

**THE USE OF CONTEXT CLUES
TO IMPROVE THE VOCABULARY MASTERY
OF THE EIGHTH GRADE STUDENTS OF MTS HASYIM ASYARI 2 KUDUS
IN THE ACADEMIC YEAR 2012/2013**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE USE OF CONTEXT CLUES
TO IMPROVE THE VOCABULARY MASTERY
OF THE EIGHTH GRADE STUDENTS OF MTS HASYIM ASYARI 2 KUDUS
IN THE ACADEMIC YEAR 2012/2013**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

Motto:

- ❖ Difficulties are meant to rouse, not discourage (William Ellery Channing)
- ❖ Remember, the only people not making mistakes are those who aren't doing anything

- Her beloved parents (Bambang Suyono and Sri Maryati) who always give support and pray
- Her beloved sisters (Cindy Alvionita Sari and Ema Safiti) and her beloved young brother (Erwin Setyo Nugroho)
- Her best friends : Melin, Hening, Lhi, Happy, Lia, Ni'mah, Chacha, Novy, Lisa, Lita, Mega, Nurul and Firoh
- Everyone who cares of her

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Kiki Marlindawati NIM 2008-32-126 has been approved by the skripsi advisors for further approval by the Examining committee.

Kudus, January 2013

Advisor I

Dra. Hj. Sri Endang Kusmaryati, M.Pd

NIS. 0610701000001009

Advisor II

Nuraeningsih, S.Pd, M.Pd

NIS. 0610701000001201

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 Kiki Marlindawati NIM 2008-32-126 has been approved by the Examining Committee as a requirement for the Sarjana Program in English Education.

Kudus, January 2013

Examining Committee

Dra. Hj. Sri Endang Kusmaryati, M.Pd

NIS. 0610701000001009

Nuraeningsih, S.Pd, M.Pd

NIS 0610701000001201

Dr. H. A. Hilal Madjdi, M.Pd

NIS. 0610713020001020

Drs. Suprihadi, M.Pd

NIS. 195706161984031015

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Drs. Susilo Rahardjo, M.Pd

NIP. 19560619-198503-1-002

, Chairwoman

, Member

, Member

, Member

ACKNOWLEDGMENT

First of all, the writer would like to say Alhamdulillah to Allah SWT for the blessing, mercy and guide given to the writer, so that the writer can be able to accomplish skripsi entitled “The Use of Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013”.

During the struggle to finish this skripsi, the writer would like to express the sincere gratitude and appreciation to those who directly and indirectly help in completing her skripsi, namely:

1. Drs. Susilo Rahardjo, M.Pd. as the Dean of Teacher Training and Education Faculty.
2. Fitri Budi Suryani, S.S., M.Pd. as the Head of English Education Department.
3. Dra. Hj. Sri Endang Kusmaryati, M.Pd. the first advisor for the advice, patience and attention to the writer in completing the skripsi.
4. Nuraeningsih, S.Pd., M.Pd. as her second advisor who has given contributive criticism, support, suggestion and correction to the writer in finishing the skripsi.
5. Drs. Fahruddin, the Headmaster of MTs Hasyim Asyari 2 Kudus who has given the writer a permission to do the research and support the writer in writing the skripsi.

6. Siti Djoeriyah, S.Pd. as the English teacher of MTs Hasyim Asyari 2 Kudus who has given the allocation time and suggestion for the writer to conduct the research.
7. All of the students at the eighth grade of MTs Hasyim Asyari 2 Kudus for their participation, attention, and help to conduct the research.
8. Her beloved family for their motivation, love, prays and supports to encourage the writer in finishing the skripsi.
9. All of her dearest best friends; Melin, Hening, Lhi, Happy, Lia, Ni'mah, Chacha, Novy, Lisa, Lita, Mega, Nurul and Firoh for their supports in finishing this skripsi.
10. All of her friends who always care for the writer and give inspiration, support and motivation to the writer whom cannot be mentioned one by one in here.

Finally, the writer would be glad to receive any constructive criticism and suggestion from the reader. The writer expects that this skripsi will give contribution in teaching learning process.

Kudus, January 2013

Kiki Marlindawati

ABSTRACT

Marlindawati, Kiki. 2013. *The Use of Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd. (2) Nuraeningsih, S.Pd, M.Pd.

Keywords: *Vocabulary Mastery, Context Clues*

English is one of the international languages which are used as a means of communication with each other people in the world. English becomes the foreign language which is taught from Elementary School to University. Vocabulary is very important component to be taught because by mastering vocabulary the students can learn language easily. But in fact, teaching English vocabulary in Junior High School, the writer found that most of the students got difficulty in mastering vocabulary. The teacher explained the material without giving the interesting strategy to support her teaching. This made the students got bored. So, the writer applied Context Clues in teaching English to improve the vocabulary mastery.

