

**IMPROVING THE FIFTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AND
THEIR ACTIVE PARTICIPATION THROUGH REAL OBJECTS AND/OR REALIA AT
SDN BLINDUNGAN 1 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By

**Fenny Kurniasari
NIM. 060210401192**

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

**IMPROVING THE FIFTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AND
THEIR ACTIVE PARTICIPATION THROUGH REAL OBJECTS AND/OR REALIA AT
SDN BLINDUNGAN 1 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By

**Fenny Kurniasari
NIM. 060210401192**

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

CONSULTANT'S APPROVAL

IMPROVING THE FIFTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION THROUGH REAL OBJECTS AND/OR REALIA AT SDN BLINDUNGAN 1 BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

Name : Fenny Kurniasari
Identification Number: 060210401192
Level : 2006
Place, Date of Birth : Bondowoso, May 11th, 1987
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A
NIP.19620110 198702 2 001

Dra. Musli Ariani, M. App. Ling
NIP.19680602 199403 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 of Jember University.

Day : Thursday

Date : July 12th, 2012

Place : The Faculty of Teacher Training and Education

Team of Examiners

The Chairperson

The Secretary

Dr. Budi Setyono, M.A
NIP. 19630717 199002 1 001

Dra. Musli Ariani, M. App. Ling
NIP.19680602 199403 2 001

The members,

- | | |
|---|----|
| 1. Drs. Bambang Suharjito, M.Ed
NIP. 19611023 198902 1 001 | 1. |
| 2. Dra. Zakiyah Tasnim, M.A
NIP.19620110 198702 2 001 | 2. |

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Yoyok Subagio and Lilik Dwi Rahayu, S.Pd,
2. My lovely older sister and younger brother, Ariska Dina Anggraeni and Hilmy Kurniawan,
3. My lovely brother in-law, Joko Sumarsono.

MOTTO

“Yes, you will be a dreamer and a doer too, if you can remove one word from your vocabulary: impossible”

(Robert H. Schuller)

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to Allah S.W.T., the most Gracious and the most Merciful who always leads and provides me with His countless Blessing, Mercy and Grace, thus I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of the Language and Arts Department;
3. The Chairperson of the English Education Programs;
4. My Academic Advisor and First Consultant, Dra. Zakiyah Tasnim, M.A. for giving me guidance and valuable suggestion in writing this thesis;
5. My Second Consultant, Dra. Musli Ariani, M.App.Ling for giving me guidance and valuable suggestion in writing this thesis;
6. The Examination Committee;
7. The Headmaster, the English teacher and the V B students of SDN Blindungan 1 Bondowoso in the 2011/2012 Academic Year.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, Juli 2012

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF CHARTS	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	5
1.4 Scope of the Research	5
1.5 Significance of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 The Characteristics of Young Learners	7
2.2 Real Objects or Realia in Vocabulary Teaching	8
2.2.1 The Meaning of Real Objects and Realia	8
2.2.2 The Advantages of Using Real Objects and Realia..	9
2.2.3 Selecting Real Objects or Realia	11
2.3 Vocabulary	11

2.3.1 Kinds of Vocabulary	12
2.3.2 Vocabulary Achievement	13
2.4 Teaching Vocabulary by Using Real Objects or Realia in Elementary School	14
2.4.1 The Ways of Teaching Vocabulary	14
2.4.2 The Procedures of Teaching Vocabulary by Using Real Objects or Realia	16
2.5 Research Action Hypothesis	17
CHAPTER 3. RESEARCH METHODS	
3.1 Research Design	18
3.2 Area Determination Method	20
3.3 Respondent Determination Method	21
3.4 Operational Definition of the Terms	21
3.4.1 Real Objects and/or Realia	21
3.4.2 Vocabulary Achievement	22
3.5 Data Collection Method	22
3.5.1 Test	22
3.5.2 Observation	24
3.5.3 Interview	25
3.5.4 Documentation	25
3.6 Research Procedures	26
3.6.1 The Planning of the Action	26
3.6.2 The Implementation of the Action and Observation	26
3.6.3 The Evaluation and Reflection	27
3.7 Data Analysis Method	28
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	
4.1 The Results of the Actions in the First Cycle	30
4.1.1 The Implementation of the Actions in the First Cycle	30

4.1.2 The Results of Observation in the First Cycle	31
4.1.3 The Results of Vocabulary Test in the First Cycle..	33
4.1.4 The Reflection of the Actions in the First Cycle ...	35
4.2 The Results of the Actions in the Second Cycle	36
4.2.1 The Implementation of the Actions in the Second Cycle	37
4.2.2 The Results of Observation in the Second Cycle ...	39
4.2.3 The Results of Vocabulary Test in the Second Cycle	41
4.2.4 The Reflection of the Actions in the Second Cycle..	42
4.3 Discussion	44
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	
5.1 Conclusions	49
5.2 Suggestions	50
 REFERENCES	
APPENDICES	
TABLES	
CHARTS	

LIST OF APPENDICES

	Page
1. Research Matrix	55
2. The Research Instruments	57
3. Observation Guide	59
4. Lesson Plan I (Meeting 1, Cycle 1)	60
5. Lesson Plan II (Meeting 2, Cycle 1)	72
6. Vocabulary Test I	84
7. Lesson Plan III (Meeting 1, Cycle 2)	90
8. Lesson Plan IV (Meeting 2, Cycle 2)	102
9. Vocabulary Test II	114
10. The Result of the Students' Participation during the Vocabulary Teaching Learning Process in Meeting 1 Cycle 1	120
11. The Result of the Students' Participation during the Vocabulary Teaching Learning Process in Meeting 2 Cycle 1	121
12. The Result of the Students' Participation during the Vocabulary Teaching Learning Process in Meeting 1 Cycle 2	122
13. The Result of the Students' Participation during the Vocabulary Teaching Learning Process in Meeting 2 Cycle 2	123
14. The Result of Vocabulary Test in The Cycle 1	124
15. The Result of Vocabulary Test in The Cycle 2	125
16. The Students' English Previous Score	126
17. Research Permission from the Dean of the Faculty of Teacher Training and Education	127
18. Research Permission from the Principal of SDN Blindungan 1 Bondowoso	128

