

**THE MASTERY OF ENGLISH VOCABULARY OF FOURTH GRADE
STUDENTS OF SDN 4 DERSALAM KUDUS IN ACADEMIC YEAR
2013/2014 TAUGHT BY USING GUESSING WORD ADOPTED FROM
THE GAMES IN EAT BULAGA PROGRAM**

By:

**ANI SUGIARTI
NIM 201032158**

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

**THE MASTERY OF ENGLISH VOCABULARY OF FOURTH GRADE
STUDENTS OF SDN 4 DERSALAM KUDUS IN ACADEMIC YEAR
2013/2014 TAUGHT BY USING GUESSING WORD ADOPTED FROM
THE GAMES IN EAT BULAGA PROGRAM**

SKRIPSI

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

**Oleh
ANI SUGIARTI
NIM 201032158**

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

MOTTO AND DEDICATION

MOTTO

“That is so because Allah will never change a grace which He has bestowed on a people until they change what is in their own selves. And verily, Allah is All-Hearer, All Knower.”

(QS. An Anfaal 8: 53)

Dedication

- 1. The writer's Father and mother (Mr. Sumaji and Mrs. Sugirah) who have been supporting in moral and material in the writers's life. Who always send love, motivation, and pray to the writer.*
- 2. For the writer's brother, Supri Yanto. Although always argue each other, but the writer's love you.*
- 3. For the writer's cousin, Kholifatu Ulil Azmi who always gives support and criticism.*
- 4. For all of the writer's friends, especially Fitri and Izza who always send love.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Ani Sugiarti (NIM 201032158) has been approved by the *skripsi advisors* for further approval by the Examining Committee.

Kudus, August 2014

Advisor I

Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

Advisor II

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

Acknowledge by
The Faculty of Teacher Training and Education
Dean,

Drs. Selamet Utomo, M. Pd
NIP. 19621219-198703-1-015

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Ani Sugiarti (NIM 201032158) has been approved by the Examining Committee *as a requirement* for the Sarjana Degree in English education.

Kudus, August 2014
Skripsi Examining Committee,

Drs. Supriyadi, M.Pd, Chairperson
NIP. 19570616-198403-1-015

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

Drs. Muh svafei, M.Pd, Member
NIP. 19620413-198803-1-002

Aisyah Ririn Perwikasih Utari, S.S, M. Pd, Member
NIS. 0610701000001228

Acknowledge by
The Faculty of Teacher Training and Education

Drs. Selamet Utomo, M. Pd
NIP. 19621219-198703-1-015

ACKNOWLEDGEMENT

First of all, Alhamdulillah the writer thanks to Allah SWT for His blessing and mercies, so the writer is able to finish writing this research entitled **“THE MASTERY OF ENGLISH VOCABULARY OF FOURTH GRADE STUDENTS OF SDN 4 DERSALAM KUDUS IN ACADEMIC YEAR 2013/2014 TAUGHT BY USING GUESSING WORD ADOPTED FROM THE GAMES IN EAT BULAGA PROGRAM”**.

The writer also wants to deliver Sholawat and Salam to our prophet Muhammad SAW who has helped the human's life from stupidity to the cleverness. From the darkness to the lightness.

This research can be finished by the support of many people. Therefore, the writer wants to deliver her great thanks. Especially for:

1. Dr. Slamet Utomo, M.Pd as the Dean of English Education Department 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. Drs. Suprihadi, M.Pd as the first advisor who patiently guide her skripsi to be good skripsi.
4. Titis Sulistyowati, SS, M.Pd as the second advisor who patiently guide her during accomplish her skripsi.

5. All lecturers and staffs of English Education Department who have share knowledge and support.
6. Dwi Panti Rahayu, S.Pd, as a headmaster of SDN 4 Dersalam Kudus who gives permission to conduct the research in SDN 4 Dersalam Kudus.
7. Dwi Rufianingsih, S.Pd, as a English teacher of SDN 4 Dersalam Kudus.
8. The writer's parents, Mr. and Mrs. Sumaji, who patiently give advice and support. The writer's brother and cousins who give criticism, suggestion, motivation and spirit.
9. All of the writer's friends who always give support and motivation.

Finally, the writer hopes this research will have contribution in the education development and useful for the readers. The writer receive critique and suggestion to repair this research, and the last the writer apologizes because there are still many mistakes in this skripsi.

Kudus, August

2014

Ani Sugiarti

ABSTRACT

Sugiarti, Ani. 2014. *The Mastery of English Vocabulary of the Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 Taught by Guessing Word Adopted From of the Games in Eat Bulaga Program*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd, (2) Titis Sulistyowati, SS, M.Pd

Key words: guessing word, teaching strategy, vocabulary, eat bulaga

Vocabulary mastery is a very important thing in all levels of study, including Elementary school. However, many students still have difficulties in understanding the English lesson, and the fourth grade students of SDN 4 Dersalam Kudus are one of them. Most of them have limitation in mastering English Vocabulary. One problem that the writer found is they thing that English is very difficult, moreover the teacher does not know what they want and need in learning process. The writer thinks it would better to use technique that can make them fell fun. Guessing word adopted from the games in Eat Bulaga program is one of the appropriate ways to solve the problem. By using guessing word adopted from the Games in Eat Bulaga Program, the process of teaching learning becomes fun and not bored. So, the students would be confident and feel enjoy during the learning process.