The objectives of this research are (i) to know whether Context Clues can improve the vocabulary mastery of the eighth grade students of MTs Hasyim Asyari 2 Kudus in the academic year 2012/2013. (ii) To know how the Context Clues can improve the vocabulary mastery of the eighth grade students of MTs Hasyim Asyari 2 Kudus in the academic year 2012/2013.

The writer conducted a classroom action in MTs Hasyim Asyari 2 Kudus in the academic year 2012/2013, especially in VIII C. This research consisted of three cycles such as planning, acting, observing, and reflecting. Each of cycles had the instrument such as observation, test, and questionnaire.

The data of this research was taken from the result of observation sheet, achievement test and questionnaire of those three cycles conducted. In the result, the students' vocabulary mastery improves from cycle I until cycle III. In cycle I, the average score of achievement test is 62.94 and the achievement category is sufficient. In cycle II, the average score of achievement test is 76.62 and the achievement category is good. The writer ends the action process in the cycle III because the students' vocabulary mastery in cycle III improve from the students' vocabulary mastery in cycle II that is the average score of achievement test is 76.62 becomes 85.15. It means the achievement category is excellent.

Context Clues can improve the vocabulary mastery of the students, so it is suggested that the English teacher uses Context clues as the alternative teaching strategy in teaching English to improve the students' vocabulary mastery. Thus, the writer suggests that a teacher should be creative, active, and always gives motivation to the students in order to create enjoyable learning in teaching English to improve the vocabulary mastery.

ABSTRAK

Marlindawati, Kiki. 2013. *Penggunaan Context clues Untuk Meningkatkan Kemampuan Kosakata Siswa Kelas VIII MTs Hasyim Asyari 2 Kudus Tahun Pelajaran 2012/2013.* Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd. (2) Nuraeningsih, S.Pd, M.Pd.

Kata kunci: Penguasaan Kosakata dan *Context clues*.

Bahasa Inggris adalah salah satu bahasa internasional yang digunakan sebagai sarana untuk berkomunikasi dengan berbagai orang di dunia. Bahasa Inggris menjadi bahasa asing yang diajarkan dari Sekolah Dasar sampai Universitas. Kosakata adalah komponen yang sangat penting untuk diajarkan karena dengan menguasai kosakata, siswa dapat belajar bahasa dengan mudah. Tetapi kenyataannya, mengajar kosakata bahasa Inggris di Sekolah Menengah Pertama, penulis menemukan bahwa sebagian besar murid mengalami kesulitan dalam menguasai kosakata. Guru menjelaskan materi pelajaran tanpa memberikan strategi yang menarik untuk mendukung pengajarannya. Ini membuat siswa mudah bosan. Jadi, penulis menerapkan *Context Clues* dalam mengajar bahasa Inggris untuk meningkatkan penguasaan kosakata.

Tujuan dari penelitian adalah (i) untuk mengetahui apakah *Context Clues* dapat meningkatkan penguasaan kosakata siswa kelas VIII MTs Hasyim Asyari 2 Kudus di tahun ajaran 2012/2013. (ii) untuk mengetahui bagaimana *Context Clues* dapat meningkatkan penguasaan kosakata siswa kelas VIII MTs Hasyim Asyari 2 Kudus di tahun ajaran 2012/2013.

Penulis melaksanakan penelitian tindakan kelas di MTs Hasyim Asyari 2 Kudus di tahun ajaran 2012/2013, khususnya di VIII C. Penelitian ini terdiri dari tiga siklus yaitu perencanaan, tindakan, pengamatan dan refleksi. Setiap siklus memiliki instrument seperti obsevasi, tes dan kuesioner.

Data pada penelitian ini diambil dari hasil lembar pengamatan, tes prestasi dan kuesioner pada ketiga siklus yang dilaksanakan. Hasilnya, penguasaan kosakata siswa meningkat dari siklus I ke siklus II. Di siklus II, angka rata-rata tes prestasi adalah 62,94 dan kategori prestasinya adalah cukup. Di siklus II, angka rata-rata tes prestasi adalah 76,62 dan kategori prestasinya adalah bagus. Penulis mengakhiri proses tindakan di siklus III karena penggunaan kosakata siswa di siklus III meningkat dari penguasaan kosakata di siklus II yaitu angka rata-rata tes prestasi 76, 62 menjadi 85, 15. Ini berarti kategori prestasinya adalah luar biasa.

