

**IMPROVING THE STUDENTS' ENGLISH VOCABULARY
BY USING VISUAL MEDIA AT THE FOURTH YEAR
OF SDN 1 KARTASURA IN 2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

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

by

ARDIAN LEWISTIANTO

A 320 060 151

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

2013

APPROVAL

IMPROVING THE STUDENTS' ENGLISH VOCABULARY BY USING VISUAL MEDIA AT THE FOURTH YEAR OF SDN 1 KARTASURA IN 2010/2011 ACADEMIC YEAR

by

ARDIAN LEWISTIANTO

A 320 060 151

Approved to be Examined by Consultant

Consultant II

Handwritten signature of Dra. Siti Khuzaimah in black ink.

(Dra. Siti Khuzaimah.)

Consultant I

Handwritten signature of Dra. Dwi Haryanti in black ink.

(Dra. Dwi Haryanti. M. Hum.)

ACCEPTANCE

IMPROVING THE STUDENTS' ENGLISH VOCABULARY BY USING VISUAL MEDIA AT THE FOURTH YEAR OF SDN 1 KARTASURA IN 2010/2011 ACADEMIC YEAR

by

ARDIAN LEWISTIANTO

A 320 060 151

Accepted and Approved by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March , 2012

Team of Examiner:

1. Dra. Dwi Haryanti, M. Hum.
(Chair Person)
2. Dra. Siti Khuzaimah.
(Member I)
3. Drs. Djoko Srijono, M. Hum.
(Member II)

()
()
()

Dean,

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

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in literary review and bibliography.

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

Surakarta, March 2012

ARDIAN LEWISTIANTO

A 320 060 151

MOTTO

“Verily, Allah will not change to good condition of people as long
they don’t change their state of goodness themselves”

(Q.S. Ar-Ra’d: 11)

“We are free to choose our action, but we are not free to choose
the consequence of our choice”.

(Stephen R Covey)

DEDICATION

The writer dedicates this research paper to:

- His beloved parents,
- His beloved brothers, and
- His beloved friends.

ACKNOWLEDGMENT

Alhamdulillahirobbil'alam, praise and gratitude to the most Merciful and the most Beneficent, Allah SWT, for blessing the writer in accomplishing this research paper entitled “IMPROVING THE STUDENTS’ ENGLISH VOCABULARY BY USING VISUAL MEDIA AT THE FOURTH YEAR OF SDN 1 KARTASURA IN 2010/2011 ACADEMIC YEAR”, and also who has made everything possible and given his desire, ability, and opportunity to finish this research paper completely. Praise is also given to the messenger, our prophet Muhammad SAW, peace be upon him, a glory person who gives his blessing to his masses in the next day. The researcher would also like to express his deepest regard on supporting, guiding, helping, encouraging from numerous people, they are:

1. Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta,
2. Head of English Department of Muhammadiyah University of Surakarta,
3. Dra. Dwi Haryanti, M. Hum., the first consultant for her correction, suggestion from the beginning to the completion of this research,
4. Dra. Siti Khuzaimah, the second consultant who has given advice and correction in finishing this research,
5. Drs. Djoko Srijono, M. Hum., the academic advisor who has given the attention and guidance as long as the writer studies in this university,
6. All lecturers of English Department of UMS.

7. The headmaster of SDN 1 Kartasura for giving permission to carry out the research and for his kindness,
8. The teacher of SDN 1 Kartasura, Mrs. Andri for giving help to carry out the research in the class,
9. His beloved mother and father, for their love, affection, and pray. I love you and I am proud of you,
10. His beloved brothers and,
11. His wonderful friends in UMS Kuncoro, Fendi, Nanang, Varlian, Tri Gunawan, Tika, Rina and all my friends who always give me attention, affection, support, and always accompany me in sadness and happiness,
12. All people who have contributed greatly to the completion of this research paper, yet the writer can't mention them entirely, thank you very much for being part of his life.

Finally, the writer realizes that this research paper is far from being perfect. To make this paper better, the writer welcomes any comment, criticism, and suggestion.

The writer hopes that this paper is useful for the readers who want to develop the English literary study.

Surakarta, 2012

The writer

TABLE OF CONTENT

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

1. Notion of Vocabulary.....	7
2. Kind of Vocabulary.....	8
3. Way of Improving Vocabulary.....	9
C. Visual Media	11
1. Notion of Visual Media.....	11
2. Advantage and Disadvantage of Visual Media	12
3. Kind of Visual Media.....	13
4. Function of Visual Media.....	14
CHAPTER III: RESEARCH METHOD	15
A. Type of the Research	15
B. Object of the Study.....	16
C. Subject of the Study	16
D. Data and Source of Data.....	16
E. Method of Collecting Data.....	17
F. Technique for Analyzing Data	18
CHAPTER IV: RESEARCH FINDING AND DISCUSSION OF	
THE FINDING	20
A. Research Finding	20
1. Implementation of Teaching English by Using Visual Media	20
2. The Students Vocabulary Improvment by Using Visual Media	37
B. Discussion	38

CHAPTER V : CONCLUSION AND SUGGESTION	40
A. Conclusion.....	40
B. Suggestion	41
BIBLIOGRAPHY	
APPENDICES	

LIST OF TABLE

Table 1.1. The Students' Result in Pre-test	25
Table 1.2. The Students' Result in Post-test I.....	30
Table 1.3. The Students' Result in Post-test II	35
Table 1.4. The Students' Result in Post-test III	39

SUMMARY

Ardian Lewistianto. NIM: A 320 060 151. IMPROVING THE STUDENTS' ENGLISH VOCABULARY BY USING VISUAL MEDIA AT THE FOURTH YEAR OF SDN 1 KARTASURA IN 2010 / 2011 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2012.

This study is aimed to know the students' English vocabulary improvment by using visual media and to describe the achievement of them in the test result. The result of this study hopefully will give contribution in learning English.

In this research, visual media are used to improve students' motivation and achievement in learning English. This research was carried out at SDN 1 Kartasura, especially in class 4A that consists of 23 students. To collect the required data, the writer did observation to know the students' motivation and gave test to know academic achievement of students. There were three cycles in this action research in which each cycle used post-test. He analyzed the data by comparing the result of pre-test and post-test. The results of pre-test and post-test were used to know the score of the vocabulary mastery. The mean of the achievement after the teacher did the action was 91.30 that belongs to excellent category. While, before the teacher did the action, the mean of the students achievement was 60 that belongs to poor.

Based on the research finding, it can be concluded that (1) visual media can increase the students' motivation in learning English. (2) Visual media can improve the students' English vocabulary in learning English. The students' score was getting better in each cycle. It indicated that the teaching-learning process was successful, both the researcher and the students gained the objectives.

Key Words: visual media, students' motivation, and students' academic achievement

Consultant II

Dra. Siti Khuzaimah.

Consultant I

Dra. Dwi Haryanti, M. Hum.

Dean,

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

LIST OF APPENDICES

Appendix 1. Lesson Plan	48
Appendix 2. Material of Lesson	51
Appendix 3. Pre-test.....	52
Appendix 4. Post-test I.....	55
Appendix 5. Post-test II	58
Appendix 6. Post-test III.....	62
Appendix 7. Exercise I.....	65
Appendix 8. Exercise II	66
Appendix 9. The Test Result Table of First Cycle	67
Appendix 10. The Test Result Table of First Cycle	69
Appendix 11. The Test Result Table of Third Cycle	71
Appendix 10. Observation's Result	73