

**TEACHING ENGLISH VOCABULARY FOR THE FIFTH GRADE
STUDENTS OF MI DARUL FALAH NGEMBAL KUDUS
BY USING *LAST ONE STANDING GAME*
IN ACADEMIC YEAR 2013/2014**

**By:
ESTI RAHMAWATI
NIM 201032076**

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

**TEACHING ENGLISH VOCABULARY FOR THE FIFTH GRADE
STUDENTS OF MI DARUL FALAH NGEMBAL KUDUS
BY USING *LAST ONE STANDING* GAME
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 English Education Department**

**By:
Esti Rahmawati
NIM 201032076**

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

MOTTO AND DEDICATION

MOTTO:

- ❖ Never stop trying, never stop believing, never give up, your day will come.
- ❖ Never stop dreaming.
- ❖ Ganbatte!!!!

DEDICATION:

To the special Heroes in Her Life,
“ Mr. Bambang (alm) & Mrs. Sri Hartati”

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Esti Rahmawati (NIM: 201032076) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, July 12th 2014

Advisor I

Drs. Muh. Syafei, M.Pd
NIP: 19620413-198803-1-002

Advisor II

Dr. Drs. Slamet Utomo, M.Pd
NIP: 19621219-198703-1-015

Acknowledged by the Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo M.Pd.
NIP: 19621219-198703-1-015

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Esti Rahmawati (NIM: 201032076) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, July 12th 2014

Skripsi Examining Committee:

Drs. Muh. Syafei, M.Pd
NIP: 19620413-198803-1-002 ,

, Chair person

Dr. Drs. Slamet Utomo, M.Pd
NIP: 19621219-198703-1-015

, Member

Rismiyanto, S.S. M.Pd
NIS: 0610701000001146

, Member

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

, Member

Acknowledged by the Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo M.Pd.
NIP: 19621219-198703-1-015

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty and most merciful, in this occasion, the writer would like to express her gratitude to the God, Allah SWT, who has given health and blessing in accomplishing the skripsi entitle “Teaching English Vocabulary for The Fifth Grade Students of MI Darul Falah Ngembal Kudus by Using Last One Standing Game in Academic Year 2013/2014”.

However, the completion of this skripsi could not be achieved without assistance of others. In this opportunity, the writer would like to express her special gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd as the Dean of English education Department of Teacher Training and Education Faculty of Muria Kudus University and as the second advisor who has guided and given his advice to the writer in finishing this skripsi wisely and patiently.
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. Drs. Muh Syafei, M.Pd, as the first advisor who always gives her best support, many valuable, criticisms, suggestions and helpful inputs for accomplishing her skripsi.
4. Hj. Istifadah, BA, as the principal of MI Darul Falah Ngembal Kudus who gives the writer permission and ease to conduct the research.
5. Tian Ferdi Novrida as the English teacher of MI Darul falah Ngembal Kudus who has supported the writer during the research.
6. The fifth grade students of MI Darul Falah Ngembal Kudus for their good participation.
7. Her lecturers in Teacher Training and Education Faculty UMK especially English Education Department.

8. Her beloved parents who give her love, pray, and support. Her siblings and big family who always support and motivate her.
9. The entire writer's friends: Annisa, Rizka, Septianti, Titik, Sun Shine and many others for all support and the togetherness in happiness and sadness.

In addition, the writer conscious that this skripsi is far from perfectness and has some weaknesses. So, the writer would like to express her sincerest gratitude to the readers for some critics and suggestions. She hopes this skripsi will be useful for everyone who concern to the topic.

Kudus, July 12th 2014

The Writer

ABSTRACT

Rahmawati, Esti. 2014. *“Teaching English Vocabulary for the Fifth Grade Students of MI Darul Falah Ngembal Kudus by Using Last One Standing Game in Academic Year 2013/2014”*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Drs. Muh. Syafei, M. Pd (2) Dr. Drs. Slamet Utomo, M. Pd.

Key words : Teaching English Vocabulary, Last One Standing Game.

Teaching English to elementary school students as a local content has a goal that the students are expected to have skills of the language in simple English with emphasis on listening, speaking, reading and writing skill using selected topics related to their environmental needs. In learning English, the most important thing to think about is vocabulary. It is crucial for teachers to teach them vocabulary first. Generally teaching material for young learners emphasize on the ability to enrich their vocabulary of English language. The best technique should be used to make students as young learners more attractive and more enthusiastic in learning English. Last one standing game is one of the best technique to teach English vocabulary.

The objective of this research is to describe whether there is any significant difference of the vocabulary mastery of the fifth grade students of MI Darul Falah Ngembal Kudus in academic year 2013/2014 before and after being taught by using Last One Standing game.

The research is done at the fifth grade students of MI Darul Falah Ngembal Kudus. The writer used Quasi-experimental research and test as the instrument of the research. The research subject is the whole students, consist of 17 students. The instrument used to collect the data is written test that consist of twenty items of multiple choice test. All of the students are given pre-test and post-test.

