

**THE ENGLISH VOCABULARY ACQUISITION ORDER
OF YOUNG LEARNERS IN
SEKOLAH CIPUTRA
SURABAYA**

A THESIS

By:

**VANESSA STACY CLAUDIA, S.Pd.
8212707017**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY SURABAYA
FEBRUARY 2010**

**THE ENGLISH VOCABULARY ACQUISITION ORDER
OF YOUNG LEARNERS IN
SEKOLAH CIPUTRA
SURABAYA**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirements for
the Degree of
Magister in Teaching English as a Foreign Language

By

**Vanessa Stacy Claudia, S.Pd.
8212707017**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2010**

APPROVAL SHEET

(I)

This thesis entitled **The English Vocabulary Acquisition of Young Learners in Sekolah Ciputra Surabaya** prepared and submitted by Vanessa Stacy Claudia (8212707017) has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Agustinus Ngadiman
Thesis Advisor

APPROVAL SHEET**(II)**

This thesis entitled **The English Vocabulary Acquisition of Young Learners in Sekolah Ciputra Surabaya** prepared and submitted by Vanessa Stacy Claudia (8212707017) has been approved to be examined by the The Board of Examiners.

Prof. Dr. Wuri Soedjatmiko
Chairperson

Dr. Ignatius Harjanto
Member

Prof. Dr. Agustinus Ngadiman
Member

Prof. Dr. Wuri Soedjatmiko
Director

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. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 14 February 2010

Vanessa Stacy Claudia, S.Pd

8212707017

ACKNOWLEDGEMENTS

ACKNOWLEDGEMENTS

This thesis could not have been completed without the encouragement, support, and assistance of many people. All of them have my sincere gratitude and appreciation, but only a few maybe mentioned here. My appreciation especially goes to:

1. Prof. Dr. J.S. Ami Soewandi, the Rector of Widya Mandala Catholic University Surabaya, and Prof. Dr. Wuri Soedjatmiko, the Director of Graduate School of Widya Mandala Catholic University Surabaya for giving the writer an opportunity to further her study at the English Department of Graduate School of Widya Mandala Catholic University Surabaya.
2. Dr. Ignatius Harjanto, the Head of Graduate School of English Department of Widya Mandala Catholic University Surabaya, who has given encouragement to finish her study and also constructive criticism and questions that help the writer to revise the thesis.
3. Prof. Dr. Agustinus Ngadiman, my thesis advisor, who has patiently guided and given his valuable ideas, comments, suggestions, and encouragement for the completion of the thesis.
4. Lecturers of Graduate School of the English Education Department of Widya Mandala Catholic University Surabaya, who have given the writer everything she needs to know for her study in S-2.

5. Ratih Saraswati, SSi, Spec Dip ECE, the PYP Principal of Sekolah Ciputra Surabaya, for the permission and chance to allow me to do the research in PYP 1 and PYP 3 (elementary school).
6. Drs. Bambang Margono, Agustina Dwi Astuti Sutarwana, S.Pd, and Dra. Lucia Novi Astuti, the home room teachers of PYP 1 and PYP 3, for the willingness to provide some times for the writer to do the vocabulary test to their students.
7. PYP 1 and PYP 3 students of Sekolah Ciputra Surabaya, who have spent their time and provided valuable data for this research.
8. Thomas William Way, Dip.Ed TESOL, BAhons English and Spanish American Lit., PYP 1 English teacher, who has provided encouragement through discussion of the research results and through helpful suggestions during the data collecting.
9. My classmates, the students of English Education Department Graduate School Widya Mandala Catholic University Batch XI, who have given valuable encouragements to the writer in completing this thesis.
10. All my colleagues in Sekolah Ciputra Surabaya, for their ongoing contribution, motivation, and assistance so that I could complete this thesis.
11. My parents, my husband, and my sons, for their continual encouragement, that has been an invaluable ingredient in the accomplishment of the thesis.

The last things that the writer would like to expect from the readers are some critics and suggestions, for this thesis is still far from perfection.

Surabaya, 14 February 2010

The Writer

ABSTRACT

Claudia, Vanessa Stacy. 2010. The English Vocabulary Acquisition Order of Young Learners of Sekolah Ciputra Surabaya. S-2 thesis, English Department Graduate School Widya Mandala Catholic University Surabaya. Advisor: Prof. Dr. Agustinus Ngadiman

ABSTRACT

English is becoming more and more important each day, and its acquisition can occur both inside and outside the classroom. There are factors of acquisition: individual differences, motivation, nature of input and age differences. Previous researchers mainly stated about the differences between young learners and adolescents/adults in acquiring a second language, and in Sekolah Ciputra, there has no study about how the acquisition of a second language amongst the young learners themselves, which is quite interesting. How young learners acquire English as a second language can be seen through the order of their vocabulary acquisition.

