

**INCREASING VOCABULARY MASTERY THROUGH INCIDENTAL
AND CONTRIVED LEARNING FOR THE FIRST YEAR STUDENT OF
MACHINE ENGINEERING OF SMK NEGERI 2 KLATEN**

RESEARCH PAPER

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

by

ANITA SARI DEWI

A. 320 020 002

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

2011

APPROVAL

**INCREASING VOCABULARY MASTERY THROUGH INCIDENTAL
AND CONTRIVED LEARNING FOR THE FIRST YEAR STUDENT OF
MACHINE ENGINEERING OF SMK NEGERI 2 KLATEN**

**Arranged by
ANITA SARI DEWI
A 320 020 002**

Approved to be Examined by Consultant

Consultant II

Consultant I

**Aryati Prasetyarini M.Pd
NIK. 725**

**Drs. Djoko Srijono M.Hum
NIP. 1959 0601 1985 031003**

ACCEPTANCE

INCREASING VOCABULARY MASTERY THROUGH INCIDENTAL AND
CONTRIVED LEARNING FOR THE FIRST YEAR STUDENT OF MACHINE
ENGINEERING OF SMK NEGERI 2 KLATEN

by

ANITA SARI DEWI

A 320 020 002

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On June....., 2011

Team of Examiner:

1. Drs. Djoko Srijono, M.Hum. ()
(Chair Person)
2. Aryati Prasetyarini, M.Pd. ()
(Member I)
3. Dra. Siti Zuhriyah Aryatmi, M.Hum. ()
(Member II)

Dean

Drs. Sofyan Anif, M.Si
NIK. 547

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this paper and mentioned in the bibliography.

If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, June 2011

(ANITA SARI DEWI)

MOTTO

“Jalani hidup dengan tenang seperti karang, meski gelombang yang disajikan oleh Allah SWT, pemilik jagad dan jasad kita tidak pernah berhenti menghantam, disitulah buih-buih akan terlepas, dan bila perasaan takut menghalangi gerakmu hadapilah kenyataan yang ada dengan tersenyum.

Tanyalah dirimu tanpa bosan apa yang dapat saya pelajari dari semua ini”.

(B-D-Zainsyah)

“Sesungguhnya Allah SWT tidak merubah keadaan sesuatu sehingga mereka merubah keadaan yang ada pada diri mereka sendiri”

(Q.S. Ar Ra'du: 11)

DEDICATION

This research paper is dedicated to :

1. My beloved father and mother,
2. My beloved all of my brother and my sisters,
3. My lovely “AJ”,
4. All of my friends in English Department, and
5. My Almamater.

AKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Praise to the Lord Allah for blessing and guiding the writer to finish this work. However, some supports and helps from many sides have been contributed to this success. By wishing *Alhamdulillah hirrabil'amin* and by giving high appreciation, she would like to express the great gratitude to :

1. Drs. Djoko Srijono, M.Hum., as the writer's first consultant.
2. Aryati Prasetyarini, M.Pd., as the writer's second consultant.
3. Dra. Siti Zuhriah Aryatmi, M.Hum., as the writer's third examiners
4. Mr Wahono, the headmaster of SMK N 2 Klaten.
5. Mrs. Martini and Mrs. Isnuwati, the English teacher of SMK N 2 Klaten.
6. Her beloved parent, brother, and all of my families who support and pray her to do this work; thank you and I LOVE 4 ALL.
7. The writer's lovely "AJ".
8. All of her friends in Proyek Bengawan Solo Street and Ibrahim Boarding House.
9. All libraries who have given permission to get privileges in using the required references.
10. All people who helped the writer.

She realized that this research paper is far from being perfect because of her limited capability, thus, revision, suggestion and structural criticism, are hoped for the perfection of this work. She wishes this research paper would be useful and helpful to all readers. Amien.

Wassalamu'alaikum Wr. Wb.

Surakarta, July 2011

Anita Sari Dewi

TABLE OF CONTENT

	Page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	viii
SUMMARY	xi
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	5
C. Limitation of the Study	5
D. Objectives of the Study	5
E. Benefit of the Study	6
F. Research Paper Organization	7
CHAPTER II : REVIEW OF RELATED LITERATURE	8
A. Previous Study	8
B. Literary Review	9
1. Vocabulary Mastery	9
2. Incidental and Contrived Learning	16
C. Theoretical Framework	18

D. Action Hypothesis	19
CHAPTER III : RESEARCH METHOD	20
A. Type of the Research	20
B. Subject of the Study	21
C. Object of the Study	21
D. Data and Data Source	21
E. Method of Collecting Data.....	22
F. Research Procedure	23
G. Technique for Analyzing Data.....	25
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	48
1. The Implementation of Incidental and Contrived Learning to Increase the Student’s Vocabulary Mastery at the First Year Students of Mechanical Engineering of SMK Negeri 2 Klaten	25
2. Vocabulary Mastery of The First Year Students of Mechanical Engineering of SMK Negeri 2 Klaten ..	42
3. The Advantages and Disadvantages of Teaching Vocabulary Using Incidental and Contrived Learning at Mechanical Engineering of SMK Negeri 2 Klaten ..	45
B. Discussion	46
CHAPTER V : CONCLUSION AND SUGGESTION	49
A. Conclusion	49

B. Suggestion 50

BIBLIOGRAPHY

APPENDICES

SUMMARY

Anita Sari Dewi. A. 320 020 002. INCREASING VOCABULARY MASTERY THROUGH INCIDENTAL AND CONTRIVED LEARNING FOR THE FIRST YEAR STUDENT OF MACHINE ENGINEERING OF SMK NEGERI 2 KLATEN. Research Paper, Muhammadiyah University of Surakarta. 2011.

This research aims to increase vocabulary mastery through incidental and contrived learning for the first year student of machine engineering of SMK Negeri 2 Klaten. The objectives of this research is to describe the implementation of incidental and contrived learning to increase the student's vocabulary mastery at the first year of Engineering of SMK Negeri 2 Klaten and describe the advantages and disadvantages of teaching vocabulary by using incidental and contrived learning.

This research is classroom action research. The analysis is qualitative method where the data are taken from documentation, interview, test, and observation analysis. The object of the study is the implementation of incidental and contrived learning to increase the student's vocabulary mastery to the first year students of Mechanical Engineering of SMK Negeri 2 Klaten.

The result of the research shows that incidental and contrived learning can increase the students' vocabulary mastery. Before the observation, the teacher's teaching technique was monotonous and the students easily get bored. The students tended to speak with other friends than listen to what the teacher said, so the material cannot be learned well, so the result of vocabulary mastery us poor. After the observation using incidental and contrived learning, the vocabulary mastery of the first year students of Mechanical Engineering of SMK 2 Klaten increases. The advantages of using Incidental and Contrived learning on teaching vocabulary are: The material are flexible, depending on the atmosphere or the situation within the class, the student will not get bored if the teacher able to use the method correctly, the students will have an extra new vocabulary from the new material of incidental learning, the teacher can create their own technique with the incidental learning. The disadvantages of using Incidental and Contrived learning on teaching vocabulary are: the students were confused when sometimes teacher changed the material that is not based on the curriculum, the teacher needed more material from the both incidental and contrived learning.

Keyword: vocabulary, incidental and contrived learning

Consultant II

Aryati Prasetyarini, M.Pd
NIK. 725

Consultant I

Drs. Djoko Srijono, M.Hum.
NIP. 1959 0601 1985 03 1003

Dean

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