.Ed.	()

Diketahui oleh :
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr.H. Salehuddin, M.Ag
NIP. 19541212 198503 1 001

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **A. Riskawati Hajis, Nim : 20401110010**, mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**Improving Students’ Vocabulary by Using Visual Media at SMP Negeri 10 Makassar**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang *munaqasyah*.

Demikian persetujuan ini diberikan untuk persetujuan selanjutnya.

Samata, 2 April 2014

Pembimbing I

Pembimbing II

Dr. Muh. Yaumi, M.Hum., M.A
NIP. 1961231 20003 1 023

Erwin Hafid, Lc., M.Th.I, M.Ed
NIP. 19740912 200003 1 002

ACKNOWLEDGMENTS

Alhamdulillah Rabbil Alamin, the researcher praises to Allah *Swt*, the almighty for the blessing and mercy. The researcher could complete this writing thesis. *Salawat* and *Salam* were addressed to the beloved and the choose messenger, Muhammad *Saw*.

The researcher would like to express her deepest gratitude to those who have helped and supported her until this undergraduate thesis was able to be finished. They were as follows :

1. The researcher's beloved parents **Hajis Tajuddin** and **A. Rahmawati AM**, who always give attention to their children, and their strong motivation both material and spiritual until the completing of this writing thesis. The researcher's beloved brother and sister, **A. Rizky** and **A. Risna Fitriani H**, thanks a lot for their love, pray and support.
2. **Prof. Dr. H. A. Qadir Gassing HT, M.S.**, the Rector of Alauddin State Islamic University of Makassar for his advice during she studied at the university.
3. **Dr. H. Salehuddin, M.Ag.**, the Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.
4. **Dra. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL** and **H. Erwin Hafid, Lc., M.Th.I, M.Ed.**, the Head and the Secretary of English Departement of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic

University (UIN) Makassar who have helped, guided, and supported the researcher.

5. The researcher would like to say her sincere thanks for the guidance and correction to this writing: deeply thanks are expressed to some people, especially to **Dr. Muhammad Yaumi, M.Hum., M.A** as the first – consultant, and **H. Erwin Hafid, Lc., M.Th.I, M.Ed.** as the second – consultant who always gave advice and guidance.
6. The researcher indebted the headmaster of SMP Negeri 10 Makassar, **Drs. Muh. Yunus Yusuf, MM.**, to the English Teacher, **Efidwisma, S.Pd.**, and staff who have given her opportunity to conduct this research. Also for the first grade students, the researcher would like to say many thanks for their cooperation and participation during the completion this research.
7. The researcher said thanks for her beloved friends in **PBI 1** and **PBI 2** academic year 2010 who always helps to solve the problems and give spirit and mental support to researcher.

Finally the researcher was sure that this thesis was still far from being perfect, so the researcher sincerely appreciates the constructive criticism from the reader. Wabillahi Taufik Walhidayah Wassalamu Alaikum.

Makassar, 14 April 2014
The Researcher

A. Riskawati Hajis
NIM. 20401110010

LIST OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENTS	v
LIST OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Problem Statements	3
C. Research Objectives and Significances	3
D. Reseach Scope	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Related Research	5
B. Concept of Implementation	6
C. Vocabulary	7
1. Definition of Vocabulary	7
2. The Importance of Vocabulary	8
3. Kinds of Vocabulary	9
D. Guidelines and Strategis to Development Ability Vocabulary of Students	11
1. Build Vocabulary Instruction into Everyday Routines	11
2. Select the Best Words to Teach	12
3. Explicitly Teach New Words	12
4. Teach the Use of Graphic Organisers	12

E. Visual Media in Teaching Vocabulary	13
1. The Concept Visual Media	13
2. The Importance of Visual Media in Teaching Vocabulary	14
3. Kinds of Visual Media	16

CHAPTER III RESEARCH METHOD

A. Research Design	19
B. Research Setting	20
C. The Position of Researcher and Participant in Research	21
D. Research Instrument	21
E. Research Procedures	23
F. Technique of Data Analysis	24

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	30
B. Discussion	43

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	45
B. Suggestion	46

BIBLIOGRAPHIES	47
-----------------------------	----

APPENDICES	52
-------------------------	----

CURRICULUM VITAE	81
-------------------------------	----

LIST OF TABLES

Table 1	: The Form of Observation Sheet	22
Table 2	: Scoring of Vocabulary	25
Table 3	: Classification Score of Students	26
Table 4	: The Frequency and Percentage of Ability Test	29
Table 5	: The Result of Observation in the First Cycle	32
Table 6	: The Frequency and Percentage of the Students' Vocabulary in the First Cycle	34
Table 7	: The Result of Observation in the Second Cycle	38
Table 8	: The Frequency and Percentage of the Students' Vocabulary in the First Cycle	39

LIST OF APPENDICES

Appendix 1	: Lesson Plan of Cycle 1	52
Appendix 2	: Materials of Cycle 1	60
Appendix 3	: Lesson Plan of Cycle 2	68
Appendix 4	: Materials of Cycle 2	69
Appendix 5	: Research Instrument in Cycle 1	70
Appendix 6	: Research Instrument in Cycle 2	72
Appendix 7	: The Result of Observation in Cycle 1	74
Appendix 8	: The Result of Observation in Cycle 2	75
Appendix 9	: The Students' Worksheet	76
Appendix 10	: The Score of Ability Test	77
Appendix 11	: The Score of Students in Cycle 1	78
Appendix 12	: The Score of Students in Cycle 2	79
Appendix 13	: Documentations	80

ABSTRACT

Title : Improving Students' Vocabulary By Using Visual Media at SMP Negeri 10 Makassar.
Researcher : A. Riskawati Hajis
Reg.Number : 20401110010
Consultant I : Dr. Muh.Yaumi, M.Hum., M.A
Consultant II : Erwin Hafid, Lc, M.Th.I, M.Ed

This research was "Improving Students' Vocabulary By Using Visual Media at SMP Negeri 10 Makassar". It consisted of two problem statements. They were (1) How was the implementation of Visual Media in improving the students' vocabulary of first year students' at SMPN 10 Makassar? (2) How was the improvement of students' vocabulary through Visual Media of first year students' at SMPN 10 Makassar?. The objective of this research was to find out improvement of the students' vocabulary by visual media of VII^B at SMPN 10 Makassar.

This research was a classroom action research. It consisted of two cycles. The procedure of the research in every cycle consisted of four stages. They were planning, acting, observing, and reflecting. The subject of the research consisted of 43 students of VII^B at SMPN 10 Makassar. The instruments of this research were test which was analyzed by quantitative analysis and observation sheet which was analyzed by qualitative analysis.

The result of the research showed that there was a significant improvement of the students' vocabulary after using visual media. This statement could prove by the students' mean score of ability test was 6.33, but it had increased to 6.80 the first cycle and 7.51 at the second cycle. It mean that the students' vocabulary from the first cycle to second cycle was classified successful. Visual media could improved the students' vocabulary.

CHAPTER I

INTRODUCTION

A. Background

English was the first foreign language in Indonesia. Many schools or courses have given English as one of the lessons. English have four skills: speaking, reading, listening, and writing and vocabulary as component could be a tool to increase all the skills of English.

One of the main problems faced by students in mastering and learning English was a lack of vocabulary. In order to master all the skills in English included speaking, listening, reading, and writing, they were afraid in learning English. Vocabulary was basic to mastery all English skills. Vocabulary was a unity of letters to be words which was formed by a set of user communities. Meanwhile, according to Penny (1991: 60) in Julita (2011), vocabulary could be defined as words that taught in a foreign language. In brief, vocabulary was a unity of letters that became words that taught in a foreign language.

Vocabulary has a tool that used to understand and master English. Vocabulary was a main component to increase all English skills. Indeed mastered vocabulary was a difficult thing, was not as easy back your hand needed a process in mastering vocabulary. Many factors that affecting the students difficult in mastering the vocabulary.

First, the difficulties of students to understand and remember vocabulary. Many students were obtaining difficult when they spoke because restrictiveness their vocabulary.

Second, the lack of used the media only always rely on the speech method without involved media. The students were not interested and difficulty to understand vocabulary.

Third, learning English was stilted or serious that made students depressed or afraid to develop their ability in vocabulary.

Fourth, the lack of control memorize students' vocabulary. They were easy to forget vocabulary has been taught or learned.

One of popular junior high schools was at SMPN 10 in Makassar. It has prestige among other schools. Certainly, the quality of that school should be as well as its prestige. In fact, there were still some problems that faced such as the students English ability. When the researcher did taught English there, the researcher found that the ability of student still low and need effort to increase students' vocabulary. The students were blank and difficult to said or write anything about vocabulary. However the researcher realized that the students have potential and ability to increase their vocabulary.

One of solution to solve it was applying Visual Media. The usage of visual media in teaching vocabulary facilitated them to understand an object that want conveyed, memorized and interested in learning vocabulary.

Visual media such as picture, posters, cartoon and other visual media could become a facility to teach and learn vocabulary. Through the usage of visual media, they were expected to be more interested and more active in the process of learning vocabulary.

Reference to the description above, then the researcher was interested to lift a title " Improving Students' Vocabulary By Using Visual Media at SMP Negeri 10 Makassar".

B. Problem Statements

Based on the description above, the researcher was able to decipher the problem issues in this study included:

1. How was the implementation of Visual Media in improving the students' vocabulary at SMPN 10 Makassar?
2. How was the improvement of students' vocabulary through Visual Media at SMPN 10 Makassar?

C. Research Objectives and Significances

The objectives of the backdrop authors conducting this research were:

1. To know the extent mastery vocabulary of English students of SMPN 10 Makassar.
2. To prove that visual media could be applied in learning vocabulary to increase ability of students.
3. To get an idea of the response of students on the usage of visual media to increase their vocabulary.

4. To get information how much increase vocabulary students using visual media.

The results of this research which the backdrop author did the reseach would be useful for :

1. Teachers

Through the implementation of this classroom action research, teachers learn instructional techniques in teaching of vocabulary that varied through the usage of visual media, the problems that were found during the process of learning English vocabulary could be overcame.

2. Students

The results of this research were very useful for students to improve their vocabulary without realizing it, because they were able to learn with fun and easy to understand objects that studied by using visual media.

