

**INCREASING VOCABULARY BY USING
PLASTICINE MEDIA FOR THE FOURTH GRADE
OF ELEMENTARY SCHOOL STUDENTS AT SDN 03
KETAPANG SUSUKAN SEMARANG
IN 2006/2007 ACADEMIC YEAR**

RESEARCH PAPER

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

by

RAGIL AYU SAFITRI

A 320 030 271

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2007**

APPROVAL

**INCREASING VOCABULARY BY USING
PLASTICINE MEDIA FOR THE FOURTH GRADE
OF ELEMENTARY SCHOOL STUDENTS AT SDN 03
KETAPANG 03 SUSUKAN SEMARANG
IN 2006/2007 ACADEMIC YEAR**

by

RAGIL AYU SAFITRI

A 320 030 271

Approved to be Examined by the Consultant

Consultant I

Consultant II

Drs. Sigit Haryanto, M .Hum

Aryati Prasetyarini, S.Pd, M.Pd,

ACCEPTANCE

**INCREASING VOCABULARY BY USING
PLASTICINE MEDIA FOR THE FOURTH GRADE
OF ELEMENTARY SCHOOL STUDENTS AT SDN03
KETAPANG SUSUKAN SEMARANG
IN 2006/2007 ACADEMIC YEAR**

by

RAGIL AYU SAFITRI

A 320 030 271

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on November 2007

Team of Examiner

1. Drs. Sigit Haryanto, M .Hum. ()
(Examiner I)
2. Aryati Prasetyarini, S.Pd, M.Pd. ()
(Examiner II)
3. Drs. Djoko Srijono, M.Hum. ()
(Examiner III)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published or others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography.

Hence, later if it is proven that there are some untrue statements above, hence she will hold fully responsible.

Surakarta, October 2007

Ragil Ayu Safitri

A 320 030 271

MOTTO

*Hal yang terindah dari cinta adalah menerima
Hal yang terindah dari kasih adalah memberi
Dan hal yang terindah dari hati adalah memaafkan*

(Khalil Gibran)

Hidup di dunia ini adalah kesementaraan yang acapkali terasa tak berujung pangkal hingga kita jengah, bosan, dan muak menunggu keputusan. Tetapi kita harus terus bersabar, karena esok adalah ribuan kemungkinan.

(A. Gunawan, Horison)

DEDICATION

This research paper is wholeheartedly dedicated to:

- ❖ *My beloved mother and father ,*
- ❖ *My beloved brothers,*
- ❖ *My cute and nice best friends, and*
- ❖ *My cute little nieces.*

ACKNOWLEDGEMENT

Assalamu'alaikum wr. wb.

Alhamdulillahirabbil'aalamiin, the writer would like to thank Allah the almighty. Because of His blessing she can finish the final assignment, that is writing the research paper. Praise and invocation are also given to our great messenger Muhammad SAW to whom she always hopes his intercession in the end of the world.

The writer realizes that it is impossible to finish the research paper without help, guidance and support from others. Therefore, the writer would like to express her gratitude to all people who support and guide her in doing this research paper. She expresses her gratitude to:

1. Drs. H. Sofyan Anif, M.Si., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta for approving this research paper,
2. Koesoemo Ratih, S.Pd., M.Hum., the Head of English Department Muhammadiyah University of Surakarta for giving permission to conduct the research paper,
3. Drs. Sigit Haryanto, M.Hum., the first consultant and the academic adviser who has patiently guided and helped her in preparing and finishing this work and guidance during her study,
4. Aryati Prasetyarini, S.Pd, M.Pd., the second consultant who has given correction, suggestion, and advice patiently and wisely,

5. All lecturers in English Department Muhammadiyah University of Surakarta,
6. All the teacher in SDN 03 Ketapang, thanks for place, guidance and the support,
7. Her beloved father and mother, thanks for the greatest love, affection, guidance, pray and motivation,
8. All her beloved brothers (*M' Wawan & M. Ipung*), thanks for the trust, support, affection, prayer, and spirit of life,
9. Her cute little nieces, *Calya, Febby, Dewi, Sandy*, thanks for your sweet smile which has given her inspiration, “ I love you all”,
10. Her cute dan nice best friends, *Fatma, Cupid, Retno, Emma* and *Lieta*, thanks for giving her time to share, supports, jokes, togetherness, her day colorful, “Thanks for all”,
11. Her someone special “ *My Luvly*” who supports her in everything, “Thanks for all”,
12. Her best friends’ *Chyka* and *Dhyna*, thanks for our friendship their help, “ I miss U”,
13. All Librarians who have given permission to get privilege in using the required references, and
14. All her friends in academic year 2003 especially in class F and all of her friends that can not be mentioned on by one, thank you for our friendship and nice days with guys, always remember me every time.

