

SKRIPSI

**THE STUDENTS' MASTERY OF IRREGULAR VERBS
TAUGHT BY USING WORD-SEARCH-PUZZLE GAMES
(A Classroom Action Research at the Eighth Grade Students
of MTs. Miftahul Huda Raguklampitan Batealit Jepara
in Academic Year 2013/2014)**

By:

**Noor Farida Septiyana
2010-32-029**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE STUDENTS' MASTERY OF IRREGULAR VERBS
TAUGHT BY USING WORD-SEARCH-PUZZLE GAMES
(A Classroom Action Research at the Eighth Grade Students
of MTs. Miftahul Huda Raguklampitan Batealit Jepara
in Academic Year 2013/2014)**

SKRIPSI

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

By

Noor Farida Septiyana

NIM 201032029

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

2014

ADVISORS' APROVAL

This is to certify that the *Skripsi* of Noor Farida Septiyana (NIM: 2010 – 32 – 029) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, Juni 2014

Advisor I

Dra. Sri Endang Kusmaryati, M.Pd

NIS. 0610713020001009

Kudus, Juni 2014

Advisor II

Atik Rokhayani, S.Pd. M.Pd

NIS. 0610701000001207

Acknowledged by

The Faculty of Teacher Training and Education

Dean

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Noor Farida Septiyana (NIM: 2010-32-029) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2014

Skripsi Examining Committee:

Diah Kurniati, S.Pd, M.Pd. Chairperson/Member
NIS. 0610701000001190

Titis Sulistyowati, SS, M.Pd. Member
NIP. 19810402-200501-2-001

Dr. H. A. Hilal Madjdi, M.Pd. Member
NIS. 0610713020001020

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

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Dwi Siyam Utomo, M.Pd.
NIP 19621219198703-1-001

MOTTO AND DEDICATION

Motto:

1. Good communication comes from people to people, but great communication comes from people to Allah.
2. Wake up in the morning is a simple activity, but it is a sign that you are ready to accept all the sustenance today.
3. Always be yourself and never be anyone else even if they look better than you.

Dedication:

The writer dedicates this Skripsi to:

1. The writer's beloved parents who always give support
2. Her beloved brother and sister who always amuse her
3. Her beloved best friends who always help her

ACKNOWLEDGEMENT

The writer gives her gratitude to Allah SWT for giving her everything in her life, so that she can finish writing the research entitled “The Mastery of Irregular Verbs of the Students Taught by Using Word – Search – Puzzle Games (A Classroom Action Research for the Eighth Grade Students of MTs. Miftahul Huda Raguklampitan Batealit Jepara in the Academic Year 2013/2014)”. Then, the writer would like to express her gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University,
2. Diah Kurniati, S.Pd., M.Pd. as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University,
3. Dra. Sri Endang Kusmaryati, M.Pd. as the First Advisor who has guided and given her suggestions in finishing this skripsi with a great patience,
4. Atik Rokhayani, S.Pd. M.Pd. as the Second Advisor who has given contributive criticism and assistance during completing this skripsi,
5. Drs. Nur Ali. as the Headmaster of MTs. Miftahul Huda Raguklampitan Batealit Jepara, who permitted and facilitated her to conduct the research in his school,
6. Nur Hasan, S.Pd. as the English teacher of MTs. Miftahul Huda Raguklampitan Batealit Jepara, who allowed the writer to carry out the research in his class,
7. All lecturers and staffs of Muria Kudus University,
8. Last but not least everybody especially her parents, her brother, her sister, and all of her best friends, who always supported her.

Kudus, Juni 2014
The Writer,

Noor Farida Septiyana
2010 – 32 – 029

ABSTRACT

Septiyana, Noor Farida. 2014. *The Students' Mastery of Irregular Verbs Taught by Using Word – Search – Puzzle Games (A Classroom Action Research at the Eighth Grade Students of MTs. Miftahul Huda Raguklampitan Batealit Jepara in Academic Year 2013/2014)*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Dra. Sri Endang Kusmaryati, M.Pd., (2) Atik Rokhayani, S.Pd. M.Pd

Key words: *Word – search – puzzle games, teaching technique, grammar, irregular verb*