D. Reseach Scope

Based on a problem that often encountered students in teaching and learning English, specially their difficulty in mastering vocabulary. So, the researcher limit this research in the area of vocabulary. Some of them were adjective, person or profession, food and verb.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Related Research

Many studies have been performed by the researchers related with the usage Visual Media in encouraging students to learn English specially vocabulary. Some of them were mentioned with their report as follows:

1. Arianto (2003) in his research on the use of media in teaching vocabulary to young learner concluded that the media should be attractive and interested for the students. The instructional media could increase students' motivation in learning, the students activated to give responds, enable them to repeat what they learned, and encourage them to interest with English.
2. Ja'afari (2000) in his research concluded that the usage picture in teaching vocabulary could make a positive contribution in teaching and learning vocabulary. Students were active in learning process.
3. Nilawati (2009) reported that mastery of the students' vocabulary improved after the puppets was giving. It was supported by the significant result of the pretest that was lower (56.64%) than post-test (96.19%).
4. Rokni and Karimi (2013) stated the usage of visual materials was more effectives than learning without visual materials. The positive effect of using visual materials such as, pictures, and flash cards became obvious. Students could remember words and make sentences than they learned words verbally. Using pictures in teaching vocabulary would help teacher to obtain an interesting class, because students were interest in looking at the

pictures and this way was enjoyable for them. The most important point was that memory would be better by the use of visual materials for students to learn vocabulary .

5. Siregar (2013) in her research showed that the mean scores of students in teaching vocabulary by using picture chart was 77. It could be concluded that the criteria was good.

From the researchers' findings above, the researcher used Visual Media to improve students' vocabulary. The researcher combined some visual media in improving students' vocabulary. It was different with the researcher above that have mentioned. The combination some visual media could increase students' interaction. It made condition in teaching and learning process was alive. The students were active to learn. The students were happy, interested, easy to remember and enjoyable to learn vocabulary.

In improving students' vocabulary should be taught the pronunciation of the vocabulary because most students sometimes difficult pronounce the vocabulary. Therefore, necessary guidance and repetition to students accustomed and easy to said it.

B. Concept of Implementation

Implementation defined as a specified set of activities that designed to put into practice an activity or program (Fixsen, Naoom, Blase, Friedman & Wallace, 2005).

In addition, Widodo in Kurnialloh (2013), implementation was a process that involved some sources, included human, financial, and organizational by governments and private (individual or group). The process carried out to achieve the objectives.

Fullan (1982) in Psychologymania (2013) stated that the definition of the implementation of learning was a process of laying into practice an idea , program or set of new activities for people to achieve or expect a change.

According Wahab (2004:64) in article of State University Yogyakarta (2008) stated that implementation provided the means for carrying out and to give practical effect to things.

In conclusion, The implementation was the activities of planning in the program to success or failure, the innovation of activities to improve problem that faced that focus on the actions of those who change it into practice as the key to success or failure.

C. Vocabulary

1. Definition of Vocabulary

Vocabulary as component could be tool to increase all the skills of English. Without vocabulary students could not improve their ability to communicate with foreign people, read English literature, wrote English literature.

According Horn (1998 : 1447) in Kasim (2011) defined that vocabulary were 1). all the words that a person knew or used. 2). All the words in particular

language. 3). The words that people were using when they spoke. 4). A list of word with meaning specially in a book for learning foreign language.

Similarly, Hornby (1986: 478) in Siregar (2013) stated that vocabulary was collection of word that could be used by a person in profession to express his or her mind. It means that vocabulary was the totals number of words that someone own in expressing a language in communication.

Whereas Oxford Learner's Pocket Dictionary defined that vocabulary were all the words that a person knew or used. Good (1973: 143) in Kasim (2011) defined that vocabulary as the words have meaning when heard or seen by individual himself to communicate with others.

Similarly, Read (2006:16) in Siregar (2013) said that vocabulary was not just a set of individual language learners in the form of vocabulary and the ability to access knowledge for communicative.

By looking over those definition, the writer concluded that vocabulary was a unity of letters then became words then arrange to use by person or group to communicate.

2. The Importance of Vocabulary

Vocabulary was basic to learn English. It was reason why vocabulary was very important to teach for students. John Dewey (1910) in Bintz (2011) stated that vocabulary was important critically because a word was an instrument for thought about the meanings which would express.

Allen (1997: 149) in Kasim (2011) said that vocabulary was very important in a language. Vocabulary was basic communication (Krasen: 24) in Siregar (2013). From vocabulary, we would know and understand a language.

As students moved from grade to grade, students must be able have more vocabulary. McCarten (2007) said that the total of words students needed to learn between 12.000 and 20.000 depended on their level of education.

Most reserchers believed that students naturally add between 2000 to 3000 new words each years, yet they would meet 10.000 new words in their reading alone (Nagy and Anderson 1984) in article Beach City Press (2007). Needed increase vocabulary day to day to support mastery of a target language.

Learning vocabulary needed long process from knew, remembered, and understood words. When we learned or taught about vocabulary have repeated word day to day continual. Smith (1998) in Bintz (2011) said that one important found from reserach suggested that vocabulary learning never stops. Vocabulary learning was a continual process of encounter new words, Harmon (2009) in Bintz (2011).

In conclusion, vocabulary was a central of language and of critical importance of typical language. Vocabulary learning needed as basic foundation to construct skills of English.

3. Kinds of Vocabulary

Vocabulary has many kinds. According Good (1959) in Juita' thesis (2011). Good divided vocabulary into four kinds. There were oral, writing, listening and reading vocabulary.

Oral vocabulary was a word which used by person or group to express ideas orally and actively. Writing vocabulary referred to word which commonly used in writing. Listening vocabulary referred to person that was understanding when they heard and reading vocabulary was the words that found in writing form.

Schail Williams S. (1967: 57) in Kasim (2011) stated that every person has three types of vocabulary as follows: active, reserve, and passive vocabulary. Active vocabulary was the words customarily used in speaking. Reserve vocabulary was the words used in writing, we rarely used in speaking. Passive vocabulary was the words vaguely. We never used them in either speaking and writing. It could understand when listened and read.

According to Finnochiaro (1974: 73) in Nilawati (2009) there were two kinds of vocabulary, namely active vocabulary and passive vocabulary. Active vocabulary referred to the words that the student could understand, pronounce correctly and use constructively in speaking and writing. On the other hand, passive vocabulary referred to the words in which the students could recognize and understand while they were reading or listening when someone spoke. However, they did not use the words in speaking or in writing.

Based on the definition above, the researcher concluded that vocabulary divided into four part. There were speaking, writing, reading and listening. This was proved that vocabulary have related to improve four skills in English as the foreign language.

D. Guidelines and Strategies to Development Ability Vocabulary of Students

The vocabulary was thing that uneasy and complex to teach. Vocabulary was foreign word that taught to students. Students obtain trouble to remember words, understand meaning and many trouble again that could come to learn it. Therefore, teachers must have guidelines and strategies to increase students' vocabulary.

According Government of South Australia (2011) must have guidelines and strategies to increase students' vocabulary. This section looks at ways which teachers could apply:

1. Build vocabulary instruction into everyday routines

The way memorized new word was through repeated rehearsal of the word. The statement supported by Preszler, Rowenhorst, and Hartmann (2006) defined that students must used a word between six and fourteen times before they were capable of used it independently.

In addition, repetition was an important aid to learn and actively recalled a word was a more effective way of learning than simple exposure or just seeing a word over and over, Sökmen (1997) in McCarten (2007). McCarten (2007) also agree that repeated words aloud helped students remembered words better than repeated them silently.

However, simply repeated an item (the basis of learning) that have long effect to really remembered it. Repetition (build vocabulary everyday routines) was important was repetition with word by word. It has been estimated that when was reading words.

2. Select the best words to teach

Identifying words to teach. Advisable, teaching vocabulary from concrete words. The concrete words like book, chair, pen, and other vocabulary. It was easy to explain because those words were in front of students and familiar with students. The words used depending on the age of the children. The words that needed by the students in their academic and non academic purpose. This was good way to introduce basic of vocabulary for the begginers.

3. Explicitly teach new words

Explicitly teach was read aloud or mention the word. Showing words and asked them to said it aloud, explain the meaning explicitly through a student-friendly definition and used of synonyms, provided examples, asked questions to determine, when they remembered and understood the word then students wrote their vocabulary to be judged as true or false by other students or teacher.

4. The usage of graphic organisers

Graphic organisers for vocabulary could understand and retention of words by showing relationships between words. Organizing vocabulary in meaningful ways made it was easy to learn (Schmitt 1997; Sökmen 1997) in McCarten (2007). The strategies could use to organise words such as graphic organisers, word trees, word maps, Y charts and other way to organise words to explain meanings of word clearly.

Examples of them were the foods. The foods have many type such as carbohydrate, protein and many type of food. Students could draw their general knowledge in group of vocabulary according concept which they were familiar.

Providing examples helped students to develop a clear and accurate concept of the word.

The usage of graphic must be taught. The students who need these strategies would become efficient after seeing the teacher used them once or twice. The strategies need to be modelled, with each step explained, and feedback.

E. Visual Media in Teaching Vocabulary

1. The Concept Visual Media

The usage of visual media in teaching vocabulary was facility to interact between the teacher and the students. The teaching media was media that was using to support the instructional interaction between the teacher and the students, Heru (1998) in Arianto (2003). It used to make the process of learning to work be well, it has very important in increasing students' attention to accept, and active to give response vocabulary that have taught by teacher. In the other hand, using media could increase motivation of students in learning, situation be fun in learning vocabulary.

Media derived from Latin was the plural of medium. Literally, it was intermediary or introduction source of message. In education, the media interpreted as a learning source component. It was containing material for students' environment that could be stimulated to learnable object that would learn. Whereas according Kasim (2011) media was the part of equipments that were using by the teacher to help them.

The opinion before, it was similar with AECT (Association of Education and Communication Technology) in book 'Media Pembelajaran' Arsyad defined that media as forms and channels used to convey messages and information in Arsyad (2002).

Visual was a tool used to convey messages and information that enjoyed through eyes. The visual media in the learning process was a tool used by eyes to transferable an ideas or concept of messages that would taught, in order to students obtain the idea.

In conclusion, visual media were tools that used to convey message through eyes with aim to help student in learning process.

2. The Importance of Visual Media in Teaching Vocabulary

The usage of visual materials was useful and it was an important way of vocabulary learning. Vocabulary was word from other culture or country. It was not easy to know until remember the new word. We needed long process to remember it perfectly. English teachers must created a material that could make students knew until remembered it. Using visual media in teaching vocabulary could make students memorable it.

Koren (1997) in Rokni & Karimi (2013) stated points out that the learning of foreign words with pictures could be easy and memorable than the words without pictures.

There were many research studied on learning vocabulary by pictures or examples. Further, Underwood (1989) in Rokni & Karimi (2013) has concluded that visual memory played an important role in learning. For learners, memorized words by used visual objects was more effective than memorize only the text.

According Nelson, Reed, & Walling (1976) in Rokni & Karimi (2013) said that the usage of visual materials such as pictures was an effective method and it has good results. If teachers used visual and verbal aids together, the students' learning was better (Mayer & Sims, 1994) in Rokni & Karimi (2013).

