

SKRIPSI

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

**THE USE OF *ULAR NAGA* GAME
FOR TEACHING VOCABULARY TO THE FOURTH GRADERS
AT SD N 02 PANJANG BAE KUDUS IN ACADEMIC YEAR 2017/2018**

Skripsi

**Presented to the Muria Kudus University
In Partial Fulment of the Requirement
For Completing the Sarjana Program
In English Education**

**By:
ERICA APRIYANTI
201332089**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

MOTTO AND DEDICATION

MOTTO

- Don't close the book when bad things happen in your life. Just turn the page and begin a new chapter
- Life is so much brighter when we focus on what truly matters
- Don't be sad Allah is with us.

DEDICATION

This skripsi is dedicated to:

- Her beloved parents alm.
Suwarno and alm Indarti
- Her beloved sisters and
brother
- Her beloved all of my friends
and the Bolokuworo

ADVISORS' APPROVAL

This is to certify that the Skripsi of Erica Apriyanti (201332089) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, January 2018
Advisor I

Dra. Sri Endang Kusmaryati, M.Pd
NIDN. 0631036102

Kudus, January 2018
Advisor II

Farid Noor Romadlon, S.Pd, M.Pd
NIDN. 0602078301

Acknowledged by
Head of English Education Department

Nuraeningsih, S.Pd, M.Pd
NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Erica Apriyanti (201332089) has been reviewed by Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, February 2018
Skripsi Examining Committee

Atik Rokhavani, S.Pd, M.Pd.
NIDN. 0601058402

,Chairperson

Farid Noor Romadlon, S.Pd, M.Pd.
NIDN. 0602078301

,Member

Dr. Dra. Sri Surachmi W, M.Pd.
NIDN. 0625016801

,Member

Nuraeningsih, S.Pd, M.Pd.
NIDN. 0612077901

,Member

Acknowledged by
Dean of Teacher Training and Education Faculty

Dr. Slamet Utomo, M.Pd.
NIDN. 0019126201

ACKNOWLEDGEMENT

Alhamdulillahirobbil' alamin. There will be never be another greatest thank except to Allah SWT, that give me the best blessing in writing process, so the writer can finish this skripsi entitled "The use of *dragon snake* in teaching english vocabulary to the fourth graders at SD N 2 Panjang Bae Kudus in academic year 2017/2018

The skripsi would never be completed without assistance of other. Therefore, the writer would like to express my deepest gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Educational Faculty of Muria Kudus University
2. Nuraeningsih, S.Pd, M.Pd as the Head of English Education Department.
3. Dra. Sri Endang Kusmaryati, M.Pd., as the first advisor and Farid Noor Romadlon, S.Pd, M.Pd as the second advisor who are very helpful in giving correction, suggestion, and gives best support in writing this skripsi.
4. Endang Sumarni, S.Pd as the headmaster of SD N 2 Panjang Bae Kudus who gives permission to do this research, especially the English Teacher Muhammad Yusuf, S.Pd.
5. The fourth graders of SD N 2 Panjang Bae Kudus in academic year 2016/2017.
6. Her beloved parents alm. Suwarno and alm Indarti who always save her and love her very much this dedication for they are her beloved parents.
7. Her beloved sister Agustina, and brother Aan Bagus Wilujeng S.Pd who always pray and support her.
8. All of friends in English Education Department: Anggun, Silfi and especially the Bolokuowo geng(Ditol, Aton, Kecrok, Konyek, Dewa) who always give support to finish my skripsi.

Kudus,

January 2017

The writer

Erica Apriyanti

ABSTRACT

Apriyanti, Erica. 2017. *The use of dragon snake game in teaching english vocabulary to the fourth graders at sd n o2 panjang bae kudus in academic year 2017/2018.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors (1)Dra. Sri Endang Kusmaryati, M.Pd.,(2)Farid Noor Romadlon, S.Pd, M.Pd.

Key words: Vocabulary, Dragon Snake Game

Vocabulary is a set of word or phrase that have meaning of and understanding of words which consist of spoken and written forms, without vocabulary the students can not apply language well. But, in the fact the students are still confused and difficult to understand the materials taught by the English teacher, exactly memorize the English vocabulary and the students' motivation is low to study. Therefore, the writer used of *Dragon Snake* game as the technique for teaching English vocabulary. Because, it can make the students more understand and interest in learning process, the students get more experience and knowledge to learn English which can change their mindset that English is not difficult but English is fun to study.

The objective of this research is to know if there is a significant difference between the vocabulary mastery of fourth grade students at SD N 2 Panjang Bae Kudus in academic year 2017/2018 before and after taught by using *Dragon Snake*.

Design of this research is an experimental research; used one group pre-test and post-test, with 20 multiple choice items as instrument of the research. The subject of the research is the whole of fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018.

