

**THE EFFECT OF USING STORY READING TECHNIQUE ON THE
EIGHTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT
AT MTs AL FIRDAUS SUCI JEMBER**

THESIS

By:

**ANISSATUL MUHIMMAH
NIM 060210491162**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING STORY READING TECHNIQUE ON THE
EIGHTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT
AT MTs AL FIRDAUS SUCI JEMBER**

THESIS

Composed as one of the requirements to obtain the S1 degree at the English
Education Study Program of the Language and Arts Education of the Faculty of
Teacher Training and Education, Jember University

By:

**ANISSATUL MUHIMMAH
NIM 060210491162**

**ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title: this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

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

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University Faculty Libraries in all forms of media, now or hereafter known.

Signature :

Name : ANISSATUL MUHIMMAH

Date : February, 13th 2014

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother Maskup and Suryati. No single word that is able to verbalize my great appreciation and gratitude for your precious advice and care, endless love and prayer. I'll work harder to make you happy and proud of me.
2. My dearest Aunt Sholly, thank you very much for holding me up to face this plane of life. I am nothing without you.
3. My beloved brother Achmad Muhlis and sister Uswatun Hasanah who always supports and helps me to accomplish this thesis. I will never imagine how I can put out of my mind the laugh and cry without you both.

MOTTO

“One’s vocabulary needs constant fertilizing...”

(Evelyn Waugh)

**KEMENTERIAN PENDIDIKAN DAN KEBUDAYAAN
UNIVERSITAS JEMBER
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN**

Jalan.Kalimantan Nomor 37 Kampus Bumi Tegl Boto Jember 68121
Telepon: 0331-334988, 330738 Faks: 0331- 334988
Laman: www.fkip.unej.ac.id

CONSULTANTS' APPROVAL

**THE EFFECT OF USING STORY READING ON THE EIGHTH YEAR
STUDENTS' VOCABULARY ACHIEVEMENT AT MTS AI FIRDAUS
SUCI JEMBER**

THESIS

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

Name : Anissatul Muhimmah
Identification Number : 060210491162
Level : 2006
Place and Date of Birth : Jember, June 8th, 1987
Department : Language and Arts
Study Program : English Education

Approved by:

Consultant I

Consultant II

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

Dra. Wiwiek Istianah, M.Kes, M.Ed
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 : Tuesday , January 28th , 2014

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

The Committee

The Chairperson,

The Secretary,

Drs. Sugeng Ariyanto, M.A
M.Ed._NIP 19590412 198702 1 001

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

The Members;

1. **Dra. Made Adi Andayani T, M.Ed** 1.
NIP. 19630323 198902 2 001
2. **Drs. Bambang Suharjo, M.Ed** 2.
NIP 19611023 198902 1 001

The Dean,
Faculty of Teacher Training and Education

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

SUMMARY

The Effect of Using Story Reading Technique on the Eight Year students' Vocabulary Achievement at MTs Al Firdaus Suci in the 2013/2014 Academic Year; Anissatul Muhimmah, 060210491162; 2013:43 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of the language components that must be mastered well by the students because vocabulary is the basic skill or the bridge to learn the other language skills and other language components. The students, generally, have difficulty in learning English, especially in vocabulary. Their problems are usually caused by their inability in memorizing the English words they have learnt. Therefore, the English teacher is expected to be able to cover the students' problems in vocabulary. One of the strategies that can be used and applied by the English teacher is teaching vocabulary by using story reading. Storyreading in this research was a teaching technique for teaching vocabulary in which the teacher read a story aloud to the students.

This research was conducted to know whether or not there was a significant effect of using story reading on the Eighth year students' vocabulary achievement at MTs Al Firdaus Suci Jember. Thus, the respondents of this research were Eighth year students of MTs Al Firdaus Suci Jember that were determined by using cluster random sampling by lottery. The total number of the respondents was 69 students. The experimental group consisted of 34 students who were taught vocabulary by using Story Reading. The control group consisted of 35 students who were taught vocabulary by using lecturing technique.

The primary data of this research were gained from the students' vocabulary achievement in the form of post test scores. The supporting data were gained from the interview with the English teacher and documentation. The primary data were collected from the post test to make comparison between the two groups after treatment, and then they were analyzed by using Independent sample t-test on SPSS (Statistical Package of Social Science). Based on the

calculation, the mean score of the experimental group was higher than that of the mean score of the control group ($75.382 > 71.200$). The value of sig column is 0.036 and this value is lower than 0.05. It means that the null hypothesis (H_0) formulated: “there is no significant effect of using story reading on the eighth year students’ vocabulary achievement at MTs Al Firdaus Suci Jember in the 2013/20114 academic year” was rejected. Thus the alternative hypothesis (H_a): “there is a significant effect of using story reading on the eighth year students’ vocabulary achievement at MTs Al Firdaus Suci Jember in the 2013/20114 academic year” was accepted.