Teaching vocabulary used visual media made students be enthusiasm, gave motivation to learn vocabulary and enjoyable learned vocabulary. Danan (1992) in Rokni & Karimi (2013) stipulated that language teachers used different visual materials could increase students' interaction and motivation in the classroom. The usage of pictures could be better and more useful than other materials. Nelson, Reed, & Walling (1976) in Rokni & Karimi (2013) suggested that the usage of visual things like pictures have a positive outcome and better results in learning.

Relevance of visual media in teaching vocabulary was one medium that could make learning vocabulary more be fun, interesting and students were not bored, because teaching vocabulary was not easy introduce to students. The teacher needed a way to teach vocabulary and through visual media made students be enthusiasm in learning vocabulary.

The above opinion was similar with Levie and Lentz (1982) in Arsyad (2002) defined that there were four functions of learning media specially the visual media. There were attention function, affective function, cognitive function, and compensatory function.

Attention function, visual media could attract the attention of students were able to be concentrated on what was being taught. It was able to be transferred the lessons successfully and facilitated students to remember the lesson that have taught by their teacher.

Affective functions could be seen from the students' level of enjoyment while learned, students could receive lessons with fun not seem like received lessons with full pressure.

Cognitive function, with visual media in the learning process could facilitate students to process, understand, remember content or message in the visual media.

Compensatory function was convenience provided to students who were weak and slow to accept and understand the subject of content. Visual media could be easy to students organized the content and be easy remembered it.

In conclusion, using visual media in teaching vocabulary was best way to increase and improve students' vocabulary and students knew, increased their memory, understood and loved about vocabulary.

3. Kinds of Visual Media

Arsyad (2002) classified visual media into five parts. There were picture or photos, sketch, cartoon, poster, and media slide.

Picture or photos was the most common media. It was similar with real object. It was the most common language that was easy to understand, my point was from this media students could easy to interpret abstract concept into more realistic or concrete.

Whereas, sketch was a picture that seem rough draft. It presented without detail. The usage sketch in learning process to attract attention of students.

Cartoon was depiction that form a caricature or painting of person, idea, and situation. It designed to influence opinion of students. Usefulness cartoons to teach could clarify the content of the material.

Posters made on paper, cloth, and wood sticks. Poster was not only important to convey a particular message or impression but also able to influence and motivate the behavior from people who saw it.

The media slide was visual media that projected through a device that called the Slide Projector. A slide program usually consisted of several frames that much depended on the material.

In teaching vocabulary, the researcher only used pictures or photos, sketch and cartoon because they were easy to understand, enjoyable, attracted the attention of students and good way to introduce vocabulary. Why I did not take poster because poster unimportant to convey a message but also able to influence and motivate the behavior of people who saw it and I did not take slide the media because the school was lack projector.

CHAPTER III

RESEARCH METHOD

A. Research Design

This research, the researcher used Classroom Action Research (CAR). The aim of using this Classroom Action Research was improving the ability students' vocabulary by using visual media.

Class action research was a kind of research that used in the classroom area. The research was a method to develop skills of group and a way to solve the problem that appeared in the class area (Suyadi, 2012).

Kemmis and McTaggart suggested that components of Classroom Action Research were series of activities began from a plan of action until the last process was reflection. It called a cycle research. Each cycle consists of four stages: (1) action planning, (2) the implementation of the action, (3) observation and interpretation, and (4) analysis and reflection. Normally, this research concluded on the second cycle (Latief, 2009).

In conclusion, classroom action research was activities began from plan until reflection that did by teacher or researcher. This was doing in classroom area to solve a problem that came from students, and in teaching and learning process.

Figure 1. Kemmis, S., McTaggart, R.

In Latief (2009)

B. Research Setting

This research was conducted at the Junior High School 10 Makassar in Andi Tadde. Junior High School 10 Makassar was led by Drs. Muh. Yunus Yusuf, MM. The subject of this research was the students of VII^B consist of 43 students. There were forty three students in the class with 21 girls and 22 boys.

This research was conducted in the second semester of academic year 2013 – 2014 started from Januari to Februari .

C. The Position of Researcher and Participant in the Research

This research, the researcher was an instructor and a teacher was a collaborator during the teaching process go on. The aim was to asses the teaching method that have given by researcher as a reference for the next cycle.

The participant of research was students as object of research , where the research hoped after researching the students could increase their vocabulary to improve their skills in English.

D. Research Instrument

The instruments used in this research were:

1. Test

Test was a series of questions or exercies as well as other equipment used to measure the skills, knowledge, intelligence, ability or talents of individual or groups (Arikunto, 2006:150). Test used for measuring the students' achievement on vocabulary and understanding of material.

2. Observation Sheet

The guidelines consisted of a list of the students' activites that have observed during learning process. It was used to identify whether using visual media could overcome the students' problems and improve the students' vocabulary.

There were some aspects observed in the teaching and learning process, influence visual media to increase and improve students' vocabulary, experiences, opinion, interest students to learn vocabulary by using visual media and name of the students.

Table 1: The Form of Observation Sheet

<i>Aspects</i>	<i>Indicators</i>	<i>Percentage %</i>
<i>Learning Activities</i>	Doing their assignments based on the teacher' instruction.	
	Asking question to their teacher if there is an instruction which is not clear.	
	Giving comments and suggestions about their friends' job.	
	Presenting their discussion result without being appointed by the teacher.	
	Discussing and working together with their friends in doing their assignments.	
	Doing assignments from their teacher well.	
<i>Creativity</i>	Showing their curiosities with asking question to their teacher and friends.	
	Exploring their ideas.	
	Thinking and are not hopeless for looking for answer using books or asking to their friends.	
<i>Feeling of Happiness</i>	Looking happy in learning process	
	Not feeling sleepy during the teaching and learning process.	
<i>Interaction</i>	Discussing with their teacher.	
	Discussing with their friends.	
	Working together with their friends.	
Mean Score		

(Adapted from Asrul, 2013)

E. Research Procedures

This research was conducted with using Classroom Action Research. It consisted of two cycles. Each cycle consisted of two meetings. In a cycle, it consisted of four steps. They were :

a. Plan

In this step, the researcher prepared what that would teach. The researcher prepared materials that based by the usage of visual media in teaching vocabulary. After formulating the material that would present, the activities of the next stage prepared lesson plans included: the creation of lesson plan (RPP), then prepared data collection tools included: student worksheets (test), observation sheet, and the last was camera.

b. Action

In general the procedure of the action in each cycle were :

In this step, firstly, the researcher started with explained what was visual media. Afterwards, the reseracher showed vocabulary by visual media such as picture, sketch, and cartoon. The researcher invited students to identify the picture to measure how many vocabulary that students' have until invited students said the word aloud.

Then, the researcher showed again the visual media until three times. Then gave chance to students to write their vocabulary on paper.

c. Observation

The researcher observed what happened in the classroom, from problem of students until teaching and learning process. The researcher gave observation sheet some of the students. The researcher did it to obtain information about students' opinion about visual media in learning vocabulary and learning process.

d. Evaluation and Reflection

This step, the researcher analyzed the weakness that the researcher obtained in observing. After the researcher analyzing the weakness, the researcher looked for the problems solving for the weakness. In the step also, she thought what the researcher have did in the next step.

F. Technique of Data Analysis

After the researcher had collected data, the researcher analyzed result that the researcher obtain valid data. Two techniques were used in analyzing the data.

They were :

1. Quantitative Data

Quantitative data were obtained from the result of the test that was carried out at the end of the cycle. The test consisted of some questions of vocabulary that have taught by the researcher.

This analysis used test to measure ability students that have related with vocabulary, there were how many vocabulary that students have after the researcher applying her method during the cycles. The analysis was follows :

To know the students' achievement in each cycle, the researcher used statistic analysis. The steps were below :

- a. Scoring and classifying the students' vocabulary ability as suggested by Hughes in Juita (2011) here were explained the detailed of the explanation above with its criteria.

Table 2: *Scoring of Vocabulary*

Classification	Score	Criteria
Excellent	5	Use of vocabulary to mastery English vocabulary
Good	4	Sometimes use to mastery English vocabulary although its no fluently
Average	3	Frequently the wrong words, discussion somewhat limited vocabulary
Poor	2	Misuse of word and very limited vocabulary make comprehension quite difficult
Very poor	1	Vocabulary limitations so extreme as to make discussion virtually impossible

- b. Scoring the students' answer of test by using this formula (Pusat Kurikulum, 2006:32) in Juita (2011):

$$\text{Score} : \frac{\text{Students' correct answer}}{\text{Total number of item}} \times 100$$

- c. Classifying the score of the students that adapted from (Ufrah. 2009:32) in Juita (2011)

Table 3: Classification Score of Students

No	Classification	Score
1	Very good	90-100
2	Good	70-89
3	Fair	50-69
4	Poor	30-49
5	Very poor	10-29

- d. Calculating the rate percentage of the students score (Gay, 1981 :448).

$$\% = \frac{f}{N} \times 100 \%$$

Notation :

% : Percentage

f : Frequency

N : The total number of the students

- e. The mean score of the students' achievement (Gay, 1981:298).

$$\bar{X} = \frac{\sum x}{N}$$

Notation :

\bar{X} : Mean score

$\sum x$: The sum of all score

N : The number of students

2. Qualitative Data

The qualitative data were taken from observation sheet being applied during the treatment in each cycle. Qualitative data was the guidelines consisted of a list of the students' activities that have observed during learning process.

Data analysis in qualitative research did since before entering the field, for the field, and after completion of the field. In this case Nasution in Faisal (2013) stated "The analysis has been started since formulated and explained the problem, before entering the field and continue until the writing of research results. Analysis of the data became a handle to next research. However, in qualitative research, data analysis was more focused during the process collecting data in field.

1. Before analysing

Qualitative research has been to analyze the data before researcher entered the field. Analysis was performed on data from preliminary studies or secondary data, which would be used to determine the focus of research. However, the focus of this research was still tentative, and would be developed after researcher entering the field and over.

Quantitative researchers would cancel his research. If qualitative researchers did not do it, because the focus of the research was temporary and would be developed after the field.

2. Field Analysis Model Miles and Huberman

Data analysis in qualitative research, conducted at the time of data collection, and after the collecting data in period. At the time the researcher collecting data of result observation sheet, the researcher had conducted an analysis of the answers. If the answer after the analysis was not satisfactory, then the researcher would continue to give other question again to a certain extent, the data obtained wer considered credible. Miles and Huberman in Faisal (2013)

suggested that the activity in qualitative data analysis done interactively and continued over time until saturation. Activity in the analysis of data, namely data reduction, the data display and conclusion drawing / verification.

a. Data reduction

The data obtained in the field was many, for it should be noted carefully and detail. The longer researchers in the field, the amount of data would be many, complex and complicated. So, the researcher needs to be done analysis data through data reduction. Data reduction mean summarized, chose the basic things, focus on the things that were important, and wasted unnecessary. Thus, data reduction would provide a clear illustration, and the researcher be easy to collect data.

