

**THE TECHNIQUES FOR TEACHING VOCABULARY AT SMP
MUHAMMADIYAH 10 SURAKARTA IN 2016-2017 ACADEMIC
YEAR**

RESEARCH PAPER

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

by:

**IRFAN WAHYU HIDAYAT
A320120069**

**DEPARTMENT OF ENGLISH EDUCATION
SCHOOL OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH SURAKARTA
2017**

APPROVAL

**THE TECHNIQUES FOR TEACHING VOCABULARY AT SMP
MUHAMMADIYAH 10 SURAKARTA IN 2016-2017 ACADEMIC YEAR**

IRFAN WAHYU HIDAYAT

A320120069

Approved by:

Consultant I

MAULY HALWAT HIKMAT, Ph.D

NIK. 727

ACCEPTANCE

**THE TECHNIQUES FOR TEACHING VOCABULARY AT
SMP MUHAMMADIYAH 10 SURAKARTA IN 2016-2017
ACADEMIC YEAR**

by:

IRFAN WAHYU HIDAYAT

A320120069

Accepted by the Board Examiners

School of Teacher and Education

Muhammadiyah University of Surakarta

On March 2017

The Board of Examiners

1. Mauliy Halwat Hikmat, Ph.D

Chair Person

2. Aryati Prasetyarini, M.Pd

Member I

3. Nur Hidayat, M.Pd

Member II

(*Mauliy Halwat Hikmat*)

(*Aryati Prasetyarini*)

(*Nur Hidayat*)

Prof. Dr. Harun Joko Prayitno, M. Hum
NIP: 19650428199303001

PRONOUNCEMENT

I am the researcher, signed the statement below:

Name : Irfan Wahyu Hidayat
NIM : A320120069
Study Program : Department of English Education
Title : THE TECHNIQUES FOR TEACHING
VOCABULARY AT SMP MUHAMMADIYAH 10
SURAKARTA IN 2016-2017 ACADEMIC YEAR

Herewith, I testify that there is no plagiarism in this research paper. As far as I know, there is no literary work which has been raised to obtain bachelor degrees of university. Nor there are option masterpiece which have been written or published by others, except those in which the writing are reffered manuscript and mentioned in the literary review and bibliography.

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

Surakarta, 12rd of March , 2017

The researcher

Irfan Wahyu Hidayat

A320120060

MOTTO

I believe the right time than the fastest time.

(Irfan)

Jangan jadikan masalah sebagai penghalang untuk berkembang, jadikanlah masalah sebagai ujian untuk kehidupan yang lebih menantang.

(Irfan)

Yesterday is history, tomorrow is a mystery, today is a gift of God, which is why we call it the present

(Bill Keane)

DEDICATION

This research paper is dedicated to :

His true love, the parents

His beloved older brothers

His extended family

ACKNOWLEDGEMENT

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

Alhamdulillahirabbil'alamin, praise to Allah SWT, the Lord of the life who gives guidance and blessing to the researcher so he is able to finish this research paper entitled "THE TECHNIQUES FOR TEACHING VOCABULARY AT SMP MUHAMMADIYAH 10 SURAKARTA IN 2016-2017 ACADEMIC YEAR".

In conducting this research paper, the researcher gets some help from many people. The researcher would like to appreciation to

1. Prof. Dr. Harun Joko Prayitno, M. Hum., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta for giving approval to carry out the research paper,
2. Mauliy Halwat Hikmat, Ph.D., the Head of English Department and the consultant,
3. All lecturers in English Department of Muhammadiyah University of Surakarta,
4. Sardjito, S.Pd., the Headmaster of SMP Muhammadiyah 10 Surakarta,
5. Daryati, S.Pd., the English teacher of SMP Muhammadiyah 10 Surakarta for her guidance and help during the research,
6. His beloved Dad Mr. Suwanto and mom Mrs. Sri Daryanti for their exception, love, support that the writer is motivated to finish his research paper.
7. His beloved brother Mr. Fajar Arif Setiawan.
8. His beloved friends in English Department; Aziz, Wahyu, Yusuf, Kurniawan, Heksa and Bayu thanks for your help and big motivation for him,
9. All who cannot mention one by one.

