

**TEACHING LEARNING PROCESS OF VOCABULARY AT
ENGLISH DEPARTMENT OF MUHAMMADIYAH
UNIVERSITY OF SURAKARTA**

RESEARCH PAPER

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

By

LINA KARTIKAWATI
A 320070013

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

2011

APPROVAL

**TEACHING LEARNING PROCESS OF VOCABULARY AT ENGLISH
DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

Written by

LINA KARTIKAWATI
A. 320 070 13

**Approved to be Examined
by Consultant Team**

First Consultant

Prof. Dr. Endang Fauziati
NIK. 274

Second Consultant

Aryati Prasetyarini, M.Pd
NIK. 725

ACCEPTANCE

**TEACHING LEARNING PROCESS OF VOCABULARY AT
ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA**

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on June 30, 2011**

The Board of Examiners:

1. **Prof. Dr. Endang Fauziati** (.....)
(Chair Person)
2. **Aryati Prasetyarini, M.Pd** (.....)
(Member I)
3. **Drs. Maryadi, MA** (.....)
(Member II)

Dean,

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

MOTTO

“Patience is the key to joy” (*writer*)

“Take a something of positive effect” (*writer*)

“Honesty is the best policy, but lying is not always bad” (*Mr. Totok*)

“East or West, home is the best” (*proverb*)

“Don’t ask what the country can do for you, but ask what you can do for your
country” (*John of Kenedy*)

DEDICATION

This research paper is wholeheartedly dedicated to:

- The Merciful ALLAH SWT
- My beloved Mom and Dad
- My beloved old sisters “Cu’ing”
- My beloved young sister “Ndut”
 - My beloved brothers
 - My lovely
 - My best friends

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the plagiarism of the previous literary work which have been raised to obtain bachelor degree of a university, not there are opinions or masterpieces which have been written or published by others, except those which the writing are referred in the manuscript and mentioned in bibliography.

Hence, later, if it is proven that there are untrue statement in this testimony, hence I will hold fully responsible.

Surakarta, June 2011

Lina Kartikawati
NIM. A 320 070 013

ACKNOWLEDGEMENT

Bismillahirrohmanirrahkim.

Alhamdulillah robbil ‘alamin praise and thanks to Allah SWT through His blessing and guidance, this research is finally finished. Therefore she would like to express her deepest gratitude and appreciation to:

1. Prof. Dr. Endang Fauziati as the first consultant of this research who has given the writer much help, full advice, guidance, correction and some suggestion for writing the research paper.
2. Aryati Prasetyarini, M.Pd as the second consultant who has given the writer much valuable advice, guidance, correction and information as well as the completion on the research paper.
3. Drs. H. Sofyan Anif, M.Si., as the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta.
4. Titis Setyabudi, S.S, as the Head of English Department Muhammadiyah University of Surakarta.
5. Sri Janto, S.Pd as the lecturer of vocabulary at English department of Muhammadiyah University of Surakarta who has given his permission to observe the class.
6. Mr. Totok as the lecturer in English department who has given the writer much help, advice, correction, spirit and motivation for writing the research paper.
7. Her dearest parents who have given them pray and motivation during her study in English Department Muhammadiyah University of Surakarta.

8. Her beloved sisters “**Mb ing and Ndut**” who always support during her studying.
9. Her beloved brother “**Mas Dita, Mas Afdol, Mas Aguz, Mas Anjaz, Mas Fiyan**” who have given much motivation and spirit.
10. Her beloved “**Fikhi**” who has always given the writer support, motivation during her research.
11. My best friends, Ugi, Ayuk, Imuet, Endah, Asri, Desty, Trias, Neny, Nur, Vita, Ummu, Niar, Vian, Devita, Aqlisty, Khikmah, Ita, Sigit, Tika, Hanung, Sadhar, Nur, Try and the others. Thanks guys, you accept me become your friends.
12. All of her friends in Giro 9, Ugi, Vita, Ika, Sweety, Indah, Anna, Wiwin, De’ Ririn, Suci, Emi, Diana, Bujid, Emil, Elis and Erma. Keep our friendship, guys.
13. All of her friends in English department that the writer can not mention one by one.

Finally, the writer realizes that nothing in the world is perfect so is this writing. Therefore, she expects any suggestion and criticism from the readers for the improvement of this research.

Surakarta, June 2011

The writer

Lina Kartikawati

SUMMARY

LINA KARTIKAWATI. A 320 070 013. TEACHING LEARNING PROCESS OF VOCABULARY AT ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA. MUHAMMADIYAH UNIVERSITY OF SURAKARTA. 2011.

The research aims to describe the teaching learning process of vocabulary at English department of Muhammadiyah University of Surakarta. It is conducted to describe the methods implemented by the teacher and the strength and weakness of the teaching learning process of vocabulary at English department of Muhammadiyah University of Surakarta.

The writer gets the data of this research from event, informants, and document. There are three techniques in collecting data namely: observation, interview, and document. The data are achieved from information related to the process teaching learning vocabulary, interview scripts, and document.

The result of the analysis shows that the method used by the teacher is eclectic method, because the teacher chooses different methods to suite for his teaching purposes and situations. Those methods are Grammar Translation Method (GTM) and Cognitive Code Learning (CCL). This research has the strength and weakness. The strengths are the students get a lot of new vocabulary, the students are motivated to be active in the class, and the students are ready to know about the material that will be taught by the teacher. The weaknesses are the students often chat with their friends in the class, and the teacher does not use the other media of teaching-learning process.

Consultant 1

Consultant 2

Prof. Dr. Endang Fauziati

Aryati Prasetyarini, M.Pd

Dean

Drs. Sofyan Anif, M.Si
NIK. 547

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
TESTIMONY	vi
ACKNOWLEDGMENT	viii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem Statement.....	3
C. Limitation of the Study	4
D. Objective of the Study	4
E. Benefits of the Study	5
1. Theoretical Benefit	5
2. Practical Benefit.....	5
CHAPTER II UNDERLYING THEORY	
A. Previous Study	6
B. Literary Review	8
1. Notion of Vocabulary	8
2. Types of Vocabulary	9
a. Active Vocabulary.....	10
b. Pasive Vocabulary	11
3. Teaching Vocabulary.....	11
4. Teacher's Roles in Teaching Vocabulary.....	16
5. Students Roles in Teaching Vocabulary.....	19
6. Notion of Teaching Learning Process	20

CHAPTER III	RESEARCH METHOD	
	A. Type of The Research -----	22
	B. Subject of The Study -----	23
	C. Object of The Study -----	23
	D. Data and Data Source -----	23
	E. Technique of Collecting Data -----	24
	F. Technique for Analyzing Data -----	26
CHAPTER IV	RESEARCH FINDING AND DISCUSSION	
	A. Research Finding -----	28
	1. Methods Implemented by The Teacher’s Vocabulary	29
	a. Learning Objectives -----	29
	b. Teaching Material -----	30
	c. The Syllabus Model -----	31
	d. Classroom Activities -----	32
	e. Teacher’s Roles -----	34
	f. Students Roles -----	36
	2. Strange and Weakness -----	37
	B. Discussion -----	40
CHAPTER V	CONCLUSION AND SUGGESTION	
	A. Conclusion -----	47
	B. Suggestion -----	49
BIBLIOGRAPHY		
VIRTUAL REFERENCES		
APPENDIX		