

IMPROVING VOCABULARY MASTERY USING PAPERCRAFT
(An Action Research at the Fifth Grade of SDN Kemasari 02, Boyolali
in Academic Year 2012/2013)

THESIS

Submitted to Teacher Training and Education Faculty of Sebelas Maret
University as a Partial Fulfillment of the Requirement to Gain the
Undergraduate Degree in English Education

ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA

2013
commit to user

PRONOUNCEMENT

This is to certify that I myself write this thesis entitled: **IMPROVING VOCABULARY MASTERY USING PAPERCRAFT (An Action Research at the Fifth Grade of SDN Kemas 02, Boyolali in Academic Year 2012/2013) Teacher Training and Education Faculty, Sebelas Maret University. 2013.**

It is not plagiarism or made by others. Anything related to others' work is written in quotation, the source of which is listed on bibliography.

If then this pronouncement proves incorrect, I am ready to accept academic punishment, including the withdrawal or cancellation of my academic degree.

Surakarta, September 2013

METERAI TEMPEL
FACILE MENDAHKANNYA
EA2E4ABF675590555
ENAM RIBU RUPIAH
6000 DJP
Dewi Murtiningsih

commit to user

APPROVAL OF THE CONSULTANTS

This thesis has been approved by the consultants to be examined by the Board of Thesis Examiners of Teacher Training and Education Faculty of Sebelas Maret University.

Approved by

Consultant I

Drs. A Dahlan Rais, M.Hum.

NIP. 19510326 198303 1 002

Consultant II

Hefi Sulistyawati, S.S., M. Pd.

NIP. 19781208 200112 2 002

commit to user

This thesis has been examined by the Board of the Thesis Examiners of Teacher Training and Education Faculty of Sebelas Maret University and accepted as a Partial fulfillment of the Requirements for the Undergraduate Degree of Education in English.

Day : Friday

Date : 2 August 2013

Board of Thesis Examiners:

1. Chairman:

Endang Setyaningsih, S.Pd., M.Hum.
NIP. 19800513 200312 2 002

Signature

(.....)

2. Secretary:

Drs. Gunarso Susilohadi, M.Ed., TESOL
NIP. 19540315 198503 1 002

(.....)

3. Examiner I:

Drs. A Dahlan Rais, M.Hum.
NIP. 19510326 198303 1 002

(.....)

4. Examiner II:

Hefi Sulistyawati, S.S., M. Pd.
NIP. 19781208 200112 2 002

(.....)

Teacher Training and Education Faculty

Sebelas Maret University of Surakarta

The Dean,

Prof. Dr. H. Muhammad Furqon Hidayatullah, M. Pd.,
NIP. 19600727 198702 1 001

commit to user

ABSTRACT

Dewi Murtiningsih. X 2206034: **IMPROVING VOCABULARY MASTERY USING PAPERCRAFT (An Action Research at the Fifth Grade of SDN Kemasan 02, Boyolali in Academic Year 2012/2013)** *Teacher Training and Education Faculty. Sebelas Maret University. 2013.*

The 5th grade students of SD Kemasan 02 Sawit, Boyolali in the academic year 2012/2013 had problems in mastering vocabulary. It could be seen from several indicators. First, their achievement in vocabulary was low. Second, it was difficult for them to pronounce, to spell and to understand the meaning. The problems were caused by several factors. First, they did not have motivation in learning English. Second, they had low attention to the teacher's explanation. Third, they were passive. To overcome the problems, the researcher designed an action research using Papercraft as teaching media to improve students' vocabulary mastery. The purposes of the researcher were to describe how the use of papercraft improves the students' vocabulary mastery, and to describe the students' responses in the process of teaching and learning using papercraft.

The action research was conducted in two cycles. The first cycle consisted of six steps. They were identifying the problems, planning the actions, implementing the action, observing the action, reflecting or evaluating the result, and revising the plan. The second cycle consisted of five steps. They were identifying the problems, planning the action, implementing the action, observing the action, and reflecting or evaluating the result. The researcher collected the data using qualitative and quantitative techniques. The qualitative ways consisted of interview, observation and documents (field notes, students' diaries, students' worksheet and photographs); she also used pre-test and post-test to collect quantitative data. In analyzing the data, the researcher used qualitative and quantitative analysis

The results of this research showed that the use of papercraft can improve the students' vocabulary, especially for meaning aspect. But for spelling and pronouncing aspect drilling by teacher is needed. It can be indicated from the increase of students' achievement. Moreover, the students' motivation in learning English improves too. The students paid more attention to the teacher's explanation and were more active in teaching and learning process. The improvement of the students' achievement can be seen from the difference between the scores of the pre-test and the post-test. The mean score of pre-test is 57.5, improves to 63.9 in the first post-test and improves to 75 in the second post-test. From the test result, it shows that there is a significant improvement of students' vocabulary mastery after papercraft was implemented. It proves that the use of papercraft can improve the students' vocabulary. The result of the research implies that English teachers need to choose the appropriate media in teaching vocabulary. The appropriate media to teach vocabulary is Papercraft.

commit to user

MOTTO

“People need three things to make them happy in their entire life: someone to love, something to do and something to hope”.

(Tom Boddet)

commit to user

DEDICATION

With deep profound love, this research is dedicated to:

My beloved father and mother, thank you is nothing compared to what you have done for me.

My beloved brother who always prays and encourages me.

Nyonyo who gives me unbroken support.

My all friends who always support me.

