

**IMPROVING THE FIFTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING STICK FIGURES AT
SDN DAWUHAN LOR 5 LUMAJANG IN THE
2013/2014 ACADEMIC YEAR**

THESIS

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

By:

**NIKE NUFITA SARI
NIM 090210401052**

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

2013

**IMPROVING THE FIFTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING STICK FIGURES AT
SDN DAWUHAN LOR 5 LUMAJANG IN THE
2013/2014 ACADEMIC YEAR**

THESIS

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

By:

**NIKE NUFITA SARI
NIM 090210401052**

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

2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents (Bapak Djamaludin and Ibu Eni). Thank you for your supports, prayers and loves.
2. My beloved sister (Diana Fatmawati) for advices and supports.
3. My beloved husband (Erik Tri Widyanto). You are the best inspiration for me and thank you for your wonderful supports to me.

MOTTO

Without grammar very little can be conveyed, without vocabulary nothing can be conveyed.

(David Wilkins)

*)Thornbury, S. 2005. *How to Teach Vocabulary*. London: Longman.

LETTER OF STATEMENT

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title also this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; Ethics procedures and guidelines of thesis writing from the university and the faculty have been followed. Besides, I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/ Faculty libraries in all forms of media, now or hereafter known.

Jember, 2013

The Writer

Nike Nufita Sari
NIM 090210401052

CONSULTANT'S APPROVAL

IMPROVING THE FIFTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT BY USING STICK FIGURES AT SDN DAWUHAN LOR 5 LUMAJANG IN THE 2013/2014 ACADEMIC YEAR

THESIS

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

Name	: Nike Nufita Sari
Identification Number	: 090210401052
Level	: 2009
Place, Date of Birth	: Lumajang, 07 April 1991
Department	: Language and Arts
Program	: English Language Education

Approved by:

The First Consultant

The Second Consultant

Drs. Bambang Suharjito, M.Ed
NIP.196110251989021004

Dr. Aan Erlyana Fardhani, M.Pd
NIP. 1966503091989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of
The Faculty of Teacher Training and Education, Jember University.

Day : Wednesday

Date : December 18th 2013

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

Dr. Aan Erlyana Fardhani, M.Pd
NIP. 196503091989022001

The members:

1. Dra. Zakiyah Tasnim, M.A
NIP. 196201101987022001

1.

2. Drs. Bambang Suharjito, M.Ed
NIP. 196110251989021004

2.

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd.
NIP. 195405011983031005

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I could finish my thesis entitled, “Improving the Fifth Grade Students’ Vocabulary Achievement by Using Stick Figures at SDN Dawuhan Lor 5 Lumajang in the 2013/2014 Academic Year”.

I do realize that this thesis could not be finished without the supervisions of the following person. Further, 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 Consultant, Dra. Zakiyah Tasnim, M.A
5. My Consultants, Drs. Bambang Suharjito M.Ed and Dr. Aan Erlyana Fardhani, M.Pd for their time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Headmaster of SDN Dawuhan Lor 5 Lumajang, the English teacher, the administration staff, and the fifth grade students who gave me permission and helped me to obtain the data for the research.
8. My friends who have supported and helped me to finish this thesis. I will miss the time we spent together. I love you friends.

Finally, I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be some suggestions from the readers to improve this thesis. I also hope that this thesis will be useful for the readers.

Jember, Desember 2013

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
LETTER OF STATEMENT	iv
CONSULTANT’S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDMENT	vii
TABLE OF CONTENTS	viii
LIST OF FIGURES AND TABLES	x
LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Research Problems	6
1.3 Research Objectives	6
1.4 Significances of the Research.....	6
1.5 The Scope of the Study.....	7
CHAPTER II. RELATED LITERATURE REVIEW	
2.1 The Definition of Vocabulary.....	9
2.2 Kinds of Vocabulary.....	10
2.1.1 Nouns.....	10
2.1.2 Verbs.....	12
2.1.3 Adjectives	13
2.3 Vocabulary Mastery.....	13

