

SKRIPSI


PELMANISM GAME TO TEACH VOCABULARY TO THE FOURTH GRADE STUDENTS OF SD N 3 BAKALAN KRAPYAK KUDUS IN 2016/2017 ACADEMIC YEAR

By

MUHAMMAD SYAIFUDDIN 'AZMA

NIM. 201232017

**ENGLISH EDUCATION DEPARTMENT TEACHER
TRAINING AND EDUCATION FACULTY MURIA
KUDUS UNIVERSITY
2017**


PELMANISM GAME TO TEACH VOCABULARY TO THE FOURTH GRADE
STUDENTS OF SD N 3 BAKALAN KRAPYAK KUDUS
IN 2016/2017 ACADEMIC YEAR

SKRIPSI

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


By:
MUHAMMAD SYAIFUDDIN 'AZMA
NIM 201232017

ENGLISH EDUCATION DEPARTMENT TEACHER
TRAINING AND EDUCATION FACULTY MURIA
KUDUS UNIVERSITY

2017

MOTTO AND DEDICATION

Motto:

- ♥ It's nice to be important, but it's more important to be nice.
- ♥ Believe Allah besides you.
- ♥ Dream it, wish it, and do it.


Dedication:

This Skripsi is dedicated to:


- Muria Kudus University
- SD N 3 Bakalan Krapyak Kudus
- His beloved parents
- His special one
- All of her friends in English Education Department 2012

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Muhammad Syaifuddin 'Azma (201-32-017) has been approved by the *skripsi* advisors for further approval by the Examining Committee.


Kudus, 21 Februari 2017

Advisor I


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

Advisor II


Atik Rokhavani, S.Pd, M.Pd.
NIS. 0610701000001207

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 Muhammad Syaifuddin 'Azma (2012-32-017) has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education


Kudus, Februari 2nd, 2017

Skripsi Examining Committee:


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


Atik Rokhayani, S.Pd, M.Pd. Member
NIS. 0610701000001207


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


Fitri Budi Suryani, SS, M.Pd. Member
NIS. 0610701000001155

Acknowledged by
The Faculty of Teacher Training and Education
Dean,


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

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, I express her gratitude to Allah for giving the strength, health and blessing the writer to finish her skripsi entitled "Pelmanism Game to Teach Vocabulary Achievement to The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year" in order to fulfill the requirement of Sarjana Degree in English Education Department successfully.

The writer would like to express his appreciation and deepest gratitude to those people who are involved in the process of completing this skripsi, they are:

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.
3. Drs. Supriyadi, M.Pd, as the first advisor, Atik Rokhayani S.Pd, M.Pd, as the second advisor, those who always give advices, motivation and guidance accurately during of writing Skripsi.
4. All of the lecturers who taught the writer during studying in English Education Department.
5. Dra. Istiyah as the Headmaster of SD N 3 Bakalan Krapyak Kudus, who has been pleased to accept and give permission to the writer in conducting the research.
6. Anita Ferdiana, S.Pd as the English teacher of the eight grade students of SD N 3 Bakalan Krapyak Kudus who has been given time to support the writer in conducting the research.

7. All of the teachers in SD N 3 Bakalan Krapyak Kudus who give motivation in accomplishing this Skripsi.
8. His beloved mother, Mrs.Dzaciroh Nilam Cahaya who always gives prayer, support, motivation, loves, and everything the writer needs.
9. His beloved Father, Mr. Muhammad Bahri who always loves and gives the motivation, and everything the writer needs.
10. His beloved (Resita Ningcahya) who always gives support, motivation and her love to the writer.
11. Mr. Nuryanto S.Pd who always gives the motivation to the writer.
12. His brother Istiqmal Eko Noufita S.Pd. who always gives to motivation to the writer.
13. His best friend Reza Anhar who helps the writer to finish this Skripsi.
14. Rony Udin Sanjaya who gives the important information about the deadline of the date of the Skripsi.
15. Everyone who helps the writer in conducting this research (Rizky,Stefanus, , Eka, Atin, Bayu, and soon) encourage and prayers her.

The writer shows her sincerest gratitude to the readers for some critics and suggestions. Hopefully this Skripsi will be useful for everyone, especially who are in the field of education.

Kudus, Februari, 19, 2017

Muhammad Syaifuddin 'Azma

ABSTRACT

'Azma, Muhammad Syaifuddin. 2017. *Pelmanism Game to Teach Vocabulary to The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year*. Skripsi. English Education Department of Teacher Training and Education Faculty. Muria Kudus University. Advisors (i) Drs. Suprihadi, M.Pd. (ii) Atik Rokhayani, S.Pd, M.Pd

Key Words: *Teaching Vocabulary and Pelmanism Game*.

