

**IMPROVING ENGLISH VOCABULARY MASTERY OF
SEVENTH GRADE STUDENTS OF SMP IT ROHMATUL UMMAH
JEKULO KUDUS IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING WORD PLAY**

By
ATHIKE DEVI ZUMALA
NIM 200832092

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

**IMPROVING ENGLISH VOCABULARY MASTERY OF
SEVENTH GRADE STUDENTS OF SMP IT ROHMATUL UMMAH
JEKULO KUDUS IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING WORD PLAY**

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

MOTTO AND DEDICATION

Motto : “ Do the best and get the best”

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Athike Devi Zumala has been approved by the advisors for further approval by the Examining Committee.

Kudus, Maret 2013

Advisor I

Fitri Budi Survani, S.S, M.Pd
NIS. 0610701000001155

Advisor II

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

Acknowledgement by,

The Dean of Teacher Training and Education Faculty

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Athike Devi Zumala (NIM:2008-32-092) has been approved by the Examining Committee as a requirement for the Sarjana Program in English Education.

Kudus, Maret 2013

Skripsi Examining Committee:

Fitri Budi Suryani, S.S, M.Pd
NIS. 0610701000001155

Chairperson

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

Member

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

Member

Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-001

Member

Acknowledgement by,
The Dept of Teacher Training and Education Faculty

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

ACKNOWLEDGMENT

The writer gives her gratitude to Allah SWT for giving her everything in her life, so that she can finish writing the research entitled “Improving English Vocabulary Mastery for Seventh Grade Students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic Year 2012/2013 Taught by Using Word Play”.

Then, the writer would like to express her gratitude to:

1. Drs. Susilo Raharjo, M.Pd. as the Dean of teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, S.S., M.Pd. as the Head of English Education Department of teacher Training and Education Faculty of Muria Kudus University and also as my first advisor.
3. Agung Dwi Nurcahyo, S.S., M.Pd as my second advisor who has been so helpful and wisely in advising and encouraging for this skripsi.
4. Mohtarom, S.Pd.I, M.Pd as the Principal of SMP IT Rohmatul Ummah Jekulo Kudus, who permits and facilitates me in conduct the research in his school.
5. Tristianto Prabowo, S.Pd. as the English teacher of the seventh grade students of SMP IT Rohmatul Ummah Jekulo Kudus, who helps me do the research.
6. All of the students of class VII of SMP IT Rohmatul Ummah Jekulo Kudus.
7. All of lecturers and staff in English Education Department Teacher Training and Education Faculty of Muria Kudus University who have given me great knowledge, so that I can finish in writing this skripsi.

8. My beloved family who has given loves, attention, spirit, and motivation in finishing this skripsi.
9. My beloved boyfriend (Serga Y.P) who always give motivation.
10. My beloved friends who have support me (Sister and Brother Complex).

Finally, thanks are also due to those whose names could not been mentioned, their contributions have enabled me in completing this skripsi.

Kudus, Maret 2013

The Writer

Athike Devi Zumala

ABSTRACT

Zumala, Athike Devi. 2013. Improving English Vocabulary Mastery For Seventh Grade Students Of SMP IT Rohmatul Ummah Jekulo Kudus In Academic Year 2012/2013 Taught By Using Word Play. "Skripsi", English Education Department and Teacher Training and Education Faculty of Muria Kudus University. Advisor (1). Fitri Budi Suryani, S.S., M.Pd. (2). Agung Dwi Nurcahyo S.S., M.Pd

As one of the four components of language skills, vocabulary is the most important skill which should be mastered. In teaching vocabulary, the teachers should choose appropriate technique for the students' condition. In SMP IT Rohmatul Ummah Jekulo Kudus, the English teacher usually uses translation in teaching English vocabulary. In fact, if the students do not understand about the word, they just keep silent and do not have spirit for learning. Therefore, the writer recommended an alternative way to teach English, especially in teaching vocabulary. It is word play. Word play is one of good technique in teaching vocabulary. By using word play, it can be helped the students to feel fun and enjoyed to learn vocabulary.

The main purpose of this research is to find out whether Word Play can improve the vocabulary mastery of the Seventh Grade Students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic Year 2012/2013. In specific, the purpose of the research are to get information about (1) The implementation of Word Play in improving the vocabulary mastery of the seventh grade students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic Year 2012/2013. (2) The vocabulary mastery of the seventh grade students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic Year 2012/2013.

