

**THE EFFECT OF USING MIND MAPPING TO
IMPROVE THE FOURTH GRADERS'
VOCABULARY**

A THESIS

By

**Esther Valencia Isabella Putri
1213015001**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
TEACHER EDUCATION FACULTY
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA**

JULY 2020

The Effect of Using Mind Mapping to Improve the Fourth Graders' Vocabulary

A THESIS

Presented to Teacher Education
Faculty Widya Mandala
Surabaya Catholic University
in partial fulfillment of the requirement for the Degree of
Sarjana Pendidikan in English Language Education

By:

**Esther Valencia Isabella Putri
1213015001**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
TEACHER EDUCATION FACULTY
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
(July 2020)**

APPROVAL SHEET (I)

This thesis entitled **The Effect of Using Mind Mapping to Improve the Fourth Graders' Vocabulary** prepared and submitted by Esther Valencia Isabella Putri, 1213015001 has been approved to be examined by the Thesis Board of Examiners.

Dra. Susana Teopilus, M.Pd.

Thesis Advisor

Dr. Ruruh Mindari, M.Pd.

Chairperson

B. Himawan Setyo Wibowo, M.Hum.

Member

APPROVAL SHEET (II)

This thesis entitled **The Using of Mind Mapping to Improve the Fourth Graders' Vocabulary** prepared and submitted by Esther Valencia Isabella Putri, 1213015001 has been approved to be examined and declared PASSED by the Thesis Board Examiners.

Dr. Ruruh Mindari, M.Pd.

Chairperson

Dra. Susana Teopilus, M.Pd.

Secretary

B. Himawan Setyo Wibowo, M.Hum.

Member

Priambodo, M.Pd.

Dean of Faculty of Teacher
Training and Education

Winarlim, M.Sc.

Head of English Department

SURAT PERNYATAAN

Bersama ini saya:

Nama : ESTHER VALENCIA ISABELLA PUTRI

Nomor Pokok : 1213015001

Program Studi : Pendidikan BAHASA INGGRIS

Jurusan : Pendidikan BAHASA INGGRIS dan SEMI

Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

THE EFFECT OF USING MIND MAPPING TO IMPROVE
THE FOURTH GRADERS' VOCABULARY

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran

Surabaya, 29 Juli 2020

Yang membuat pernyataan,

ESTHER VALENCIA ISABELLA PUTRI

Mengetahui:

Dosen Pembimbing I, (Tunggal)

Susana Teopilus

Dra. Susana Teopilus, M. P. d.

Dosen Pembimbing II,

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : ESTHER VALENCIA ISABELLA PUTRI

Nomor Pokok : 1213015001

Program Studi Pendidikan BAHASA INGGRIS :

Jurusan : PENDIDIKAN BAHASA INGGRIS dan SENI

Fakultas : KEGURUAN dan ILMU PENDIDIKAN

Tanggal Lulus : 18 Juli 2020

Dengan ini **SETUJU/TIDAK SETUJU**) Skripsi atau Karya Ilmiah saya,

Judul:

THE EFFECT OF USING MIND MAPPING TO IMPROVE
THE FOURTH GRADERS' VOCABULARY

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU**) publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Surabaya, 29 Juli 2020
Yang membuat pernyataan,

ESTHER VALENCIA ISABELLA.P.

NRP: 1213015001

**) coret salah satu*

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. All the cited works were quoted in accordance with the ethical code of academic writing. I will take all the consequences if plagiarism is found in this thesis.

Surabaya, July 31, 2020

A handwritten signature in black ink, appearing to read 'Esther Valencia Isabella Putri', written in a cursive style.

(Esther Valencia Isabella Putri 1213015001)

ACKNOWLEDGEMENTS

The writer would like to thank God for His blessing and unconditional love thus the writer could finish her thesis well. The writer would like to express her thanks to some people who have supported the writer to finish this thesis. They are:

1. Dra. Susana Teopilus, M.Pd, the writer's advisor, for her passionate and motivational guidance to help the writer to finish her thesis.
2. Dr. Ruruh Mindari, M. Pd and B. Himawan Setyo Wibowo, M. Hum, the writer's examiners who have given many important suggestions for the improvement of her thesis.
3. All of the lecturers of Widya Mandala Catholic University Surabaya for their guidance during her study there.
4. The writer's father and mother who have prayed and supported the writer to complete her thesis.
5. Veronica Sridarmafti, S.Pd, as the headmaster of a private elementary school in Surabaya, for her acceptance for the writer to take the data in the school.
6. S. Endang Porwati, M.M, as the class teacher who has permitted the writer to owe her class to the writer thus she could finish her thesis
7. Mirawati Basuki, S.Pd, as the English teacher of the school who has permitted the writer to take the data in grade four.
8. All of the participants of this study, the students from grade four of a private elementary school in Surabaya from the academic year of 2019–2020, for their participation from the pre-test to post-test.
9. Ulfatun Hasanah, S.Si and Riskiya Almaida, S.S, as the writer's friends who helped her to calculate the data.
10. All of the writer's close friends who have motivated and supported her in finishing the thesis.