Finally the writer would like to express her gratitude to all those who have helped the writer. She thinks that this research might be far from being perfect. Therefore, the writer happily accepts constructive suggestion in order to make this research paper better.

Wassalamu'alaikum wr. wb.

Surakarta, October 2007

Writer

TABLE OF CONTENT

	page
TITLE OF RESEARCH.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	3
C. Limitation of the Problem.....	4
D. Objective of the Study	4
E. Significance of the Study.....	4
F. Research Paper Organization.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE	7
A. Previous Study	7
1. General Concept of Vocabulary.....	8
2. The Notion of Vocabulary	8
B. The Important of Learning Vocabulary	9
C. The Characteristic of Young Learners (Children)	10
1. Children like playing.....	10

2. The Children talk about ‘Here and Now’ Association and Memory	11
D. Suitable Teaching Techniques for Children	11
1. Songs	12
2. Pictures	12
3. Games	12
4. Puzzles	13
E. The General Concept of Plasticine	13
CHAPTER III: RESEARCH METHOD	15
A. Type of Research	15
B. Action Procedures	15
1. Planning	16
2. Implementing	17
3. Observing	17
4. Reflecting	17
C. Object of the Study	18
D. Subject of the Study	18
E. Method of Collecting Data	18
1. Observation	18
2. Test	19
3. Interview	19
F. Technique for Analyzing Data	20
CHAPTER IV: RESULTS AND DISCUSSION	21
A. Results	21
1. The Process of Teaching Vocabulary by Using Plasticine	21

2. The Result of the Implementation of Teaching Vocabulary by Using Plasticine as the Media.....	31
3. The Student's Response of Implementation of Teaching Vocabulary by Using Plasticine as the Media.....	39
B. Discussion.....	41
CHAPTER V: CONCLUSION AND SUGESTION	43
A. Conclusion	43
B. Suggestion	43

BIBLIOGRAPHY

APPENDIX

SUMMARY

Ragil Ayu Safitri, A. 320 030 271. INCREASING VOCABULARY BY USING PLASTICINE MEDIA FOR THE FOURTH GRADE OF ELEMENTARY SCHOOL STUDENTS AT SDN 03 KETAPANG SUSUKAN SEMARANG IN 2006/2007 ACADEMIC YEAR. MUHAMMADIYAH UNIVERSITY OF SURAKARTA 2007. Research Paper.

This study aims at describing the process of teaching vocabulary by using plasticine at SDN 03Ketapang, the result and the student's response of it.

Classroom action research (CAR) was done in SDN 03 Ketapang Susukan Semarang. The writer took the students of the fourth grade of elementary school students at the school in 2006/2007 academic year as the subject of the study. To collect the data, the writer used observation, interview, and test. Observation is an activity in a certain situation to get the data. Interview is a dialogue done by the writer to get information from the interviewee. It was conducted by asking the students and the teacher about English teaching- learning process. Test was the treatment given to the students in the form of pre-test and post-post.

The writer conducted classroom action research (CAR) which consists of four cycles, in which each cycle consists of four elements, namely, planning, acting/ implementing, and reflecting. The problems were found in the third cycle and four cycles. The problem in the second cycle is they easily get bored in studying English. And the problem in the fourth cycle is that the students are not active to study English. To answer those problems the writer used plasticine as the media combined with games, color, pictures, and songs.

After collecting data and analyzing them, the writer presented the result of the research. The writer found that there were three results in the research: (1) there were 10 students (62.5%) who increased vocabulary achievement; (2) there were 3 students (18.75%) who decreased their vocabulary achievement; (3) there were 3 students (18.75%) who are static achievement on their vocabulary achievement.

The students feel happy and can be more active, creative and enjoyed studying English and they memorize the English words more easily. The conclusion is teaching vocabulary by using plastine as the media at SDN 03 Ketapang is good and effective as the variety of teaching technique and intermezzo.