Vocabulary is one of English components; they are the first and foremost important step in language acquisition and helps the learners in comprehending kind of spoken and written text. In SD N 3 Bakalan Krapyak Kudus, the fourth grade students seem not interest during teaching and learning process. They felt afraid of making mistakes. So they just kept silent. It is proved by the writer assumed who found the student's score under the KKM. To cover the situation Pelmanism Game can be alternative technique in teaching English especially vocabulary.

The objective of this research is to determine whether there is a significant impact on vocabulary achievement of the fourth grade students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 academic year before and after being taught by using Pelmanism Game.

This research is experimental research which used one group pre-test and post-test. The subject of this research was the fourth grade students of SDN 3 Bakalan Krapyak Kudus in 2016/2017 academic year consisted of 19 students. The research design used was an experimental research design with Pre-test and Post-test by using pelmanism game as the treatment. The research instruments used test. The writer used multiple choices test which consists of 20 items.

The result of this research showed that mean of pre-test is 59.5 and the standard deviation is 5.2. Meanwhile the mean of post-test is 78,2 and the standard deviation is 4.68. Based on t-test calculation the result showed t-obtain (t_o) is 21.1. With the level of significance (α) 0.05, the Degree of Freedom (df) 18, t-table (t_t) is ± 2.101 . Therefore, the writer rejected null hypothesis (H_0) and accepted alternative hypothesis (H_a) because t-obtain (t_o) falls in the critical region.

After conducting this research, the writer concludes that Pelmanism Game is effective to be applied in teaching Vocabulary to the fourth grade students os SD N 3 Bakalan Krapyak Kudus in 2016/2017 academic year.. The writer suggests that the English teacher can use this interaested strategy to make the students have long term memory in vocabulary mastery.

ABTRAKSI

'Azma, Muhammad Syaifuddin. 2017. *Pelmanism Game to Teach Vocabulary to The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year*. Skripsi. English Education Department of Teacher Training and Education Faculty. Muria Kudus University. Advisors (i) Drs. Suprihadi, M.Pd. (ii) Atik Rokhayani, S.Pd, M.Pd

Kata Kunci: Pengajaran Kosakata dan Pelmanism permainan.

Kosakata merupakan salah satu komponen bahasa Inggris; mereka adalah langkah penting pertama dan terutama dalam akuisisi bahasa dan membantu peserta didik dalam memahami jenis teks lisan dan tulisan. Di SD N 3 Bakalan Krapyak Kudus, siswa kelas IV tampaknya tidak bunga selama proses belajar mengajar. Mereka merasa takut melakukan kesalahan. Jadi mereka hanya diam. Hal ini dibuktikan oleh penulis diasumsikan yang ditemukan skor siswa di bawah KKM. Untuk menutupi situasi Pelmanism Permainan dapat teknik alternatif dalam mengajar bahasa Inggris terutama kosa kata.

Tujuan dari penelitian ini adalah untuk menentukan apakah ada dampak yang signifikan terhadap prestasi kosakata siswa kelas IV SD N 3 Bakalan Krapyak Kudus di 2016/2017 tahun akademik sebelum dan sesudah diajar dengan menggunakan Pelmanism permainan.

Penelitian ini merupakan penelitian eksperimental yang digunakan satu kelompok pre-test dan post-test. Subjek penelitian ini adalah siswa kelas IV SDN 3 Bakalan Krapyak Kudus di 2016/2017 tahun akademik terdiri dari 19 siswa. Desain penelitian yang digunakan adalah desain penelitian eksperimental dengan Pre-test dan Post-test dengan menggunakan pelmanism permainan sebagai pengobatan. Instrumen penelitian yang digunakan uji. Penulis menggunakan beberapa tes pilihan yang terdiri dari 20 item.

Hasil penelitian ini menunjukkan bahwa rata-rata pre-test adalah 59,5 dan deviasi standar 5,2. Sementara itu rata-rata post-test adalah 78,2 dan deviasi standar 4,68. Berdasarkan perhitungan t-test hasilnya menunjukkan t-memperoleh (untuk) adalah 21,1. Dengan tingkat signifikansi (α) 0,05, dengan Derajat Kebebasan (df) 18, t-tabel (tt) adalah $\pm 2,101$. Oleh karena itu, penulis menolak hipotesis nol (H_0) dan diterima hipotesis alternatif (H_a) karena t-memperoleh (untuk) jatuh di daerah kritis.

