

**A DESCRIPTIVE STUDY OF THE EIGHTH YEAR STUDENTS'
VOCABULARY ACHIEVEMENT THROUGH STORYTELLING WITH
PICTURES AT SMPN 1 DRINGU - PROBOLINGGO**

THESIS

by:

RISZA YUANITA

NIM 070210491136

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

2012

**A DESCRIPTIVE STUDY OF THE EIGHTH YEAR STUDENTS' VOCABULARY
ACHIEVEMENT THROUGH STORYTELLING WITH PICTURES AT SMPN 1
DRINGU - PROBOLINGGO**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Study Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

by:

RISZA YUANITA

NIM 070210491136

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

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Asmari and Umiati, my grandma Sutinah and my sister Reni Jayanti, thanks for your love and support. This thesis is dedicated to you for your never-ending love;*
- 2. My husband, Nusiyanto, thank you for always motivating and supporting me when I give up in doing my thesis.*

MOTTO

*"Vocabulary enables us to interpret and to express. If you have a limited vocabulary,
you will also have a limited vision and a limited future"*

(Jim Rohn)

CONSULTANT'S APPROVAL

THESIS

**A DESCRIPTIVE STUDY OF THE EIGHTH YEAR STUDENTS'
VOCABULARY ACHIEVEMENT THROUGH STORYTELLING WITH
PICTURES AT SMPN 1 DRINGU - PROBOLINGGO IN THE 2011-2012
ACADEMIC YEAR**

by

Risza Yuanita

NIM 070210491136

Consultant

Consultant I : Dra. Made Adi Andayani T, M.Ed

Consultant II : Dra. Siti Sundari, M.A

APPROVAL

The thesis entitled “A Descriptive Study of the Eighth Year Students’ Vocabulary Achievement through Storytelling with Pictures at SMPN 1 Dringu Probolinggo” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : October 15th 2012

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

The Committee

The Chairperson

The Secretary

Drs. Annur Rofiq, M. A, M.Sc
NIP. 19681025 199903 1 1 001

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

Member I

Member II

Drs. Bambang Suhardjito, M.Ed.
NIP 19611025 198902 1 004

Dra. Made Adi Andayani T, M.Ed.
NIP 19630323 198902 2 001

The Dean

Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “A Descriptive Study of the Eighth Year Students’ Vocabulary Achievement through Storytelling with Pictures at SMPN 1 Dringu Probolinggo in the 2011/2012 Academic Year”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Language Education Study Program
4. The first and second consultants, Dra. Made Adi Andayani T, M.Ed and Dra. Siti Sundari M.A. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. My Academic Supervisor Dra. Zakiyah Tasnim, M.A
6. The Principal and the English teachers of SMPN 1 Dringu Probolinggo for giving me an opportunity, help, and support to conduct this research
7. The grade eight students of SMPN 1 Dringu Probolinggo in 2011/2012 academic year.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, October 2012

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES	xi
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	4
1.4 Significance of the Research.....	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definitions of Vocabulary	6
2.2 Vocabulary Achievement	7
2.3 Kinds of Vocabulary	7
2.4 Storytelling with Pictures	12
2.5 The Advantages of Storytelling.....	14
2.6 The Disadvantages of Storytelling	14
2.7 Selecting the Material of Storytelling with Pictures	15

2.8 The Guidelines for Teaching Vocabulary Through Storytelling with Pictures Done by The English Teacher	16
2.9 Vocabulary Achievement by Storytelling with Pictures....	17
2.10 The Teaching of Vocabulary in Junior High School.....	18
CHAPTER 3. RESEARCH METHODS	20
3.1 Research Design	20
3.2 Area Determination Method	21
3.3 Respondent Determination Method	21
3.4 Data Collection Method.....	23
3.4.1 Test.....	23
3.4.2 Interview	26
3.4.3 Documentation	26
3.5 Data Analysis Method.....	27
3.6 Operational Definitions of the Key Terms.....	28
3.6.1 Vocabulary Achievement.....	28
3.6.2 Storytelling with Pictures.....	29
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION.....	30
4.1 Supporting Data Analysis.....	30
4.1.1 The Result of Interview.....	30
4.1.2 The Result of Documentation	32
4.2 The Main Data.....	33
4.2.1 The result of Homogeneity Test.....	33
4.2.2 The result of Vocabulary Achievement Test.....	33
4.3 Data Analysis	36
4.4 Discussion	37

