

IMPROVING STUDENTS' VOCABULARY MASTERY THROUGH OSTENSIVE MEANS

**(A CLASSROOM ACTION RESEARCH IN THE FOURTH YEAR OF
SDN 1 DONOHUDAN)**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

ENY MURTIANI

A. 320020022

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2007

SUMMARY

ENY MURTIANI, A320020022. IMPROVING STUDENTS' VOCABULARY MASTERY THROUGH OSTENSIVE MEANS (A CLASSROOM ACTION RESEARCH IN THE FOURTH YEAR OF SDN 1 DONOHUDAN). RESEARCH PAPER. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2007

Teaching vocabulary to elementary school is to introduce simple English words. The objective of this research is to describe the improvement of vocabulary mastery of the students who learn vocabulary through Ostensive Means, and the strength and weaknesses of teaching vocabulary using Ostensive Means to the students at SDN Donohudan I.

In this research, the writer uses action research and takes 49 students as the subject of the study. Technique of the data collection is test, interview, and observation. The data are analyzed using qualitative analysis.

The writer can draw conclusions as follows: teaching vocabulary using Ostensive Means is successful, because the students are able to improve their vocabulary mastery especially English. The strength of teaching vocabulary using Ostensive Means are the students can pronounce words correctly and understand the meaning of words. While, the weaknesses of teaching vocabulary using Ostensive Means are the teacher needs more energy and more material to teach the students.

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
SUMMARY	iii
ACCEPTANCE	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGE	vii
TABLE OF CONTENT	ix
CHAPTER I: INTRODUCTION	1
A. Background of Study	1
B. Previous Study	4
C. Problem Statement	5
D. Objective of the Study	5
E. Benefit of the Study	5
F. Research Paper Organization	6
CHAPTER II: UNDERLYING THEORY.....	8
A. Vocabulary Teaching	8
1. Definition of Vocabulary	8
2. Vocabulary Mastery	9
3. Importance of Vocabulary.....	10

4. Kinds of Vocabulary	11
5. Choosing Vocabulary	12
6. Mode of Vocabulary Presentation	14
7. Vocabulary Presentation through Ostensive Means	16
8. The Procedure of Teaching Vocabulary Using Ostensive Means	18
B. Theoretical Framework	19
CHAPTER III: RESEARCH METHOD	21
A. Type of Research	21
B. Subject of the Study	22
C. Place and Time of Research	22
D. Object of the Study	23
E. Method of Collecting Data	23
F. Research Procedure	25
G. Technique for Analyzing Data	28
CHAPTER IV: RESEARCH IMPLEMENTATION AND RESULT OF THE STUDY	31
A. Research implementation	31
B. Result of the Study	54
1. Result of the Test	54

2. The Vocabulary Mastery of the Students Who Learn Vocabulary through Ostensive Means	58
3. The Strength of Teaching Vocabulary through Ostensive Means	58
4. The Weaknesses of Teaching Vocabulary through Ostensive Means.....	59
CHAPTER V: CONCLUSION AND SUGGESTION	60
A. Conclusion	60
B. Suggestion	62

BIBLIOGRAPHY

APPENDIX

MOTTO

- ❖ **“Verify never will Allah change the condition of people until they change what is in themselves”
(Q.S. Ar Ra’du : 11)**
- ❖ **Tiada kata terlambat untuk kebaikan
(Writer)**
- ❖ **Religion without science is blind, Science without religion is lame
(Writer)**

DEDICATION

With all of the writer's heart and soul, this study is dedicated to:

The Greatest One in the World Allah SWT

My dearest mother (Muslimatun),

My beloved father (Parjito),

My dear sister (Evi), and

My lovely friends

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr.Wb.

Firstly, the writer wants to say Alhamdulillah (all praise is to Allah SWT) for blessing and guiding her in finishing her research paper as a partial fulfillment of the requirements for bachelor degree in English Department.

On this opportunity she also wants to express her great thanks to following persons:

1. Drs. H. Sofyan Anif, M. Si, as the Dean of the School of Teacher Training and Education,.
2. Koesoemo Ratih, S. Pd., M. Hum, as the Chief of English Department in Muhammadiyah University of Surakarta,
3. Mauliyah Halwat Hikmat, S. Pd., M. Hum, as the First Consultant who has guided and advised patiently during the arrangement of this research paper,
4. Dra. Siti Khuzaimah as the Second Consultant and The Academic Consultant, who has given her advice, guidance, great help, and suggestions for correcting her research paper,
5. All lecturers in Muhammadiyah University of Surakarta,

6. The Headmaster of SDN 1 Donohudan for her permission to do the research in her school,
7. Topo Cipto Nugroho, S. Pd. as the English teacher of SDN 1 Donohudan who helped the writer for getting the data on observation,
8. Her beloved greatest Parents in the world for their prayer and all they have done to her, for everything. She loves you,
9. Her beloved sister Evi that always giving attention and advice to the writer,
10. The big family of Muh. Suryani for your support,
11. Her Lovely friends, Asih, Yuni, Fika, Purwanti, Dian, Nadia, Didiek and Bowo for the nice friendship, togetherness, and happiness. She will miss you all,
12. The big family of English Dept '02 in A Class especially Riza, Irvana, Ana "Puji", Tika , Indah, and
13. All the writer's friends in the world that cannot be mentioned one by one for being part of her life.

Wassalamu'alaikum Wr. Wb.

The writer

Eny Murtiani