The researcher realizes that this research paper is still far from being perfect. Accordingly, he hopes that this research paper will be useful for the readers who want to develop their knowledge.

وَالسَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

The researcher

Irfan Wahyu Hidayat

ABSTRAK

Penelitian ini bertujuan untuk menjelaskan teknik yang digunakan guru untuk mengembangkan kosakata siswa, menjelaskan tujuan setiap teknik yang digunakan, dan menjelaskan masalah yang dihadapi guru dalam proses pembelajaran untuk mengembangkan kosa kata. Penelitian ini menggunakan deskriptif kualitatif. Subyek dalam penelitian ini adalah guru bahasa inggris dan murid kelas 8 SMP Muhammadiyah 10 Surakarta. Data diambil dari wawancara, observasi, dan dokumentasi. Data dalam penelitian ini berupa catatan lapangan dan transkrip wawancara tentang teknik mengajar kosakata. Teknik untuk menganalisa data adalah penguraian data, tampilan dan verifikasi. Hasil dari penelitian adalah teknik yang digunakan guru dalam mengembangkan kosa kata di SMP Muhammadiyah 10 Surakarta adalah menggunakan *series of picture* dan *animation video*. Teknik yang digunakan agar murid lebih mudah memahami materi pelajaran vocabulary dan juga ada variasi sehingga anak tidak bosan dalam mengikuti kegiatan belajar mengajar dan murid antusias dan tertarik dalam mempelajari kosakata. Ada tiga masalah yang dihadapi guru, yaitu pengelolaan kelas, media pembelajaran, dan pencapaian kosakata.

Kata kunci: teknik mengajar, kosakata

THE TECHNIQUES FOR TEACHING VOCABULARY AT SMP MUHAMMADIYAH 10 SURAKARTA IN 2016-2017 ACADEMIC YEAR

ABSTRACT

This study is aimed to describe the techniques used to develop students' vocabulary, explain the purpose of each technique used, and to identify the problems faced by teachers in the learning process to develop vocabulary. This study used qualitative descriptive approach. The subjects of this study are an English teacher and 8th grade students of SMP Muhammadiyah 10 Surakarta. Data were taken from interviews, observation, and documentation. The data of this study were field notes and interview transcript about teaching technique for vocabulary. Techniques for analyzing the data are data reduction, data display, and data verification. The findings of the research show that the techniques used by the teachers in developing the vocabulary at SMP Muhammadiyah Surakarta 10 are series of picture and animation video. The purposes of using those techniques are to make students understand the material and not get bored in following the teaching and learning activities, and students are enthusiastic and interested in learning vocabulary. The three problems faced by teachers, namely classroom management, teaching media, and vocabulary accomplishment.

Keywords: Technique for teaching, vocabulary

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENTS	xi
CHAPTER I INTRODUCTION	I
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. Significance of the Study	4
F. Research Paper Organization	4
CHAPTER II REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Underlying Theory	9
1. Notion of Vocabulary	9
2. The usage of Vocabulary	10
3. Principles of Teaching Vocabulary	12
4. Techniques for Teaching Vocabulary	14
C. Theoretical Framework	16

CHAPTER III RESEARCH METHOD	18
A. Type of the Research.....	18
B. Research Site.....	18
C. Subject of the Study	18
D. Object of the Study	19
E. Data and Data Source	19
F. Technique of Collecting Data.....	20
G. Technique For Analyzing Data.....	21
H. Credibility of Data.....	22
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION.....	23
A. Research Findings.....	23
1. The types of techniques used by the teacher in teaching vocabulary.....	22
2. The purpose of using techniques by the teacher in teaching vocabulary	29
3. The problem faced by the teacher in implementing each the technique in teaching vocabulary.....	32
B. Discussion	35
CHAPTER V CONCLUSION, IMPLICATION AND SUGGESTION.....	44
A. Conclusion.....	44
B. Pedagogical Implication.....	45
C. Suggestion.....	45
BIBLIOGRAPHY.....	46
APPENDIXES	