CHAPTER 5. CONCLUSION AND SUGGESTION.....	39
5.1 Conclusion.....	39
5.2 Suggestions.....	39
REFERENCES	41
APPENDICES	44

THE LIST OF TABLES

List of Tables	Page
3.1 The Number of the Population.....	22
3.2 The Classification of the Score	28
4.1 The schedule of administering the research.....	30
4.2 The grade 8 students of SMPN 1 Dringu Probolinggo 2011/2012 academic year	32
4.3. The Scores of the Eighth Grade Students' Vocabulary Achievement through Storytelling with Pictures for each indicators.....	35
4.4 The Classification of Each Indicator of the Students' Vocabulary Achievement.....	36

THE LIST OF APPENDICES

	Page
A. Research Matrix	43
B. Supporting Data Instruments.....	45
C. The Homogeneity Test.....	50
D. The Answer Key of the Homogeneity Test	52
E. The Result of the Homogeneity Test	53
F. The Analysis of Homogeneity	54
G. The pictures shown to the students before telling the story	57
H. The story told by the English teacher as the storytelling material	58
I. Vocabulary Achievement Test.....	60
J. The Answer Key of the Vocabulary Achievement Test	63
K. The Distribution of the Vocabulary Indicators in Vocabulary Achievement Test.....	64
L. The Name of the respondents.....	65
M. The Respondents' Achievement Score	66
N. The Students' answer sheet.....	67
O. The Research Permission from Jember University.....	74
P. The Accomplish Letter from SMPN 1 Dringu Probolinggo.....	75

SUMMARY

A Descriptive Study of the Eighth Year Students' Vocabulary Achievement through Storytelling with Pictures at SMPN 1 Dringu - Probolinggo ; Risza Yuanita, 070210491136; 2012: 76 pages; English Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

In learning English, vocabulary is the most essential language component that is important to be mastered. The language learners need to master a lot of vocabularies to achieve the language skills. Tarigan (1989:2) argues that the quality of someone's language skill depends on his quality and quantity of vocabulary they have. The richer someone masters vocabulary, the bigger chance one masters the language. Without having sufficient vocabulary, anyone will not be able to produce utterances or sentences and they will also have limited understanding in terms of listening, speaking, reading and writing.

Teaching vocabulary to the students is not an easy thing, because each student has certain characteristics and needs different treatment. Because of that reason, the teacher needs to use a technique that can help the students understand the meaning of vocabulary easily. The researcher decided to use storytelling with pictures as the technique to teach vocabulary because almost all students like story. Besides, it can bring much joy and gives the students opportunities to remember the words and understand the sentences easily. Therefore, it will enrich their vocabulary achievement .

This research was conducted to know the eighth grade students' vocabulary achievement taught through storytelling with pictures at SMPN 1 Dringu Probolinggo in the 2011/2012 academic year. The respondent of this research was class 8A students of the grade 8 at SMPN 1 Dringu Probolinggo who were taken by using

cluster random sampling by taking one class of the eighth grade students which was pointed by the English teacher as the respondents. The total number of respondents was 31 students.

The primary data on this research were collected from the students' score of vocabulary achievement test, while the secondary data were gained through interview and documentation. The students' vocabulary achievement score were collected by doing the multiple choices and matching test which covered large vocabulary (nouns, verbs, adjectives and adverbs). The result of analysis by using percentage formula found that the students' average score of vocabulary achievement test was 72.1. It can be said that they were in the level of 'good' based on the classification of the score levels. Meanwhile, the results of analysis on the students' vocabulary of each indicator showed that the mean score of the students' vocabulary of nouns was 87.6, the mean score of verbs was 64, the mean score of adjectives was 74.4, and the mean score of adverbs was 60.

From the description above, it can be concluded that the eighth grade students' vocabulary achievement taught through storytelling with pictures at SMPN 1 Dringu Probolinggo was good.