The purpose of this study is to allow the research about the English vocabulary acquisition amongst young learners, especially students age five to seven and students age seven to nine. In accordance with the purpose, the research question raised in this study is: how is the English vocabulary acquired by five to seven year-old students and seven to nine year-old students?

This study applies qualitative design. In the process of collecting the data, the writer used the elicitation techniques. The type of observation done was a non-participant observation, during which the writer asked the students to write the English words based on the pictures given. On this study, the subjects were five to seven year-old students and seven to nine year-old students, which show that they were in the stage of Preoperational Period and Concrete Operational Period. It was an interesting that there were many kinds of students in those periods.

In the process of acquiring second language vocabulary, a learner must have his/ her own ways to be successful. There are many ways known by researchers, but according to Reeves, Hirsh-Pasek, and Golinkoff (1998), there are five important factors that influence how learners acquire the second language vocabulary, they are: *frequency, imageability and concreteness and abstractness, semantics, grammatical class, and phonology*. Those are said to be able to influence the speed and accuracy of access to second language vocabulary.

Based on the research findings, it can be concluded that the English vocabulary acquired by five to seven year-old students are: **Nouns**: cake – chair – kite, **Verbs**: eat – run – cry – fly – swim, **Adjectives**: hot – happy – big – old

While the English vocabulary acquired by seven to nine year-old students are: **Nouns**: cake – sheep – policeman – camel – mountain – teacher – chair – carrot – kite – umbrella – watermelon – crayon – guitar, **Verbs**: sleep – read – sing – swim – fly – jump – write – drive – kick – paint – eat – run – cry – dance – drink – cook – knock – push, **Adjectives**: happy – old – hot – hungry – black – new – dirty – big – broken – sick – white – wild – heavy – loud – expensive – rich – empty

TABLE OF CONTENTS

TABLE OF CONTENTS

APPROVAL SHEET (I) i

APPROVAL SHEET (II) ii

STATEMENT OF AUTHENTICITY iii

ACKNOWLEDGEMENTS iv

ABSTRACT vii

TABLE OF CONTENTS viii

LIST OF TABLES xi

CHAPTER I: INTRODUCTION

1.1 Background of the Study 1

1.2 Statements of the Research Question 6

1.3 The Objectives of the Study 6

1.4 Theoretical Framework 6

1.5 Significance of the Study 8

1.6 The Scope of the Study 8

1.7 Assumption 8

1.8 Definition of the Key Terms 9

CHAPTER II: REVIEW OF RELATED LITERATURE

2.1 Second Language Acquisition 10

2.2	Factors Affecting Second Language Acquisition	16
2.2.1	Psychological Factors	17
2.2.2	Social Situations	18
2.3	Stages of Cognitive Development	20
2.4	Vocabulary Acquisition	24
2.4.1	Vocabulary Acquisition Through Listening	25
2.4.2	Vocabulary Acquisition Through Speaking	26
2.4.3	Vocabulary Acquisition Through Reading	27
2.4.4	Vocabulary Acquisition Through Writing	28
2.5	Factors Influencing Vocabulary Acquisition	28
2.6	Language Development	30
2.6.1	Formal and Informal Linguistic Environment ...	31
2.6.2	IB PYP Language Scope and Sequence	32

CHAPTER III: METHODOLOGY

3.1	The Research Design	40
3.1.1	The Setting	41
3.1.2	The Role of the Investigator	41
3.2	The Subjects	42
3.3	The Research Data	43
3.3.1	The Data	43
3.3.2	The Instruments of Collecting the Data	43
3.3.2.1	Elicitation Technique	44
3.3.3	Data Analysis Techniques	44

LIST OF TABLE

TABLE 1 Psychological Factors and Social Factors Affecting Second
 Language Learning for Children and Adults 17

TABLE 2 Number of Subjects Acquiring the English Vocabulary
 Exposed in Each Part of Speech 46

TABLE 3 The Amount of Students in Acquisition of English Nouns 48

TABLE 4 The Amount of Students in Acquisition of English Verbs 50

TABLE 6 The Amount of Students in Acquisition of English
 Adjectives 52