Context Clues dapat meningkatkan penguasaan siswa, jadi ini disarankan kepada guru bahasa Inggris untuk menggunakan *Context Clues* sebagai pilihan strategi pengajaran bahasa Inggris untuk meningkatkan penguasaan kosakata siswa. Oleh karena itu, penulis menyarankan guru harus kreatif, aktif, dan selalu memberikan motivasi kepada siswa untuk menciptakan pembelajaran yang menyenangkan dalam mengajar bahasa Inggris untuk meningkatkan penguasaan kosakata.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

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

CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION

HYPOTHESIS

2.1 English Vocabulary	9
2.1.1 The Definition of Vocabulary	9
2.1.2 The Types of English Vocabulary.....	10
2.1.3 The Mastery of English Vocabulary	11
2.2 Context Clues	12

2.2.1	The Types of Context Clues.....	13
2.2.2	Steps of Doing Context Clues	14
2.3	Teaching English in MTs Hasyim Asyari 2 Kudus	15
2.3.1	Curriculum of Teaching English in MTs Hasyim Asyari 2 Kudus.....	15
2.3.2	Material of English Teaching in MTs Hasyim Asyari 2 Kudus	16
2.3.3	Teaching Vocabulary for Eighth Grade Students of MTs Hasyim Asyari 2 Kudus	18
2.4	The Use of Context Clues in Teaching English to Improve the English Vocabulary	19
2.5	Review of Previous Research.....	20
2.6	Theoretical Framework	21
2.7	Action Hypothesis	24

CHAPTER III METHOD OF THE RESEARCH

3.1	Setting and Characteristic of the Subject of the Research.....	25
3.2	Variable of the Research	26
3.3	Design of the Research.....	26
3.3.1	Planning	28
3.3.2	Acting	30
3.3.3	Observing	30
3.3.4	Reflecting	31
3.4	Procedure of the Research.....	31
3.5	Data Analysis	38

CHAPTER IV FINDING OF THE RESEARCH

4.1	Preliminary Research	42
4.2	The Result of Cycle I	43
4.3	The Result of Cycle II	63
4.4	The Result of Cycle III	83

CHAPTER V DISCUSSION

5.1	The Use of Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013	105
5.2	The Improvement of the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013.....	111

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	113
6.2	Suggestion.....	114

BIBLIOGRAPHY.....

APPENDICES.....

CURRICULUM VITAE.....

LIST OF TABLES

Table	Page
2.1 The Material of English Teaching in MTs Hasyim Asyari 2 Kudus	17
3.1 The Arikunto's Achievement Category.....	40
4.1 The Teacher's and Students' Activity in Cycle I in Teaching English by Using Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013	47
4.2 The Score of Achievement Test of the Vocabulary Mastery by Using Context Clues in Cycle I.....	56
4.3 The Result of Questionnaire in Cycle I to Know the Teacher's Problem in Teaching English to Improve the Vocabulary Mastery by Using Context Clues	58
4.4 The Teacher's and Students' Activity in Cycle II in Teaching English by Using Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013	68
4.5 The Score of Achievement Test of the Vocabulary Mastery by Using Context Clues in Cycle II.....	77
4.6 The Result of Questionnaire in Cycle II to Know the Teacher's Problem in Teaching English to Improve the Vocabulary Mastery by Using Context Clues	79
4.7 The Teacher's and Students' Activity in Cycle III in Teaching English	

by Using Context Clues to Improve the Vocabulary Mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 Kudus in the Academic Year 2012/2013	89
4.8 The Score of Achievement Test of the Vocabulary Mastery by Using Context Clues in Cycle III.....	99
4.9 The Result of Questionnaire in Cycle II to Know the Teacher's Problem in Teaching English to Improve the Vocabulary Mastery by Using Context Clues	101
4.10 Recapitulation of Students' Score of the Vocabulary Mastery	104

LIST OF APPENDICES

Appendix		Page
Appendix 1	The Syllabus of the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013	118
Appendix 2	The Names of the Students of Class VIII C	120
Appendix 3	Lesson Plan in Cycle I.....	121
Appendix 4	The Test of Cycle I for the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013.....	124
Appendix 5	The Answer Key of testing the vocabulary mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013 (cycle I)	129
Appendix 6	Lesson Plan in Cycle II	130
Appendix 7	The Test of Cycle II for the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013.....	133
Appendix 8	The Answer Key of testing the vocabulary mastery Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013 (cycle II)	138
Appendix 9	Lesson Plan in Cycle III	139
Appendix 10	The Test of Cycle III for the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013.....	142
Appendix 11	The Answer Key of testing the vocabulary mastery of the Eighth Grade Students of MTs Hasyim Asyari 2 in the Academic Year 2012/2013 (cycle III)	147
Appendix 12	The Layout of Observation Sheet to Know the Teacher's and Students' Activity in Teaching English to Improve the Vocabulary Mastery by Using Context Clues.....	148
Appendix 13	The Layout of Questionnaire Sheet to Know the Teacher's Problem in Teaching English to Improve the Vocabulary Mastery by Using Context Clues	155