In reducing the data each researcher would be guided by the objectives that would achieved. The main objective in qualitative research was the finding. Therefore, if researcher in conducting research, find everything deemed foreign, unknown, yet have. So, it was precisely what should be the concern of researcher in performing data reduction.

Data reduction was a thinking process that required sensitive intelligence and the breadth and depth of high insight. For new researcher, in conducting data reduction could be discusses at a friend or other person who was deemed an expert.

b. Data display

After the data reduction, the next step was data display. The presentation of quantitative research was in the form of tables, and graphs. Through the presentation of the data, the data have organized. So, it would be more easily understood. With data display would be easy to understand what happened, to plan work based on what has been understood Miles and Huberman in Faisal (2013).

c. Conclusion Drawing/verification

The third step in qualitative data analysis by Miles and Huberman were drawing conclusions and verification. Preliminary conclusions presented still tentative, and changed if not found strong evidence supporting in the next phase of data collection. But, if the data conclusions presented in the early stages, supported again by valid evidence and consistent when researcher returned in the field to collect data. So, the statement of conclusions was a credible conclusion.

Thus, the conclusions in qualitative research may be able to answer the problem formulation is formulated from the beginning, but maybe not, because as has been noted that the formulation of the problems and issues in qualitative research was still tentative and will be developed after the research field.

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter discussed the findings and discussion of this research. In the finding section, the researcher showed all the data which she collected during the research. In the discussion section, the researcher analyzed and discussed all the data in the finding section. She compared the data collected during two different cycles. The problem statements of this study were also answered in this section.

A. Findings

This section was divided into two parts. They were finding in the first and second cycles. The explanations were given below :

1. The First Cycle

This cycle was conducted for three meetings. The first and the second meeting were used to teach the material and the third meeting was a competence test. It was conducted on January, 18th, 22th, and 25th 2014. The explanation were given below:

a. Plan

To conduct this research, all required materials were prepared first. The researcher prepared lesson plans, material for teaching was visual media such as picture, students worksheets (test) and observation sheet. Before giving ability test, the researcher gave a little explanation about vocabulary, visual media in

general, and showed some samples. The researcher observed students' vocabulary through giving ability test individually. In 10 minutes of the test. During the ability test, most of the students asked many questions about vocabulary that they were going to write. Some of students had just made some sentences, and others wrote nothing on their paper.

After checking the result of the students' ability test, the researcher concluded that the students' vocabulary were very lack. The result of ability test could be seen at the following Table 4.

Table 4 : The Frequency and Percentage of Ability Test

Classification	Score	Frequencies	Percentage (%)
Excellent	5		
Good	4	2	4.6%
Average	3	10	23.3%
Poor	2	18	41.9%
Very Poor	1	13	30.2%
TOTAL		43	100%

The table above showed that, the students' score in ability test was very poor. From 43 students who followed the test, there were 2 (4.6%) students obtained good, 10 (23.3%) students obtained average, 18 (41.9%) students obtained poor, and 13 (30.2%) students obtained very poor.

The mean score of ability test was 6.33. It mean that the students' ability in vocabulary was still less. Therefore, the researcher tried to apply visual media in teaching vocabulary as a strategy to improve the students' vocabulary.

b. Action

After the researcher obtaining the score of ability test, she continued in the next step. In action, this research divided be two meeting.

1. The First Meeting

The first meeting of the first cycle was conducted on January 18th, 2014 started from 10.30 until 11.50 in the morning. In this meeting, the researcher became teacher of the class. This meeting focused to learn and comprehend adjective.

Steps in teaching and learning process were: First, the researcher greet and then warm up students to burn their spirit and then checked their attendance. Indirectly, it made them feel enjoy, fun and be confidence. Second, the researcher began the lesson by asking the students about adjective. Third, the researcher gave few minutes to explain about adjective, from definition of adjective, and some samples of adjective. Fourth, the reseacher showed some adjective through visual media. Fifth, the researcher invited students to identify the adjective by visual media. Sixth, the researcher invited student to pronounce of adjective. The researcher repeated to show adjective until three times.

2. The Second Meeting

The second meeting of the first cycle was conducted on January 22th, 2014 started from 9.45 until 10.25 in the morning. In the second meeting was the same in the first meeting, but this meeting was focussed on person or profession.

The second meeting, the researcher discussed about person or profession, from definition until samples of person or profession. The researcher was showing some persons or profession through visual media.

The researcher invited students to identify the person or profession through visual media, and the researcher invited student to pronounce about vocabulary of person or profession. The researcher repeated to show vocabulary of person or profession until three times.

3. The Third Meeting

The third meeting was conducted on January 25th, 2014. The activities begin reminding the students what they did the previous meeting. Approximately 15 minutes, the researcher gave instruction to students that they will do that along day with providing some samples.

Subsequently, The researcher gave worksheet to measure students' vocabulary. After students doing their worksheet, the researcher gave students observation sheet to obtain an idea of the response of students.

c. Observation

In the first and the second meeting, the researcher observed the teaching and learning process. The Students observed how they worked individually or together to understand the materials.

How the condition and situation of the class was applying of visual media and to know the improvement of the students' achievement and to see whether visual media could improve the students' vocabulary. They used guidelines of observation.

Table 5. The Results of The Observation in The First Cycle

<i>Aspects</i>	<i>Indicators</i>	<i>Percentage %</i>
<i>Learning Activities</i>	Doing their assignments based on the teacher' instruction.	62
	Asking question to their teacher if there is an instruction which is not clear.	60
	Giving comments and suggestions about their friends' job.	25
	Presenting their discussion result without being appointed by the teacher.	20
	Discussing and working together with their friends in doing their assignments.	50
	Doing assignments from their teacher well.	50
<i>Creativity</i>	Showing their curiosities with asking question to their teacher and friends.	50
	Exploring their ideas.	25
	Thinking and are not hopeless for looking for answer using books or asking to their friends.	50
<i>Feeling of Hippines</i>	Looking happy in learning process	68
	Not feeling sleepy during the teaching and learning process.	65
<i>Interaction</i>	Discussing with their teacher.	65
	Discussing with their friends.	68
	Working together with their friends.	65
Mean Score		51.6

(Adapted from Asrul, 2013)

Based on the table of observation before, the teaching and learning process was not maximal. There were still some descriptors which must be improved. Beside that, there were also some descriptions that did well even though they still needed to be improved in the next cycle.

There were some indicators that made the teacher happy because most students looking happy in learning process and most students discussed with their friends. However, some aspects have increased. It still needed to be improved in the next cycle.

The researcher concluded that there were some indicators did not perform well. The causes of that were most students just silence because they were lack vocabulary. Many students were still afraid and shy to speak. Most students confused to pronounce the word.

The condition in the classroom was very crowded and hot. The students did not have enough time to discuss with their friend and their teacher. The students did not do their assignment well, and many students afraid shared their idea when learning process,

Besides observing whether using visual media could overcome the students' problem and improve the students' vocabulary. The researcher gave the students a competence test to know the students' achievements of the material during in teaching and learning process. For more detailed information of the result of the competence test in the first cycle, it could be seen at the following Table 6.

Table 6 : The Frequency and Percentage of The Students' Vocabulary in The First Cycle

Classification	Score	Frequencies	Percentage (%)
Excellent	5		
Good	4	4	9.3%
Average	3	16	37.2%
Poor	2	19	44.2%
Very Poor	1	4	9.3%
TOTAL		43	100%

The table above showed that the students' score in ability test was less. From 43 students who followed the test, there were 4 (9.3%) students obtained good, 16 (37.2%) students obtained average, 19 (44.2%) students obtained poor, and 4 (9.3%) students obtained very poor.

It could be compared with result of the ability test where only 2 (4.6%) students obtained good, 10 (23.3%) students obtained average, 18 (41.9%) students obtained poor, and 13 (30.2%) students obtained very poor.

The mean score of the students in the ability test was 6.33 and in the first cycle it increased to 6.80. This was considered as a good improvement of the students' vocabulary. However, the mean score was not successful until the mean score of students reach 7 of 10, it could improve the students' vocabulary.

In addition, it concluded that in the first cycle. There were improvement the students' participation in the class. Nevertheless, the researcher was still disappointed because there were still any students that received low scores.

Therefore, the researcher decided to improve the students' vocabulary the next cycle, the second cycle.

d. Reflection

Based on the result of the observation and the score of the students, the researcher concluded that there were some aspects in the teaching and learning that were still needed to improve. The observation showed that there were many aspects must increase from students' vocabulary, learning activities, creativity, feeling of happiness, and interaction in learning process.

In learning vocabulary process, there were still many problems faced by the students. Some of the students were less vocabulary, some others were poor, some students were afraid to share their idea, and most students were difficult to pronounce vocabulary. Based on those problems, the researcher decided to continue the research to the next cycle.

2. The Second Cycle

The second cycle was conducted on January, 29th, on February 1th and 5th, 2014. The procedures of teaching and learning in the second cycle were mostly the same as the procedures done in the first cycle. The explanation were given below:

a. Plan

In the step, the researcher prepared all the things needed in the process of teaching and learning such as lesson plans, materials, visual media such as picture, students worksheets (test), and observation sheet.

b. Action

1. The First Meeting

The first meeting of the second cycle was conducted on January 29th, 2014 started from 10.30 until 11.50 in the morning. The action in the first meeting was the researcher taught about food words by visual media. This meeting focused to understand and comprehend food words.

The procedures in the first meeting of this cycle were the researcher began the lesson through asking the students about food words that they knew, the researcher gave few minutes to explain about food words from definition, until some samples of food words. The reseacher showed some food words through visual media.

The researcher invited students to identify the food words by visual media. The researcher invited student to pronounce the food words. The researcher repeated to show food words until three times. It made students easy to remember it.

2. The Second Meeting

The first meeting of the second cycle was conducted on February 1th, 2014 started from 9.45 until 10.25 in the morning. This meeting focused on verb.

The procedures in the second meeting of this cycle were the researcher began the lesson through asking the students about verb that they knew, the researcher gave few minutes to explain about verb from definition, until some samples of verb. The reseacher showed some verbs through visual media.

The researcher invited students to identify the verb by visual media. The researcher invited student to pronounce the verb. The researcher repeated to show verb until three times. It made students easy to remember it. The researcher gave worksheet to measure students' vocabulary.

