

**IMPROVING VOCABULARY MASTERY
OF SEVENTH GRADE STUDENTS
OF MTS NU MAWAQIUL ULUM UNDAAN KUDUS
IN THE ACADEMIC YEAR 2012/2013 BY USING PUPPETS
(A CLASSROOM ACTION RESEARCH)**

**By:
YULIAN ATMAJA
2008-32-035**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**IMPROVING VOCABULARY MASTERY
OF SEVENTH GRADE STUDENTS
OF MTS NU MAWAQIUL ULUM UNDAAN KUDUS
IN THE ACADEMIC YEAR 2012/2013 BY USING PUPPETS
(A CLASSROOM ACTION RESEARCH)**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

ADVISORS' APPROVAL

This is to certify that the sarjana skripsi of Yulian Atmaja NIM 2008-32-035 has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 26 Desember 2012
Advisor I

Mutohar, S.Pd, M.Pd.
NIS. 0610701000001204

Advisor II

Dra. Sri Endang Kusmarvati, M.Pd
NIS. 0610701000001009

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP 19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Yulian Atmaja (NIM: 200832035)** has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education

Kudus, 26 Desember 2012
Skripsi Examining Committee:

Mutohhar, S.Pd, M.Pd.
NIS. 0610701000001204

Chairman

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Member

Nuraeningsih, M.pd
NIS. 061071000001201

Member

Agung Dwi Nurcahyo, S.S, M.Pd
NIS. 0610701000001187

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

MOTTO AND DEDICATION

MOTTO

- ∞ Success is when we can be useful for the other people
- ∞ The world is my school, and everyone is teacher.

This skripsi is dedicated to:

- *His parents who always become the writer's inspiration.*
- *His aunt, his grandmother and his family who give the writer spirit to change his life.*
- *His wife in future who always give love to the writer.*
- *His friends, his lecturers, and people surround the writer whose always teach me about a life.*

ACKNOWLEDGEMENT

First of all, the writer says thanks to Allah SWT, The Most Gracious and The Most Merciful God all the time who has always given mercy and blessing. Finally, the writer able to complete this skripsi by the title Improving Vocabulary Mastery of Seventh Grade Students of MTs. NU Mawaqi'ul Ulum Undaan Kudus In academic year 2012/2013 by Using Puppets (A Classroom Action Research) .

However, the completing of this skripsi could not be achieved without assistance of others. In this opportunity, he would like to express his gratitude to:

1. Drs. Susilo Raharjo, M.Pd, the Dean of Teacher Training and Education Faculty who has given motivation to finish and compile this study.
2. Fitri Budi Suryani, SS, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty who has given the smooth way to finish and compile this study
3. Mutohhar, M.Pd. as the first advisor who has always given untold contribution, criticism and assistance during the completion of this study.
4. Dra. Sri Endang Kusmaryati, MP.d as the researcher's second advisor who has already approved this research and given a lot of guidance in the writing this study.
5. His beloved Parents who give the writer love, pray, and support.
6. His beloved aunt who asked the writer to continue his study at this university.
7. His grandmother, brother and sister who become his spirit of life.
8. His lovely someone who will become his wife in future (*amin*), (Bintang).

9. All best friends, (Pandawa Limo, (Beni, Paichong, Dani Gembul, Solikin)
Three Mas Kenter, Keluarga TigakomA theatre BEM FKIP 2010/2011.
10. His brother and sister at Theatre TigakomA teater, Dwi, Irma, Zaenal
Kojek, Cupit, Purna, Nisak, Novi, Dewi, Bejat, Najib, Devi, Dong2
11. All lecturers of English Education Department Teacher Training and
Education Faculty who have transfer their knowledge during studying in
University of Muria Kudus All friends and lecturers in Teacher Training
and Education Faculty UMK.
12. His father's at FKIP UMK (Pak Fajar Kartika, Pak Agung, Pak Mutohhar
and Pak Ahdi) who always spend time to discuss with me.
13. The Headmaster of MTs. NU Mawaqi'ul Ulum Undaan Kudus who has
given permission to the writer to hold and do the research in his students
as the sample.
14. Putri Imayana, S.Pd. as English teacher of grade seventh of MTs NU
Mawaqi'ul Ulum Undaan Kudus for the collaboration in the process of
collecting data in her classroom.
15. His spiritual teachers (Mas Agus, Mas Giok and Mas Dani)

In addition, he would like to express his sincerest gratitude to the readers for some critics and suggestion. He hopes this skripsi will be useful for everyone who concern to the topic.

Kudus, November 29, 2012

Yulian Atmaja

ABSTRACT

Atmaja, Yulian. 2012. *Improving Vocabulary Mastery of Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in The Academic Year 2012 2013 by Using Puppets (A Classroom Action Research)*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Mutohhar, M.Pd, (2) Dra. Sri Endang kusmaryati, MPd.

Key words : Vocabulary Mastery, Puppets and Classroom Action Research.