LIST OF TABLES

	Page
3.1 The Model of the Classroom Action Research	19
3.2 The Form of Observation Checklist	24
4.1 The Result of the Students' Participation during the Vocabulary Teaching Learning Process in the First Cycle	32
4.2 The Average Result of the Students' Participation in the First Cycle	33
4.3 The Result of Vocabulary Test in the First Cycle	34
4.4 The Problems Found in the First Cycle and the Solutions Applied in the Second Cycle	37
4.5 The Result of the Students' Participation during the Vocabulary Teaching Learning Process in the Second Cycle	39
4.6 The Average Result of the Students' Participation in the Second Cycle	40
4.7 The Result of Vocabulary Test in the Second Cycle	41

LIST OF CHARTS

	Page
4.1 The Improvement of the Students' Active Participation in the Vocabulary Teaching Learning Process	44
4.2 The Improvement of the Students' Vocabulary Achievement	46

SUMMARY

Improving the Fifth Year Students' Vocabulary Achievement and Their Active Participation through Real Objects and/or Realia at SDN Blindungan 1 Bondowoso in the 2011/2012 Academic Year; Fenny Kurniasari, 060210401192; 2012; 50 pages, English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Based on the preliminary study conducted through interview with the English teacher at SDN Blindungan 1 Bondowoso, it was known that the students still faced difficulties in learning and mastering vocabulary (in memorizing and pronouncing the words), especially the fifth year students. There were two classes of the fifth year, class V A and V B. Between those classes, it was known that class V B got the lowest score of English. It was found that only 10 students achieved the passing grade of English which was 69, while 20 students got score below 69. It could be said that only 33.3% of the students had achieved the passing grade of English. Moreover, the students' mean score of English previous score was low, that was 59.6.

The classroom action research by using real objects and/or realia was implemented in this research because this research was intended to improve the fifth year students' vocabulary achievement and to improve their active participation in the teaching learning process of vocabulary. The research was done collaboratively with the English teacher of SDN Blindungan 1 Bondowoso. It was conducted in class V B of SDN Blindungan 1 Bondowoso consisting of 31 students.

The observation and the vocabulary test were the instruments used to collect the primary data. Meanwhile, the secondary data were gained from interview and documentation.

In this research, the results of students' vocabulary test and observation were analyzed quantitatively. The data from the students' vocabulary test were analyzed by using the following formula:

$$M = \frac{\sum X}{N}$$

M = the mean score of the students' vocabulary test

$\sum X$ = the total score of the students' vocabulary test

N = the total number of the students

(Adapted from Hadi, 1989:37)

$$E = n/N \times 100\%$$

E = the percentage of students who achieve ≥ 69 as the passing grade

n = the total number of the students who achieve ≥ 69 as the passing grade

N = the total number of the students

The results of the observation were analyzed by using the following formula:

$$E = n/N \times 100\%$$

E = the percentage of the students who are actively involved in the teaching and learning process

n = the total number of the students who are active in the activities

N = the total number of the students

(Adapted from Ali, 1993:186)

The action was implemented in two cycles in order to achieve the objectives of this classroom action research. The first cycle was done in two meetings and followed by a test. The results of the classroom observation showed that 66.67% of the students in meeting 1 and 75.86% of the students in meeting 2 were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting 1 to meeting 2, but the average percentage of the students' active participation in the first cycle was 71.27%. It means that the result of observation had not achieved the successful criterion of the research that was 75% of the students actively participated in the teaching learning process of vocabulary. In addition, the result of the vocabulary test in the first cycle had not achieved the

successful criteria of the research (at least 75% of the students got score ≥ 69 and the mean score of the students' vocabulary test was ≥ 69). The percentage of the students who got score ≥ 69 was only 20 of 31 students or 64.52% of the students and the mean score of the students' vocabulary test was 73.66.

Based on the results of the first cycle above, the second cycle was necessary to be conducted. Some revisions had been made to solve the problems found in the first cycle. The results of the classroom observation and vocabulary test in the second cycle showed an improvement. In the classroom observation, the students' participation showed that 86.21% of the students in meeting 1 and 90.32% of the students in meeting 2 were actively participated in the teaching learning process. In addition, the average result of the students' active participation was 88.27%. It means that the result of observation in the second cycle had achieved the successful criterion of the research. Meanwhile, the result of the vocabulary test in the second cycle were 27 of 31 students or 87.10% of the students could achieve 69 or higher and the mean score of the students' vocabulary test was 92.16. Based on those results, it could be concluded that the actions in the second cycle were successful because the results of classroom observation and vocabulary achievement test achieved the objectives of the research.

Finally, it can be summarized that the use of real objects and/or realia can improve the fifth year students' vocabulary achievement and their active participation in the teaching learning process of vocabulary at SDN Blindungan 1 Bondowoso. By considering the results above, it is suggested that the English teacher use real objects and/or realia as an alternate media in teaching vocabulary to improve the students' vocabulary achievement as well as their active participation, the students are suggested to increase their vocabulary through real objects and/or realia and the result of this research can be used as a source of information for the future researchers who want to conduct a further research that deals with a similar topic by using different research design, such as *"The Effect of Using Real Objects and/or Realia on Vocabulary Achievement at Elementary School Level"*.