3. The Third Meeting

The third meeting was conducted on February 5th, 2014. The activities begin reminding the students what they did the previous meeting. Approximately 15 minutes, the researcher gave instruction to students that they will do that along day with providing some samples.

Subsequently, The researcher gave worksheet to measure students' vocabulary. After students doing their worksheet, the researcher gave students observation sheet to obtain an idea of the response of students.

c. Observation

The aspects which were observed during the teaching and learning process in the second cycle were just the same as in the first cycle. The aspect were learning activities, creativity, feeling of happiness, interaction in learning process.

Table 7. The Results of The Obseravtion in The Second Cycle

<i>Aspects</i>	<i>Indicators</i>	<i>Percentage %</i>
<i>Learning Activities</i>	Doing their assignments based on the teacher' instruction.	78
	Asking question to their teacher if there is an instruction which is not clear.	75
	Giving comments and suggestions about their friends' job.	30
	Presenting their discussion result without being appointed by the teacher.	35
	Discussing and working together with their friends in doing their assignments.	60
	Doing assignments from their teacher well.	65
<i>Creativity</i>	Showing their curiosities with asking question to their teacher and friends.	70
	Exploring their ideas.	60
	Thinking and are not hopeless for looking for answer using books or asking to their friends.	60
<i>Feeling of Happpines</i>	Looking happy in learning process	85
	Not feeling sleepy during the teaching and learning process.	80
<i>Interaction</i>	Discussing with their teacher.	85
	Discussing with their friends.	80
	Working together with their friends.	80
Mean Score		67.3

(Adapted from Asrul, 2013)

The table showed that there were significant increasing at students behavior in the class. In the aspects learning activities, feeling of happiness and interaction in learning process.

To measure the students' vocabulary. For more detailed information of the result of the competence test in the second cycle.

The result of the students' vocabulary in the second cycle could be seen at the following Table 8.

Table 8 : The Frequency and Percentage of The Students' Vocabulary in The Second Cycle

Classification	Score	Frequencies	Percentage (%)
Excellent	5	4	9.3%
Good	4	6	14%
Average	3	27	62.7%
Poor	2	6	14%
Very Poor	1		
TOTAL		43	100.0

The table above showed that the score of the students increased. There were 4 (9.3%) students obtained excellent, 6 (14%) students obtained good, 27 (62.7%) students obtained average, and 6 (14%) students obtained poor.

It could be compared with result of the ability test where only 2 (4.6%) students obtained good, 10 (23.3%) students obtained average, 18 (41.9%) students obtained poor, and 13 (30.2%) students obtained very poor.

The mean score of ability test was 7.51. It mean that the students' ability in vocabulary have reached 7 of 10.

In addition, in the ability test students mean score 6.33 but increased in the first cycle the students mean score was 6.80 and in the second cycle it was 7.51. This was considered a good improvement of students' achievement.

It had reached the research target. To see the comparison of the students' mean score from first cycle until second cycle.

d. Reflection

The result of students' achievement in both test and observation at the second cycle showed a significant increased. It could be seen through the student mean score which was 7.51. By observation the students also showed positive response toward learning activities, feeling of happines and interaction.

In addition, the succesful criteria of the research had been achieved. It showed by the students' mean score which passed over the point 7.0, as the standard of vocabulary and elements of vocabulary. Therefore, the action was not continue and this research was assume to be done.

B. Discussion

This part, the researcher would explain the implementation of visual media that could improve students' vocabulary.

The usage of visual media in a vocabulary learning could provide many benefits for students. We knew that vocabulary was new language to students. They have received as their second language. To make vocabulary easy to be learned by students. Visual media was the better media that could use in teaching vocabulary. This was supported by Koren (1997) in Rokni & Karimi (2013) stated that the learning of foreign words with pictures could be easier and memorable than the words without pictures.

In addition, some studies show that visualizations of text book could be more effective in increasing student comprehension of a concept than simply outlining information in a text book chapter (Robinson & Kierwa, 1998) in McDermott (2010).

Studying a foreign language sometimes made students bored because they did not understand word to word from a new language that were not familiar. With visual media students be enthusiasm, gave motivation to learn vocabulary and made students enjoyable learned vocabulary.

Danan (1992) in Rokni & Karimi (2013) stipulated that language teachers used different visual materials that could increase students' interaction and motivation in the classroom.

Learning vocabulary means learning a message or meaning of the vocabulary. The usage of visual media in learning and teaching vocabulary facilitated the delivery of messages from the vocabulary and easy to understand by students. This was supported by Robinson & Kiewra (1994) in McDermott (2010) that using infographics such as charts, graphs and other visual was an efficient way of conveying information to students.

In addition, several studies have indicated that the usage of visual aids greatly improve information retention and improve student understanding of unfamiliar concepts (Butcher, 2006; Mayer & Sims 2004; Robinson & Kiewra, 1994; Shulten, 2010) in McDermott (2010).

This proved that the implementation of visual media could improve students' vocabulary. It could prove of every test that have done by students. The result of the ability test students was 6.33, in the first cycle the students mean score was 6.80 and in the second cycle it was 7.51. This was considered a good improvement of students' achievement. It had reached the research target.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the findings on discussion, the researcher could conclude that students' vocabulary at The First Year Students' of SMP Negeri 10 Makassar had a positive result and improved after applying visual media materials in teaching and learning.

3. The implementation of visual media in teaching and learning vocabulary has a positive impact for students in increasing desire to learn the vocabulary, the ease of remembering vocabulary, ease in interpreting the message of a word, and to focus the attention of students.

Based on observation sheet, most of students said that use of a visual media could help them in mastering vocabulary, increase the students' motivation in learning English, not feeling sleepy during the teaching and learning process, and increase interaction with teacher and other their friends.

It was supported by the significant different result was 51.6 became 67.3 in the second cycle. It could categorize as a positive contribution of students.

4. The first cycle shown the students' mastery vocabularies of adjective, noun and verb, and increase ability in pronunciation after the visual media was giving. It was supported by the significant different result of ability-test that was 6.33 became 6.80 in the first cycle, and in the second cycle it was 7.51. It could categorize as a good improvement of students' vocabulary.

B. Suggestion

Based on the conclusion before, the researcher propose the following suggestion:

1. Suggestion to The teachers

Some teachers found a few difficulties when they taught. Such as, students did not give attention, it suggested to the teachers to use media in their teaching process. Because the media made the students focus, and interest in the lesson. The usage of the media must be selected depending on the characteristic of the class and age. The English teacher should be more creative chose method in teaching English special for vocabulary, invite and provide students with more pronounce words in the classroom. So, it is suggested to English teacher applied this method as a way in improving students' vocabulary.

2. Suggestion to School

The researcher hoped every school gave to the better facilities for students to support learn English.

3. Suggestion to The Readers

The researcher hopes this thesis could be useful not only for the English teachers and the other researchers, but also to the reader of this thesis. The researcher reminds to the readers about the important of English teaching to young learners, because the learner has potential human resources and our job to guide them to the better quality of English. The readers could try to use the media like pictures in teaching and learning process.

4. Suggestion to Other Researchers

Because the researcher was doing this research in limited time. She realized that this thesis has not been complete yet. There were so many aspects that have not been covered in this research. That was why the researcher hoped the other researcher discussed about the media by using other reliable or different subject.

BIBLIOGRAPHY

- Arianto. *A Study On The Use of Media In Teaching Vocabulary To Young Learners*. Retrieved from <http://digilib.umm.ac.id/files/disk1/39/jiptummp-p-gdl-s1-2005-yopiarant-1937-Contents.pdf>, on January 25, 2014. 2003.
- Arikunto, S. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta. 2006.
- Arsyad, A. *Media Pembelajaran*. Jakarta: PT. Raja Grafindo Persada. 2002.
- Asrul, M. *Using Flash Card Modification in Improving Students' Pronunciation at The Second Grade of Datuk Ribandang Junior High School Makassar*. Unpublished Thesis of The Degree of Master of English Language Teaching. Makassar : Alauddin State Islamic University of Makassar. 2013.
- Beach City Press. *Building Vocabulary Teacher Tips*. Retrieved from http://www.teachercreatedmaterials.com/curriculum_files/podcasts/building_vocabulary_podcast_handout.pdf, on November 12, 2013. 2007.
- Blintz. *Teaching Vocabulary Across the Curriculum*. Retrieved from <http://littoolkit.pbworks.com/f/Middle%2520School%2520Vocabulary%2520Strategies.pdf>, on November 12, 2013. 2011.
- Faisal. *ANALISIS DATA DALAM PENELITIAN KUALITATIF (BUKU AJAR PART 5)*. Retrieved from <http://ichaledutech.blogspot.com/2013/04/analisis-data-dalam-penelitian.html>, on May 12, 2014. 2014.
- Fixsen, Naoom, Blase, and Wallace. *Implementation Research : A Synthesis of The Literature*. Retrieved from <http://ctndisseminationlibrary.org/PDF/nirnmonograph.pdf>, on January 22, 2014. 2005.
- Gay, L.R. *Education Research : Competencies for Analysis and Application Second Addition*, A Bell & Howel Company: London. 1981.

- Government of South Australia. *Vocabulary*. Retrieved from http://www.decd.sa.gov.au/literacy/files/links/UtRP_1_4_v2.pdf, on July 25, 2013. 2011.
- Ja'afari. *Using Pictures in Teaching Vocabulary in Grades 5 and 6 Classrooms*. Retrieved from <https://www.moe.gov.om/Portal/sitebuilder/Sites/EPS/Arabic/IPS/Importa/tesol/6/Using%20pictures%20in%20teaching%20vocabulary%20in%20grades%205%20and%206%20clas.pdf>, on February 10, 2014. 2000.
- Julita. *Improving Students' Vocabulary Through Clustering Technique At The Third Year of SMPN 1 Ladong (A Classroom Action Research)*. Unpublished Thesis of The Degree of Master of English Language Teaching. Makassar : Alauddin State Islamic University of Makassar. 2011.
- Kasim, N.A. *Increasing The Student' Vocabulary Mastery By Using Word Wall Media*. Retrieved from http://www.niu.edu/international/_images/Nur%20Aeni%20Kasim%201.pdf, on September 10, 2013. 2011.
- Kurnialloh. IMPLEMENTASI KEBIJAKAN PENDIDIKAN (Studi Analisis Kebijakan Desentralisasi Pendidikan). Retrieved from <http://nasrikurnialloh.blogspot.com/2013/07/implementasi-kebijakan-pendidikan-studi.html>, on March 21, 2013. 2013.
- Latief. *Penelitian Tindakan Kelas Pembelajaran Bahasa (Inggris)*. Retrieved from <http://aguswuryanto.files.wordpress.com/2011/10/ptk-m-adnan-latief-um-malang.pdf>, on November 12, 2013. 2009.
- McCarten. *Teaching Vocabulary : Lessons from the Corpus, Lessons for the Classroom*. Retrieved from http://www.cambridge.org/other_files/downloads/esl/booklets/McCarten-Teaching-Vocabulary.pdf, on June 10, 2013. 2007.