2.4 Picture in Language Teaching	15
2.5 Stick Figures	16
2.6 Kinds of Stick Figures	17
2.6.1 Bhaskaran’s Stick Figures	17
2.6.2 Karim and Hasbullah’s Stick Figures..	19
2.7 The Advantages of Using Stick Figures in Teaching Learning Process	23
2.8 Using Stick Figures in Teaching Vocabulary at Elementary School .	24
2.9 Teaching English at Elementary School.....	25
2.10 The Action Hypothesis.....	26

CHAPTER III. RESEARCH METHODOLOGY

3.1 Research Design	27
3.2 Area Determination Method	31
3.3 Subject Determination Method.....	32
3.4 Operational Definition of the Key Terms.....	32
3.4.1 Stick Figures	32
3.4.2 Using Stick Figures	33
3.4.3 The Fifth Grade Students’ Vocabulary Achievement	33
3.5 Data Collection Method.....	33
3.5.1 Vocabulary Test.....	33
3.5.2 Observation.....	35
3.5.3 Interview	35
3.5.4 Documentation.....	36
3.6 Research Procedures	36
3.6.1 The Planning of the Action.....	36
3.6.2 The Implementation of the Action.....	37
3.6.3 The Observation and Evaluation	37
3.6.4 The Data Analysis and Reflection	39

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Result of the Actions in the First Cycle	41
4.1.1 The Implementation of the Action in the First Cycle	42
4.1.2 The Result of the Observation in the First Cycle	43
4.1.3 The Result of Students' Vocabulary Achievement Test in the First Cycle.....	46
4.1.4 The Reflection of the Action in the First Cycle.....	48
4.2 The Result of the Actions in the Second Cycle	49
4.2.1 The Implementation of the Action in the Second Cycle	49
4.2.2 The Result of the Observation in the Second Cycle.....	52
4.2.3 The Result of Students' Vocabulary Achievement Test in Cycle 2	55
4.2.4 The Reflection of the Action in the Second Cycle.....	57
4.3 The Result of Supporting Data	58
4.3.1 The Result of Interview.....	58
4.3.2 The Result of Documentation.....	58
4.4 Discussion.....	59

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	62
5.2 Suggestion	63

REFERENCES	64
-------------------------	----

APPENDICES	65
-------------------------	----

THE LIST OF FIGURE AND TABLES

	Page
Figure 3.1 The Design of the Classroom Action Research.....	28
Figure 3.2 The Design of the Classroom Action Research.....	29
Table 3.3 The Observation Checklist.....	38
Table 4.1 The Schedule of Cycle 1.....	41
Table 4.2 The Result of the Students' Active Participation in the Teaching Learning Process in the First Cycle.....	44
Table 4.3 The Percentage of Students' Active Participations in the First Cycle.....	45
Table 4.4 The Average Result of the Students' Active Participation in the First Cycle.....	45
Table 4.5 The Result of Students' Vocabulary Achievement Test In the First Cycle.....	46
Table 4.6 The Percentage of Vocabulary Achievement Test in the First Cycle.....	47
Table 4.7 The Results of the Students' Active Participation in the Teaching Learning Process in the Second Cycle.....	53
Table 4.8 The Percentage of Students' Active Participation in the Second Cycle.....	54
Table 4.9 The Average Result of the Students' Active Participation in the Second Cycle	54
Table 4.10 The Result of Students' Vocabulary Achievement Test in the Second Cycle.....	55
Table 4.11 The Percentage of Vocabulary Achievement Test in the Second Cycle.....	56

THE LIST OF APPENDICES

	Page
APPENDIX 1 Research Matrix.....	66
APPENDIX 2 Guideline of Instrument.....	68
APPENDIX 3 The Name of Research Subjects.....	71
APPENDIX 4 Lesson Plan 1 of Cycle 1.....	72
APPENDIX 5 Lesson Plan 2 of Cycle 1.....	83
APPENDIX 6 Vocabulary Test of Cycle 1.....	94
APPENDIX 7 The Result of Students' Active Participation in the First Cycle	100
APPENDIX 8 The Result of Vocabulary Test of Cycle 1.....	104
APPENDIX 9 Lesson Plan 1 of Cycle 2	106
APPENDIX 10 Lesson Plan 2 of Cycle 2.....	117
APPENDIX 11 Vocabulary Test of Cycle 2.....	128
APPENDIX 12 The Result of Students' Active Participation in the Second Cycle.....	134
APPENDIX 13 The Result of Vocabulary Test of Cycle 2.....	138
APPENDIX 14 Students' Lowest and Highest Score.....	140
APPENDIX 15 The Letter of "Permohonan Izin Penelitian".....	144
APPENDIX 16 The Letter of "Pernyataan Telah Dilaksanakannya Penelitian"	145