The writer realizes that without their presence, support and love, this thesis could not be finished. The writer prays to God to bless all of them abundantly.

Surabaya

E.V.I.P

TABLE OF CONTENTS

COVER	i
APPROVAL SHEET (I).....	ii
APPROVAL SHEET (II)	iii
SURAT PERNYATAAN	iv
SURAT PERNYATAAN PUBLIKASI	v
STATEMENT OF AUTHENTICITY.....	vi
ACKNOWLEDGEMENTS.....	vii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABSTRACT	xiv
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Study.....	3
1.4 Hypothesis.....	3
1.5 Theoretical Framework.....	4
1.6 Significance of the Study	4
1.7 Scope and Limitation	4
1.8 Definition of Key Terms	4
CHAPTER 2: REVIEW OF RELATED LITERATURE.....	6
2.1 Vocabulary	6
2.2 Mind Mapping.....	7
2.3 Using Mind Mapping to Teach Vocabulary	9

2.4	Characteristics of Young Learners	11
2.5	Teaching Vocabulary to Young Learners	12
2.6	Previous Related Studies.....	16
CHAPTER 3: RESEARCH METHODOLOGY		20
3.1	Research Design.....	20
3.2	Variable	21
3.3	Treatment	21
3.4	Subjects	22
3.5	Data Collection Procedure	22
3.6	Research Instrument.....	22
3.7	Data Analysis Technique	25
CHAPTER IV: FINDINGS AND DISCUSSIONS		26
4.1	Data Analysis	26
4.2	Findings and Discussions.....	31
CHAPTER V: CONCLUSION.....		33
5.1	Summary	33
5.2	Suggestions	34
5.2.1	Suggestions for English Teachers.....	34
5.2.2	Suggestions for Further Research.....	34
REFERENCES.....		35
APPENDICES		37
APPENDIX 1: Research Instrument.....		37
APPENDIX 2: Treatment I.....		42
APPENDIX 3: Treatment II		43
APPENDIX 4: Treatment III.....		44

APPENDIX 5: Pre-Test and Post-Test Scores of the Subjects	45
APPENDIX 6: The Result of Statistical Data Processing.....	46

LIST OF TABLES

Table 3.1 Research Activities	21
Table 3.2 Summary of the Try-Out Results.....	24
Table 3.3 The Result of Difficulty Level of the Test Items in Part A	24
Table 3.4 The Result of Difficulty Level of the Test Items in Part B	24
Table 3.5 The Result of Validity Test Part A	25
Table 3.6 The Result of Validity Test Part B.....	25
Table 4.1 Pre-Test and Post-Test Scores of the Subjects.....	27
Table 4.2 The Result of Students' Descriptive Score Analysis.....	29
Table 4.3 The Result of Correlations Analysis	29
Table 4.4 T-Test Statistical Calculation	30

LIST OF FIGURES

Figure 3.1 The Research Design20

ABSTRACT

Putri, Esther Valencia Isabella. 2020. **The Effect of Using Mind Mapping to Improve the Fourth Graders' Vocabulary**. English Department of Faculty of Teacher Training and Education, Widya Mandala Catholic University Surabaya.

Advisor: Dra. Susana Teopilus, M.Pd.

Keywords: Vocabulary, Mind Mapping

Teaching vocabulary is not just about giving a list of vocabulary and asking students to memorize the words, but it is to make students comprehend the meaning and use the words they have learned. The fact is most of the students still have a lack of vocabulary. It becomes a challenge for a teacher to be able to teach the vocabulary simply and interestingly. A teacher can make teaching and learning activities attractive without having to use sophisticated technology; he or she can use or adjust to the facilities owned by the school and use the appropriate techniques to teach his or her students. This research aims to find out whether mind mapping technique is effective to improve the fourth-grade students' vocabulary achievement.

The writer did the pre-experimental study and she used pre-test and post-test as the research instrument to measure the students' vocabulary achievement before and after the treatments. For the research subjects, there were 27 fourth grade students of a private elementary school in Surabaya.

The result of the class observation showed that most of the students enjoyed the activities in the teaching and learning process. They were active to answer some questions related to mind mapping. In addition, the result of the T-Test statistical calculation shows that there was a significant improvement in the students' vocabulary scores after they were given treatments with mind mapping. When the pre-test was held, the lowest score was 63 and the highest score was 100. After the researcher gave the treatment to them three times, their post-test scores show that the lowest score was 93 and the highest score was 100. As a conclusion, mind mapping could improve students' vocabulary achievement significantly.