- McDermott. Visual Literacy and the Use of Images in the Secondary Language Arts Classroom. Retrieved from <http://www.smcm.edu/educationstudies/pdf/rising-tide/volume-4/Kathleen-McDermott-MRP1.pdf>, on March 2, 2014. 2010.
- Nilawati. *The Effectiveness of Teaching Vocabulary By Using Puppet At Eleentary School Students (The Case study of the Fourth Graders of SDN Leteh II Rembang in the Academic Year of 2007/2008)*. Retrieved from <http://lib.unnes.ac.id/852/1/2185.pdf>, on January 20, 2014. 2009.
- Oxford University. *Oxford Learner's Pocket Dictionary: New Edition*. United Kingdom: Oxford University Press. 2000.
- Preszler, Rowenhorst & Hartmann. On Target: Strategies to Build Student Vocabularies. Retrieved from <http://www.olemiss.edu/celi/download/vocabulary/StrategiesVocabulary-080808.pdf>, on November 12, 2013. 2006.
- Psychologymania. Pengertian Implementasi Pembelajaran. Retrieved from <http://www.psychologymania.com/2013/01/pengertian-implementasi-pembelajaran.html>, on March 21, 2014. 2012.
- Rokni and Karimi. Visual Instruction: An Advebtage Or A Disadvantage? What About Its Effect On EFL Learners' Vocabulary Learning?. Retrieved from <http://www.ajssh.leena-luna.co.jp/AJSSHPDFs/Vol.2%284%29/AJSSH2013%282.4-23%29.pdf>, on February 10, 2014. 2013.
- Siregar. *The Effect of Using Picture Chart On Students; Vocabulary Mastery of The Grade IX At SMPN 2 Padang Bolak In 2012-2013 Academic Year*. Retrieved from <http://share.pdfonline.com/49c8477123e64ea3a6c5a542ff294a62/SKRIPSI%202.pdf>, on February 10, 2014. 2013.

Suyadi. *Penelitian Tindakan Kelas & Penelitian Tindakan Sekolah*. Yogyakarta: Andi Offset. 2012.

Univesitas Negeri Yogyakarta. *Kebijakan Publik*. Retrieved from [http:// eprints.uny.ac. id/8552/3/BAB%20%20-%2008417141005.pdf](http://eprints.uny.ac.id/8552/3/BAB%20%20-%2008417141005.pdf), on March 21, 2014. 2008.

Appendix 1 : Lesson Plan of Cycle 1

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMP Negeri 10 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII ^B /II (Genap)
Pertemuan	: Ke-1
Alokasi Waktu	: 2 x 40 menit
Standar Kompetensi	: Vocabulary
	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	:1.Mengungkapkan kata-kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima yang berkaitan dengan lingkungan terdekat.
Indikator	: 1.Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran**	:1.Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2.Siswa dapat meningkatkan vocabulary mereka yang dapat diaplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>) 2. Rasa hormat dan perhatian (<i>respect</i>) 3. Tekun (<i>diligence</i>) 4. Tanggung jawab (<i>responsibility</i>)
Materi	: Kata sifat (Adjective)

- Metode Pembelajaran : 1. Peneliti membahas kata-kata sifat .
2. Siswa dapat mengidentifikasi kata-kata sifat yang ditampilkan dengan menggunakan visual media.
 3. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.
 4. Peneliti mengoreksi kesalahan muridnya dan memberikan kesempatan kembali pada muridnya mengidentifikasi kata yang ditampilkan secara lisan.
 5. Siswa mampu menjawab test yang diberikan peneliti.

Langkah-langkah Kegiatan Pembelajaran:

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

- 📖 Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, guru:

- 📖 Peneliti menjelaskan definisi adjective, menjelaskan karakteristik. memberikan contoh adjective yang melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, guru:

- 📖 Selanjutnya peneliti menampilkan gambar adjective.
- 📖 Kemudian meminta siswanya untuk mengungkapkan adjective apa yang ada pada gambar.
- 📖 Peneliti mengulangi kembali menampilkan gambar dengan meminta siswa menebak kembali adjective apa yang ada pada gambar sebanyak 3 kali.
- 📖 Saat menampilkan gambar, jika terjadi kesalahan lagi pada siswa saat menebak kata dan saat mengucapkannya, peneliti membantu mereka membenarkan kesalahan siswa.

📖 Selanjutnya peneliti memberikan siswa lembaran test dengan tujuan mengukur sejauh mana pengenalan siswa dengan vocabulary yang telah ditampilkan.

📖 Selama siswa mengerjakannya, peneliti mengitari siswanya.

📖 Selanjutnya peneliti memperbaiki kesalahan-kesalahan murid-muridnya dari segi penulisan vocabulary.

c. *Konfirmasi*

Dalam kegiatan konfirmasi, guru:

📖 Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, peneliti:

📖 Peneliti memperbaiki kesalahan yang dilakukan siswa (kesalahan meliputi menebak dan penyebutan kosakata).

📖 Peneliti menilai hasil kerja siswa dalam menjawab pertanyaan.

📖 Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar:

1. Gambar yang diperoleh dari google image

Penilaian:

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/ Soal
1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.	Tes lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian

 Vocabulary

No	Classification	Score
1	Very good	90-100
2	Good	70-89
3	Fair	50-69
4	Poor	30-49
5	Very poor	10-29

Makassar, 18 Januari 2014

Mengetahui

Guru Mapel Bahasa Inggris

Peneliti

Efidwisma, S.Pd

NIP : 198102282003122008

A.Riskawati Hajis

NIM : 20401110010

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMP Negeri 10 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII ^B /II (Genap)
Pertemuan	: Ke-2
Alokasi Waktu	: 2 x 40 menit
Standar Kompetensi	: Vocabulary
	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	:1. Mengungkapkan kata-kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima yang berkaitan dengan lingkungan terdekat.
Indikator	: 1.Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran**	:1.Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2.Siswa dapat meningkatkan vocabulary mereka yang dapat diaplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>) 2. Rasa hormat dan perhatian (<i>respect</i>) 3. Tekun (<i>diligence</i>) 4. Tanggung jawab (<i>responsibility</i>)
Materi	: Peson atau Profession

- Metode Pembelajaran : 1. Peneliti membahas kosakata orang atau profesi.
2. Siswa dapat mengidentifikasi kata yang ditampilkan dengan menggunakan visual media.
 3. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.
 4. Peneliti mengoreksi kesalahan muridnya dan memberikan kesempatan kembali pada muridnya mengidentifikasi kata yang ditampilkan secara lisan.
 5. Siswa mampu menjawab test yang diberikan peneliti.

Langkah-langkah Kegiatan Pembelajaran:

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

- 📖 Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- 📖 Peneliti menjelaskan definisi orang atau profesi, menjelaskan karakteristik. memberikan contoh vocabulary orang atau profesi yang melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, guru:

- 📖 Selanjutnya peneliti menampilkan gambar orang atau profesi .
- 📖 Kemudian meminta siswanya untuk mengungkapkan orang atau profesi apa yang ada pada gambar.
- 📖 Peneliti mengulangi kembali menampilkan gambar dengan meminta siswa menebak kembali orang atau profesi apa yang ada pada gambar sebanyak 3 kali.
- 📖 Saat menampilkan gambar, jika terjadi kesalahan lagi pada siswa saat menebak kata atau saat mengucapkannya, peneliti membantu mereka membenarkan kesalahan siswa.

📖 Selanjutnya peneliti memberikan siswa lembaran test dengan tujuan mengukur sejauh mana pengenalan siswa dengan vocabulary yang tadi ditampilkan.

📖 Selama siswa mengerjakannya, peneliti mengitari siswanya.

📖 Selanjutnya peneliti memperbaiki kesalahan-kesalahan murid-muridnya.

c. Konfirmasi

Dalam kegiatan konfirmasi, peneliti:

📖 Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, peneliti:

📖 Peneliti memperbaiki kesalahan yang dilakukan siswa (kesalahan meliputi menebak dan penyebutan kosakata).

📖 Peneliti menilai hasil kerja siswa dalam menjawab pertanyaan.

📖 Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar:

1. Gambar yang diperoleh dari google image

Penilaian:

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/ Soal
1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.	Tes lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian

 Vocabulary

No	Classification	Score
1	Very good	90-100
2	Good	70-89
3	Fair	50-69
4	Poor	30-49
5	Very poor	10-29

Makassar, 22 Januari 2014

Mengetahui

Guru Mapel Bahasa Inggris

Peneliti

Efidwisma, S.Pd

NIP : 198102282003122008

A.Riskawati Hajis

NIM : 20401110010

Appendix 2 : Materials of Cycle 1

Vocabulary of Adjective

Blind

Foolish

Lazy

Angry

Smart

Afraid

Vocabulary of Noun (Person or Profession)

Fisherman

Bricklayer

Chef

Baker

Butcher

Journalist

Appendix 3 : Lesson Plan of Cycle 2

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMP Negeri 10 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII ^B /II (Genap)
Pertemuan	: Ke-3
Alokasi Waktu	: 2 x 40 menit
Standar Kompetensi	: Vocabulary
	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	:1.Mengungkapkan kata-kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima yang berkaitan dengan lingkungan terdekat.
Indikator	: 1.Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran**	:1.Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2.Siswa dapat meningkatkan vocabulary mereka yang dapat diaplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>) 2. Rasa hormat dan perhatian (<i>respect</i>) 3. Tekun (<i>diligence</i>) 4. Tanggung jawab (<i>responsibility</i>)
Materi	: Food

- Metode Pembelajaran : 1. Peneliti membahas food.
2. Siswa dapat mengidentifikasi kata yang ditampilkan dengan menggunakan visual media.
 3. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.
 4. Peneliti mengoreksi kesalahan muridnya dan memberikan kesempatan kembali pada muridnya mengidentifikasi kata yang ditampilkan secara lisan.
 5. Siswa mampu menjawab test yang diberikan peneliti.

Langkah-langkah Kegiatan Pembelajaran:

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

- 📖 Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- 📖 Peneliti menjelaskan definisi food, menjelaskan karakteristik. memberikan contoh food yang melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, peneliti:

- 📖 Selanjutnya peneliti menampilkan gambar food.
- 📖 Kemudian meminta siswanya untuk mengungkapkan food apa yang ada pada gambar.
- 📖 Peneliti mengulangi kembali menampilkan gambar dengan meminta siswa menebak kembali food apa yang ada pada gambar sebanyak 3 kali.
- 📖 Saat menampilkan gambar, jika terjadi kesalahan lagi pada siswa saat menebak kata atau saat mengucapkannya, peneliti membantu mereka membenarkan kesalahan siswa.