This research use Classroom Action Research (CAR). It consists of three cycles. Each cycle consists of four steps, namely (1) planning, (2) acting, (3) observing, and (4) reflecting. Cycle 1, cycle 2 and cycle 3 were held on December 2012. The subject of this research is the students of class VII A of SMP IT Rohmatul Ummah Jekulo Kudus in academic year 2012/2013. In collecting data, the writer use written test and observation. The test was done after the students play the word play in every cycle.

The result of this research shows that the use of word play can improve the vocabulary mastery of the seventh grade students of SMP IT Rohmatul Ummah Jekulo Kudus in the academic year 2012/2013. The students' average score in cycle I was categorized low. It was 59.46. It was categorized fair in cycle II. It was 66.78. And good in cycle III, it was 77.85.

The writer suggest to the English teachers to use appropriate technique in teaching English so that the teaching and learning process runs smoothly and effectively. Word play can be an alternative technique which can be used by the teachers in teaching English, especially in teaching vocabulary.

ABSTRAKSI

Zumala, Athike Devi. 2013. Peningkatan Kemampuan Kosa Kata Untuk Siswa Kelas Tujuh Di SMP IT Rohmatul Ummah Jekulo Kudus Pada Tahun Ajaran 2012/2013 Dengan Menggunakan Permainan Kata. "Skripsi", Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. pembimbing (1). Fitri Budi Suryani, S.S., M.Pd. (2). Agung Dwi Nurcahyo S.S., M.Pd

Sebagai salah satu dari empat keterampilan bahasa dalam bahasa inggris, kosa kata adalah keterampilan yang paling utama yang harus dikuasai. Dalam mengajar kosa kata, guru seharusnya memilih teknik yang sesuai untuk kondisi siswa. Di SMP IT Rohmatul Ummah, guru bahasa inggris selalu menggunakan teknik menerjemahkan dalam mengajar bahasa inggris. Kenyataannya jika siswa tidak faham tentang kata, mereka hanya diam dan tidak bersemangat dalam belajar. Oleh karena itu penulis merekomendasikan cara alternatif dalam pengajaran bahasa inggris khususnya kosa kata. Dengan menggunakan permainan kata, diharapkan bisa membantu siswa merasa senang dan menikmati dalam belajar kosa kata.

Tujuan utama dari penelitian ini adalah untuk mengetahui apakah permainan kata bisa meningkatkan kosa kata siswa kelas VII SMP IT Rohmatul Ummah Jekulo Kudus tahun pelajaran 2012/2013. Secara khusus, tujuan dari penelitian ini adalah untuk mengetahui (1) penerapan permainan kata dalam meningkatkan kosa kata siswa kelas VII SMP IT Rohmatul Ummah Jekulo Kudus tahun pelajaran 2012/2013 dalam berbicara bahasa Inggris. (2) Kemampuan siswa kelas VII SMP IT Rohmatul Ummah Jekulo Kudus tahun pelajaran 2012/2013 dalam kosa kata bahasa inggris

Penelitian ini menggunakan desain Penelitian Tindakan Kelas (PTK). Penelitian ini terdiri dari tiga siklus. Setiap siklus terdiri atas empat langkah, yaitu (1) perencanaan, (2) tindakan, (3) observasi, dan (4) refleksi. Siklus pertama, kedua dan ketiga dilaksanakan pada bulan desember 2012, Subjek penelitian ini adalah siswa kelas VII SMP IT Rohmatul Ummah Jekulo Kudus tahun pelajaran 2012/2013. dalam pengumpulan data, penulis menggunakan tes tertulis dan observasi. Tes dilaksanakan setelah siswa selesai memainkan permainan kata di setiap siklus.

Hasil dari penelitian ini menunjukkan bahwa penggunaan permainan kata bisa meningkatkan kemampuan kosa kata siswa kelas VII SMP IT Rohmatul Ummah Jekulo Kudus tahun pelajaran 2012/2013. Kategori nilai rata-rata siswa di siklus 1 adalah 59.46. Di siklus 2 adalah 66.78. Dan di siklus 3 adalah 77.85.