Based on the syllabus of Junior High School, there are four skills that must be mastered by the students; they are listening, speaking, reading and writing. Talking about writing skill, the students learn narrative and recount text in the even semester. The students have to understand about the generic structure and also the language features in writing recount text. Simple past tense is one of the language features in writing recount text. The students must pay attention for this because there are two kinds of verbs on simple past tense; regular and irregular verbs. In MTs. Miftahul Huda Raguklampitan Batealit Jepara, the writer found some problems faced by the students in understanding the verbs of simple past tense, especially for irregular verbs. Therefore, the writer conducted classroom action research to solve those problems. The writer used word – search – puzzle games in improving the mastery of irregular verbs for the eighth grade students of MTs. Miftahul Huda Raguklampitan Batealit Jepara.

The writer has some purposes in conducting this research. The purposes of this classroom action research are the writer wants to find out whether word-search-puzzle games can improve the mastery of irregular verbs for the eighth grade students in MTs. Miftahul Huda Raguklampitan Batealit Jepara in the academic year 2013/2014 or not and the writer wants to explain how word-search-puzzle games can improve the mastery of irregular verbs for the eighth grade students in MTs. Miftahul Huda Raguklampitan Batealit Jepara in the academic year 2013/2014.

This research was classroom action research. It was conducted in MTs. Miftahul Huda Raguklampitan Batealit Jepara. There are three classes of the eighth grade in this school; VIII A, VIII B, and VIII C. The subject of this research was the eighth grade students in class VIII B of MTs. Miftahul Huda Raguklampitan Batealit Jepara in academic year 2013/2014 with total number 30 students; they are 12 male and 18 female students. There were two cycles in this classroom action research. Each cycle consisted of planning, action, observation, and reflection. The instruments used by the writer for this research were test and observation sheet.

The result of this research shows that the total score of the students was 2252.5 and the average score was 75.08 in the first cycle. In the second cycle, the total score of the students was 2890 and the average score was 96.3. Based on this data, it can be seen that the improvement of students' mastery of irregular verbs between the first cycle and the second cycle is about 21.9%. Besides that, there is also improvement in the implementation of word – search – puzzle games in teaching and learning irregular verbs of simple past tense. In the first cycle, there were some students who were still passive in playing word – search – puzzle games. They looked they were not interested in playing this game. In the second cycle, there was no passive student in playing word – search – puzzle games because they played this game in pair. The teacher motivated the students in teaching and learning process by giving some gifts for the students.

Based on the explanations above, it can be concluded that word – search – puzzle games can improve the students' mastery of irregular verbs for the eighth grade students of MTs. Miftahul Huda Ragukamplitan Batealit Jepara in the academic year 2013/2014 so the English teacher can use this game in teaching and learning irregular verbs of simple past tense. Word – search – puzzle games helped the eighth grade students of MTs. Miftahul Huda Raguklampitan Batealit Jepara in understanding irregular verbs of simple past tense.

ABSTRAK

Septiyana, Noor Farida. 2014. *Penguasaan Kata Kerja Tidak Beraturan oleh Siswa dengan Menggunakan Permainan Word – Search – Puzzle (Penelitian Tindakan Kelas di Kelas VIII MTs. Miftahul Huda Raguklampitan Batealit Jepara Tahun Ajaran 2013/2014)*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dra. Sri Endang Kusmaryati, M.Pd., (2) Atik Rokhayani, S.Pd. M.Pd

Kata Kunci: *Word – search – puzzle games, teknik pengajaran, grammar, kata kerja tidak beraturan*

Berdasarkan silabus Sekolah Menengah Pertama, terdapat empat kemampuan yang harus dikuasai siswa yaitu mendengarkan, berbicara, membaca, dan menulis. Mengenai kemampuan menulis, siswa mempelajari teks narrative dan recount untuk semester genap. Siswa harus mengerti tentang struktur organisasi dan juga tata bahasa yang digunakan dalam menulis teks recount. Simple past tense adalah salah satu tenses yang digunakan dalam menulis teks recount. Siswa harus memperhatikan ini karena terdapat dua macam kata kerja dalam simple past tense yaitu kata kerja beraturan dan kata kerja tidak beraturan. Di MTs. Miftahul Huda Raguklampitan Batealit Jepara, penulis menemukan beberapa masalah yang dialami oleh siswa dalam memahami kata kerja simple past tense. Maka dari itu, penulis melakukan penelitian tindakan kelas untuk memecahkan masalah tersebut. Penulis menggunakan permainan word – search – puzzle dalam meningkatkan penguasaan siswa tentang kata kerja tidak beraturan untuk kelas delapan di MTs. Miftahul Huda Raguklampitan Batealit Jepara.

