

**THE CREATIVE TECHNIQUES IN TEACHING
VOCABULARY**

at

**SABILUSSALAM KINDERGARTEN
SURABAYA**

SKRIPSI

By:

WIJAYANTI

20101111148

PENDIDIKAN BAHASA INGGRIS

**FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2014

**THE CREATIVE TECHNIQUES IN TEACHING
VOCABULARY**

at

**SABILUSSALAM KINDERGARTEN
SURABAYA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan

Wijayanti

20101111148

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

2014

Moto:

“Failure occurs only when we give up”

This thesis is dedicated to:

My pumpkin (Mujiyanto) the great husband

My dear mother (Kusi'ah) and father (Jawawit)

My good parent- In-law (Mulyono) and (Sawi)

My beloved little brothers & sister (nizar, bahrul & sirly).

HALAMAN PENGESAHAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana pendidikan, pada tanggal

Dosen Penguji :

1. (_____)

2. (_____)

3. (_____)

Mengetahui:

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Dr. Ahmad Idris Asmaradhani, M. Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Wijayanti

NIM : 20101111148

Jurusan/ Program Studi : Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atau perbuatan tersebut sesuai perlakuan yang berlaku.

Surabaya, 13 Juni 2014

Yang membuat pernyataan,

Wijayanti

ACKNOWLEDGEMENTS

Alhamdulillah, Praise to Allah SWT, The lord of the world and sky who always gives blessing, strength and health to make me finishing this study. Sholawat and Salam always given to our greatest Prophet Muhammad SAW, his family, friends, and all of his followers, Amien.

All of my appreciation, given to people who always give support, spirit, motivate and pray to me, in processing accomplishing this study. The appreciation especially goes to:

1. Dr. M Ridhwan, M.Pd as the Decan of Faculty of the Teacher Training and Education, Muhammadiyah University of Surabaya.
2. Linda Mayasari, M.Pd as the Chair Person of English Education Program.
3. Dr. Amrin Batubara, S.Pd.,M.Pd. and Gusti Nur Hafifah, M.Pd. as the First and Second consultants, who have given their time and useful corrections and suggestions in writing this study.
4. All lectures of English Education Department who gave me the worthy knowledge (Mr.Wirawan (almrh), Mr. Yusuf, Mr Pramudana. Mr Djoko shoeloeh, Mr. Idris, Mr. Wijayadi, Mr. Iwan, Mr. Milal, Mrs. Waode, Miss Linda, Mrs Gusti, Mrs. Mas'ulah, and Mrs. Ary.).
5. My beloved Parents, My pumpkin (the greatest husband in the world), and My Big Family (Nizar, Bahrul, Sirly). Thank you very much for love, affection, care, support, motivation, and pray. You are the greatest and always will be the beautiful gift I ever had and my strongest powers in my life.
6. All My best friends in English Department Muhammadiyah University at Surabaya such as Vebrty (Pepi), Pak win (pembimbing 3), Nur Rochmah, Viviana (Pipi), and All of students at “B” class (morning class) and evening class (Sutorejo). I'll always love you and miss you wherever you go.

7. All the things that is created by Allah SWT, especially To the time, night, the heavens, the earth, and the History which gave me inspiration in my journey.

To be honestly, this research is still far from being prefect. So, criticism and advice from the readers for the improvement of this study will be fully appreciated.

Surabaya, 15 July 2014

The researcher,

Wijayanti

TABLE OF CONTENT

ACKNOWLEDGEMENT

TABLE OF CONTENT

CHAPTER I: INTRODUCTION.....	1
1.1.Background of The Study	1
1.2.The Statement of The Problem	4
1.3.The purposes of The Study	5
1.4.The Significance of The Study	5
1.5.The Scope and Limitation of the Study	5
1.6.The Definition of Key term.....	6
CHAPTER II: REVIEW OF THE RELATED LITERATURE	8
2.1 Theory of teaching vocabulary to young learners.....	8
2.2 Vocabulary Teaching techniques.....	10
2.3 Vocabulary Creative teaching technique	11
2.3.1 Sing song technique	15
2.3.2 Drilling technique	16
2.3.3 Role play technique.....	18
2.3.4 Game technique	20
2.4. Previous study.....	21
CHAPTER III: METHODS OF THE STUDY.....	25
3.1 Research design	25
3.2 Source data and data	26
3.3 Data collection technique.....	26
3.3.1 Observation	27
3.3.2 Interview	28
3.4 Data Collection procedures.....	28
3.5 Data Analysis	30
CHAPTER IV: FINDING AND DISCUSSION	34
4.1 The creative techniques in teaching vocabulary at Sabilussalam kindergarten	34
4.1.1 Finding	34
4.1.2 Discussion	35
4.1.2.1 Sing Song technique	35
4.1.2.2 Drilling technique	36