The result of this research showed that the vocabulary mastery of the fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 before taught by using *dragon snake* categorized as sufficient by the mean is 67 and standard deviation is 14. Then, the vocabulary mastery of the fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 after taught by using *dragon snake* categorized as good by the mean is 73 and standard deviation is 14. From the calculating result t-observation is 9.02, while t-table is 2.201. it means that the null hypothesis is rejected and the alternative hypothesis is accepted($t_0=9.02 > t_t=2.201$)

Based on the result above, this game is an effective technique to teach English vocabulary. The writer suggested that the English teacher can apply this game to teach the students. Because this game can make the students interest and easier to understand the material, also fun in teaching learning process.

ABSTRAK

Apriyanti, Erica. 2017. Menggunakan permainan *Ular Naga* dalam mengajar kosa kata bahasa Inggris para siswa kelas 4 SD N 2 Panjang Bae Kudus Tahun ajaran 2017/2018. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors (1)Dra. Sri Endang Kusmaryati, M.Pd.,(2)Farid Noor Romadlon, S.Pd, M.Pd.

Kata Kunci : Kosakata, Permainan Ular Naga

Kosa kata adalah seperangkat kata atau frasa yang memiliki arti dan pemahaman kata-kata yang mana terdiri dari bentuk berbicara dan tulisan, tanpa kosa kata para siswa tidak dapat menggunakan bahasa dengan baik. Akan tetapi, dalam kenyataanya para siswa masih masih bingung dan sulit untuk memahami materi yang diajarkan oleh guru bahasa inggris lebih tepatnya, menghafal kosa kata bahasa inggris dan motivasi siswa untuk belajar sangat rendah. Oleh karena itu, penulis menggunakan permainan *ular naga* sebagai teknik mengajar kosa kata bahasa inggris. Karena, permainan ini dapat membuat siswa lebih memahami dan tertarik dalam proses pembelajaran, para siswa juga lebih memperoleh pengalaman dan pengetahuan untuk belajar bahasa inggris, juga merubah sikap siswa bahwa bahasa inggris tidak lah sulit akan tetapi bahasa inggris sangat menyenangkan untuk belajar.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara pengetahuan kosa kata para siswa kelas empat SDN 2 Panjang Bae Kudus tahun ajaran 2017/2018 sebelum dan sesudah diajar menggunakan *ular naga*.

Model penelitian ini adalah sebuah penelitian eksperimen; menggunakan satu grup pre-test dan post-test dengan 20 soal pilihan ganda sebagai instrumen penelitian. Subjek dari penelitian ini adalah seluruh siswa kelas empat SDN 2 Panjang Bae Kudus tahun ajaran 2017/2018.

Hasil dari penelitian ini menunjukan bahwa penguasaan kosa kata siswa kelas empat SDN 2 Panjang Bae Kudus tahun ajaran 2017/2018 sebelum diajarkan menggunakan *ular naga* dikategorikan cukup dengan nilai rata-rata adalah 67 dan standard deviasi adalah 14. Kemudian, penguasaan kosa kata siswa kelas empat SDN 2 Panjang Bae Kudus tahun ajaran 2017/2018 sesudah diajarkan menggunakan *ular naga* dikategorikan baik dengan nilai rata-rata adalah 73 dan standard deviasi adalah 14. Hasil dari penghitungan t-observasi adalah 9,02, sedangkan t-table adalah 1.796. Ini berarti bahwa hipotesis nol ditolak dan hipotesis alternative diterima($t_0=9,02 > t_t=1.796$).

Berdasarkan data diatas, pemainan ini adalah sebuah teknik yang efektif untuk mengajar kosa kata bahasa inggris. Penulis menyarankan bahwa guru bisa mengaplikasikan teknik ini untuk mengajar para siswa. Karena permainan ini bisa

membuat siswa tertarik dan lebih mudah untuk memahami materi, juga menyenangkan dalam proses belajar mengajar.

TABLE OF CONTENTS

Cover.....	i
Logo	ii
Title.....	iii
Motto and Dedication	iv
Advisors' of Approvel.....	v
Examiners' of Approval.....	vi
Acknowledgement.....	vii
Abstract.....	viii
Table of contents.....	xi
List of table.....	xii
List of figure.....	xiv
List of appendices.....	xv

CHAPTER I INTRODUCTION

1.1 Background of the Rsearch.....	1
1.2 Statement of the Problem.....	2
1.3 Objective of the Research.....	3
1.4 Significance of the Research.....	3
1.5 Scope of the Research.....	3
1.6 Operational Definition.....	4

