

A DESCRIPTIVE STUDY OF VOCABULARY ACHIEVEMENT THROUGH
PICTURES OF THE FIFTH YEAR STUDENTS OF SDN GEMPOLAN
GURAH KEDIRI IN THE 2003/2004 ACADEMIC YEAR

THESIS

Presented to Fulfill One of the Requirements to Obtain S-1 Degree at the
English Education Program, Language and Arts Department Faculty of
Teacher Training and Education
Jember University

By:

NANANG FAKHRUDIN

990210401292

ENGLISH EDUCATION PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2004

MOTTO

The trouble with the people is not that they do not know but that they know so much that ain't so.

Henry Wheeler Shaw

DEDICATION

This thesis is honorably dedicated to :

1. My beloved father and my mother. Thanks for your endless love, support and silent pray. Nothing compares to everything you have given to me and I love you more than I can say.
2. My beloved brother Aziz, Mbak Lela and my cousin Zia. Thanks for everything given, I love you so much. My beloved sisters Yaya, Anis, Zahro. Thanks for the nice experience and your support to finish this thesis.
3. My dear princess and wonderful future, my Tuk. Thank for your support. There is not enough ink to paint your kindness and love. My new family in Rowotengah my dad and mom, and all of the member segers' family. Thanks for your kindness.
4. My friend Joe, Andrie, Dally, Happy, Ita, Rully, Lulut and friends, Ningrum, Nasir Popii and friends, in 99 level, Arin and Tri in 98 level. Andis, Amir, Wayan, Rudi in 00 level and all my friends in English Program. Thanks for everything.

CONSULTATION APPROVAL

A DESCRIPTIVE STUDY OF VOCABULARY ACHIEVEMENT THROUGH
PICTURES OF THE FIFTH YEAR STUDENTS OF SDN GEMPOLAN
GURAH KEDIRI IN THE 2003/2004 ACADEMIC YEAR

THESIS

Presented to Fulfill One of the Requirements to Obtain S-1 Degree At the
English Education Program, Language and Arts Department
Faculty of Teacher Training and Education
Jember University

Name : Nanang Fakhrudin
Identification Number : 990210401292
Level : 1999
Place and date of birth : Kediri, 24-2-1975
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Dra. Made Adi Andayani T, MEd
NIP 131 832 325

Consultant II

Eka Wahjuningsih, SPd
NIP 132 133 384

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is examined and approved by the examiner committee of the
Teacher Training and Education Faculty of Jember University

Day : Friday

Date : June 11TH 2004

Place : Teacher Training and Education Faculty of Jember University

The committee

The Chairperson

Dra. Hj. Zakiyah Tasnim, MA
NIP 131 660 789

The Secretary

Eka Wahjuningih Spd
NIP 132 133 384

The Members :

1. Drs. I Putu Sukmaantara, MEd
NIP 131 878 793

2. Dra. Made Adi Andayani T, MEd
NIP 131 832 325

The Dean

Drs. Dwi Suparno M.Hum
NIP 131 274 727

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to the Supreme God, Allah Swt, the Almighty, who always guides and gives me mercy so that I can finish this thesis entitled " A Descriptive Study of Vocabulary Achievement through Picture of the Fifth Year Students of SDN Gempolan Gurah Kediri in the 2003/2004 academic year ".

In this opportunity, I would like to express my deepest appreciation and sincerest thanks to the following persons :

1. The Dean of Faculty of Teacher Training and Education , Jember University.
2. The head of the Language and Arts Department of Teacher Training and Education, Jember University.
3. The head of the English Program Faculty of Teacher Training and Education, Jember University.
4. My first and second consultants, Dra. Made Adi Andayani T, MEd. and Eka Wahyuningsih SPd, the principal, the English teacher, the administration staff and the fifth year students of SDN Gempolan Gurah Kediri in 2003/2004 academic year ".
5. My parents, my friends (Rully, Ita, Tri) and those who have helped me finish this thesis

Finally, the writer hopes this thesis will provide some advantages to readers. Any criticism and input that will contribute to improve this thesis will be really appreciated.

Jember, March 2004

The writer

TABLE OF CONTENTS

TITLE.....	i
MOTTO.....	ii
DEDICATION	iii
CONSULTATION APPROVAL.....	iv
APPROVAL OF THE EXAMINATION TEAM	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLE.....	x
ABSTRACT	xi

I. INTRODUCTION

1.1 Research Background.....	1
1.2 Research Problems	3
1.2.1 General Problem.....	3
1.2.2 Specific Problem	4
1.3 Operational Definitions	4
1.3.1 Vocabulary Achievement.....	4
1.3.2 Picture	4
1.4 Research Area.....	4
1.5 Research Objectives	5
1.4.1 The General Objective	5
1.4.2 The Specifics Objective.....	5
1.6 Research Significances.....	5

II. LITERATURE REVIEW

2.1 Teaching English to Children.....	7
2.2 The Characteristic of Children	8

2.3 Pictures	9
2.3.1 Composite Picture	10
2.3.2 Individual picture	10
2.3.3 Picture in series	12
2.4 Vocabulary	14
2.4.1 Kinds of Vocabulary	14
2.5 Vocabulary Achievement Through Picture	18

III. RESEARCH METHOD

3.1 Research Design	20
3.2 Area Determination Method	20
3.3 Respondents Determination Method	20
3.4 Data Collection Method	21
3.4.1 Test	21
3.4.2 Interview	21
3.4.3 Documentation	22
3.5 Data Analysis Method	23

