

SKRIPSI


**THE STUDENTS' VOCABULARY MASTERY
OF MI ROUDLOTUSYSYUBBAN IN
ACADEMIC YEAR 2017/2018
TAUGHT BY USING HANGMAN GAME**

By

LIA APRILIANA

NIM 201432101

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

2018


**THE STUDENTS' VOCABULARY MASTERY
OF MI ROUDLOTUSYSYUBBAN IN
ACADEMIC YEAR 2017/2018
TAUGHT BY USING HANGMAN GAME**

SKRIPSI

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

**By
LIA APRILIANA
NIM 201432101**

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

MOTTO AND DEDICATION

MOTTO:

- Always say BASMALAH before doing something.
- ALLAH is the best planner for our life.
- Always say HAMDALAH for everything that ALLAH gave.
- Do the best if you want to be the best.


This skripsi is dedicated to:

- ❖ The researcher's parent (Mr. Suparman and Mrs. Winarsih)
- ❖ The researcher's sister (Maulidia Rahmah)
- ❖ The researcher close friend (Totok Prasetyo)
- ❖ The all people who always supported and helped her to finishing the skripsi

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Lia Apriliana (NIM 201432101) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, 18th of August 2018

Advisor I


AtikRokhayani, S.Pd, M.Pd

NIDN. 0601058402

Kudus, 18th of August 2018

Advisor II


Mutonhar, S.Pd, M.Pd

NIDN. 0621018302

Acknowledged by

Head of English Education Department

The Faculty of Teacher Training and Education


Nuraeningsih, S.Pd., M.Pd

NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Lia Apriliana (NIM 201432101) has been reviewed by the Examining Committee as a requirement for research.

Kudus, 30th of August 2018

Skripsi Examining Committee

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

Chairperson

Mutohar, S.Pd, M.Pd,
NIDN. 0621018302

Member

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

Member

Rusiana , S.Pd, M.Pd,
NIDN. 0611118301

Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,


Dr. Slamet Utomo, M.Pd
NIDN. 0019126201

ACKNOWLEDGEMENT

Alhamdulillah wasyukurilah all praise to Allah SWT the almighty and the most charitable. The researcher presents deep gratitude to Allah SWT who blessing and has given healthy in accomplishing her skripsi entitle “The Students’ Vocabulary Mastery of MI Roudlotusysyubban in Academic Year 2017/2018 Taught by Using Hangman Game”.

The researcher realizes that this skripsi never be complete without guidance from the other people. In these cams she would like to express her gratitude especially for:

1. Dr. Drs. Slamet Utomo, M.Pd as the dean of Teaching Training and English Education Faculty of Muria Kudus.
2. Nuraeningsih, S.Pd, M.Pd. as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Atik Rokhayani, S.Pd, M.Pd as the first advisor who always gives suggestions, support, and always guides the writer to accomplishing this skripsi.
4. Mutohhar, S.Pd, M.Pd as the second advisor who gives support, correction, and helpful the writer to accomplishing this skripsi.
5. Drs. Supadi, M.Pd as the head master of MI Roudlotusysyubban Winong Pati who has given permission to conduct this research.
6. Sahal Mahfudz as the English teacher in fifth grade class who always give support and suggestion to get the data of this research.
7. All of the fifth grade students of MI Roudlotusysyubban Winong Pati in academic year 2017/2018 who always give the best participation and help the researcher to get the data of this research.
8. Her lecturers in English Education Department of Teacher Training and Education Faculty of Muria Kudus University,
9. Her beloved families especially for parents, who always give love, pray, spirit, and support the researcher in accomplishing this skripsi.
10. All of her best friends researcher who always give support.

In the end, the researcher hopes that the skripsi beneficial for the reader. The researcher gives their suggestion about this skripsi.

Kudus, Agustus 2018

The Researcher


ABSTRACT

Apriliana, Lia. 2018. "The Students' Vocabulary Mastery of MI Roudlotusysyubban in Academic Year 2017/2018 Taught by Using Hangman Game". Skripsi English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisor: (1) Atik Rokhayani, S.Pd, M.Pd (2) Mutohhar, S.Pd, M.Pd

Teaching English to young learners is different from adult learners, as they have many unique characteristics to be aware of those around them. They are very active and imaginative. In formal school, elementary school is the first stage that must be passed by children. Teaching English in elementary school is not easy, students are easy to get bored and lose their interest quickly. Researcher finds that the teacher only used the students' worksheet as the reference from "LEMBAR KERJA SISWA (LKS)", there are no media that used in teaching learning process. Based on the reason above, the researcher applies Hangman game in teaching students' vocabulary mastery. The purpose of this game is to makes student easier to memorize and spell of the word.

