

**TEACHING VOCABULARY USING FOOD PACKAGE
TO THE FOURTH YEAR STUDENT
AT SD NEGERI CEMANI 3 SUKOHARJO
IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER

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

by

RENAWATI FEBRI ASARI
A320090245

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2013**

APPROVAL

**TEACHING VOCABULARY USING FOOD PACKAGE
TO THE FOURTH YEAR STUDENT
AT SD NEGERI CEMANI 3 SUKOHARJO
IN 2012/2013 ACADEMIC YEAR**

by

RENAWATI FEBRI ASARI
A320090245

Approved to be Examined by Consultants

First Consultant

(Drs. Djoko Srijono, M.Hum)
NIP. 19590601 198503 1003

Second Consultant

(Dra. Dwi Haryanti, M.Hum)
NIK. 477

ACCEPTANCE

TEACHING VOCABULARY USING FOOD PACKAGE

TO THE FOURTH YEAR STUDENT

AT SD NEGERI CEMANI 3 SUKOHARJO

IN 2012/2013 ACADEMIC YEAR

Accepted and Approved by the Boards of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

On March 7, 2013

Team of Examiners:

1. Drs. Djoko Srijono, M.Hum.
(Chair person)

()

2. Dra. Dwi Haryanti, M.Hum.
(Member I)

()

3. Drs. Sigit Haryanto, M.Hum
(Member II)

()

Dean

Drs. Sofyan Anif, M.Si

NIK. 547

TESTIMONY

Herewith, I testify that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree of a certain university 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 and mentioned in bibliography.

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

Surakarta, 7 March 2013

(RENAWATI FEBRI ASARI)

MOTTO

Life is like riding a bicycle, in order to keep your balance you must keep
moving

(Albert Einsten)

You have to endure catterpillars if you want to see butterflies

(Antonie De Saint)

DEDICATION

This research paper is dedicated to:

1. My beloved father and mother,
2. My beloved husband "Agung Wibowo",
3. My beloved brother and sisters,
4. All of my big families,
5. All of my friends in English Department, and
6. All members of SD Negeri Cemani 3 Sukoharjo.

ACKNOWLEDGMENT

Assalamualaikum. Wr.Wb

Praise and gratitude for Allah SWT, the Glorious, the Lord, and the Almighty, who has given opportunity and bless the researcher to finish the research paper entitled **“TEACHING VOCABULARY USING FOOD PACKAGE TO THE FOURTH YEAR STUDENT AT SD NEGERI CEMANI 3 SUKOHARJO IN 2012/2013 ACADEMIC YEAR”**. Greetings and invocation are presented to the Prophet Muhammad SAW, who has guided mankind to the right path blessed by the Lord.

Some supports and helps from many sides have been contributed in this success. By wishing *Alhamdulillah hirabbil'alamin* and by giving high appreciation, she would like to express the great gratitude to:

1. Drs. H. Sofyan Anif, M.Si, Dean of School Teacher Training and Education Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S, M.Hum, the head of English Department of School Teacher Training and Education Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M.Hum, the writer's first consultant who has guided and advised her in writing the research paper,
4. Dra. Dwi Haryanti, M.Hum, the writer's second consultant who has guided and advised her in the process of writing the research paper,
5. Drs. Sigit Haryanto, M.Hum, the writer's third consultant,
6. All of the lecturers of Muhammadiyah University of Surakarta, especially at English Department who have given her the knowledge,
7. Dra. Genuk Sudaryanti, the headmistress of SD Negeri Cemani 3 Sukoharjo. The researcher thanks her for the permission and chance to conduct her research there,

8. Mrs. Anggraini C, S.Pd, the English teacher of SD Negeri Cemani 3 Sukoharjo who gives nice help and cooperation. Special thanks are also given to all students of class IV for the help, so the research can run well,
9. Her beloved parent, husband, brother, sisters, and all of my families who support and pray her to do this work, thank you very much. I Love You all,
10. All librarians who have given permission to get references, and
11. 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. Amin.

Wassalamuaikum Wr.Wb

Surakarta, 7 March 2013

Renawati Febri Asari

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	viii
TABLE OF CONTENT	ix
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	3
C. Problem of the Study	3
D. Objective of the Study	3
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II:REVIEW OF RELATED LITERATURE	7
A. Previous Study	7
B. Theoretical Review	9
1. Vocabulary	9
a. The Notion of Vocabulary	9
b. Kinds of Vocabulary	10

c. The Importance of Vocabulary Learning	11
d. Teaching Vocabulary	12
2. Visual Aid	15
a. Notion of Visual Aids	15
b. Principle of Visual Aids Selection	16
c. Form of visual Aids	17
3. Food Packages	18
a. The Notion of Food Package	18
b. The Function of Food Package	19
CHAPTER III:RESEARCH METHOD	21
A. Type of the Research	21
B. Subject of the Research	21
C. Object of the Research	22
D. Data and Data Source	22
E. Method of Collecting Data	22
F. Technique for Analyzing Data	23
CHAPTER IV:RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	25
1. Teaching Implementation	25
2. The Students' Ability	42
B. Discussion	53
CHAPTER V:CONCLUSION AND SUGGESTION	56
A. Conclusion	56
B. Suggestion	57

