

**TEACHING ENGLISH VOCABULARY THROUGH PELMANISM GAME
FOR THE ELEVENTH GRADE STUDENTS' OF SMK NU MA'ARIF
KUDUS IN THE ACADEMIC YEAR 2015/2016**

**By
LAELA SAPTA IDFYANI
NIM 201132137**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**TEACHING ENGLISH VOCABULARY THROUGH PELMANISM GAME
FOR THE ELEVENTH GRADE STUDENTS' OF SMK NU MA'ARIF
KUDUS IN THE ACADEMIC YEAR 2015/2016**

SKRIPSI

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

**By:
LAELA SAPTA IDFYANI
NIM 201132137**

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

2015

MOTTO AND DEDICATION

MOTTO

- “يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ.....”

Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan.”(QS.Al-Mujadalah:11)

- I'm come, I'm discussio, I'm exam, I'm revision, and I'm win
- Knowledge is power

This skripsi is dedicated to:

- *Allah SWT the Almighty.*
- *Her parents who always give her strong believe to be a good person.*
- *Her lovely family who always motivate her to finish this project.*
- *Her lecturers, her fience, her friends, and people arround her whose always teach about life.*

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Laela Sapta Idfyani (2011-32-137) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, December 2015

Advisor I

Rismiyanto, SS, M.Pd.
NIS. 0610701000001146

Advisor II

Junaidi, S.Pd, M.Pd
NIS. 0610701000001225

Acknowledged by
English Education Department
Head of Department,

Diah Kurniati, S.Pd, M.Pd

NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Laela Sapta Idfyani (2011-32-137) has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education

Kudus, 5 Februari 2016
Skripsi Examining Committee:

Rismiyanto, SS, M.Pd.
NIS. 0610701000001146

Chairperson

Junaidi, S.Pd, M.Pd
NIS. 0610701000001225

Member

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

Member

Rusiana, S.Pd M.Pd.
NIS. 0610701000001226

Member

Acknowledged by :

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.
NIP. 196212191987031015

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin. There will never be another greatest thank except to Allah SWT, the Almighty for the remarkable blessing and mercy to me, so that this skripsi entitled "Teaching English Vocabulary Through Pelmanism Game of The Eleventh Grade Students' of SMK NU Ma'arif in The Academic Year 2015/2016" is able to be accomplished.

This skripsi is not merely the writer's own work because of having been greatly improved by some great people around his who suggested and guided her by giving comments and advises to make it better. One point is this skripsi is arranged to fulfill the one or requirements for completing the sarjana program. Therefore I would like to express his great gratitude to the:

1. Dr. Slamet Utomo, M.Pd. the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd. the Head of English Education Department.
3. Rismiyanto, SS, M.Pd. as the first advisor, for all the time, advice, patience and attention to the writer in completing this skripsi.
4. Junaidi, S.Pd, M.Pd. as her second advisor who had been wise to give corrections and suggestions.
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Drs. H. Achmad Nadlib as Headmaster of SMK NU MA'arif Kudus, who permits her to conduct the research in her school.

7. Drs. Afif Riyantho as English teacher of eleventh grade students' of SMK NU Ma'arif Kudus for the collaboration in the process of collecting data in her classroom.
8. The eleventh grade students (OTO2) of SMK NU Ma'arif Kudus.
9. Her beloved Parents and family who give the writer love, pray, and support.
10. Her beloved fiance Mukhamad Yunal Putranto who give love, pray and encourages her to make an original writing.
11. Her beloved friends, Madina Mulia, Mega Junia, Windu Setiawan, and Ety Kumalasari. They are the true friends!
12. All people whom the writer cannot mention those who has been involved directly or indirectly to the process of writing the skripsi.

The writer always waits criticism and suggestion from the readers which will be fully appreciated. The writer do expects that this research will be useful for those, especially who are in the field of education.

Last but not least, thanks for everyone who involved finishing making this skripsi better.

Kudus, 2015

Laela Sapta Idfyani

201132137

ABSTRACT

Idfyani, Laela Sapta. 2015. *Teaching English Vocabulary through pelmanism game for the Eleventh Grade Students' of SMK NU Ma'arif Kudus in the Academic Year 2015/2016*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Rismiyanto, SS, M.Pd. (ii) Junaidi, S.Pd, M.Pd.

Key words: *Pelmansim gaem, English Vocabulary, experimental research.*

Vocabulary is lists of words express a wide range of meaning, which is contain in report text that the writer choose in form of definition, synonym, and antonym. As we know that problem in learning English is vocabulary, In this condition also happened in SMK NU Ma'arif Kudus, the students have difficulties and poor knowledge in vocabulary. After analyzing the problems, the writer assumes to use pelmanism game as technique in teaching English vocabulary related to the students' condition.