Penulis mempunyai beberapa tujuan dalam melakukan penelitian ini. Tujuan dari penelitian tindakan kelas ini adalah penulis ingin mengetahui apakah permainan word – search – puzzle dapat meningkatkan pemahaman kata kerja tidak beraturan untuk siswa kelas VIII di MTs. Miftahul Huda Raguklampitan Batealit Jepara dan bagaimana cara permainan word – search – puzzle dapat meningkatkan pemahaman kata kerja tidak beraturan untuk siswa kelas VIII di MTs. Miftahul Huda Raguklampitan Batealit Jepara.

Penelitian ini adalah penelitian tindakan kelas. Penelitian ini dilakukan di MTs. Miftahul Huda Raguklampitan Batealit Jepara. Terdapat tiga kelas delapan di sekolah ini yaitu VIII A, VIII B, dan VIII C. Subjek penelitian ini adalah kelas VIII B MTs. Miftahul Huda Raguklampitan Batealit Jepara tahun ajaran 2013/2014 dengan jumlah 30 siswa; 12 putra dan 18 putri. Dalam penelitian tindakan kelas ini, terdapat dua siklus. Setiap siklus terdiri dari perencanaan, tindakan, observasi, dan refleksi. Beberapa instrumen yang digunakan penulis adalah tes dan lembar observasi.

Hasil penelitian ini menunjukkan bahwa jumlah nilai siswa adalah 2252.5 dan nilai rata – ratanya adalah 75.08 pada siklus pertama. Pada siklus

kedua, jumlah nilai siswa adalah 2890 dan nilai rata – ratanya adalah 96.3. Berdasarkan data tersebut, dapat dilihat bahwa peningkatan pemahaman siswa mengenai kata kerja tidak beraturan antara siklus pertama dan siklus kedua adalah sebesar 21.9%. Disamping itu, juga terdapat peningkatan dalam penerapan permainan word – search – puzzle dalam proses mengajar dan belajar kata kerja tidak beraturan dalam simple past tense. Pada siklus pertama, terdapat beberapa siswa yang masih pasif dalam bermain word – search – puzzle. Mereka terlihat tidak tertarik untuk mengikuti permainan ini. Pada siklus kedua, tidak ada lagi siswa yang pasif karena mereka bermain permainan ini secara berpasangan. Guru memberikan motivasi kepada siswa dalam proses belajar mengajar dengan memberikan hadiah kepada siswa.

Berdasarkan penjelasan diatas, dapat disimpulkan bahwa permainan word – search – puzzle dapat meningkatkan pemahaman siswa tentang kata kerja tidak beraturan untuk kelas delapan di MTs. Miftahul Huda Raguklampitan Batealit Jepara tahun ajaran 2013/2014 dan bagi guru bahasa inggris bisa menggunakan permainan dalam proses belajar mengajar tentang kata kerja tidak beraturan dalam simple past tense. permainan word – search – puzzle membantu siswa kelas delapan MTs. Miftahul Huda Raguklampitan Batealit Jepara dalam memahami kata kerja tidak beraturan dalam simple past tense.

TABLE OF CONTENT

TITLE.....	i
EXAMINERS' APPROVAL.....	ii
MOTTO AND DEDICATION.....	iii
ACKNOWLEDGEMENT.....	iv
ABSTRACT	v
ABSTRAK	vii
TABLE OF CONTENT	ix
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES.....	xiv
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research.....	5
1.5 Scope of the Research.....	6
1.6 Operational Definition	6
CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION	
HYPOTHESIS.....	7
2.1 Teaching English in MTs. Miftahul Huda Raguklampitan Batealit Jepara	7
2.1.1 Material of Teaching English in MTs. Miftahul Huda Raguklampitan Batealit Jepara	8
2.2 Grammar in Teaching and Learning.....	9
2.2.1 The Importance of Learning English Grammar.....	11
2.3 Simple Past Tense.....	12
2.3.1 Irregular Verbs of Simple Past Tense.....	14
2.4 Word-Search-Puzzle Games as a Technique of Teaching English	16
2.4.1 The Procedures of Using Word-Search-Puzzle Games in	

