

**IMPROVING THE 8th GRADE STUDENTS' VOCABULARY ACHIEVEMENT
BY USING PICTURE FILES AT SMP NURIS JEMBER
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

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

By:

**SUSILOWATI
NIM 080210401068**

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

2013

STATEMENT OF THESIS AUTHENTICITY

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

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

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

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

Jember, January 31st, 2013

Susilowati
NIM 080210401068

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, Bapak Abdullah and Ibu Poniati.
2. All my teachers and lecturers.
3. My grandparents, Lebo and Satimen (Alm).
4. My lovely brothers and sisters, Yanto, Yuni, Devi, and Yuli.

MOTTO

**“By words we learn thoughts, and by thoughts we learn life.”
(Jean Babtiste Girard)**

*) _____. 2011. *Word Quotes*. Available at WWW.clasiclit.about.com [December, 08th 2012]

APPROVAL SHEET

IMPROVING THE 8th GRADE STUDENTS' VOCABULARY ACHIEVEMENT

BY USING PICTURE FILES AT SMP NURIS JEMBER

IN THE 2011/2012 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 of
the English Education Program, Language and Arts Education Department

The Faculty of Teacher Training and Education

Jember University

By:

Name : Susilowati

Identification Number : 080210401068

Level of Class : 2008

Department : Language and Arts

Place of Birth : Jember

Date of Birth : 27th August 1987

Approved by:

The First Consultant

The Second Consultant

Drs. Bambang Suhardjito, M.Ed
NIP. 19611023 198902 1 001

Dra. Wiwiek Istianah, M. Kes.M.Ed.App.Ling
NIP. 19501017 198503 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : 31st January 2013

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

The Committee

The Chairperson

The Secretary

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

Dra. Wiwiek Istianah, M. Kes.M.Ed.App.Ling
NIP. 19501017 198503 2 001

The Members

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

1.

2. Drs. Bambang Suharjo, M.Ed
NIP. 19611023 198902 1 001

.2.

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP 195405011983031005

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled “Improving the 8th Grade Students’ Vocabulary Achievement by Using Picture Files at SMP Nuris Jember in the 2011/2012 Academic Year”.

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Education Program;
4. My academic advisor, Drs. I Putu Sukmaantara, M.Ed;
5. The first and second consultant, Drs. Bambang Suhardjito, M.Ed. and Dra. Wiwiek Istianah, M. Kes.M.Ed.App.Ling., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated;
6. The principal, the English teacher and the eighth year students of SMP Nuris Jember in the 2011/2012 academic year who helped me obtain the research data;

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, 9 January 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF EXAMINATION COMETTEE	vi
ACKNOLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objectives of the Research	5
1.4 The Significance of the Research	5
II. REVIEW OF RELATED LITERATURE	
2.1 The Importance of Vocabulary in Language Teaching	7
2.2 Vocabulary Achievement	8
2.3 Factors Influencing Vocabulary Achievement	9
2.4 Vocabulary Integrated With Reading	9
2.5 The Various Techniques in Teaching Vocabulary	10
2.6 Choise of Vocabulary	14
2.7 Classification of Vocabulary	16
2.7.1 Nouns	16
2.7.2 Adjectives	17

2.7.3 Verbs	17
2.7.4 Adverbs	18
2.8 The Theory of Picture Files.....	19
2.8.1 Definition of Pictures	19
2.8.2 Picture Files	20
2.8.3 Type of Pictures	20
2.8.4 Basic Considerations in Selectimng Picture Files	22
2.8.5 The Advantages and Disadvantage of Using Picture Files in Teaching Vocabulary	23
2.8.6 The Way to Classify Picture Files	24
2.8.7 The Procedures of Teahing Vocabulary by Using Picture Files.....	29
2.9 Action Hypothesis	30
 III. RESEARCH METHOD	
3.1 Research Design	31
3.2 The Operational Definition of the Terms	34
3.2.1 Vocabulary Achievement.....	34
3.2.2 Picture Files	35
3.3 Area Determination Method.....	35
3.4 Respondent Determination Method.....	36
3.5 Data Collection Method.....	36
3.5.1 Primary Data	36
3.5.2 Supporting Data	41
3.6 Research Procedure	41
3.6.1 Planning of the Action	42
3.6.2 Implementation of the Action	42
3.6.3 Observation and Evaluation.....	42
3.6.4 Reflection.....	44
3.7 Data Analysis Method.....	44

IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of the Implementation of the Action in Cycle I	46
4.1.1 The Results of the Vocabulary Test in Cycle 1	49
4.1.2 The Results of Observation in Cicle 1	52
4.1.3 The Results of Reflection in Cycle 1	54
4.2 The Results of the Implimentation of the Action in Cycle 2	57
4.2.1 The Results of Vocabulary Test in Cycle 2	60
4.2.2 The Results of the Observation in Cycle 2	62
4.2.3 The Results of Reflection in Cycle 2	65
4.3 The Results of Interview and Observation	66
4.4 The Results of Documentation	67
4.5 The Results of the Students' Vocabulary Achievement	67
4.6 Discussion	69
V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	76
5.2 Suggestions	77
REFFERENCES	
APPENDICES	