📖 Selanjutnya peneliti memberikan siswa lembaran test dengan tujuan mengukur sejauh mana pengenalan siswa dengan vocabulary yang tadi ditampilkan.

📖 Selama siswa mengerjakannya, guru mengitari siswanya.

📖 Selanjutnya peneliti meminta siswa untuk menuliskan hasil kerja mereka di papan tulis lalu peneliti memperbaiki kesalahan-kesalahan murid-muridnya.

c. *Konfirmasi*

Dalam kegiatan konfirmasi, peneliti:

📖 Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance guru dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, guru:

📖 Peneliti memperbaiki kesalahan yang dilakukan siswa (kesalahan meliputi menebak dan penyebutan kosakata).

📖 Peneliti menilai hasil kerja siswa dalam menjawab pertanyaan.

📖 Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar:

1. Gambar yang diperoleh dari google image

Penilaian:

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/ Soal
1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.	Tes lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian

 Vocabulary

No	Classification	Score
1	Very good	90-100
2	Good	70-89
3	Fair	50-69
4	Poor	30-49
5	Very poor	10-29

Makassar, 29 Januari 2014

Mengetahui

Guru Mapel Bahasa Inggris

Peneliti

Efidwisma, S.Pd

NIP : 198102282003122008

A.Riskawati Hajis

NIM : 20401110010

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMP Negeri 10 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII ^B /II (Genap)
Pertemuan	: Ke-4
Alokasi Waktu	: 2 x 40 menit
Standar Kompetensi	: Vocabulary
	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	:1.Mengungkapkan kata-kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima yang berkaitan dengan lingkungan terdekat.
Indikator	: 1.Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran**	:1.Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2.Siswa dapat meningkatkan vocabulary mereka yang dapat diaplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>) 2. Rasa hormat dan perhatian (<i>respect</i>) 3. Tekun (<i>diligence</i>) 4. Tanggung jawab (<i>responsibility</i>)
Materi	: Kata Kerja (Verb)

- Metode Pembelajaran : 1. Peneliti membahas verb.
2. Siswa dapat mengidentifikasi kata yang ditampilkan dengan menggunakan visual media.
 3. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.
 4. Peneliti mengoreksi kesalahan muridnya dan memberikan kesempatan kembali pada muridnya mengidentifikasi kata yang ditampilkan secara lisan.
 5. Siswa mampu menjawab test yang diberikan peneliti.

Langkah-langkah Kegiatan Pembelajaran:

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

- 📖 Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- 📖 Peneliti menjelaskan definisi kata kerja, menjelaskan karakteristik. memberikan contoh vocabulary kata kerja yang melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, peneliti:

- 📖 Selanjutnya peneliti menampilkan gambar kata kerja.
- 📖 Kemudian meminta siswanya untuk mengungkapkan kata kerja apa yang ada pada gambar.
- 📖 Peneliti mengulangi kembali menampilkan gambar dengan meminta siswa menebak kembali kata kerja apa yang ada pada gambar sebanyak 3 kali.
- 📖 Saat menampilkan gambar, jika terjadi kesalahan lagi pada siswa saat menebak kata atau saat mengucapkannya, peneliti membantu mereka membenarkan kesalahan siswa.

📖 Selanjutnya peneliti memberikan siswa lembaran test dengan tujuan mengukur sejauh mana pengenalan siswa dengan vocabulary yang tadi ditampilkan.

📖 Selama siswa mengerjakannya, peneliti mengitari siswanya.

📖 Selanjutnya peneliti meminta siswa untuk menuliskan hasil kerja mereka di papan tulis lalu peneliti memperbaiki kesalahan-kesalahan murid-muridnya.

c. *Konfirmasi*

Dalam kegiatan konfirmasi, guru:

📖 Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, peneliti:

📖 Peneliti memperbaiki kesalahan yang dilakukan siswa (kesalahan meliputi menebak dan penyebutan kosakata).

📖 Peneliti menilai hasil kerja siswa dalam menjawab pertanyaan.

📖 Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar:

1. Gambar yang diperoleh dari google image

Penilaian:

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/ Soal
1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.	Tes lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian

 Vocabulary

No	Classification	Score
1	Very good	90-100
2	Good	70-89
3	Fair	50-69
4	Poor	30-49
5	Very poor	10-29

Makassar, 01 Februari 2014

Mengetahui

Guru Mapel Bahasa Inggris

Peneliti

Efidwisma, S.Pd

NIP : 198102282003122008

A.Riskawati Hajis

NIM : 20401110010

Appendix 4 : Materials of Cycle 2

Vocabulary of Noun (Food)

Strawberry

Tea

Cabbage

Cake

Chicken

Orange

Bread

Pumkin

Vocabulary of Verb

Eat

Drink

Listen

Cook

Wait

Watch

Appendix 5 : Research Instrument in Cycle 1

How many word of picture that can you give name ?

Good Luck

Complete these sentences by using the words in the box and you do not forget to write meaning words in the box.

Doctor Bricklayer Journalist Fisherman Nurse Baker Fireman
Butcher Electrician Chef

1. A person who fits and repairs electrical equipment is an _____
2. A person who take care are ill or injured people usually in a hospital is a _____
3. A person who cooks in restaurant or hotel is a _____
4. A person who has been trained in medicine is a _____
5. A person who bakes and sell bread is a _____
6. A person who cuts up and sell meat is a _____
7. A person who catches fish is a _____
8. A person who writes for newspapers, magazines, television or radio is a _____
9. A person who extinguishs fire is a _____
10. A person who takes rubbish is a _____

Appendix 6 : Research Instrument in Cycle 2

Match where is fruit, vegetables,snacks,protein and drink and do not forget to write the names of these are.

Diagram for matching food items to categories. It features five empty circles arranged in two rows. The top row has three circles, and the bottom row has two circles. Below each circle is a category label: *Vegetables*, *Fruits*, *Snacks*, *Foods*, and *Drinks*. A purple bar at the bottom contains the text "Your name :".

Use the pictures below to fill in the words across and down in the puzzle

					C						
					O						
					G	R	O	W			
					I		K		E	A	T
					V						E
D	R	I	V	E						A	
E								D			
A							W	A	T	C	H
D	R	I	N	K			N				
					N		C				
					C	L	O	S	E		
					C						
					K	I	C	K			

Appendix 7 : The Result of Observation in Cycle 1

<i>Aspects</i>	<i>Indicators</i>	<i>Percentage %</i>
<i>Learning Activities</i>	Doing their assignments based on the teacher' instruction.	62
	Asking question to their teacher if there is an instruction which is not clear.	60
	Giving comments and suggestions about their friends' job.	25
	Presenting their discussion result without being appointed by the teacher.	20
	Discussing and working together with their friends in doing their assignments.	50
	Doing assignments from their teacher well.	50
	<i>Creativity</i>	Showing their curiosities with asking question to their teacher and friends.
Exploring their ideas.		25
Thinking and are not hopeless for looking for answer using books or asking to their friends.		50
<i>Feeling of Happiness</i>		Looking happy in learning process
	Not feeling sleepy during the teaching and learning process.	65
<i>Interaction</i>	Discussing with their teacher.	65
	Discussing with their friends.	68
	Working together with their friends.	65
Mean Score		51.6

Appendix 8 : The Result of Observation in Cycle 2

<i>Aspects</i>	<i>Indicators</i>	<i>Percentage %</i>
<i>Learning Activities</i>	Doing their assignments based on the teacher' instruction.	78
	Asking question to their teacher if there is an instruction which is not clear.	75
	Giving comments and suggestions about their friends' job.	30
	Presenting their discussion result without being appointed by the teacher.	35
	Discussing and working together with their friends in doing their assignments.	60
	Doing assignments from their teacher well.	65
	<i>Creativity</i>	Showing their curiosities with asking question to their teacher and friends.
Exploring their ideas.		60
Thinking and are not hopeless for looking for answer using books or asking to their friends.		60
<i>Feeling of Happiness</i>	Looking happy in learning process	85
	Not feeling sleepy during the teaching and learning process.	80
<i>Interaction</i>	Discussing with their teacher.	85
	Discussing with their friends.	80
	Working together with their friends.	80
Mean Score		67.3

Appendix 9 : The Students' Worksheet

Your name: AMALIA RAMADANI KIS. YU. B

1.) Blind = Buta ✓	9.) Tall = Tinggi ✓
2.) lazy = Malas ✓	10.) wet = Basah ✓
3.) Calm = Tenang ✓	11.) Happy = Gembira ✓
4.) Stupid = Bodoh ✓	12.) Diligent = Rajin ✓
5.) Afraid = Takut ✓	13.) crowded = Ramai ✓
6.) Smart = Pintar ✓	14.) Excited = Senang ✓
7.) Ill = Sakit ✓	15.) Safe = Aman ✓
8.) Angry = Marah ✓	16.) Dumb = Bisu ✓
	17.) Tired = Capek ✓

Your name: ARDITA SIWANTARI

1. Blind: buta ✓	11. happy: senang ✓
2. lazy: malas ✓	12. Diligent: rajin ✓
3. calm: tenang ✓	13. crowded: ramai ✓
4. foolish: bodoh ✓	14. excited: senang ✓
5. Afraid: takut ✓	15. Safe: aman ✓
6. smart: pintar ✓	16. Dumb: bisu ✓
7. ill: sakit ✓	17. Tired: lelah/capek ✓
8. angry: marah ✓	18. hungry: lapar ✓
9. Tall: tinggi ✓	19. asleep: tertidur ✓
10. wet: basah ✓	20. short: pendek ✓

Your name: Mahfudzi Ayub Saputra no.urut.35

1. blind: buta ✓	11. happy: senang ✓
2. lazy: malas ✓	12. Young: muda ✓
3. Asleep: tertidur ✓	13. tired: capek/lelah ✓
4. Dumb: bisu ✓	14. Beautiful: Cantik ✓
5. Afraid: takut ✓	15. strong: kuat ✓
6. Angry: marah ✓	16. Foolish: bodoh ✓
7. Poor: miskin ✓	17. rich: kaya ✓
8. wet: basah ✓	18. ill: sakit ✓
9. calm: tenang ✓	19. Short: pendek ✓
10. thirsty: haus ✓	