SUMMARY

“Improving the Fifth Grade Students’ Vocabulary Achievement by Using Stick Figures at SDN Dawuhan Lor 5 Lumajang in the 2013/2014 Academic Year”, Nike Nufita Sari, 090210401052; 2013: 62; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

Vocabulary plays a key role in learning English for elementary school because vocabulary is basic for English. In reading, speaking, writing and listening we need vocabulary to master English. However, many students still face difficulties in learning vocabulary. Further, based on the preliminary study that was held on October, 27th 2012, it showed that the fifth grade students of SDN Dawuhan Lor 5 Lumajang still had difficulty to improve their scores in vocabulary. Hence, the variation teaching is needed. One of the variations in the teaching learning process is stick figures. Stick figures are simple drawing that have many types for teaching learning process.

The classroom action research with cycle model was applied in this study. It was intended to improve the fifth grade students’ vocabulary achievement at SDN Dawuhan Lor 5 Lumajang in the 2013-2014 academic year. The subjects of the research were the fifth grade students of SDN Dawuhan Lor 5 Lumajang. They were chosen because they still had problems in learning vocabulary like in memorizing the words or their meaning and they had low motivation in learning vocabulary so their scores did not achieve the target score of the school that was 65. The gaps of students’ score in learning vocabulary were more than 10 point.

This research was done in two cycles in which each cycle covered four activities as follows: the planning of the action, the implementation of the action, observation of the action, and reflection of the action. Each cycle had 3 meetings. The first and the second meetings were conducted to teach vocabulary by using stick figures. Next, the third meeting was held to give

vocabulary achievement test. The primary 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 in the teaching learning process of vocabulary. The results of vocabulary achievement test and class observation were analyzed statistically. The criteria used as the main consideration to determine the success of the actions were as follows: 1) most of the students about 75% actively involved in teaching learning process and 2) 75% of the students got score at least 65 as the standard score of SDN Dawuhan Lor 5 Lumajang in the vocabulary achievement test. Meanwhile, the supporting data were collected by using interview and documentation.

The result of the observation and students' vocabulary achievement in the first cycle did not achieve the target of the research (75%) of the students actively participated in the teaching learning process of vocabulary and got score ≥ 65 . The average percentage of the students' active participation in the first cycle was 68.81%. Moreover, the result of students' vocabulary achievement test showed that 29 of 30 students or 58.62% of the students got score ≥ 65 . It means that the percentage of students' active participation and vocabulary achievement test did not achieve the target of the research yet.

It might happen because of some problems. They were as follows: the teacher did not write the word related with the picture, the teacher usually used full English in the teaching learning process, and the size of pictures were small. Therefore, the action cycle was continued to the second cycle by revising some problems that happened in the first cycle. The revisions were the teacher wrote the word related with the picture so the students could memorize the word, the teacher used English and *Bahasa Indonesia* to make the students understand with the explanation, and the teacher made the stick figures bigger.

Having conducted the action in the second cycle the result of class observations and vocabulary showed improvement. The average percentage of the students' active participation in the second cycle was 81.43%. Further, the result of students' vocabulary achievement test also reached the standard score of the research. There were 23 of 29 students or 79.31% of the students got score 65 or higher. Thus, the result of the students' active participation and vocabulary test in the second cycle reached the standard score of the research that was 75% of students got ≥ 65 in the vocabulary achievement test and 75% of students actively participated in the teaching learning process.

Based on the result above, it could be concluded that the use of stick figures could improve the students' vocabulary achievement and their active participation in the teaching and learning vocabulary of the fifth grade students at SDN Dawuhan Lor 5 Lumajang in the 2013/2014 academic year. It is suggested that the English teacher can use stick figures as alternative media in teaching and learning process in order to help students who have difficulties in learning vocabulary to master their vocabulary.