The purposes of this research are (I) to find out Teaching English Vocabulary For Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2014/2015 before being taught by using Guessing Word Adopted From of the Games In Eat Bulaga Program. (II) To find out Teaching English Vocabulary for Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2014/2015 after being Guessing Word Adopted From of the Games in Eat Bulaga Program. (III) To find out whether there is a significant difference between Teaching English Vocabulary for Fouth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2014/2015 before and after being Guessing Word Adopted From of the Games in Eat Bulaga Program.

In this research, the writer uses experimental research design as the research method which consists of one group Pre Test Post Test Design. The population of this research is all of the students of the fourth grade of SDN 4 Dersalam Kudus in the academic year 2014/2015 which consist of 19 students. The sample of this research is the fourth grade of SDN 4 Dersalam Kudus in the academic year 2014/2015, which consists of 19 students.

The writer carried out data analysis and tested the hypothesis. The mean for the pre-test is 61.8, SD is 13.03. While for the post-test, the data mean is 75.6 with SD is 11. 22. For hypothesis testing $t=4.76$ while t -table is 1.734. It is concluded that Guessing Word Adopted From of the Games in Eat Bulaga Program as a strategy teaching English conclude that “There is a significant difference between the mastery of English vocabulary for fourth grade students of

SDN 4 Dersalam Kudus in academic year 2013/2014 before and after being taught by using guessing word adopted from of the games in eat bulaga program.”

From the fact above, the writer suggests that the English teachers may take benefit from the game to make the teaching and learning English fun and improve students' vocabulary mastery.

ABSTRAK

Sugiarti, Ani. 2014. *Penguasaan Kosakata Bahasa Inggris Siswa Kelas Empat SDN 4 Dersalam Kudus Tahun Pelajaran 2014/2015 yang Diajar Menggunakan Tebak Kata Mengadopsi dari Permainan Program Eat Bulaga*. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Supriyadi, M.Pd., (2) Titis Sulistyowati, SS, M.Pd

Kata Kunci: tebak kata, strategi pengajaran, kosakata, eat bulaga

Penguasaan kosakata adalah hal yang sangat penting dalam semua tingkat pendidikan termasuk sekolah dasar. Bagaimanapun, banyak siswa yang masih kesulitan untuk memahami pelajaran bahasa Inggris, dan kelas 4 SDN 4 Dersalam Kudus adalah salah satunya. Mereka memiliki keterbatasan dalam memahami kosakata bahasa Inggris. Salah satu kasus yaitu, penulis menemukan bahwa mereka berfikir bahwa bahasa Inggris itu sesuatu yang sangat sulit, jadi guru tidak mengerti apa yang mereka inginkan dan butuhkan dalam proses pembelajaran. Penulis berfikir itu akan lebih baik jika menggunakan teknik belajar yang menyenangkan. Tebak kata yang mengadopsi dari game di eat bulaga adalah salah satu jalan yang tepat untuk memecahkan masalah. Dengan menggunakan Tebak kata yang mengadopsi salah satu game di eat bulaga, proses belajar mengajar akan menjadi menyenangkan dan tidak membosankan. Jadi, siswa akan merasa nyaman dalam proses belajar mengajar.

Tujuan dari penelitian ini adalah (I) Untuk mengetahui penguasaan kosakata bahasa Inggris untuk kelas Empat SDN 4 Dersalam Kudus tahun pelajaran 2014/2015 sebelum diajar menggunakan tebak kata yang mengadopsi dari game di program eat bulaga. (II) Untuk mengetahui penguasaan kosakata bahasa Inggris untuk kelas Empat SDN 4 Dersalam Kudus tahun pelajaran 2014/2015 sesudah diajar menggunakan tebak kata yang mengadopsi dari game di program eat bulaga. (III) Untuk mengetahui apakah perbedaan yang berarti antara penguasaan kosakata bahasa Inggris untuk kelas Empat SDN 4 Dersalam Kudus tahun pelajaran 2014/2015 sebelum dan sesudah diajar menggunakan tebak kata yang mengadopsi dari game di program eat bulaga.

Dalam penelitian ini, penulis menggunakan penelitian model percobaan sebagai metode penelitian yang terdiri oleh pre-test dan Post-Test. Populasi dari penelitian ini adalah seluruh siswa kelas Empat SDN 4 Dersalam Kudus tahun pelajaran 2014/2015 yang terdiri dari 19 siswa.