The objective of this research is to find out if there is a significant difference between English vocabulary of the eleventh grade students of SMK NU Ma'arif Kudus in academic year 2015/2016 before and after being taught by using pelmanism game.

The population of the study was eleventh grade students of SMK NU Ma'arif Kudus in academic year 2015/2016. The number of the population was 528 students divided into fifteen classes. The writer used XI oto2 class consisted of 29 students as the sample of this research. The writer used cluster random sampling to get the sample. The research design used was an experimental research design with Pre-test and Post-test by using pelmanism game as a treatment. The research instruments used written test. At last, the result of the test was analyzed using t-test formula.

The t (obtained) value is 9.5 in level of significance 5% and degree of freedom "N-1, 29-1=28, the t (table) is 2.048. So, the t (obtained) value is 9.5 falls in critical region". Because t (obtained) falls in the critical region, the research hypothesis H_1 , which states that there is a significant difference between teaching English vocabulary of eleventh grade students os SMK NU MA'arif Kudus in academic year 2015/2016 before and after being taught by using pelmanism game.

Based on the result above, Pelmanism Game was effective to teach English vocabulary which can make students interest in teaching and learning process. Moreover, this technique gave positive contribution to the students' English vocabulary. Then, the writer suggests the teacher to use pelmanims game as the technique in teaching English vocabulary and motivate students to study English better than before.

ABSTRAKSI

Idfyani, Laela Sapta. 2015. *Mengajar kosa kata bahasa Inggris dengan menggunakan pelmanims game pada siswa kelas sebelas di SMK NU Ma'arif Kudus di tahun ajaran 2015/2016*. Skripsi. Program Studi Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Dosen Pembimbing: (i) Rismiyanto, SS, M.Pd. (ii) Junaidi, S.Pd, M.Pd.

Kata Kunci: *permainan pelmanism, kosa kata bahasa Inggris, penelitian eksperimental.*

Kosa kata adalah kumpulan kata-kata yang mengekspresikan arti dalam jangka luas, yang terdapat dalam text report yang penulis pilih dalam bentuk pengertian, persamaan kata dan lawan kata. Seperti yang kita ketahui bahwa masalah dalam pembelajaran bahasa inggris adalah kosa kata. Kondisi tersebut juga terjadi pada SMK NU Ma'arif Kudus, murid-murid mempunyai masalah dan kurangnya pengetahuan dalam kosa kata. Setelah menganalisis masalahnya, penulis berasumsi untuk menggunakan pelmanism game sebagai teknik dalam pengajaran kosa kata bahasa inggris yang berhubungan dengan kondisi murid.

Tujuan penelitian ini adalah untuk mencari tahu jika ada perbedaan yang signifikan antara kosa kata bahasa inggris dari murid kelas sebelas di SMK NU Ma'arif kudus dalam tahun pembelajaran 2015/2016 sebelum dan sesudah diajar menggunakan pelamanism gme.

Populasi dari penelitian ini adalah murid kelas sebelas di SMK NU Ma'arif Kudus dalam tahun pembelajara 2015/2016. Jumlah populasinya adalah 528 murid dibagi menjadi lima belas kelas. Penulis memakai kelas XI oto 2 yang terdiri dari 29 siswa yang mejadi sempel pada penelitian ini. Penulis menggunakan teknik "cluster random sampling" untuk mendapatkan sempel. Model penelitian ini mengguankan penelitian eksperimen dengan pre-tes dan paska-tes dengan mengunakan pelmanism game sebagai media pembelajaran. Sedangkan, instrumen yang digunakan adalah tes tertulis yang pada akhir penelitian akan dihitung menggunakan rumus t-test.

Hasil perhitungan t (hasil) adalah 9.5 pada tingkat signifikan 5% dan derajat bebas N-1, $29-1=28$, dan t (table) pada 2.048. angka 9.5 menunjukkan bahwa t(hasil) berada pada daerah kritis. Itu berarti hipotesis pada penlitian ini adalah H_1 , yang menyatakan bahwa ada perbedaan yang signifikan antara kosa kata bahasa inggris dari murid kelas sebelas di SMK NU Ma'arif Kudus dalam tahun pembelajaran 2015/2016 sebelum dan sesudah diajar menggunakan pelmanism game.

