

**IMPROVING THE VIII-F YEAR STUDENTS' VOCABULARY
ACHIEVEMENT AND PARTICIPATION THROUGH FAIRYTALES AT
SMP NEGERI 1 BANGSALSARI-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

Written by:

WINDA SETYANINGTIAS

NIM 070210491156

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, Bapak Arso Satoto and Ibu Sri Mugiyati.
2. All my teachers and lecturers.
3. My grandparents, Siti Zubaidah and Mukayat (Alm).
4. My lovely brothers and sisters, Dyah, Hendik, Rina, and Handryo.

MOTTO

“If you want your children to be intelligent, read them fairy tales. If you want them to be more intelligent, read them more fairy tales.”

(Albert Einstein)

APPROVAL SHEET

IMPROVING THE VIII-F YEAR STUDENTS' VOCABULARY ACHIEVEMENT AND PARTICIPATION THROUGH FAIRYTALES AT SMP NEGERI 1 BANGSALSARI-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 : Winda Setyaningtias

Identification Number : 070210491156

Level of Class : 2007

Department : Language and Arts

Place of Birth : Jember

Date of Birth : 24th July 1988

Approved by:

The First Consultant

The Second Consultant

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

Dra. Made Adi Andayani T, M. Ed
NIP. 19630323 198902 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 : 23th October 2012

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

The Committee

The Chairperson

The Secretary

Drs. Sudarsono, M.Pd
NIP. 131993442

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

The Members

- | | |
|--|----|
| 1. Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001 | 1. |
| 2. Dra. Wiwiek Istianah, M. Kes.M.Ed.App.Ling.
NIP. 19501017 198503 2 001 | 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 VIII-F Year Students’ Vocabulary Achievement and Participation through Fairytales at SMPN 1 Bangsalsari 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, Dra. Musli Ariani, M.App.Ling;
5. The first and second consultant, Dra. Wiwiek Istianah, M. Kes.M.Ed.App.Ling. and Dra. Made Adi Andayani T, M. Ed., 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 Negeri 1 Bangsalsari Jember in the 2011/2012 academic year who helped me obtain the research data;
7. All of my friends of the English Education Program, especially the 2007 level.

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, October 2012

The Writer

TABLE OF CONTENT

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINATION COMETTEE	v
ACKNOLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
 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 Significance of the Research.....	6
1.4.1 For the English Teacher	6
1.4.2 For the Students	6
1.4.3 For the Other Researchers.....	6
 II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Vocabulary	7

2.2 Vocabulary Achievement.....	8
2.3 Classification of Vocabulary.....	9
2.4 The Important of Vocabulary in Language Teaching.....	17
2.5 The Definition of Reading	17
2.6 Narrative Text	18
2.7 The Definition of Fairytale	19
2.7.1 The Example of Fairytale in the form of Text.....	20
2.8 The Use of Fairytales in the Teaching Learning Process	20
2.9 The Procedure of Teaching Vocabulary through Fairytales	22
2.10 The Students' Participation.....	23
2.11 The Research Hypotheses	24
III. RESEARCH METHODOLOGY	
3.1 Research Design	25
3.2 Area Determination Method	28
3.3 Research Subject Determination Method	28
3.4 The Operational Definition of the Term	28
3.4.1 Reading Text.....	29
3.4.2 The Students' Vocabulary Achievement	29
3.4.3 Fairytale	29
3.4.4 Classroom Action Research.....	29
3.5 Data Collection Method.....	30
3.5.1 Primary Data	30
3.5.1 Supporting Data	32

3.6 Research Procedure.....	33
3.6.1 The Planning of the Action.....	33
3.6.2 The Implementation of the Action.....	34
3.6.3 Classroom Observation and Evaluation.....	34
3.6.4 Data Analysis Method and Reflection	35
3.6.5 Criteria of Success of the Action	37

IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION

4.1 The Result of Actions in Cycle I.....	38
4.2 The Finding of Primary Data	40
4.2.1 The Result of Vocabulary Achievement Test in Cycle I	40
4.2.2 The Result of the Observation in Cycle I	42
4.2.3 The Result of Reflection in Cycle I	44
4.2.4 The Result of the Action in Cycle II	45
4.2.5 The Result of the Vocabulary Test in Cycle II	47
4.2.6 The Result of the Implementation of the Action in Cycle II	50
4.2.7 The Result of Reflection in Cycle II.....	51
4.3 The Result of Supporting Data	52
4.4 Discussion	53

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	57
5.2 Suggestions	58

REFFERENCES

APPENDICES

LIST OF TABLES

	Page
Table 2.1 Table of preposition	13
Table 3.1 The Classification of Score Levels	34
Table 4.1 The Schedule of Cycle I.....	37
Table 4.2 The Students' Vocabulary Test Scores in Cycle I	39
Table 4.3 The Classification of Frequency and Score Level in Cycle I	41
Table 4.4 The Schedule of Cycle II	45
Table 4.5 The Students' Vocabulary Test Scores in Cycle II.....	47
Table 4.6 The Classification of Frequency and Score Level in Cycle II	49

THE LIST OF APPENDICES

- A. Research Matrix
- B. Interview Result and Documentation result
- C. Lesson Plan Meeting 1
- D. Lesson Plan Meeting 2
- E. Vocabulary Test 1 and Answer Key
- F. Lesson Plan Meeting 3
- G. Lesson Plan Meeting 4
- H. Vocabulary Test 2 and Answer Key
- I. Observation Checklist Meeting 1
- J. Observation Checklist Meeting 2
- K. Observation Checklist Meeting 4
- L. Observation Checklist Meeting 5
- M. The Names of the Respondents
- N. The Students' Previous Scores
- O. The Students' Vocabulary Test Scores Cycle I
- P. The Students' Vocabulary Test Scores Cycle II
- Q. Examples of Students' Worksheet
- R. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University.
- S. Statement letter for accomplishing the research from the headmaster of SMP Negeri 1 Bangsalsari-Jember.

SUMMARY

Improving the VIII-F Year Students' Vocabulary Achievement and Participation through Fairytales at SMP Negeri 1 Bangsalsari – Jember in the 2011/2012 Academic Year; Winda Setyaningtias; 070210491156; 2012; 58 pages; English Education Program Faculty of Teacher Training and Education Jember University.

This classroom action research was intended to improve the VIII-F year students' vocabulary achievement through fairytales at SMPN 1 Bangsalsari – Jember in the 2011/2012 academic year. The research subjects were the students of class VIII-F that were determined purposively by consulting to the eight grade English teachers at SMPN 1 Bangsalsari-Jember. According to the results of preliminary study in the form of interview with the English teacher, it was found that the students of class VIII-F had the lowest mean scores in English lesson because they lack of vocabulary and interest in learning English among the other six classes of grade VIII. The average of their English score was 66.8 (fair category). It is below the mastery score level of English score at that school that is 70.

This classroom action research was completed 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 through reading fairytales and the students' active involvement in the classroom.

The results of this research were as follows: the students' English score improved from their previous score that was 66.8 to 67.4 after being taught vocabulary through fairytales in the first cycle. In the first meeting in cycle 1, there were 28 out of 34 students (82.3%) who were actively involved in the teaching and learning vocabulary through fairytales. In the second meeting, there were 29 students or 85.2% out of 34 students who were active during the teaching and learning vocabulary. In the second cycle, the result of vocabulary achievement test was 77.27 (76.47% of the students got the score at least 70 or higher). The score was improved from cycle 1 which was 67.4 to 77.27 in cycle 2. In the first meeting in cycle 2, there were 30 students (88.2%) out of 34 students who were actively involved in the teaching and learning process of vocabulary through fairytales. In the second meeting, similarly there were 30 students or 88.2% out of the 34 students who were actively involved during the teaching and learning of vocabulary. From the research findings, it can be concluded that reading fairytales was able to improve the VIII-F students' vocabulary achievement, as well as their active participation in the process of teaching and learning vocabulary. Therefore, it was suggested to the English teacher to also include fairytales as the teaching material when teaching vocabulary.

Key words: Fairytale, Students' Participation, Vocabulary Achievement.