The result of of this research shows that (1) the English vocabulary mastery of the fifth grade students of MI Darul Falah Ngembal Kudus in academic year 2013/2014 before being taught by using Last One Standing game is categorized “sufficient” by the mean score is 68.35 and the standard deviation is 10.53. (2) the English vocabulary mastery of the fifth grade students of MI Darul Falah Ngembal Kudus in academic year 2013/2014 after being taught by using Last One Standing game is categorized “good” by the mean score is 82.4 and the standard deviation is 6.8. (3) there is significant difference between the English vocabulary mastery of the fifth grade students of MI Darul Falah Ngembal Kudus in academic year 2013/2014 before and after being taught by using Last One Standing game. It is showed by $t\text{-observation} = 5.75 > t\text{-table} = 2.921$ for level of significant 0.01 and $df = 17-1=16$.

Based on the result of the research above, the writer concludes that the use of Last One Standing game as technique in teaching English vocabulary for the fifth grade students is good to improve students’ vocabulary mastery. It is make the students felt enjoy and increase students’ motivation in learning English.

ABSTRAK

Rahmawati, Esti. 2014. *“Teaching English Vocabulary for the Fifth Grade Students of MI Darul Falah Ngembal Kudus by Using Last One Standing Game in Academic Year 2013/2014”*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Drs. Muh Syafei, M. Pd (2) Dr. Drs. Slamet Utomo, M. Pd.

Kata kunci: Pengajaran Kosa kata Bahasa Inggris, permainan Last One Standing.

Pengajaran Bahasa Inggris untuk siswa sekolah dasar sebagai muatan lokal memiliki tujuan bahwa siswa diharapkan memiliki keterampilan bahasa dalam bahasa Inggris sederhana dengan penekanan pada mendengarkan, berbicara, membaca dan keterampilan menulis menggunakan topik yang dipilih terkait dengan kebutuhan lingkungan mereka. Dalam belajar bahasa Inggris, hal yang paling penting untuk diperhatikan adalah kosa kata. Hal ini penting bagi guru untuk mengajar mereka kosakata dahulu. Umumnya bahan ajar untuk peserta didik awal menekankan pada kemampuan untuk memperkaya kosa kata bahasa Inggris mereka. Teknik yang baik harus digunakan untuk membuat siswa lebih tertarik dan lebih antusias dalam pembelajaran bahasa Inggris. Permainan Last One Standing adalah salah satu permainan yang baik untuk pembelajaran kosa kata bahasa Inggris.

Tujuan dari penelitian ini adalah untuk menjelaskan apakah ada perbedaan yang signifikan dari penguasaan kosakata siswa kelas V MI Darul Falah Ngembal Kudus pada tahun akademik 2013/2014 sebelum dan setelah diajarkan dengan menggunakan permainan Last One Standing.

Penelitian ini dilakukan pada siswa kelas V MI Darul Falah Ngembal Kudus. Penulis menggunakan penelitian Quasi-eksperimen dan tes sebagai alat uji penelitian tersebut. Subyek penelitian adalah seluruh siswa, terdiri dari 17 siswa. Instrumen yang digunakan untuk mengumpulkan data adalah tes yang terdiri dari dua puluh item tes pilihan ganda tertulis. Semua siswa diberi pre-test dan post-test.

Hasil dari penelitian ini menunjukkan bahwa (1) penguasaan kosa kata bahasa Inggris siswa kelas V MI Darul Falah Ngembal Kudus pada tahun akademik 2013/2014 sebelum diajarkan dengan menggunakan permainan Last One Standing dikategorikan "cukup" dengan skor rata-rata adalah 68,35 dan standar deviasi 10,53. (2) penguasaan kosa kata bahasa Inggris siswa kelas V MI Darul Falah Ngembal Kudus pada tahun akademik 2013/2014 setelah diajarkan dengan menggunakan permainan Last One Standing dikategorikan "baik" dengan skor rata-rata adalah 82,4 dan deviasi standar 6,8 . (3) terdapat perbedaan yang signifikan antara penguasaan kosakata bahasa Inggris siswa kelas V MI Darul Falah Ngembal Kudus pada tahun akademik 2013/2014 sebelum dan setelah diajarkan dengan menggunakan permainan Last One Standing. Hal ini ditunjukkan dengan $t\text{-observasi} = 5,75 > t\text{-tabel} = 2,921$ untuk tingkat signifikan 0,01 dan $df = 17-1 = 16$.