Teaching English	19
2.4.2 The Advantages and Disadvantages of Using Word – Search – Puzzle Games in Teaching and Learning	20
2.5 Previous Research.....	21
2.6 Theoretical Framework.....	23
2.7 Action Hypothesis	25
CHAPTER III METHOD OF THE RESEARCH	26
3.1 Setting and Characteristics of Research Subject	26
3.2 Variable of the Research.....	27
3.3 Design of the Research.....	27
3.3.1 Planning	28
3.3.2 Action	29
3.3.3 Observation.....	29
3.3.4 Reflection.....	30
3.4 Procedure of the Research	30
3.5 Data Analysis.....	30
CHAPTER IV FINDING OF THE RESEARCH	33
4.1 Pre – Reflection	34
4.2 The Result of the First Cycle	34
4.2.1 Planning	34
4.2.2 Action	35
4.2.3 Observation.....	36
4.2.4 Reflection.....	44
4.3 The Result of the Second Cycle.....	46
4.3.1 Planning	46
4.3.2 Action	47
4.3.3 Observation.....	48
4.3.4 Reflection.....	57

CHAPTER V DISCUSSION.....	59
5.1 The Implementation of Word – Search – Puzzle Games in Teaching and Learning Process of Irregular Verbs for the Students of Class Eight B of MTs. Miftahul Huda Raguklampitan Batealit Jepara	59
CHAPTER VI CONCLUSION.....	64
6.1 Conclusion	64
6.2 Suggestions	65
REFERENCES	66

LIST OF TABLES

Table 2.1	The Examples of Regular and Irregular Verbs.....	14
Table 3.1	The Criteria of Scoring Test.....	29
Table 4.1	The Result of Observation Sheet of the First Cycle (First Meeting) to Know the Teacher's and the Students' Activities in Teaching and Learning Irregular Verbs Using Word – Search – Puzzle Games in Class B at MTs. Miftahul Huda Raguklampitan Batealit Jepara in the Academic Year 2013/2014	36
Table 4.2	The Result of Observation Sheet of the First Cycle (Second Meeting) to Know the Teacher's and Students' Activities in Teaching and Learning Irregular Verbs Using Word – Search – Puzzle Games in Class B at MTs. Miftahul Huda Raguklampitan Batealit Jepara in the Academic Year 2013/2014	40
Table 4.3	The Students' Score of Achievement Test of Irregular Verbs after Taught by Using Word – Search – Puzzle Games (Cycle 1).....	43
Table 4.4	The Result of Observation Sheet of the Second Cycle (First Meeting) to Know the Teacher's and Students' Activities in Teaching and Learning Irregular Verbs Using Word – Search – Puzzle Games in Class B at MTs. Miftahul Huda Raguklampitan Batealit Jepara in the Academic Year 2013/2014	48
Table 4.5	The Result of Observation Sheet of the Second Cycle (Second Meeting) to Know the Teacher's and Students' Activities in Teaching and Learning Irregular Verbs Using Word – Search – Puzzle Games in Class B at MTs. Miftahul Huda Raguklampitan Batealit Jepara in the Academic Year 2013/2014	52

Table 4.6	The Students' Score of Achievement Test of Irregular Verbs after Taught by Using Word – Search – Puzzle Games (Cycle 2).....	56
-----------	--	----

LIST OF FIGURES

Figure 2.1	The Example of Word Search Puzzle of Irregular Verbs	18
Figure 2.2	Theoretical Framework of the Research.....	25
Figure 3.1	Model of Classroom Action Research.....	28

LIST OF APPENDICES

Appendix 1	Lesson Plan of Cycle 1	68
Appendix 2	Lesson Plan of Cycle 2	77
Appendix 3	Achievement Test of Cycle 1	88
Appendix 4	Achievement Test of Cycle 2	91
Appendix 5	Observation Sheet of Cycle 1	93
Appendix 6	Observation Sheet of Cycle 2	99
Appendix 7	The Students' Score of Cycle 1	105
Appendix 8	The Students' Score of Cycle 2	106

