

**THE MASTERY OF ENGLISH VOCABULARY
OF THE EIGHTH GRADE STUDENTS OF SMP 1 KALIWUNGU
KUDUS IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING ALPHABET GAME**

**By
NOR WAKHIDAH YULIANI
NIM 200832137**

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

**THE MASTERY OF ENGLISH VOCABULARY
OF THE EIGHTH GRADE STUDENTS OF SMP 1 KALIWUNGU
KUDUS IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING ALPHABET GAME**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
In English Education**

By

**NOR WAKHIDAH YULIANI
NIM 200832137**

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

MOTTO AND DEDICATION

MOTTO

- Kindness is not spoken but it is worth for worth after doing “Mario Teguh”
- Do what you love, love what you do, and life will love you “Mario Teguh”
- Nothing is impossible if we trust our God

DEDICATION

This skripsi is dedicated to:

- Her dearest beloved parents (Sukardi and Sumarni) who always give support and pray
- Her beloved brothers (Maulana Zakil Wafa and Zaenal Arifin)
- Her best friends “Whatisit” (Qiqi, mba Lisa, Lita, Mega, Mei-Mei, Nikmah, Firoh, Novi, Chacha, mba Nurul)
- Everyone who knows and cares of her

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Nor Wakhidah Yuliani (NIM: 2008-32-137) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 22 September 2012

Advisor I

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

Advisor II

Dra. Hj. Sri Endang Kusmaryati, 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 Nor Wakhidah Yuliani (NIM: 2008-32-137) has been approved by the Examining Committee as a requirement for the Sarjana Program in English Education.

Kudus, 28 September 2012
Skripsi Examining Committee:

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

, Chairperson

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

, Member

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

, Member

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

, Member

Acknowledged by
The Faculty of Teacher Training of Education
Dean

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

ACKNOWLEDGEMENT

Alhamdulillah, praise to Allah for the love, blessing, mercy and guidance given to the writer, so the writer can finish this final project entitled “The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 Taught by Using Alphabet Game”.

During this struggle to finish this final project, the writer would also like to convey her special gratitude to:

1. Drs. Susilo Rahardjo, M.Pd as the dean of Teacher Training and Education Faculty.
2. Fitri Budi Suryani, SS, M. Pd as the Head of English Education Department.
3. Mutohhar, S.Pd, M.Pd as the first advisor who has given the writer a guidance, correction, and suggestion wisely in accomplishing this research.
4. Dra. Hj. Sri Endang Kusmaryati, M.Pd as the second advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
5. The lecturers at English Education Department of Teacher Training and Education Faculty of Muria Kudus University for their tremendous support and guidance.
6. Drs. Sujono, MM. as the head master of SMP 1 Kaliwungu Kudus who has given the opportunity to conduct research there.
7. Iswanto, S.Pd as the English teacher of SMP 1 Kaliwungu Kudus who has given the allocation time and suggestion for the writer to conduct research.

8. Her Beloved family for their eternal loves, affections, prayers and supports to encourage her in finishing this skripsi.
9. Her best friends “whatisit” who gives motivation, support and make her world extraordinary wonderful; Kiki, mba Lisa, Lita, Mega, Happy, Nikmah, Firoh, Novi, Chafilah and mba Nurul.
10. Her special friend of life who gives her a worth togetherness.
11. And to all her friends that the writer can’t mention one by one.

Finally, the writer will be happy to welcome any constructive criticism and suggestion. Hopefully, the skripsi would give contribution for teacher and students.

Kudus, September 2012

Nor Wakhidah Yuliani

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF FIGURE	xv
LIST OF CHARTS	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	4
1.3 Objective of the Research	4
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition	6

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP 1Kaliwungu Kudus	7
2.1.1 The Curriculum of English in SMP 1 Kaliwugu Kudus	8
2.1.2 The Purpose of Teaching English in SMP 1 Kaliwungu Kudus	9
2.1.3 The Material of Teaching English in SMP 1 Kaliwungu Kudus	10

2.1.4	The Technique of Teaching English in SMP 1 Kaliwungu Kudus.....	10
2.2	English Vocabulary Mastery.....	11
2.2.1	Definition of Vocabulary.	12
2.2.2	The Types of Vocabulary.....	12
2.2.3	The Purpose of Vocabulary Mastery.....	14
2.3	The Techniques in Teaching Vocabulary	15
2.3.1	Games.....	16
2.3.2	The Advantage of Using Game.....	17
2.4	Alphabet Game as Technique of Teaching Vocabulary	17
2.4.1	The Advantage of Alphabet Game	18
2.4.2	Steps of Doing Alphabet Game.	19
2.4.3	Teaching Vocabulary Using Alphabet Game.	19
2.5	Review to the Previous Research.....	20
2.6	Theoretical Framework	21
2.7	Hypothesis.....	22
CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research.....	23
3.2	Population and Sample.....	24
3.3	Instrument of the Research.....	26
3.4	Data Collection.....	29
3.5	Data Analysis	29
CHAPTER IV FINDING OF THE RESEARCH		
4.1	Finding of the Research.....	33

4.1.1	The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being Taught by Using Alphabet Game.....	33
4.1.2	The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being Taught by Using Alphabet Game.....	35
4.1.3	The Significant Difference between The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before and after being Taught by Using Alphabet Game.....	37
4.2	Hypothesis Testing.....	38
CHAPTER V DISCUSSION		
5.1	Discussion.....	40
CHAPTER VI CONCLUSION AND SUGESSTION		
6.1	Conclusion.....	44
6.2	Suggestion.....	45
BIBLIOGRAPHY.....		46
APPENDICES.....		48
CURRICULUM VITAE.....		100

LIST OF TABLES

Table	Page
3.1 Population of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012.....	25
3.2 The Criteria Score of Vocabulary.....	30
4.1 The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being Taught by Using Alphabet Game	34
4.2 Frequency Distribution of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being Taught by Using Alphabet Game	34
4.3 The Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being Taught by Using Alphabet Game	36
4.4 Frequency Distribution of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being Taught by Using Alphabet Game	36
4.5 The Summary of the Test Result of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012	39

LIST OF FIGURE

1	Experimental Research one Group Pre-Test and Post-Test Design	24
---	--	----

LIST OF CHARTS

- 1 The Bar Chart of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being Taught by Using Alphabet Game..... 35
- 2 The Bar Chart of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being Taught by Using Alphabet Game..... 37

LIST OF APPENDICES

1	The Table of Specification of Vocabulary Test Items.....	48
2	Draft of Pre-test and Post-test.....	49
3	The Tabulation of the Result of Try Out of the Eighth Grade.....	54
4	The Calculation of Reliability of the Try Out Test.....	56
5	Syllabus.....	58
6	Lesson Plan.....	63
7	The Score of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being taught by Using Alphabet game.....	87
8	The Calculation of Mean and Standard Deviation of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before being taught by using Alphabet game.....	88
9	The Score of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being taught by Using Alphabet game.....	90
10	The Calculation of Mean and Standard Deviation of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 after being taught by using Alphabet game.....	91

11	The Calculation T-test of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before and after being taught by using Alphabet game.....	93
12	T -Table.....	96
13	The Comparison Result of the Mastery of English Vocabulary of the Eighth Grade Students of SMP 1 Kaliwungu Kudus in the Academic Year 2011/2012 before and after being taught by using Alphabet game.....	97
14	Statement Sheet.....	98
15	Surat Keterangan Selesai Bimbingan.....	99
16	Curriculum Vitae.....	100