LIST OF TABLES

	Page
Table 3.1 The Distribution of The Vocabulary Exercise and Test Items in Cycle 1	38
Table 3.2 The Distribution of The Vocabulary Exercise and Test Items in Cycle 2	39
Table 3.3 Observation Checklist of Students' Active Participation	40
Table 3.4 The Classification of the Score Levels	43
Table 4.1 The Schedule of Action of Cycle 1	46
Table 4.2 The Students' Vocabulary Test Score in Cycle 1	49
Table 4.3 The Classification of Frequency and Score Level in Cycle 1	51
Table 4.4 The Results of Students' Participation during the Vocabulary Teaching Learning Process in cycle 1	52
Table 4.5 The Average Result of Students' Participation in the first cycle	54
Table 4.6 The Schedule of Cycle 2	58
Table 4.7 The Students' Vocabulary Test Scores in Cycle 2	60
Table 4.8 The Classification of Frequency and Score Level in Cycle 2	62
Table 4.9 The Results of Observation in Cycle 2	63
Table 4.10 The Average Result of the Students' Participation in the Cycle 2	64
Table 4.11 The Improvement of the Students' Vocabulary Score	68
Table 4.12 The Revisions of the Implementation of the Action in Cycle 2	71

THE LIST OF APPENDICES

- A. Research Matrix
- B. Lesson Plan Meeting 1
- C. Lesson Plan Meeting 2
- D. Vocabulary Test 1 and Answer Key
- E. Lesson Plan Meeting 3
- F. Lesson Plan Meeting 4
- G. Vocabulary Test 2 and Answer Key
- H. Supporting Data Instruments
- I. The Names of the Respondents
- J. The Students' Previous English Scores
- K. Examples of students' worksheet

SUMMARY

Improving the 8th Grade Students' Vocabulary Achievement by Using Picture Files at SMP Nuris Jember in the 2011/2012 Academic Year; Susilowati; 080210401068; 2012; 80 pages; English Education Program Faculty of Teacher Training and Education Jember University.

English as one of the foreign language should be learnt by Indonesian students as a local content at elementary school and as a compulsory subject at secondary schools and universities. Learning English means learning the four language skills, namely speaking, listening, reading and writing. In addition, the students should have enough vocabularies as the basic requirement to master those four language skills. Thus, vocabulary plays a very important role in language learning.

This classroom action research was intended to improve the 8th grade students' vocabulary achievement by using picture files at SMP Nuris Jember in the 2011/2012 academic year. The research subjects were the students of class 8 that were determined population by consulting to the English teachers at SMP Nuris Jember. According to the results of preliminary study in the form of interview with the English teacher, it was found that SMP Nuris Jember had only one single class of the 8th grade students; The students still had problems in mastering vocabulary; The 8th grade students were lack of motivation and they had difficulties in learning English. It was proven by their English mean score that was 62.02 which had not reached the standard score of Ketuntasan Minimum (SKM) that was 70.

The English teacher in that school used the conventional techniques, such as lecturing method, question and answer, and drilling the students with exercises and giving them assignments, like working with the students' worksheet (LKS) in order to make their students master the vocabulary. These kinds of techniques are

less challenging. Besides, she had never used picture files as the media of teaching vocabulary, but she only taught vocabulary based on LKS.

Therefore, to overcome the problem above, the writer conducted a Classroom Action Research (CAR) to the 8th grade students of SMP Nuris Jember by using picture files in teaching vocabulary. The main concern, in this research was the use of picture files which facilitated language learning and provided the opportunities to the students to be more active in the vocabulary teaching and learning process.

This classroom action research was done in two cycles in which each cycle covered four stages of activities, namely planning the action; implementing the action; observing and evaluating; and analyzing the data and reflecting the action. Each cycle was conducted in two meetings. The data about the students' vocabulary achievement were collected by administering the vocabulary achievement test after the actions given. Observation was used to monitor the process of teaching vocabulary using picture files and the students' active participation in the classroom.

The results of this research were as follows: the students' English mean score improved from their previous mean score that was 62.02 to 67.8 after being taught vocabulary by using picture files in the first cycle. In the first meeting in cycle 1, there were 24 of 36 students (66.7%) who actively participated in the teaching and learning vocabulary by using picture files. In the second meeting, there were 25 students or 69.4% of 36 students who were active participation during the teaching and learning vocabulary by using picture files. In the second cycle, the result of vocabulary achievement test mean score that was 72.9 (28 students or 77.8% of the students got the score at least 70 or higher). The score was improved from cycle 1 the mean score which was 67.8 to 72.9 in cycle 2. In the first meeting in cycle 2, there were 28 students (77.8%) of 36 students who actively participated in the teaching and learning process of vocabulary by using picture files. In the second meeting, there were 31 students or 86.1% of the 36 students who actively participated during the teaching and learning of vocabulary

by using picture files. It means that the result of vocabulary achievement test and students' active participation in cycle 2 achieved the target research.

The results showed the use of picture files in teaching vocabulary could improve the 8th students' vocabulary achievement as well as their active participation during the vocabulary teaching learning process at SMP Nuris Jember. This finding supported the theory by Scott and Ytreberg (1992:108) that the lesson will be much easier and much exciting for the students if the teacher uses the picture files optimally to help the students understand the material taught. In other words, picture files could help the teacher deliver information to the students and they also understood and got the information easily because the teacher showed the picture files while teaching the materials to the students. This was because picture files provided the students concrete and direct experience with the language, especially in learning vocabulary.

By considering the result of the implementation of picture files in teaching vocabulary that could improve the students' vocabulary achievement and the students' active participation; some suggestions are proposed to the English teacher to apply picture files in teaching vocabulary. The students are suggested to increase their vocabulary by using picture files and other researchers as suggested to conduct another research with a similar problem using different research design to develop the students' vocabulary achievement and their active participation.