Penulis menyarankan kepada para guru bahasa Inggris untuk menggunakan teknik yang sesuai dalam mengajar bahasa Inggris sehingga proses belajar mengajar berlangsung secara lancar dan efektif. Permainan kata dapat dijadikan teknik alternatif yang dapat digunakan oleh guru di dalam mengajar bahasa inggris khususnya kosa kata.

TABLE OF CONTENTS

	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 APPENDICES	xv

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5

CHAPTER II REVIEW OF RELATED LITERATURE AND

HYPOTHESIS	6
2.1 Teaching English In SMP IT Rohmatul Ummah Jekulo Kudus	6
2.1.1 Purpose of Teaching English in SMP IT Rohmatul Ummah Jekulo Kudus	7
2.1.2 The Curriculum of Teaching English in SMP IT Rohmatul Ummah Jekulo Kudus	8

2.1.3 The Material of Teaching English in SMP IT Rohmatul Ummah Ummah Jekulo Kudus	9
2.1.4 The Technique of Teaching English in SMP IT Rohmatul Ummah Jekulo Kudus	10
2.2 Vocabulary	11
2.2.1 Kinds of Vocabulary	11
2.3 Teaching Vocabulary to Junior High School Student	12
2.4 Word Play as Technique in Teaching Vocabulary	13
2.4.1 Teaching Vocabulary by Using Word Play Technique	14
2.5 Review of Previous Research	15
2.6 Theoretical Framework	16
2.7 Action Hypothesis	17
CHAPTER III METHOD OF THE RESEARCH	19
3.1 Setting and Characteristic of the Research	19
3.2 Variable of the Research	19
3.3 Design of the Research	20
3.3.1 Planning	20
3.3.2 Action	21
3.3.3 Observation.....	21
3.3.4 Reflection.....	22
3.4 Procedure of the Research	22
3.5 Data Analysis	23

CHAPTER IV RESEARCH FINDING

4.1 Preliminary Research	25
4.2 The Result of Cycle I	26
4.2.1 Planning	26
4.2.2 Action	27
4.2.3 Observation	32
4.2.4 Analysis and Reflection	34
4.3 The Result of Cycle II	36
4.3.1 Planning	36
4.3.2 Action	37
4.3.3 Observation	41
4.3.4 Analysis and Reflection	43
4.4 The Result of Cycle III	44
4.4.1 Planning	45
4.4.2 Action	45
4.4.3 Observation	49
4.4.4 Analysis and Reflection	52
4.5 The Recapitulation of the Results of Three Cycles	53
CHAPTER V DISCUSSION	54

5.1 The Use of Word Play to Improve Vocabulary Mastery of Seventh Grade Students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic Year 2012/2013	54
---	----

5.2 The Improvement of the Vocabulary Mastery of the Seventh Year

Students of SMP IT Rohmatul Ummah Jekulo Kudus in Academic

Year 2012/2013 55

CHAPTER VI CONCLUSION AND SUGGESTION	57
6.1 Conclusion	57
6.2 Suggestion	58
BIBLIOGRAPHY	59
APPENDICES	61
CURRICULUM VITAE	97

LIST OF APPENDICES

Appendix		Page
Appendix 1	Syllabus	59
Appendix 2	Lay out of observation of teacher's activities in teaching English vocabulary by using word play	62
Appendix 3	Lay out observation of student's activities in teaching English vocabulary by using word play	64
Appendix 4	Lesson plan cycle 1	65
Appendix 5	Worksheet	68
Appendix 6	Key Answer	70
Appendix 7	Result observation of teacher's activities in teaching English vocabulary by using word play	71
Appendix 8	Result observation of teacher's activities in teaching English vocabulary by using word play	73
Appendix 9	Lesson plan cycle 2	76
Appendix 10	Worksheet	79
Appendix 11	Key Answer	81
Appendix 12	Result observation of teacher's activities in teaching English vocabulary by using word play	82
Appendix 13	Result observation of teacher's activities in teaching English vocabulary by using word play	84
Appendix 14	Lesson plan cycle 3	87
Appendix 15	Worksheet	89
Appendix 16	Key Answer	91
Appendix 17	Result observation of teacher's activities in teaching English vocabulary by using word play	92
Appendix 18	Result observation of teacher's activities in teaching English vocabulary by using word play	94