Your name: ANAS MURNADAR

1. Blind = Buta ✓	12. Diligent = rajin ✓	25. young: muda ✓
2. Lazy = malas ✓	13. crowded: ramai ✓	26. Naughty: nakal ✓
3. Calm = Tenang ✓	14. excited: Senang ✓	27. Poor: miskin ✓
4. Stupid = bodoh ✓	15. safe: aman ✓	28. small: kecil ✓
5. Afraid = takut ✓	16. Dumb = bisu ✓	29. weak: lemah ✓
6. smart = pintar ✓	17. Tired = lelah ✓	30. Rich: kaya ✓
7. Ill = sakit ✓	18. Hungry = lapar ✓	31. Hard: keras ✓
8. Angry = marah ✓	19. Asleep = tertidur ✓	32. Thirsty ✓
9. Tall = Tinggi ✓	20. Short = pendek ✓	33. Full: penuh ✓
10. Wet = basah ✓	21. Sad = sedih ✓	
11. Happy = senang ✓	22. Fat = gemuk ✓	
	23. Beautiful = Cantik ✓	
	24. Dirty = kotor ✓	

Your name: fakhril Rizaullah

1. blind = buta ✓	11. happy = senang ✓
2. Calm = tenang ✓	12. Diligent = rajin ✓
3. big = besar ✓	13. Crowded = ramai ✓
4. Crazy = gila ✓	14. Excited = senang ✓
5. Afraid = takut ✓	15. Safe = aman ✓
6. Smart = pintar ✓	16. Stupid = bodoh ✓
7. Sick = sakit ✓	17. Tired = capek ✓
8. angry = marah ✓	18. hungry = lapar ✓
9. tall = tinggi ✓	19. asleep = tertidur ✓
10. wet = basah ✓	20. short = pendek ✓
	21. short = pendek ✓

Your name: Jumrandini KIS: VUB

1. Blind: Buta ✓	11. Happy: senang ✓
2. lazy: Malas ✓	12. Diligent: rajin ✓
3. calm: Tenang ✓	13. crowded: ramai ✓
4. stupid: Bodoh ✓	14. excited: senang ✓
5. Afraid: Takut ✓	15. safe: aman ✓
6. smart: Pintar ✓	16. Dumb: bisu ✓
7. ill: sakit ✓	17. Tired: capek ✓
8. Angry: marah ✓	18. Hungry: lapar ✓
9. Tall: Tinggi ✓	19. Asleep: tertidur ✓
10. Wet: Basah ✓	20. short: pendek ✓

Your name: Rusydayah Auliyah

1. Blind = Buta ✓	11. Happy: senang ✓
2. lazy = malas ✓	12. Diligent: rajin ✓
3. calm = tenang ✓	13. crowded: ramai ✓
4. Crazy: Gila ✓	14. Excited: senang ✓
5. Afraid: takut ✓	15. Safe: aman ✓
6. Smart: pintar ✓	16. Dumb: bisu ✓
7. Ill: sakit ✓	17. Tired: lelah/capek ✓
8. angry: marah ✓	18. Hungry: lapar ✓
9. Tall: tinggi ✓	19. Asleep: tertidur ✓
10. Wet: basah ✓	20. short: pendek ✓

Your name: Andita NUR Fadillah no.urut.4

1. Blind: Buta ✓	10. wet: Basah ✓
2. Lazy: malas ✓	11. Excited: senang ✓
3. calm: Tenang ✓	12. Diligent: rajin ✓
4. Hungry: lapar ✓	13. Crowded: ramai ✓
5. Afraid: takut ✓	14. Excited: senang ✓
6. smart: pintar ✓	15. Safe: Aman ✓
7. Ill: sakit ✓	16. Dumb: Bisu ✓
8. Angry: marah ✓	17. tired/lelah: capek ✓
9. Tall: tinggi ✓	18. foolish: Bodoh ✓
	19. Asleep: tertidur ✓

Your name: Greivon H.P

1. Blind - buta ✓	8. Angry - marah ✓
2. lazy - malas ✓	9. Tall - tinggi ✓
3. calm - tenang ✓	10. wet - basah ✓
4. foolish - bodoh ✓	11. friendly → ramah ✓
5. crazy → gila ✓	12. diligent → rajin ✓
6. smart - pintar ✓	13. crowded → ramai ✓
7. sick/ill - sakit ✓	14. Excited → senang ✓

Your name: Dewi Athiyah Auliani

1. Blind = Buta ✓	11. Happy = senang ✓
2. Lazy = malas ✓	12. Diligent = rajin ✓
3. calm = tenang ✓	13. Crowded = ramai ✓
4. Crazy = Gila ✓	14. Excited = senang ✓
5. Afraid = takut ✓	15. Safe = aman ✓
6. smart = pintar ✓	16. Dumb = Bisu ✓
7. Ill = sakit ✓	17. Tired = lelah ✓
8. Angry = marah ✓	18. Hungry = lapar ✓
9. tall = tinggi ✓	19. Asleep = tertidur ✓
10. Wet = Basah ✓	20. short = pendek ✓
	21. sad = sedih ✓
	22. Fat = gemuk ✓

Appendix 10 : The Score of Ability Test

Nama	Score Ability-Test
Amalia Ramadhani	7.8
Andi Nuralfilail Arrahma	6
Andreana Adhistry	7.1
Anggita Nurfadhillah	7
Annisa Arif	6.8
Ardita Siswantari	7.5
Dewi Athiyah Auliani	7.3
Fadillah Diah Syahputri	7
Indah Putriyanti	7
Jumriandini	6.5
Meindy Michelus Syarif	6.8
Natasya Matovani	7.2
Nur Intan Rahmi	6.5
Nurhalizah H	7
Nursahirah Alya KJ	7
Nurul Qolby Ramli	6
Putri Agustina	6.5
Rusydayah Auliyah R	7
Siti Fri Rahayu Ningsih	7.5
Sri Reskiani	6.8
Tiara Putri Syamsul	6.5
A.Hasbar	5.8
Agil Anugrah Darwis	5
Ahmad Rafid Wijaya	5
Ahmad Saifulhaq	5.2
Anas Munandar	5.8
Arnol Kurniawan	4.8
Arsel Sumalong	5
Deni Tendean	5
Duta Adytia	5
Eriyanto	5.5
Ferry Fadli M	6.2
Greivan Hugger Ratuan	7.5
Ihsanul Amal Sakir	6.2
Mahfudzi Ayub Saputra	6.5
Muh. Akbar Ramadhan S	6
Muh. Erlangga	6.2
Muh. Faadhil Jufri	6
Muh. Wijdan Maulana	6
Muhammad Nur Ichsan	6
Muhammad Syamsuriadi	6
Yusriadi	5.5
Fahri Risqullah	7.6
TOTAL	2726
MEAN SCORE	6.33

Appendix 11 : The Score of Students in Cycle 1

Nama	Score First Cycle
Amalia Ramadhani	8.5
Andi Nuralfilail Arrahma	7
Andreana Adhisty	7.5
Anggita Nurfadhillah	7.5
Annisa Arif	7.1
Ardita Siswantari	8
Dewi Athiyah Auliani	7.8
Fadillah Diah Syahputri	7.5
Indah Putriyanti	7.5
Jumriandini	7
Meindy Michelus Syarif	7
Natasya Matovani	7.5
Nur Intan Rahmi	7
Nurhalizah H	7.3
Nursahirah Alya KJ	7.5
Nurul Qolby Ramli	7
Putri Agustina	7
Rusydayah Auliyah R	7.4
Siti Fri Rahayu Ningsih	7.9
Sri Reskiani	7.3
Tiara Putri Syamsul	7
A.Hasbar	6.1
Agil Anugrah Darwis	5.5
Ahmad Rafid Wijaya	5.8
Ahmad Saifulhaq	5.5
Anas Munandar	6
Arnol Kurniawan	5
Arsel Sumalong	5.3
Deni Tendean	5.5
Duta Adytia	5
Eriyanto	6
Ferry Fadli M	6.5
Greivan Hugger Ratuan	8
Ihsanul Amal Sakir	6.5
Mahfudzi Ayub Saputra	6.8
Muh. Akbar Ramadhan S	6.5
Muh. Erlangga	6.7
Muh. Faadhil Jufri	6.2
Muh. Wijdan Maulana	6.5
Muhammad Nur Ichsan	7
Muhammad Syamsuriadi	6.6
Yusriadi	6
Fahri Risqullah	8.2
TOTAL	292.5
MEAN SCORE	6.80

Appendix 12 : The Score of Students in Cycle 2

Nama	Score Second Cycle
Amalia Ramadhani	9.8
Andi Nuralfilail Arrahma	8
Andreana Adhistry	8.5
Anggita Nurfadhillah	8.5
Annisa Arif	8
Ardita Siswantari	9.6
Dewi Athiyah Auliani	9
Fadillah Diah Syahputri	8.5
Indah Putriyanti	8
Jumriandini	8
Meindy Michelus Syarif	8
Natasya Matovani	8.2
Nur Intan Rahmi	8
Nurhalizah H	8.2
Nursahirah Alya KJ	8.5
Nurul Qolby Ramli	8
Putri Agustina	8
Rusydayah Auliyah R	8.3
Siti Fri Rahayu Ningsih	9.3
Sri Reskiani	8
Tiara Putri Syamsul	8
A.Hasbar	6.5
Agil Anugrah Darwis	6
Ahmad Rafid Wijaya	6.2
Ahmad Saifulhaq	6.5
Anas Munandar	6.8
Arnol Kurniawan	6
Arsel Sumalong	6
Deni Tendean	6
Duta Adytia	6
Eriyanto	6.8
Ferry Fadli M	7
Greivan Hugger Ratuan	9.3
Ihsanul Amal Sakir	7
Mahfudzi Ayub Saputra	7.2
Muh. Akbar Ramadhan S	7
Muh. Erlangga	7.3
Muh. Faadhil Jufri	6.5
Muh. Wijdan Maulana	7
Muhammad Nur Ichsan	8.5
Muhammad Syamsuriadi	7
Yusriadi	6.5
Fahri Risqullah	9.5
TOTAL	323
MEAN SCORE	7.51

Appendix 13 : Documentations

CURRICULUM VITAE

A. Riskawati Hajis was born on November 26th 1990 in Makassar, South Sulawesi. The writer has a brother and a sister. She is the first child of her beloved parents are Hajis and A. Rahmawati AM.

She entered elementary school at SDN Pongtiku 1 in 1998. She continued her study in SMPN 10 Makassar and graduate in 2006. The she continued her study in SMAN 4 Makassar and graduate in 2009.

In 2010, she continued his study at Alauddin State Islamic University. She was majoring in English Education Department in Tarbiyah and Teaching Science Faculty. Now, she has been finishing her study there and finishing her final project with the title : **“Improving Students’ Vocabulary by Using Visual Media at SMP Negeri 10 Makassar ”**