

**A DESCRIPTIVE STUDY ON TEACHING VOCABULARY
USING MULTIMEDIA AT THE FOURTH YEAR OF
SD N 12 PURWODADI GROBOGAN**

RESEARCH PAPER

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

by

**NOVITA TIARA SANI
A 320 070 124**

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

2011

APPROVAL

**A DESCRIPTIVE STUDY ON TEACHING VOCABULARY
USING MULTIMEDIA AT THE FOURTH YEAR OF
SD N 12 PURWODADI GROBOGAN**

RESEARCH PAPER

by

NOVITA TIARA SANI

A 320 070 124

Approved to be Examined by Consultant

Consultant II

Consultant I

Anam Sutopo, S. Pd, M.Hum.

NIK. 849

Drs. Djoko Srijono, M. Hum.

NIP. 19590601 198503 1 003

ACCEPTANCE

A DESCRIPTIVE STUDY ON TEACHING VOCABULARY USING MULTIMEDIA AT THE FOURTH YEAR OF SD N 12 PURWODADI GROBOGAN

by

NOVITA TIARA SANI

A 320 070 124

Accepted and Approved by the Board of Examiner
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. **Anam Sutopo, S. Pd, M. Hum.** ()
(Member I)
3. **Drs. Sigit Haryanto, M. Hum.** ()
(Member II)

Dean,

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 research 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

Novita Tiara Sani

MOTTO

God helps those that help themselves

(Benjamin Franklin)

**The best and the most beautiful thing in this world cannot be seen or
even heard, but must be felt with the heart**

DEDICATION

From my deep heart and great love, this research paper is dedicated to:

- 1. My beloved parents, my father (the late), my mother, and**
- 2. My dear sister and brother.**

ACKNOWLEDGEMENT

Firstly, the researcher would like to express her deep gratitude to Allah SWT for having given her health and ability so that the researcher could accomplish this research paper on time. However, this success would not be achieved either without the help of many individuals and institutions. Thus, on this occasion, the researcher would like to thank to:

1. Drs. Sofyan Anif, M.Si as Dean of School Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S. S., M. Hum. as a chief of English Department of Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M. Hum. as the first consultant who has give his guidance, support, advices, suggestions, information, and corrections for the sake of finishing this research paper patiently and sincerely,
4. Anam Sutopo, S. Pd., M. Hum. as the second consultant for guidance, help, and corrections, suggestions, and information of finishing this research paper patiently and sincerely,
5. Abdillah Nugroho, M. Hum. as the academic adviser who has given the researcher guidance as long as she studied in Muhammadiyah University of Surakarta,

6. Eko Cahyono, S.Pd. the English teacher of SD N 12 Purwodadi who has helped her during her investigation,
7. Her best gratitude to her beloved parents, my father (the late) and my mother, thanks a lot of all of your support and prays to her. Thank you so much!
8. Her beloved sister and brother, Silvia and Yudha thanks for the support and the funny things that you did,
9. Her beloved friends Dewox, Nyet' (Nenie), and Indah for their love, support, togetherness, and friendship. It is also to Aya, Ratna, etc,
10. Her best friends in "Wisma Ari" boarding house especially Yui, F4j4r, Pu2t, Susi, Rini, Ri2n, Na2, Titik, Naim, M. Patrick, Duwex, Wiwid, Ira, Eka, Anes, Rike, Tipen, Aeni, Yeni, Windi, Desi, etc. for their love, support, togetherness, jokes, laughs, and friendship,
11. Her friends All of her friends in "LPM CAMPUS" which have supported to reach her dreams, and
12. The last but not least of her friends in English Department'07 and those who cannot be mentioned one by one which have supported her to reach her dreams, thanks all!

The researcher realizes that this paper is far from being perfect. To make it better, the writer expects any constructive criticism. At last, the researcher hopes that this research paper will be useful for all.

Surakarta, June 2011

The writer

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
LIST OF TABLE	xi
LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	3
C. Objective of the Study	4
D. Limitation of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Notion of Vocabulary	7

C. Kind of Vocabulary.....	8
D. Teaching Vocabulary	9
E. Characteristics of Young Learner	10
F. Notion of Multimedia	10
G. Type of Teaching Media	12
CHAPTER III: RESEARCH METHOD	14
A. Type of the Research	14
B. Subject of the Research	15
C. Object of the Research	15
D. Data and Data Source	15
E. Method of Collecting Data	16
F. Technique for Analyzing Data	17
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	21
A. Description of SD N 12 Purwodadi Grobogan	21
B. Research Finding	22
1. The Implementation of Teaching Vocabulary	
Using Multimedia	22
a. Material of Teaching Vocabulary	23
b. Classroom Activity	23
2. The Problems Faced on Teaching Vocabulary	
Using Multimedia	35
3. The Students Response on the Teaching Vocabulary	
Using Multimedia	37

C. Discussion	38
CHAPTER V: CONCLUSION AND SUGGESTION.....	41
A. Conclusion	41
B. Suggestion	42
BIBLIOGRAPHY	44
VIRTUAL REFERENCE	46
APPENDICES	47

LIST OF APPENDICES

Appendix I Interview Script with the English Teacher and Sample of Interview Script with the Students	47
Appendix II Name List of the Fourth Year Students of SD N 12 Purwodadi Grobogan	48
Appendix III The Vocabulary Teaching Materials Using Multimedia	49

SUMMARY

Novita Tiara Sani. A320 070 124. A DESCRIPTIVE STUDY ON TEACHING VOCABULARY USING MULTIMEDIA AT THE FOURTH YEAR OF SD N 12 PURWODADI GROBOGAN. Research Paper. Muhammadiyah University of Surakarta. 2011.

This research paper aims at (1) describing the implementation teaching vocabulary using multimedia at the fourth year of SD N 12 Purwodadi Grobogan, (2) describing the problem faced of teaching vocabulary using multimedia at the fourth year of SD N 12 Purwodadi Grobogan, (3) knowing how the students respond about the teaching vocabulary using multimedia at the fourth year of SD N 12 Purwodadi Grobogan.

This is a descriptive qualitative research. The object of research is the process of teaching vocabulary using multimedia at SDN 12 Purwodadi Grobogan at the fourth year in 2010/2011 academy year. The methods of collecting data are observation, interview and document. The data are taken from the result of observation and interview after using multimedia in the teaching vocabulary.

The result of this research shows that the implementation of teaching vocabulary using multimedia has a good result for the development in the students' vocabulary. The problems faced by the teacher in teaching writing are class management, difficulties in search pictures related to the material, different capability of the students, and unstable motivation of the students. Based on the interview to the students, teaching vocabulary using multimedia get positive comments from students. They are not bored, but more enthusiastic to follow the teaching-learning process. The students look braver and more confident.

Key words: descriptive study, teaching vocabulary, multimedia.

Consultant II

Consultant I

Anam Sutopo, S. Pd., M.Hum.
NIK. 849

Drs. Djoko Srijono, M. Hum.
NIP. 19590601 198503 1 003

Dean,

Drs. Sofyan Anif, M.Si
NIK. 547