In conclusion, it can be stated that Story Reading significantly affected the Eight year students’ vocabulary achievement at MTs Al Firdaus Suci Jember. The research results proved that there was a significant effect of using story reading on the eighth year students’ vocabulary achievement at MTs Al Firdaus Suci Jember in the 2013/20114 academic year. Therefore, it is recommended to the English teacher to also apply Story Reading to help students read effectively so as it enables increase their vocabulary achievement.

ACKNOWLEDGEMENT

First of all, I would like to thank Allah SWT, the Almighty, who always leads and provides me with His blessing, mercy, and guidance to me, so I can accomplish this thesis. I am sure without his mercies, a good health and great opportunity during the arrangement of this thesis, it will be very difficult for me to finish this thesis.

Dealing with the writing and finishing of this thesis, I am willing to convey my sincere thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chair person of the Language and Arts Education of The Teacher Training and Education, Jember University
3. The Chair person of the English Education Study Program of The Faculty of Teacher Training and Education, Jember University
4. Drs. Bambang Suharjito, M.Ed as my first consultant and Dra. Wiwiek Istianah, M.Kes. M.Ed as the second consultant who have given me valuable guidance in the process of finishing this thesis
5. My Academic supervisor
6. The Examination Committee
7. All lecturers of the English Education Study Program, and staff of the Faculty of Teacher Training and Education, Jember University
8. The Principal, the English teacher, the administration staffs, and the Eighth year students of MTs Al Firdaus Suci Jember in the 2013/2014 academic year who helped me to obtain the data for this research.

Finally, I feel really grateful to all of them who offered positive comments and criticism for the improvement of this thesis.

The Writer

Jember, January 2014

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
SUMMARY	vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
THE LIST OF TABLES	xii
THE LIST OF APPENDIX	xiii
CHAPTER 1. INTRODUCTION	1
1.1 The Research Background	1
1.2 The Research Problem	4
1.3 The Research Objectives	4
1.4 The Significance of the Research	4
1.5.1 The Students.....	5
1.5.2 The Teachers	5
1.5.2 The other Researchers	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Study of Vocabulary	6
2.2 Kinds of Vocabulary	7
2.2.1 Nouns	7
2.2.2 Adjectives.....	8
2.2.3 Verbs	9
2.2.4 Adverbs	10
2.3 Teaching Vocabulary	11
2.4 Vocabulary Achievement	14
2.5 Teaching Learning Vocabulary at Mts Al firdaus Suci	15

2.6 The Study of Story Reading	15
2.7 The Presentation of Story Reading	16
2.7.1 Guidelines in Choosing the Story	17
2.7.2 Guidelines in Presenting story Reading	17
2.7.3 The Use of Media in Story Reading	18
2.7.4 The Procedures of Story Reading technique in Teaching Learning Process... ..	20
2.8 The Advantages of Story Reading	20
2.9 Hypothesis of the Research	22
CHAPTER 3. RESEARCH METHODOLOGY	23
3.1 Research Design	23
3.2 The Operational Definition	24
1.3.1 Story reading	24
1.3.1 Students' Vocabulary Achievement.....	25
3.3 Area Determination Method	25
3.4 Respondent Determination Method	25
3.5 Data Collection Method	26
3.4.1 Vocabulary Test	26
3.4.2 Interview	29
3.4.3 Documentation	30
3.6 Data Analysis Method	30
CHAPTER 4. RESULTS AND DISCUSSION	32
4.1 The Results of Supporting Data	32
4.1.1 The Result of Interview	32
4.1.2 The Result of Documentation	33
4.2 The Results of Homogeneity Test	34
4.3 The Description of Treatments	34
4.4 The Result of Try Out	35
4.4.1 The Analysis of Difficulty Index.....	35
4.4.2 The Analysis of Reliability Coefficient.....	35
4.5 The Result of Primary Data	37

4.5.1 The Analysis of Posttest.....	38
4.6 The Hypothesis Verification	39
4.7 Discussion	40
CHAPTER V. CONCLUSION AND SUGGESTIONS.....	43
5.1 Conclusion	43
5.2 Suggestions	43
5.2.1 The English Teacher	43
5.2.2 The Students.....	43
5.2.3 Other Researchers	44
REFERENCES	
APPENDICES	

THE LIST OF TABLE

	Page
4.1 The schedule of administering the research	32
4.2 The total number of the Eighth year students of MTs Al Firdaus Suci Jember in the 2013/2014 academic year	33
4.3 The schedule of administering the treatment	35
4.4 The Output of Independent Sample t-test score	38

THE LIST OF APPENDIX

	Page
A. Research matrix	49
B. The supporting data.....	50
C. The result of interview	51
D. The homogeneity test.....	52
E. Lesson plan 1	56
F. Lesson plan 2	67
G. Posttest	81
H. The score of homogeneity test	88
I. The output of oneway ANOVA	89
J. The odd number scores	91
K. The even number scores	92
L. The division of odd and even number scores.....	93
M. The difficulty index	94
N. The list of the respondents' names	96
O. The score of posttest	97
P. Letter of Research Permit from FKIP	98
Q. Letter of Research Permit from MTs Al Firdaus Suci Jember	99