Berdasarkan hasil diatas, pelmanism game efektif untuk mengajar kosa kata bahasa inggris yang dapat membuat siswa berminat di proses belajar mengajar. Selain itu, teknik ini memberi kontribusi yang positif untuk kosa kata bahasa inggris siswa. Kemudian, penulis memberi masukan kepada guru untuk memakai pelmanism game sebagai teknik mengajar kosa kata bahasa inggris dan memotifasi siswa untuk belajar bahasa inggris lebih baik dari sebelumnya.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
ADVISORS'S APPROVAL	iii
ACKNOWLEDGMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	xi
LIST OF TABLE	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
 CHAPTER I INTRODUCTION	
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 Problem	5
1.5 Scope of the Research.....	5
1.6 Operational Definition Variable	6
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMK NU Ma'arif Kudus	8
2.1.1 Curriculum of English Teaching in SMK NU Ma'arif Kudus ...	9
2.1.2 Purpose of English Teaching in SMK NU Ma'arif Kudus	9
2.1.3 The Material of Teaching in SMK NU Ma'arif Kudus	10
2.1.4 The Technique of Teaching in SMK NU Ma'arif Kudus	11
2.2 English Vocabulary.....	12
2.2.1 Definition of Vocabulary	13
2.2.2 The Types of Vocabulary	14

2.2.3 The Purpose of Teaching Vocabulary Mastery.....	16
2.3 The Techniques in Teaching Vocabulary	17
2.3.1 Games as Teaching Technique	19
2.4 Pelmanism Game as Technique of Teaching Vocabulary.....	19
2.4.1 Pelmanism Game.....	20
2.4.2 Step of Doing Pelmanism Game	21
2.4.3 The Advantage and Disadvantage of Using Pelmanism	22
2.4.4 Teaching Vocabulary Using Pelmanism Game	24
2.5 Review of Previous Research	24
2.6 Theoretical Framework	26
2.6 Hypothesis	26
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	27
3.2 Population and Sample.....	29
3.3 Instrument of the Research	30
3.4 Data Collection	33
3.5 Data Analyzing	34
CHAPTER IV FINDING OF THE RESEARCH	
4.1 English Vocabulary of the Eleventh Grade Students of SMK NU Ma'arif Kudus in Academic Year 2015/2016 before being taught by using pelmanism game.....	39
4.2 English Vocabulary of Eleventh Grade Students of SMK NU Ma'arif Kudus in Academic Year 2015/2016 after being taught by Using Pelmanism Game	41
4.3 Hypothesis Testing	43

CHAPTER V DISCUSSION OF THE RESEARCH

5.1 English Vocabulary of the Eleventh Grade Students of SMK NU Ma'arif Kudus in Academic Year 2015/2016 before being Taught by Using Pelmanism Game	48
5.2 English Vocabulary of the Eleventh Grade Students of SMK NU Ma'arif Kudus in Academic Year 2015/2016 after being Taught by Using pelmanism Game	50
5.3 The Significant Difference between the English Vocabulary of Eleventh Grade Students' of SMK NU Ma'arif Kudus in Academic Year 2014/2015 before and after being Taught by Using Pelmanism Game	53

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	55
6.2 Suggestion	56

BIBLIOGRAPHY	57
APPENDICES	59
CURRICULLUM VITAE	119

LIST OF TABLES

Table	page
3.1 The population of eleventh grade students of SMK NU Ma'arif Kudus	29
4.1 English Vocabulary before Giving Treatment	39
4.2 Frequency of English Vocabulary Before Giving Treatment	40
4.3: English Vocabulary after Giving Treatment	42
4.4: Frequency of English Vocabulary After Giving Treatment	42
4.5: The Summary of English Vocabulary before and after Ggiving Treatment .	44

LIST OF FIGURES

Figure	page
2.1 Example of pelmanims game	20
3.2 Experimental Design with Pre test and Post tes	27
4.1 The Bar Diagram of Distribution Frequency Before Giving Treatment	41
4.2 The Bar Diagram of Distribution Frequency After Giving Treatment	43
4.3 The Sampling Distribution with Critical Region and Test Statistic Display .	47

LIST OF APPENDIXES

Appendix	page
1. Silabus	59
2. Lesson Plan	62
3. Pre-test Post-test	98
4. Tabulation of Reliability	108
5. Score of Pre-test and Post-test	111
6. The Calculation of Mean and Standard Deviation Before Giving Treatment	112
7. The Calculation of Mean and Standard Deviation After Giving Treatment	114
8. The calculation of t-observation (t_o)	116
9. The Calculation of t-test	117
10. Critical Values of t-table	118
11. Curriculum Vitae	119
12. Statement	120
13. Permohonan Ujian Skripsi	121
14. Keterangan Selesai Bimbingan	122