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDIXES

BIBLIOGRAPHY

- Allen, Virginia. 1983. *Techniques in Teaching Vocabulary*. London:Oxford University Press.
- Arikunto, S. 1996. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta:Rineka Cipta.
- Brown, H. Douglas, 1989. *Principles of Language Learning and Teaching*. (Third Edition). Englewood Cliffs:Prentice Hall. Inc.
- _____, 2000. *Principles of Language Learning and Teaching*, 3rd edition. New York:Prentice-Hall Inc.
- Burn, and Lowe. 1987. *Teacher's Voices: Exploring Course Design in a Changing Curriculum*. Sydney:Macquarie University.
- Ernestova, Marie. 1998. *How to Use Ready-made Pictures*. A Forum Anthology.
- Eyraud, et.al. 2000. *Learning Contest – Free Grammars with a Simplicity Bias*. New York:Oxford University Press.
- Fauziati, Endang. 2010. *Teaching English as a Foreign Language (TEFL)*. Surakarta:Era Pustaka Utama.
- Harmer, Jeremy. 1991. *The Practise of English Language Teaching*. New York:Longman Publishing.
- _____, 2002. *How to Teach Vocabulary*. New York:Bluestone Press.
- Hatch, Evelyn, and Brown, Cheryl. 1995. *Vocabulary*. London:Oxford University Press.
- Mariyah, Siti. 2008. *Teaching English Vocabulary Using Cooperative Learning Method with Jigsaw to the First Year Students of SMP Muhammadiyah 4 Petarukan-Pemalang*. Surakarta:Muhammadiyah University of Surakarta.
- Nunan, David. 1991. *Language Teaching Methodology: A Textbook for Teachers*. London:Prentice Hall.
- Pikulsky, John. J and Thomas Stepleton. 2007. *Teaching and Developing Vocabularies*. New York:Houghton and Mifflin Reading.

- Sarwono, Jonathan. 2006. *Metode Penelitian Kualitatif dan Kuantitatif*. Yogyakarta:Graha Ilmu.
- Scott, Wendy and Ytreberg, Lisbeth. 1990. *Teaching English to Children*. Longman:United States of America.
- Suryabrata, Sumardi. 1994. *Metodologi Penelitian*. Jakarta:CV Rajawali.
- Thornbury, Scott. 2002. *Teach Vocabulary*. England:Bluestone Press.
- Wallace, J. Michael. 1982. *Teaching Vocabulary*. London:Briddles. Ltd.
- Wiyoto. 2005. *Teaching Vocabulary Using Food Packages at Junior High School in SLTP Muhammadiyah 1 Surakarta*. Surakarta:Muhammadiyah University of Surakarta.

VIRTUAL REFERENCE

- Mehta, Naveen. 2009. *Vocabulary Teaching: Effective Methodologies*.
(http://iteslj.org/Techniques/Mehta_Vocabulary.html) accessed on September 2012 at 8.20 P.M
- Harris, Mary. 1999. *Food Packaging: A Learning Cycle of Activities*.
<http://www.polymerambassadors.org/foods06.pdf> accessed on October 2nd 2012 at 3 P.M
- Rose, Leslie. 2002. *Definition of Visual Aids*.
(<http://devia86.blogspot.com/2009/08/kinds-of-instructional-media-for.html>)
accessed on October 15th 2012 at 7 P.M

SUMMARY

Renawati Febri Asari. A320090245. TEACHING VOCABULARY USING FOOD PACKAGE TO THE FOURTH YEAR STUDENT AT SD NEGERI CEMANI 3 SUKOHARJO IN 2012/2013 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2013.

This research aims at increasing vocabulary mastery through food package to the fourth year student of SD Negeri Cemani 3 Sukoharjo. The objectives of this research are describing the implementation and the result of teaching vocabulary using food package also describing the advantages and the disadvantages of teaching vocabulary by using food package.

The type of this research is descriptive research. The analysis is qualitative method where the data taken from observation, interview, and documentation. The result of the research shows that food package can increase the students' vocabulary mastery. Before the observation, the teacher's teaching technique was monotonous and the students easily get bored. After the observation using food package, the vocabulary mastery of the fourth year students of SD Negeri Cemani 3 Sukoharjo increases. The advantages of using food packages on teaching vocabulary are: the students are trained to think fast or automatically and by using food package, it is easy to understand, memorize, remember, it can avoid misunderstanding of words, because the students see the object drawn directly. The disadvantages of using food package on teaching vocabulary are: the teacher must have a will to spend her spare time at home to buy and prepare suitable materials and it needs more energy to teach vocabulary.

Keywords: teaching vocabulary, food package.