

THE EFFECT OF USING STORY TELLING ON THE VOCABULARY ACHIEVEMENT OF YOUNG LEARNERS

A THESIS

In Partial Fulfillment of the Requirements for the Sarjana Pendidikan
Degree in English Language Teaching

By :

NOFINA SARI

1213096068

No. INDUK	3117/01
TGL. TERIMA	6. 3. 01
BETTI HADI H	
No. BUKU	FK-19 Sar ee-1
KCP. KE	1 (satu)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
FEBRUARY, 2001

APPROVAL SHEET (1)

This thesis entitled **The Effect of Using Story Telling on the Vocabulary Achievement of Young Learners** prepared and submitted by **Nofina Sari** has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisor:

Drs. V. Luluk Prijambodo, M.Pd.

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral examination
with a grade of on February 2001

Drs. D. Wagiman A, M.A.
Chairman

Dra. Agnes Santi W, M. Pd.
Member

M. G. Retno Palupi, S. Pd.
Member

Drs. V. Luluk Prijambodo, M. Pd.
Member

Dr. A. Ngadiman, M. Pd.
Dean of the
Teacher Training Faculty

Approved by

Mina Tamah, M. Pd.
Head of the
English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to express her sincere gratitude to the God who has made everything possible under His holy Grace, Providence, and Guidance given to her to finish her thesis well. Furthermore, she also wants to express her deepest appreciation to:

1. Drs. V. Luluk Prijambodo, M.Pd., the writer's advisor, who has been very kind in giving guidance, valuable suggestions and advises, and encouragement in accomplishing this thesis. Without his help this thesis would have never been completed.
2. Sr. Theresiana SPM, the Headmaster of SDK Maria Fatima III Jember and Ms. Vivi, Spd., the English teacher, for giving their permission and time to conduct her study in their school.
3. All the fourth grade students of SDK Maria Fatima III Jember for their participation.
4. All the librarians of Widya Mandala Catholic University, who helped the writer in giving much information for writing this thesis.
5. The writer's beloved family and friends (Shirley T, Yuliana Bono, Tuti Handayani, Laura, Vera Apriyanti, Lisa Santoso, and Mira) for their love, help, prayer, and support to the writer in completing this thesis.
6. The writer's boyfriend, who has supported and encouraged her to accomplish this thesis.

Without their kind help, the writer is sure that this thesis would not have been completed as the way it should be.

Surabaya, February 2001

The writer.

TABLE OF CONTENTS

APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENTS.....	iii
TABLE OF CONTENTS.....	v
ABSTRACT.....	viii
CHAPTER I: INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	2
1.3 Objective of the Study.....	2
1.4 Significance of the Study.....	3
1.5 Scope and Limitation.....	3
1.6 Definition of Key Terms.....	3
1.7 Theoretical Framework.....	4
1.8 Hypothesis.....	6
1.9 Organization of the Study.....	7
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 Review of Related Theories.....	8
2.1.1 Teaching English to Young Learners.....	8
2.1.2 The Importance of Teaching Vocabulary.....	11

2.2 Story Telling.....	12
2.2.1 The Advantages of Story Telling.....	14
2.2.2 The Way of Choosing a Story.....	16
2.3 Some Important Considerations in Presenting a Story.....	17
2.3.1 Materials.....	17
2.3.2 Body Language.....	18
2.3.2.1 Facial Expressions.....	18
2.3.3.2 Gestures.....	19
2.3.3 Presentation.....	19
2.3.3.1 Teacher’s Activities.....	19
2.3.3.2 Students’ Activities.....	20
2.4 Related Studies.....	21

CHAPTER III: REASEARCH METHODOLOGY

3.1 Research Design.....	23
3.2 Population and Sample.....	25
3.2.1 Population.....	25
3.2.2 Sample.....	25
3.3 The Research Data.....	27
3.3.1 The Form of the Data.....	27
3.3.2 The Source of the Data.....	27
3.4 Data Collection.....	27

3.4.1 The Instrument of Collecting the Data.....	27
3.4.2 The Procedure of Collecting the Data.....	28
3.5 Procedure of Analyzing the Data.....	31

CHAPTER IV: RESEARCH FINDINGS

4.1 The Research Findings.....	34
4.2 Discussion of the Findings.....	36

CHAPTER V: CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....	38
5.2 Suggestions.....	39
5.2.1 Suggestions for Those Who Teach Vocabulary.....	39
5.2.2 Suggestion for Those Interested in Conducting A Research on Vocabulary.....	40

BIBLIOGRAPHY ✓

APPENDIX

ABSTRACT

Sari, Nofina, 2001, **The effect of Using Story Telling on the Vocabulary Achievement of Young Learners**. A thesis. Program Studi Pendidikan Bahasa dan Seni, Jurusan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan Universitas Katolik Widya Mandala Surabaya. Advisor: Drs. V. Luluk Prijambodo, M.Pd.

Keywords: Story telling, vocabulary, achievement, young learners.

Vocabulary is one of the important language components in learning English because it is needed very much in the effort of understanding and knowing names for things, actions, and concepts. A learner can understand what others say (listening skill), can understand the written words (reading skill), can express his ideas well both orally (speaking skill), and in written form (writing skill) by mastering vocabulary.

Some experts say that story telling can be used for teaching English especially teaching vocabulary. This technique can help the teacher to avoid boring situation during the teaching-learning activities, and can increase the students' motivation in learning vocabulary.

Because motivation plays an important role for the success of teaching-learning activities, the writer was interested in conducting a study on teaching vocabulary using story telling to young learners (in this case elementary school students). The writer chose story telling because it encourages and increases the students' motivation in learning process. This experimental study was conducted to measure the effect of using story telling as a technique in teaching English on the vocabulary achievement.

The population of this study were the fourth grade students of SDK Maria Fatima III Jember of the academic 2000-2001. The sample consisting of three classes (IVA, IVB, and IVC), were not randomized but they were selected as they were. Out of the three classes, two classes (IVA and IVB) were determined to be the experimental group and control group, respectively, whereas class IVC was selected to be the try-out group. Then, the experimental and control groups were given different treatments. The experimental group was taught using story telling, while the control group was taught using word lists. These treatments were given three times before the writer conducted her real post-test to both of the groups.

To analyze the results of the treatments and the post-test of the two groups, the writer used t-test to test the hypothesis of the study whether the null hypothesis is accepted or rejected. The null hypothesis of this study was: there was no significant difference in students' achievement taught using story telling and those taught using word lists. While the alternative hypothesis of this study was: there was a significant difference in students' achievement taught using story telling and those taught using word lists.

The statistical calculation indicated that the students taught using story telling (4A) got higher scores than those taught using word lists (4B).

The mean score of the experimental group (4A) was 86.53. While the mean score of the control group (4B) was 81.6. The t-observed value of the post-test (t_o) was 1.7036 and t-table was 1.671. Since the t-observed (t_o) was higher than t-table (t_t), so the writer concluded that the null hypothesis (H_o) was rejected and the alternative hypothesis (H_a) was accepted. It means that there is a significant difference between the vocabulary achievement of the students taught using story telling and those taught using word lists.

In other words, those taught using story telling had a better mastery of vocabulary rather those taught using word lists.