Berdasarkan hasil penelitian di atas, penulis menyimpulkan bahwa penggunaan permainan Last One Standing sebagai teknik dalam pengajaran kosakata bahasa Inggris untuk siswa kelas lima termasuk baik untuk meningkatkan penguasaan kosakata siswa. Hal ini membuat siswa merasa senang dan meningkatkan motivasi siswa dalam belajar bahasa Inggris.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENT.....	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
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 Elementary School	7
2.1.1 Characteristics of Elementary School Students	8
2.1.2 Teaching English in MI Darul Falah Ngembal	9
2.2 Definition of Vocabulary	11
2.2.1 Types of Vocabulary	12

2.2.2 Teaching Vocabulary	13
2.2.3 Techniques in Teaching Vocabulary.....	14
2.2.4 Teaching Vocabulary to the Fifth Graders of Elementary School.....	15
2.3 Definition of The Last One Standing Game	16
2.3.1 Steps of Using The Last one Standing Game.....	17
2.3.2 The Advantages Using Last One Standing Game	18
2.3.3 Teaching English Vocabulary by Using Last One Standing Game ...	19
2.4 Review of Previous Research.....	20
2.5 Theoretical Framework	21
2.6 Hypothesis	23

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	24
3.2 Population and Sample.....	25
3.3 Instrument of the Research.....	26
3.4 Data Collection.....	29
3.5 Data Analysis	31

CHAPTER IV FINDING OF THE RESEARCH

4.1 Finding of the Research	34
4.1.1 The Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in Academic Year 2013/2014 before Being Taught by Using Last One Standing Game	34
4.1.2 The Vocabulary Mastery of the Fifth Grade Students of MI	

Darul Falah Ngembal Kudus in Academic Year 2013/2014 after Being Taught by Using Last One Standing Game	36
4.1.3 The Significant Difference of the Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before and after Being Taught by Using last One Standing Game	39
4.2 Hypothesis Testing.....	39

CHAPTER V DISCUSSION

5.1 The Vocabulary Mastery of The Fifth Grade Students of MI Darul Falah Ngembal Kudus before Being Taught by Using Last One Standing Game in Academic Year 2013/2014	41
5.2 The Vocabulary Mastery of The Fifth Grade Students of MI Darul Falah Ngembal Kudus after Being Taught by Using Last One Standing Game in Academic Year 2013/2014	42
5.3 The Significant Difference of the Vocabulary Mastery of The Fifth Grade Students of MI Darul Falah Ngembal Kudus in Academic Year 2013/2014before and after Being Taught by Using Last One Standing Game.....	43

CHAPTER V CONCLUSION AND SUGGESTION

6.1 Conclusion	45
6.2 Suggestion	46

REFERENCES.....	48
APPENDICES	50
STATEMENT.....	91
CURRICULUM VITAE.....	92

LIST OF TABLES

Table	Page
Table 3.1 Criteria of Measuring the Test Students Score.....	27
Table 4.1 The Vocabulary Mastery of the Fifth Grade Students Of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before Being Taught by Using Last One Standing Game.....	35
Table 4.2 Frequency Distribution of the Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before Being Taught by Last One Standing Game.....	35
Table 4.3 The Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 after Being Taught by Using Last One Standing Game.....	37
Table 4.4 Frequency Distribution of the Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 after Being Taught by Using Last One Standing Game	38
Table 4.5 The Summary of T-test Result of Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014.....	40

LIST OF FIGURES

Figure	Page
Figure 4.1 The Bar Chart of Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before Being Taught by Using Last one standing game	36
Figure 4.2 The Bar Chart of Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 after Being Taught by Last one standing game	38

LIST OF APPENDICES

Appendix	Page
1 Syllabus of the fifth grade school of MI for second semester in the Academic Year 2013/2014.....	50
2 Lesson Plan 1 Teaching English Vocabulary of the Fifth Grade Students of MI Darul Falah Ngembal Kudusby Using Last One Standing Game in the Academic Year 2013/2014	60
3 Lesson Plan 2 Teaching English Vocabulary of the Fifth Grade Students of MI Darul Falah Ngembal Kudusby Using Last One Standing Game in the Academic Year 2013/2014	66
4 Lesson Plan 3 Teaching English Vocabulary of the Fifth Grade Students of MI Darul Falah Ngembal Kudusby Using Last One Standing Game in the Academic Year 2013/2014	68
5 Pre Test Question and Answer Key.....	70
6 Post Test Question and Answer Key.....	74
7 Calculating The Reliability Of Try Out Test.....	78
8 The name of fifth grade students of SD 2 Mejobo Kudus in academic year 2013/2014 as the try out class	80
9 The Vocabulary Mastery of the Fifth Grade Students Of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before Being Taught by Using Last one standing game.....	81
10 The Vocabulary Mastery of the Fifth Grade Students Of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 after Being Taught by Using Last one standing game	82
11 The Calculation of Mean and Standard Deviation of the Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 before being Taught by Using Last One Standing Game	83

12	The Calculation of Mean and Standard Deviation of the Vocabulary Mastery of the Fifth Grade Students of MI Darul Falah Ngembal Kudus in the Academic Year 2013/2014 after being Taught by Using Last One Standing Game	85
13	The Calculation of t-observation of the vocabulary masteryof the fifth grade students of MI Darul Falah Ngembal Kudus before and after being taught by using last one standing game in academic year 2013/2014.....	87
14	The Value of t-table for Any Number Degree of Freedom	90