Vocabulary is one of elements of language that has to be mastered by language because without mastering vocabulary learner will get problem in studying of language. Teaching vocabulary in junior high school is not easy because the students are difficult to memorize new vocabulary. This condition also happened in MTs NU Mawaqiul Ulum Undaan Kudus. And the students have low ability in master of vocabulary. After analyzing the problems, the writer assumes to use an instructional media that is puppets to improve the students' vocabulary mastery.

The objective of this research is to improve students' vocabulary mastery by using puppets at the Seventh Grade Students of MTs Mawaqiul Ulum Undaan Kudus in Academic Year 2012/2013 through Classroom Action Research (CAR).

The classroom action research is used to design this research which began from reflecting and followed by two cycles. Each cycle is conducted through four steps; they are: planning, acting, observing and reflecting. This research is conducted at the seventh grade students of MTs. Mawaqiul Ulum Undaan Kudus in academic year 2012/2013. The class consists of three classes; they are class A, B and C. In this research, the writer chooses class A that consists of 31 students to conduct the research.

In the result, the students' vocabulary mastery improves from cycle I until cycle II. In pre cycle, the average of the students' vocabulary mastery score is 52.1, in cycle I the average of the students' vocabulary mastery score is 64.03 and in cycle II the average of the students' speaking ability is 75.1 Besides, the students and teacher's activity are improved and the problem that faced by the teacher are decreased in every cycle. Therefore, writer can conclude that the use of puppets can improve students' vocabulary mastery at the Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in Academic Year 2012/2013

Therefore, writer recommends some suggestions. First, teacher could use puppets as media of teaching and learning to teach English especially vocabulary. In application of puppets as media of teaching, teacher should be creative to use puppets as media of teaching to make students don't feel bored.

ABSTRAK

Atmaja, Yulian. 2012. *Meningkatkan Penguasaan Kosa Kata Pada Siswa Kelas VII MTs NU Mawaqiul Ulum Undaan Kudus Tahun Ajaran 2012 2013 Dengan Menggunakan Boneka (Penelitian Tindakan Kelas)*. Skripsi, Program studi pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Mutohhar, M.Pd, (2) Dra. Sri Endang Kusmaryati, MPd.

Kata kunci : Penguasaan Kosa Kata, Boneka dan Penelitian Tindakan Kelas.

Kosa kata adalah salah satu element bahasa yang harus dikuasi oleh pembelejar karena tanpa menguasai vocabulary pembelajar akan mendapat kesulitan dalam belajar bahasa. Mengajar vocabulary di SMP tidak mudah karena siswa sulit untuk mengingat kosa kata baru. Kondisi ini juga terjadi di MTs NU Mawaqiul Ulum undaan kudus. dan siswa mempunyai kemampuan yang rendah dalam penguasaan kosa kata. Setelah menganalisa permasalahan tersebut, peneliti berasumsi bahwa dengan menggunakan media pembelajaran yaitu puppet dapat meningkatkan kemampuan penguasaan kata siswa.

Tujuan penelitian dari ini adalah untuk meningkatkan kemampuan penguasaan kata-kata siswa dengan menggunakan puppet pada siswa kelas VII di MTs. NU Mawaqiul Ulum Undaan Kudus tahun ajaran 2012/2013 dengan menggunakan Penelitian Tindakan Kelas (PTK).

Desain yang digunakan dalam penelitian ini adalah Penelitian Tindakan Kelas yang diawali dari refleksi yang diikuti dengan dua siklus. Setiap siklus terdiri dari empat tahapan, yaitu perencanaan, pelaksanaan, observasi dan refleksi. Penelitian ini dilakukan pada siswa kelas VII MTs. NU Mawaqiul Ulum UNdaan Kudus tahun ajaran 2012/2013 yang terdiri dari tiga kelas, yaitu kelas A, B dan C. Dalam penelitian ini peneliti memilih kelas A yang terdiri dari 31 siswa.

Hasil penelitian menunjukkan bahwa kemampuan penguasaan kosa kata siswa meningkat dari siklus I sampai siklus II. Nilai rata-rata kemampuan penguasaan siswa di pre cycle adalah 52,1 , di siklus I menjadi 64,03 dan di siklus II 75,1 disamping itu, aktivitas siswa dan guru meningkat dan masalah yang di temukan oleh guru semakin berkurang di setiap siklusnya. Oleh karna itu, peneliti menyimpulkan bahwa penggunaan puppet dapat meningkatkan kemampuan penguasaan kata siswa kelas VII di MTs NU Mawaqiul Ulum Undaan Kudus tahun ajaran 2012-2013.

Dengan begitu, penulis memberikan beberapa saran. Pertama, guru dapat menggunakan boneka untuk media pembelajaran bahasa inggris terutama kemampuan penguasaan kosa kata. Dalam penggunaan boneka, guru harus kreatif dalam penggunaan boneka sebagai media pengajaran untuk membuat siswa tidak bosan.

