

**TEACHING VOCABULARY USING TEACHING AIDS
AT ELEMENTARY SCHOOL IN SDN
GUMPANG 3 KARTASURA:
AN EXPERIMENTAL RESEARCH**

RESEARCH PAPER

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

by :

DIAH WULANSARI

NIM : A. 320 000 033

NIRM : 00.6.106.13031.5.0033

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

2004

**TEACHING VOCABULARY USING TEACHING AIDS
AT ELEMENTARY SCHOOL IN SDN
GUMPANG 3 KARTASURA:
AN EXPERIMENTAL RESEARCH**

by

DIAH WULANSARI

NIM : A. 320 000 033

NIRM : 00.6.106.13031.5.0033

Approved to be Examined by Consultants

Consultant I

Consultant II

(Drs. Djoko Srijono, M.Hum.)

(Dra. Hj. Endang Fauziati, M.Hum.)

ACCEPTANCE

TEACHING VOCABULARY USING TEACHING AIDS
AT ELEMENTARY SCHOOL IN SDN
GUMPANG 3 KARTASURA:
AN EXPERIMENTAL RESEARCH

Accepted by the Board of Examiners School of Teacher Training and Education
Muhammadiyah University of Surakarta
on 2004

Board of Examiners

1. Drs. Djoko Srijono, M.Hum. (.....)
(Chair Person)
2. Drs. Endang Fauziati, M.Hum. (.....)
(Member I)
3. Drs. M. Thoyibi, M.S. (.....)
(Member II)

Dean,

(Drs. H. Bambang Sumardjoko, M.Pd.)
NIP. 131 470 269

MOTTO

- *Live is just a matter of option and trial.
You'll never know what it is before you try first*
(Peby)
- *Yesterday is experience, today is reality and tomorrow is expectation.
Make your expectation come true to the reality by reflecting it to the
experience.*
(The Writer)

DEDICATION

This research paper is dedicated to :

*My Dearest Mammy and Daddy ,
My beloved sister Apri ,
My Dearly beloved Papi Ano, who is loved by heart ,
My lovely friends, Kiki , Desie ,
Kang Nardi and Om Jon ,
My Fabulous friends of English Dep '00 / Class A.*

ACKNOWLEDGEMENT

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

Alhamdulillahirobbil ‘alamin, praise to be Allah SWT due to His protection, power and mercy given to be writer. So, she could complete this thesis entitled **“TEACHING VOCABULARY USING TEACHING AIDS AT ELEMENTARY SCHOOL IN SDN GUMPANG 3 KARTASURA: AN EXPERIMENTAL RESEARCH”**

This study is accomplished as a partial fulfillment of requirement to get bachelor of education in English Department School of Teacher Training and Education of Muhammadiyah University of Surakarta..

The write would like to express her deep gratitude and appreciation to :

1. Drs. Bambang Sumardjoko, M.Pd., as the Dean of School of Teacher Training and Education of UMS for approval to carry out the research paper
2. Drs. Djoko Srijono, M.Hum., the consultant who has contributed his ideas and guidance in finishing this research paper.
3. Dra. Hj. Endang Fauziati, M.Hum., the second consultant who helps severely assure the writer to complete this study with contentment.
4. All lecturers of English Department who educate and give her the knowledge during her study.
5. Her lovely parents, for their constant love and their support.
6. Her sister (Apriyani) who gives support.
7. Her beloved friend (Papi Ano) who helps and gives love to her.

8. Her fabulous friends of English Department'00/ class A especially Kiki, Desie, Kang Nardi, Iva, Mini, Eva and Krisna.
9. All friends who helped and supported to finish this thesis directly and indirectly.

Lastly, the research is expected to be able to give useful significance for the readers especially for the other researcher who is interested in such research and the writer would be glad to accept any critiques.

Surakarta, April 2004

Writer

TABLE OF CONTENT

TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	viii
SUMMARY	xi
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study	1
B. Statement of the Problem.....	4
C. Objective of the Study.....	4
D. Benefit of the Study	4
E. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURES.....	6
A. Previous Research.....	6
B. The Characteristics of the Young Learner	7
C. The Language Development of the Young Learner...	9
D. General Concept of Vocabulary	10
1. The Notion of Teaching Aids.....	10
2. Some Kinds of Teaching Aids	11

3. Teaching Vocabulary	13
E. General Concept of Teaching Aids	15
1. The Notion of Teaching Aids.....	15
2. Some Kinds of Teaching Aids	16
3. Principle of Teaching Aids Selection.....	17
F. The Function of Teaching Aids in Teaching Vocabulary.....	19
G. Procedures of Using Teaching Aids in Teaching Vocabulary.....	19
CHAPTER III : RESEARCH METHOD	21
A. Type of Research	21
B. Subject of the Study.....	22
C. Object of the Study	22
D. Teaching Experiment.....	22
E. Teaching Materials	23
F. Testing Technique	23
CHAPTER IV : TEACHING IMPLEMENTATION.....	25
A. Instructional Design.....	25
B. Classroom Management.....	27
C. Procedures.....	28
D. The Result of Teaching Vocabulary Using Teaching Aids.....	35

E. The Advantages and the Disadvantages of Using Teaching Aids in Teaching Vocabulary	37
1. The Advantages of Using Teaching Aids	37
2. The Disadvantages of Using Teaching Aids.....	38
CHAPTER V : CONCLUSION AND SUGGESTION	39
A. Conclusion	39
B. Suggestion.....	40
BIBLIOGRAPHY	
APPENDIXES	

SUMMARY

DIAH WULANSARI, TEACHING VOCABULARY USING TEACHING AIDS AT ELEMENTARY SCHOOL IN SDN GUMPANG 3 KARTASURA: AN EXPERIMENTAL RESEARCH. RESEARCH PAPER MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2004.

Teaching vocabulary at Elementary School is to introduce simple English words. The objective of this research is to describe what are the procedures, the results, the advantages and the disadvantages of teaching vocabulary using teaching aids.

The materials of this research have some fields, such as: the first material, the writer gives about numbers and colors, the second material are fruits and vegetables, the third material are animals and the fourth material are things around the house.

In this research, the writer carries out experiment. The writer takes 24 students as population. The writer takes all the population as sample because the subject is less than one hundred.

To know the result of teaching vocabulary, the writer gives two kinds of test, namely: pre-test and post-test. Each test consists of 30 test items. In pre-test, the highest score is 96, the lowest score is 35, and it's average score is 70,41. While in post-test, the highest score is 100, and the lowest score is 53, and it's average score is 84,08. From the two tests the writer compares to know how far the students can achieve the target vocabulary by using teaching aids. Finally, the writer concludes that by using teaching aids in teaching English vocabulary the students can achieve the target vocabulary well.