CHAPTER II THE REVIEW OF RELATED LITERATUR AND HYPOTHESIS

2.1 Teaching English to Primary Students.....	5
2.2 Teaching English at SD N 02 Panjang Bae Kudus.....	5
2.3 English Vocabulary Mastery.....	7
2.4 Teaching Vocabulary.....	7
2.5 <i>Dragon Snake Game</i>	8
2.6 Review of Previouse Research.....	11
2.7 Theoretical Framework.....	12
2.8 The Hypothesis of The Research.....	12

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research.....	13
3.2 Subject of the Research.....	14
3.3 Instrument of the Research.....	14
3.4 Data Collecting.....	15
3.5 Data Analysis.....	16

CHAPTER IV FINDING OF THE RESEARCH	
4.1 Research Findings	19
4.1.1 The English Vocabulary Mastery of the Fourth grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before being Taught by Using <i>Dragon Snake</i>.....	19.
4.1.2 The English Vocabulary Masteery of the Fourth grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before being Taught by Using <i>Dragon Snake</i>.....	21
4.2 Hypothesis Testing.....	24
CHAPTER V DISCUSSION.....	26
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusio.....	29
6.2 Suggestion.....	29

REFERENCES

APPENDICES

STATEMENT

CURRICULUM VITAE

LIST OF TABLE

2.2 The Material of English lesson of the Fourth Grade.....	6
3.1 The Criteria of Vocabulary	16
3.4 Criteria of Reliability Score.....	15
4.1 The Score of the Vocabulary Mastery of the Fourth Grade Students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 before being Taught by using <i>Dragon Snake</i>.....	19
4.2 The Frequency Distribution of the Vocabulary Mastery of the Fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 before being taught by using <i>Drgon Snake</i>.....	20
4.3 The Score of the English Vocabulary Mastery of the fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 After being Taught by Using <i>Dragon Snak</i>.....	21
4.4 The Frequency Distribution of The Vocabulary Mastery of the Fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 after being Taught by using <i>Dragon Snake</i>.....	22
4.5 The Summary of the English Vocabulary Mastery of the Fourth Graders of SD N 2 Panjang Bae Kudus in Academic Year 2016/2017 Before and After being Taught by Using <i>Dragon Snak</i>.....	25

LIST OF FIGURE

Figure

2.3 Dragon Snake game.....	10
3.1 Experiment Design Using pretest and posttest design.....	13
4.1 The Bar Diagram of the Vocabulary Mastery of the fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 before being taught by using <i>Dragon Snake</i>.....	21
4.2 The Bar Diagram of The Vocabulary Mastery of the fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 after being Taught by using <i>Dragon Snake</i>.....	23
4.3 The Curve of t-test the Result for The Vocabulary Mastery of the Fourth grade students of SD N 2 Panjang Bae Kudus in academic year 2017/2018 after being Taught by using <i>Dragon Snake</i>.....	24

LIST OF APPENDICES

- Appendix 1 Syllabus
- Appendix 2 Lesson Plan
- Appendix 3 Students' Worksheet
- Appendix 4 The Table of Specification for the English Vocabulary Mastery Test Item for the fourth grade students at SDN 2 Panjang Bae Kudus
- Appendix 5 The Test of Tryout, Pre-test, and Post-test English Vocabulary Mastery
- Appendix 6 Key Answer of Tryout, Pre-test, and Post-test English Vocabulary Mastery
- Appendix 7 The Score of Tryout Test of the fourth Grader students of SD N 2 Sejomulyo Juwana
- Appendix 8 The Table of Reliability of Tryout of the fourth Grader students of SD N 2 Sejomulyo Juwana in Academic Year 2017/2018
- Appendix 9 The Calculation of Reliability of Test Items for Tryout of the Fourth Grader students of SD N 2 Sejomulyo Juwana in Academic Year 2017/2018
- Appendix 10 The score of Pre-test of the English Vocabulary Mastery of the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before being Taught by Using *Dragon Snake*
- Appendix 11 The Calculation of Mean and Standard Deviation of the English Vocabulary Mastery of the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before being Taught by Using *Dragon Snake*
- Appendix 12 The score of Post-test of the English Vocabulary Mastery of the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 After being Taught by Using *Dragon Snake*
- Appendix 13 The Calculation of Mean and Standard Deviation of the English Vocabulary Mastery of the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before being Taught by Using *Dragon Snake*

- Appendix 14 The T-Test Calculation for the English Vocabulary Mastery of the the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before and after being Taught by Using *Dragon Snake*
- Appendix 15 The Calculation of T-Observation of the English Vocabulary Mastery of the Fourth Grade students of SD N 2 Panjang Bae Kudus in Academic Year 2017/2018 Before and Afterbeing Taught by Using *Dragon Snake*
- Appendix 16 The Value of T-Table for Any Number Degree of Freedom.