TABLE OF CONTENT

COVER	i
LOGO	ii
TITLE	iii
APPROVAL OF ADVISOR.....	iv
APPROVAL OF COMMITTEE	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER I INTRODUCTION

1.1. Background of the research	1
1.2. Statement of the Problem	5
1.3. Objective of the Research	5
1.4. Significance of the Research	5
1.5. Scope of the Research	6
1.6. Operational Definition	7

CHAPTER II

REVIEW OF RELATED LITERATURE AND ACTION HYPOTHESIS

2.1. Vocabulary	8
2.1.1. Definition of Vocabulary	8
2.1.2. Teaching Vocabulary	9
2.1.3. Teaching English in MTs NU Mawaqi'ul Ulum Undaan Kudus.....	10

2.1.3.1 The Curriculum of Teaching in mts NU Mawaqi'ul ulum undaan Kudus	10
2.1.3.2 The Purpose of Teaching English in Mts NU Mawaqi'ul Ulum Undaan Kudus	11
2.1.3.3 The Method of Teaching English in MTs NU Mawaqi'ul Ulum Undaan Kudus	12
2.1.3.4 The Material of Teaching English in MTs NU Mawaqi'ul Ulum Undaan Kudus	13
2.2 Media of Teaching	14
2.2.1Clasification of Media.....	15
2.2.2 Funcion of Media	16
2.3 Puppets as Media of Teaching	17
2.3.1 Kinds of Puppets	18
2.3.2 Procedure of Using Puppets	25
2.4 Previous Research	25
2.5 Theoretical Framework	26
2.6 Research Hypothesis	27

CHAPTER III METHOD OF THE RESEARCH

3.1. Setting and Subject of the Research.....	29
3.2. Variable of the Research	29
3.3 Research Design.....	29
3.3.1 Pre reflecting	31
3.3.2 Planning in Cycle	31

3.3.3	Acting in Cycle	31
3.3.4	Observing in Cycle.....	32
3.3.5	Reflecting in Cycle	32
3.4.	Action procedure.....	32
3.5	Data Analysis	33

CHAPTER IV FINDING OF THE RESEARCH

4.1	Pre Reflecting.....	35
4.2	Result of Cycle I	37
4.2.1	Planning	38
4.2.2	Acting	39
4.2.3	Observing.....	39
4.2.4	Reflecting	48
4.3	Result of Cycle 2.....	49
4.3.1	Planning	49
4.3.2	Acting	50
4.3.3	Observing	50
4.3.4	Reflecting.....	58

CHAPTER V DISCUSSION

5.1	The Process teaching by Using Puppets.....	60
5.2	Vocabulary Mastery Taught by Using Puppets	61

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion 62

6.2 Suggestion 63

BIBLIOGRAPHY 64

APPENDICES 66

CURRICULLUM VITAE 94

LIST OF TABLES

Table 4.1	The Scoring Students' Vocabulary Mastery Taught by Using Puppets as Media of Teaching at Seventh Grade Students of MTs NU Mawaqiul ulum Undaan Kudus in Academic Year 2012/2013 in Pre Cycle.....	36
Table 4.2	The Observation Table Teacher and Students' Activity in Teaching Taught by Using Puppets as Media of Teaching at Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in Academic Year 2012/2013 Cycle 1	40
Table 4.3	The Scoring Students' Vocabulary Mastery Taught by using Puppets as Media of Teaching at Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in Acadmic Year 2012/2013 in Cycle 1	45
Table 4.4	The Result of Questioner in Cycle I	47
Table 4.5	The Observation Table Teacher and Students' Activity in Teaching Taught by Using Puppets as Media of Teaching at seventh grade students of MTs NU Mawaqiul Ulum Undaan Kudus in Academic Year 2012/2013 in Cycle 2	51
Table 4.6	The Scoring Students' Vocabulary Mastery Taught by using Puppets as Media of Teaching at Seventh Grade Students of MTs NU Mawaqiul Ulum Undaan Kudus in Acadmic Year 2012/2013 in Cycle 2	55
Table 4.7	The Result of Questioner in Cycle 2.....	57

LIST OF APPENDICES

Appendix 1	List of students	66
Appendix 2	Test in pre cycle	67
Appendix 3	Students' Score in Pre-Cycle	70
Appendix 4	Lesson Plan in Cycle 1	71
Appendix 5	Materials in Cycle 1	73
Appendix 6	Test in Cycle 1	75
Appendix 7	The Lay-Out of Observation to Know Teacher and Students' Activities in Teaching Vocabulary by Using Puppets in Cycle 1	79
Appendix 8	The Lay-Out of Questioner to Know Teacher' Problem in Teaching English to Improve Vocabulary Mastery by Using Puppets in Cycle 1	80
Appendix 9	Students Score in Cycle 1	81
Appendix 10	Lesson Plan in Cycle 2	82
Appendix 11	Materials in Cycle 2	84
Appendix 12	Test in Cycle 2	86
Appendix 13	The Lay-Out of Observation to Know Teacher and Students' Activities in Teaching Vocabulary by Using Puppets in Cycle 2	89
Appendix 14	The Lay-Out of Questioner to Know Teacher' Problem in Teaching English to Improve Vocabulary Mastery by Using Puppets In Cycle 2	91
Appendix 15	Students' Score in Cycle 2	92