4.1.2.3 Role Play technique	38
4.1.2.3.1 The Skits role play	38
4.1.2.3.2 The group role play.....	39
4.1.2.4 Game technique	41
4.2 The implementation of the creative techniques in teaching vocabulary at Sabilussalam kindergarten	42
4.2.1 The implementation of the Sing song technique in teaching vocabulary	42
4.2.2 The implementation of the Drilling song technique in teaching vocabulary	46
4.2.3 The implementation of the Role play technique in teaching vocabulary	49
4.2.3.1 The Skits role play	49
4.2.3.2 Group role play	52
4.2.4 The implementation of Game technique in teaching vocabulary	55
4.3 The advantages of the implementation of the creative teaching techniques in teaching vocabulary at Sabilussalam kindergarten	59
4.3.1 The advantages of the implementation of the Sing Song technique.....	60
4.3.2 The advantages of the implementation of the Drilling technique.....	61
4.3.3 The advantages of the implementation of the Role Play technique	63
4.3.4 The advantages of the implementation of the Game technique	65
CHAPTER V: CONCLUSION AND SUGESTION	67
5.1 Conclusion	66
5.2 Suggestion.....	67
5.2.1 Suggestion for the teacher.....	67
5.2.2 Suggestion for the future researcher	67
BIBLIOGRAPHY	69
Appendix of Observation 1	71
Appendix of Observation 2	78
Appendix of Observation 3.....	88
Appendix of Interview	93

BIBLIOGRAPHY

- Creswell, John W. 2012. Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research .4th ed. Massachusetts: Pearson Education, Inc.
- Cameroon, Lynne.2005. Teaching Languages to Young learners. New York: Cambridge University Press.
- Cremin, Teresa.2000. Teaching English Creatively. USA and Canada: Routledge.
- Cooper, Fiona. 2007. Fun English for Kids. USA: FEISA, Casila 1124, Asuncion, Paraguay.
- Daryanto. 2009. Panduan proses pembelajaran kreatif dan inofatif. Jakarta: AV Publisher.
- Horner, Chris and Ryf, Vicki. 2007. Creative teaching: English in The early years and primary classroom.USA and Canada: Routledge.
- Huang, Irene.2008.” Role play for ESL/EFL children in the English Classroom”. The Internet TESL journal, vol.XIV, No.2. Retrieved from: <http://iteslj.org/>. July, 2, 2014
- Hadfield, Jill.1990. Intermediate Communication Game. London. Longman
- Hadfield, Jill. 1999. Beginners’ communication games. London. Longman
- Kodotchigova, Maria. A. 2002. “ Role Play in Teaching Culture”. The Internet TESL Journal, Vol. VIII, No. 7. Retrieved from : <http://iteslj.org/>. July, 2, 2014
- Magos, Politi. (Ed.). 2008. “The Creative Second Language Lesson”. RELC Journal (online) retrieved from: <http://www.sagepublications.com>. June, 28, 2014.
- Millington, Neil. T. (Ed.). 2011.”Using Song effectively to teach English to Young learner”(journal online). Retrieved from: <http://www.camtesol.org>. July, 2, 2014
- R. Fraenkel, Jack and E. Wallen, Norman. 2008. How Design and Evaluate Research in Education. America, New York: Mc Graw-Hill companies, Inc.

Scott, W. A. & Ytreberg, L. H. 1990. *Teaching English to Children*. London: Longman.

T.Linse, Caroline. 2005. Practical English language teaching: young learners. New York: Mc Graw-Hill companies, Inc.

Tompkins, Patricia. K.1998.“Role playing/ Simulation” . The Internet TESL journal vol. IV.

Retrieved from: <http://iteslj.org/>

Tice, Julie. (Ed.).2014.”Teaching English”. British Council Lisbon. The United Kingdom’s International organization for cultural relations and educational opportunities. A registered charity: 209131 (England and Wales) SC037733 (Scotland).