Penulis melakukan analisis data dan menguji hipotesis. Nilai rata-rata untuk pre-test adalah 61.8, SD = 13.03. sementara itu untuk post-test nilai rata-rata adalah 75.6 dan SD adalah 11.22. untuk uji hipotesis $t=4,76$ dengan t -tabel nya adalah 1.734. hal itu menyimpulkan bahwa tebak kata yang mengadopsi dari game di program eat bulaga sebagai satu strategi dari pengajaran bahasa Inggris menyimpulkan bahwa “Ada perbedaan yang signifikan antara penguasaan kosakata bahasa Inggris kelas Empat SDN 4 Dersalam Kudus tahun pelajaran

2014/2015 sebelum dan sesudah diajar menggunakan tebak kata yang mengadopsi dari game di program eat bulaga”

Dari kenyataan diatas, penulis memberikan saran kepada guru bahasa Inggris untuk mengambil keuntungan dari permainan ini untuk menciptakan proses belajar mengajar menjadi lebih menyenangkan dan meningkatkan penguasaan kosa kata bahasa Inggris.

TABLE OF CONTENTS

Cover	i
Logo	ii
Title	iii
Motto and Dedication	iv
Advisors' Approval	v
Examiners' Approval.....	vi
Acknowledgment	vii
Abstract	ix
Table of Contents	xiv
List of Tables	xvii
List of Figure	xviii
List of Appendices	xix
 BAB I CHAPTER I INTRODUCTION	 1
1.1 Background of the Research	1
1.2 Statement of the Problems	3
1.3 Objective of the Research	3
1.4 Significance of the Research.....	3
1.5 Scope of the Research	4
1.6 Operational of the Research	5
 BAB II REVIEW TO RELATED LITERATURE	 6
2.1 Teaching English in SDN 4 Dersalam	6
2.1.1 Purpose of Teaching English in SDN 4 Dersalam	7
2.1.2 Material of Teaching English in SDN 4 Dersalam	8
2.1.3 Method of Teaching English in SDN 4 Dersalam	8
2.2 Definition of Vocabulary	9
2.2.1Kinds of Vocabulary	10
2.2.2 Technique in Teaching Vocabulary	10
2.3 Guessing Word Adapted One of Game in Eat Bulaga Program	11
2.3.1 Techniques in Using Guessing Word Adapted One of Game in Eat Bulaga Program	12

2.3.2 The Advantages and Disadvantages of Using Guessing Word Adapted One of Game in Eat Bulaga Program	12
2.4 Review to Previous Research	13
2.5 Theoretical Framework	14
2.6 Hypothesis	15
CHAPTER III METHOD OF THE RESEARCH	16
3.1 Design of the research	16
3.2 Population and Sample	17
3.3 Instrument of the Research	18
3.4 Data Collecting	20
3.5 Data Analysis	21
CHAPTER IV RESEARCH FINDING	25
4.1 The Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 before taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	25
4.2 The Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 after taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	28
4.3 Hypothesis testing	32
CHAPTER V DISCUSSION	35
5.1 Discussion	35
5.1.1 The Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 before taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	36

5.1.2 The Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 after taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	37
5.1.3 The Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 after taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	38
CHAPTER VI CONCLUSION AND SUGESTION	40
6.1 Conclusion	40
6.2 Suggestion	41
REFERENCES	43
APPENDICES	46
STATEMENT.....	90
CURRICULUM VITAE	99

LIST OF TABLES

3.3 Criteria of Students's Score	19
3.3 Criteria of Realibility	20
4.1 The Pre-Test Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	26
4.1 The frequency distribution of the mastery of English vocabulary of the fourth grade students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	27
4.2 The Post-Test Score of The Mastery of English Vocabulary of Fourth Grade students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 After taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	29
4.2 The Frequency Distribution of the Mastery English Vocabulary of Fourth Grade students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 After being taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	30
4.3 The Result of T-Test and the Students' Mastery of English vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 before and after being taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program.....	33

LIST OF FIGURE

3.1 Experimental Design Using Pre-test and Post-test	14
--	----

LIST OF APPENDICES

Appendix

Page	
1. Syllabus.....	46
2. Lesson Plan	56
3. Instrument of the Research	72
4. The Calculation of Reliability.....	76
5. The Name of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014.....	77
6. The score of Pre-Test of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	78
7. The calculation of Mean and Standard Deviation of Pre-Test Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Guessing Word Adopted from the Games in Eat Bulaga Program	79
8. The Score of Post-Test Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	83
9. The calculation of Mean and Standard Deviation of Post-Test Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word adopted from the Games in Eat Bulaga Program.....	84
10. The difference of Pre-Test and Post-Test Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 taught by Using Guessing Word adopted from the Games in Eat Bulaga Program.....	88

11. The T_Test of the Pretest and Posttest Score of the Mastery of English Vocabulary of Fourth Grade Students of SDN 4 Dersalam Kudus in Academic Year 2013/2014 before and after taught by Using Guessing Word Adopted from the Games in Eat Bulaga Program	89
---	----