Setelah melakukan penelitian ini, penulis menyimpulkan bahwa Pelmanism Permainan efektif untuk diterapkan dalam mengajar Kosakata untuk siswa kelas IV os SD N 3 Bakalan Krapyak Kudus di 2016/2017 tahun akademik .. Penulis menyarankan bahwa guru bahasa Inggris dapat menggunakan strategi tertarik untuk membuat siswa memiliki memori jangka panjang dalam penguasaan kosakata.

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPRPOVAL	v
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENT	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
 CHAPTER I INTRODUCTION	
1.1. Background of the Research	1
1.2. Statement of the Problem	5
1.3. Objective of the Research	5
1.4. Significance of the Research	6
1.5. Scope of the Research	6
1.6. Operational Definition	7

CHAPTER II

REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1. YoungLearners	8
2.1.1 Characteristic of Young Learner	9
2.1.2 Teaching English to Young Learner	10
2.2 VocabularyAchievement	13
2.2.1 Kinds of Vocabulary	13
2.2.2 The Importance of Vocabulary in Language Teaching.....	14
2.2.3 The Stages in Teaching Vocabulary.....	15
2.2.4 The Use of Games in Teaching Vocabulary	17
2.2.4.1 Kinds of Games.....	18
2.3 Pelmanism Game in Teaching Vocabulary.....	18
2.3.1 The Advantages of Pelmanism Game in English Teaching Learning Process.....	20
2.4 Previous Research	21
2.5 Theoretical Framework	22
2.6 Hypothesis	23

CHAPTER III METHOD OF THE RESEARCH

3.1. Design of the Research.....	24
3.2. Subject of The Research	26
3.3. Instrument of the Research	26
3.4 Data Collection	29

3.5	Data Analysis	30
-----	---------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1	Research Finding.....	35
4.2	The Vocabulary Mastery of the Fourth Graders at SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year, before being Taught by Using Pelmanism Game	36
4.3	The Vocabulary Mastery of the Fourth Graders at SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year, after being Taught by Using Pelmanism Game	38
4.4	Hypothesis Testing	40

CHAPTER V DISCUSSION OF THE RESREARCH

5.1	The Mastery of Vocabulary of the Fourth Graders at SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year before being Taught by Using Pelmanism Game	43
5.2	The Mastery of Vocabulary of the Fourth Graders at SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year after being Taught by Using Pelmanism Game	44
5.3	The Significant Impact between the Mastery of Vocabulary of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year. Before and after by Using Pelmanism Game	46

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	47
6.2	Suggestion	48

BIBLIOGRAFI	49
-------------------	----

APPENDICES	51
------------------	----

CURRICULUM VITAE.....	78
-----------------------	----


LIST OF TABLE

3.1	The validity of the correction coefficient of the test uses interpretation of correlation coefficient	28
3.2	criteria of the score of the Vocabulary Mastery	32
4.1	The Vocabulary Mastery of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year Before Taught by Using Pelmanism Game	36
4.2	The Vocabulary Mastery of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year After Taught by Using Pelmanism Game	38
4.3	The Summary of T-Test of the Vocabulary Mastery of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year Before and After Taught by Using Pelmanism Game	41

LIST OF FIGURE

- 4.1 Bar Diagram of the Matery of Vocabulary of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year Before Being Taught by Using Pelmanism Game 37
- 4.2 Bar Diagram of the Mastery of Vocabulary of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year After Being Taught by Using Pelmanism Game 39
- 4.3 The Curve of T-test result for the Fourth Grade Student of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year 41


LIST OF APPENDICES

Syllabus	50
Lesson Plan	52
Question	64
The Calculation of the Reliability Try-out Test of the Fourth Grade Students at SD N 1 Melati Kudus in 2015/2016 Academic Year.....	68
The List Score of Test for Try Out of Eight Grade Students of MTs N 3 Pati in 2015/2016 Academic Year	71
The Calculation of Mean And Standard Deviation of The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year Before Being Taught by Using Pelmanism Game	72
The Calculation of Mean And Standard Deviation of The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year After Being Taught by Using Pelmanism Game	74
The Calculation of T-test of the Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year	76
The Name of The Fourth Grade Students of SD N 3 Bakalan Krapyak Kudus in 2016/2017 Academic Year	78
The Distribution of T-table for Any Number Degree of Freedom	79