IV. RESULT AND DATA ANALYSIS

4.1 Primary Data	24
4.2 Secondary Data	28
4.3 Discussion	29

V. CONCLUSIONS AND SUGGESTIONS

1.1 Conclusions	31
1.2 Suggestions	32

BIBLIOGRAPHY

Appendices:

1. Research Matrix
2. Interview Guide
3. Documentation Guide
4. Test
5. The Distribution of Test Items and Answer Key
6. The Names of Respondents
7. The Names of the Personnel of SDN Gempolan Gurah Kediri
8. Permission of Conducting the Research from The Faculty
9. The Statement Letter of SDN Gempolan Gurah Kediri
10. The Consultation Sheets

THE LIST OF TABLES

No	Name of Tables	Page
1	The Classification of Students' Score	24
2	The Students' Score of Vocabulary Test	26
3	The Analysis of Students' Score Vocabulary Achievement of Each Indicator	28
4	The Score Frequencies and Categories of Students' Score Vocabulary Achievement of Noun	29
5	The Score Frequencies and Categories of Students' Score Vocabulary Achievement of Verb	30
6	The Score Frequencies Students' Vocabulary Achievement	30
7	The Score Frequencies and Categories of The Students' Scores Vocabulary Achievement	30

ABSTRACT

Nanang Fakhruddin, 2004. A descriptive Study of Vocabulary Achievement Through Picture of the Fifth Year Students of SDN Gempolan Gurah Kediri in the 2003/2004 Academic Year.

Thesis, English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Consultants: 1. Dra. Made Adi Andayani T, MEd
2. Eka Wahjuningsih, SPd

This research was intended to describe the fifth year students' vocabulary achievement through pictures. The research area was SDN Gempolan Gurah Kediri and the fifth year students were the respondents. The research design was descriptive. The respondents determination method was population method. The total respondents were 25 students. The primary data were obtained by vocabulary test. The secondary data were obtained by documentation, interview and observation. The research result showed that the fifth year students of SDN Gempolan Gurah Kediri in the 2000/2003 academic year had good category on their noun achievement through pictures and poor on their verb achievement through pictures. In general, the students' vocabulary achievement through pictures of the fifth year students of SDN Gempolan Gurah Kediri in the 2000/2003 academic year was fair. Based on the results above, the English teacher was suggested to be creative in creating pictures to teach English especially in teaching vocabulary. The teacher is able to create interesting pictures to attract the students in learning new words or new vocabularies dealing with noun and verb. Furthermore, the future researcher can apply a different research, such as the effect of using picture in series on the students' vocabulary achievement. For the institution, the research result was very useful. It was used to obtain better quality of English teaching.

Key words : Research, vocabulary achievement, pictures, noun, verb

BIBLIOGRAPHY

- Ali, M. 1993. *Penelitian Kependidikan Prosedur dan Strategi*. Bandung: PT. Angkasa
- Arikunto, S. 1998. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta
- Cameron, L. 1994. *Organizing the World Children Concepts and Categories and Implication For the Teaching of English*. In *ELT journal* Vol. 48. Oxford: Oxford University Journal.
- Dekdikbud. 1994. *Curriculum Muatan Local Garis-Garis Program Pengajaran Bahasa Inggris Pendidikan Dasar*. Surabaya
- Frank, M. 1972. *Modern English*. New York: New York University
- Haliwell, ES. 1992. *Teaching English in Primary Classroom*. London: Longman Group LTD
- Hatch, Evelyn and Cheryl Brown. 1995. *Vocabulary, Semantic and Language Education*. Cambridge: University Press.
- Hornby, As, Cowie AP and Gimson AC. 1995. *Oxford Advanced Learners Dictionary of Current English*. Britain: Oxford Press.
- Hughes, Athur. 1996. *Testing for Language Teachers*. New York: Cambridge University Press
- Langan, John. 1981. *English Skill*. New York: Mic Graw Hill
- Margono, Sunaryo. 1997. *Metodologi Penelitian Pendidikan*. Jakarta: Rineka Cipta
- Martinet AV and AJ Thomson. 1986. *Practical English Grammar*. London: Oxford University Press.
- Nurgiyantoro, B. 2001. *Penilaian dalam Pengajaran Bahasa dan Sastra*. Yogyakarta; PT PBF
- Rohani, A.H.M. 1997. *Media Instruksional Edukatif*. Jakarta: Rineka Cipta
- Salim, Peter. 1990. *The Comtemporary English Indonesian Dictionary* Jakarta: Modern English Press

- Scott,WA And LH Ytreberg. 1994. *Teaching English in Primary Classroom*. London: Longman Group Ltd.
- Sulaiman, A.H. 1995. *Media Audio Visual untuk Pengajaran , Penerangan dan Penyuluhan*. Jakarta: PT Gramedia
- Team FKIP.U. J. 1997. *Pedoman Penulisan Skripsi Mahasiswa FKIP Universitas Jember*. Jember: Universitas Jember
- T.S Kon. 1991. *Practical English Usage*. Jakarta: Bina Rupa Aksara
- Wright, Andrew. 1989. *Picture for Language Learning*. New York: Cambridge University Press
- Yunus N.A. 1981. *Preparing and Using Aids for English Teaching*. Kuala Lumpur: Oxford university