

**A DESCRIPTIVE STUDY ON TEACHING VOCABULARY
USING MULTIMEDIA AT THE SEVENTH GRADE
STUDENTS OF SMP N 1 TAWANGHARJO GROBOGAN
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

SULISTYO PARMEI SAPUTRO

A 320 090 106

SCHOOL OF TEACHER TRAINING AND EDUCATION

MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2013

APPROVAL

**A DESCRIPTIVE STUDY ON TEACHING VOCABULARY
USING MULTIMEDIA AT THE SEVENTH GRADE
STUDENTS OF SMP N 1 TAWANGHARJO GROBOGAN
IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER


by

SULISTYO PARMEJ SAPITRO

A 320 090 106

Approved to be Examined by Consultant

Consultant I


Drs. Djoko Srijono, M. Hum.

NIP. 19590601 198503 1 003

Consultant II


Mauliy Halwat, Ph. D.

NIK. 727

ACCEPTANCE

A DESCRIPTIVE STUDY ON TEACHING VOCABULARY USING MULTIMEDIA AT THE SEVENTH GRADE STUDENTS OF SMP N 1 TAWANGHARJO GROBOGAN IN 2012/2013 ACADEMIC YEAR


by

SULISTYO PARMEI SAPUTRO

A 320 090 106

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on October.18, 2013

Team of Examiner

1. **Drs. Djoko Srijono, M. Hum.** ()
(Chair Person)
2. **Maully Halwat, Ph. D.** ()
(Member I)
3. **Drs. Anam Sutopo, M. Hum.** ()
(Member II)


Dean,

Dra. Nining Setyaningsih, M. Si.
NIK. 403

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree 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 paper and mentioned in bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, 18 October 2013


Sulistyo Parmei Saputro

MOTTO

**If you have a dream, do not wait until the dream comes true, but
wake up and realize your dream.**

**The best and the most beautiful thing in this world cannot be seen or
even heard, but must be felt with the heart.**

DEDICATION

From my deep heart and great love, this research paper is dedicated to:

1. My beloved parents, my father (the late), my mother,
2. My dear sister,
3. My beloved Olip, and
4. My friends.

ACKNOWLEDGMENT


Firstly, the researcher would like to express his deep gratitude to Allah SWT for giving his health and ability so that the researcher could accomplish this research paper on time. However, this success would not be achieved either without the help of many individuals and institutions. Thus, on this occasion, the researcher would like to thank to:

1. Dra. Nining Styaningsih, M.Si as Dean of School Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S. S., M. Hum. as a Chief of English Department of Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M. Hum. as the first consultant who has given his guidance, support, advices, suggestions, information, and corrections for the sake of finishing this research paper patiently and sincerely,
4. Maully Halwat, Ph. D. as the second consultant for guidance, help, and corrections, suggestions, and information of finishing this research paper patiently and sincerely,
5. Gufron, S.Pd, the English teacher of SMP N 1 Tawangharjo, who has helped his during her investigation,
6. His best gratitude to her beloved parents, my father (the late) and my mother, thanks a lot of all of your support and prays to her. Thank you so much!

7. His beloved sister, Tyas thanks for the support and the funny things that you did,
8. His beloved Olip, thanks for always on when I am upset and happy, always makes me happy.
9. His best friends in “Wisma Dewi Muning” boarding house especially Fradha, Dhyhan, Parjimen. for their love, support, togetherness, jokes, laughs, and friendship,
10. The last but not least of her friends in English Department’09 and those who cannot be mentioned one by one which have supported her to reach her dreams, thanks all!

The researcher realizes that this research paper is far from being perfect. To make it better, the writer expects any constructive criticism. At last, the researcher hopes that this research paper will be useful for all.

Surakarta,

October 2013

The writer

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	3
C. Objective of the Study	3
D. Limitation of the Study	4
E. Significance of the Study	4
F. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Notion of Vocabulary	7
C. Kind of Vocabulary.....	8

D. Teaching Vocabulary	9
E. Characteristics of Young Learner	10
F. Notion of Multimedia	12
G. Type of Teaching Media	13
CHAPTER III: RESEARCH METHOD	15
A. Type of the Research	15
B. Subject of the Research	16
C. Object of the Research	16
D. Data and Data Source	16
E. Method of Collecting Data	17
F. Technique for Analyzing Data	18
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	20
A. Description of SMP N 1 Tawangharjo Grobogan.....	20
B. Research Finding	21
1. The Implementation of Teaching Vocabulary	
Using Multimedia	21
a. Vocabulary Teaching Materials.....	21
b. Classroom Activity	22
2. The Problems Faced in Teaching Vocabulary	
Using Multimedia	30
3. The Student's Response on the Teaching Vocabulary	
Using Multimedia	33
C. Discussion	36

CHAPTER V: CONCLUSION AND SUGGESTION.....	39
A. Conclusion	39
B. Suggestion	40
BIBLIOGRAPHY	42
VIRTUAL REFERENCE	43
APPENDICES	44

LIST OF APPENDICES

Appendix I Interview Script with the English Teacher and Sample of Interview Script with the Students	44
Appendix II Name List of the Seventh Grade Students of SMP N 1 Tawangharjo Grobogan	45
Appendix III The Vocabulary Teaching Materials Using Multimedia	46

SUMMARY

Sulistyo Parmei Saputro. A320 090 106. A DESCRIPTIVE STUDY ON TEACHING VOCABULARY USING MULTIMEDIA AT THE SEVENTH GRADE STUDENTS OF SMP N 1 TAWANGHARJO GROBOGAN IN 2012/2013 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2013.

This research paper aims at (1) describing the implementation teaching vocabulary using multimedia at the seventh grade students of SMP N 1 Tawangharjo Grobogan, (2) describing the problem faced of teaching vocabulary using multimedia at the seventh grade students of SMP N 1 Tawangharjo Grobogan, (3) knowing how the students respond the teaching vocabulary using multimedia at the seventh grade students of SMP N 1 Tawangharjo Grobogan.

This is a descriptive qualitative research. The object of research is the process of teaching vocabulary using multimedia at SMP N 1 Tawangharjo Grobogan at the seventh grade students in 2012/2013 academy year. The methods of collecting data are observation, interview and document. The data are taken from the result of observation and interview after using multimedia in the teaching vocabulary.

The result of this research shows that the implementation of teaching vocabulary using multimedia has a good result for the development in the students' vocabulary. The problems faced by the teacher in teaching writing are class management, difficulties in searching pictures related to the material, different capability of the students, and unstable motivation of the students. Based on the interview to the students, teaching vocabulary using multimedia get positive comments from students. They are not bored, but more enthusiastic to follow the teaching-learning process. The students look braver and more confident.

Key words: descriptive study, teaching vocabulary, multimedia.