Herself and her beautiful future.

commit to user

ACKNOWLEDGEMENT

Alhamdulillahirabbil'alamin. Praise to ALLAH SWT who has given His blessing to the writer so that she can accomplish the writing of this thesis as a partial requirement for achieving the undergraduate degree of education in English at the Teacher Training and Education Faculty of Sebelas Maret University.

The writer realizes that she would not have completed the thesis without much helps of others. Therefore, in this occasion she would like to express her deepest gratitude and appreciation to the following:

1. The Dean of Teacher Training and Education Faculty of Sebelas Maret University.
2. The Head of English Department of Teacher Training and Education Faculty.
3. Drs. A Dahlan Rais, M.Hum., as the first consultant for all his valuable guidance, advice, encouragement, and patience during the writing process of this thesis.
4. Hefi Sulistyawati, S.S., M. Pd., as the second consultant and academic consultant for all her valuable guidance, advice, encouragement, and patience during the writing process of this thesis.
5. The principal of SD Negeri Kemasari 02, Sawit, Boyolali for the permission and advices while the writer was doing the research in SD Negeri Kemasari 02.

commit to user

6. Sri Hastuti, the English teacher of SD Kemasan 02, who helped and gave her a chance to accomplish the research.
7. The fifth grade students of SD Negeri Kemasan 02, who participated well in the research.
8. Her beloved family, her father, her mother, her brother, for their supports, caring, and prayer.
9. Her incredible supporter, Nyonyo. The writer thanks him for always giving her motivation to move on.
10. Her “best friends”, Atin, Nabila, Marik, Fitri, Lina, Itut, Rida for always becoming friends all the time.
11. Her “best friends”, Erna, Ardyan, Macheda, Dhani, Samto, Mas Bison, Ika, Mas Adi, Hafidh, who always give her supports and suggestions.
12. Her friends in the English Department of the year 2006 who cannot be mentioned one by one for the lasting friendship.
13. Everyone who helped the writer to conduct the research who cannot be mentioned here and those who participated in writing this thesis.

The researcher realizes that this thesis is still far from being perfect. She hopes and accepts gratefully every comment and suggestion. Hopefully, this thesis will be useful for the readers.

Surakarta, August 2013

Dewi

commit to user

TABLE OF CONTENT

TITLE	i
PRONOUNCEMENT	ii
APPROVAL	iii
LEGITIMATION	iv
ABSTRACT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	x
LIST OF FIGURES AND TABLES	xiii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION	1
A. Background of The Study	1
B. Problem Limitation	4
C. Problem Statements	4
D. Objectives of the Study	5
E. Benefits of the Study	5
CHAPTER II REVIEW OF RELATED THEORIES	6
A. Review on Teaching English to Young Learners	6
1. The Nature of Young Learners	6
2. The Characteristics of Young Learners	7
3. Teaching Young Learners	9
B. Review on Vocabulary Mastery	12
1. The Definition of Vocabulary Mastery	12
2. Kinds of Vocabulary	13
3. Teaching and Learning Vocabulary	15
4. Techniques in Teaching Vocabulary	16

commit to user

C. Review in Papercraft	19
1. The Definition of Papercraft	19
2. The use of papercraft in teaching Vocabulary	20
3. Advantages and disadvantages	22
D. Rationale	22
E. Hypothesis	23
CHAPTER III RESEARCH METHODOLOGY	24
A. Place and Time of Research	24
B. Subject of The Research	24
C. Method of The Research	25
1. The Definition of Action Research	25
2. Characteristic of Action Research	27
3. Model of Action Research	28
4. The Procedures of Action Research	29
D. The Techniques of Analyzing the Data	32
1. The Qualitative Data	32
2. The Quantitative Data	34
CHAPTER IV RESEARCH FINDING AND DISCUSSION	35
A. Research Finding	35
1. Cycle 1	35
a. Identifying the Problems	35
b. Planning the Action	36
c. Implementing the Action	36
d. Observing or Monitoring the Action	40
e. Reflecting and Evaluating the Result	41
f. Revising the Plan	42
2. Cycle 2	43
a. Identifying the Problems	43
b. Planning the Action	43
c. Implementing the Action	43

d. Observing or Monitoring the Action	46
e. Reflecting and Evaluating the Result	47
B. Discussion	49
CHAPTER V CONCLUSION, IMPLICATION, AND SUGGESTION	52
A. Conclusion	52
B. Implication	53
C. Suggestion	53
BIBLIOGRAPHY	55
APPENDICES	58

commit to user

LIST OF FIGURES AND TABLES

1. Figure 3.1 An Illustration of Action Research Spiral	29
2. Table 3.1 The Schedule of the Action Reseach	24
3. Table 3.2 Table of Collecting Data	31
4. Table 4.1 The Results of the Action Research	47
5. Table 4.2 The Mean Score of the Tests	51

commit to user

LIST OF APPENDICES

Appendix 1: Lesson Plans	58
Appendix 2: The Photographs	68
Appendix 3: Samples of Teaching Materials	70
Appendix 4: Field Notes.....	72
Appendix 5: Interview Notes.....	88
Appendix 6: Blue Print.....	90
Appendix 7: Pre Test Items	95
Appendix 8: Post Test Items.....	98
Appendix 9: The List of Students' Names	101
Appendix 10: The Students' Pre-test Mean Score.....	102
Appendix 11: The Students' Post-test Mean Score.....	103
Appendix 12: Students' Worksheet	105
Appendix 13: Letters of Permission	106
Appendix 14: The List of Students' Group	109
Appendix 15: Samples of Students' worksheet	110
Appendix 16: Samples of Students' Diaries.....	118