In this research, the researcher used experimental research design without control group or it is called quasi experimental research. The researcher uses cluster random sampling in determining the population and the sample. The researcher determines the population is the fifth grade students of MI Roudlotusysyubban Winong Pati in academic year 2017/2018 and class V A is sample of this research.

The researcher got the data from the written test of the students. In pre-test, the mean is 60.95 and SD is 1.93. In post-test the mean is 75 and SD is 1.07. For hypothesis testing got $t = 31.81$ and the t (critical) 2.024. Researcher can be concluded that in the fifth grade students of MI Roudlotusysyubban in academic year 2017/2018.

Therefore, the researcher concluded that Hangman Game is the effective technique to teach students' vocabulary mastery of fifth grade students of MI Roudlotusysyubban Winong Pati.

The researcher give suggestions to the English teacher, to use Hangman game as teaching technique to teach students' vocabulary mastery since it offers more advantages to the students in vocabulary. They also use Hangman game, because the Hangman game is very simple technique to teach vocabulary. It doesn't need many tools.

Keywords: Vocabulary Mastery, and Hangman game.

ABSTRAKSI

Apriliana, Lia. 2018. "PenguasaanKosakataSiswa MI Roudlotusysyubban di TahunAkademik 2017/2018 Diajar dengan Menggunakan Permainan Hangman". Skripsi Jurusan Pendidikan BahasaInggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Penasihat: (1) Atik Rokhayani, S.Pd, M.Pd (2) Mutohhar, S.Pd, M.Pd

Mengajar bahasa inggris kepada pelajar muda berbeda dengan pelajar dewasa, karena mereka memiliki banyak karakteristik unik yang tidak di sadari oleh orang-orang disekitarnya. Mereka sangat aktif dan imajinatif. Di sekolah formal, sekolah dasar adalah tahapan pertama yang harus di lalui oleh anak-anak. Mengajar bahasa inggris di sekolah dasar tidak mudah, karena siswa mudah bosan dan mudah kehilangan minat belajar mereka dengan cepat. Peneliti menemukan bahwa guru hanya menggunakan lembar kerja siswa sebagai referensi dari lembar kerja siswa, tidak ada media yang digunakan dalam proses belajar mengajar. Berdasarkan alas an diatas, peneliti menerapkan permainan Hangman dalam mengajar penguasaan kosakata siswa. Tujuan dari permainan ini adalah untuk membuat siswa lebih mudah menghafal dan mengeja kata.

Dalam penelitian ini, peneliti menggunakan desain penelitian eksperimental tanpa kontrol kelompok atau disebut *quasi experimental research*. Peneliti menggunakan *cluster random sampling* dalam menentukan populasi dan sampel. Peneliti menentukan populasi adalah siswa kelas lima MI Roudlotusysyubban Winong Pati pada tahun ajaran 2017/2018 dan kelas V A merupakan sampel penelitian ini.

Peneliti mendapatkan data dari tes tertulis siswa. Dalam pre-tes, mean adalah 60.95 dan SD adalah 1.93. dalam pos-test, mean adalah 75 dan SD 1.07. untuk pengujian hipotesis didapatkan $t_0 = 31.81$ dan t (critical) 2.024. peneliti dapat menyimpulkan bahwa pada siswa kelas lima MI Roudlotusysyubban di tahun akademik 2017/2018.

Oleh karena itu, peneliti menyimpulkan bahwa permainan Hangman adalah teknik yang efektif untuk mengajarkan penguasaan kosa kata siswa dari siswa kelas lima MI Roudlotusysyubban Winong Pati

Peneliti memberikan saran kepada guru bahasa Inggris, untuk menggunakan permainan Hangman sebagai teknik pembelajaran penguasaan kosa kata siswa member keuntungan untuk siswa dalam belajar kosa kata. mereka juga menggunakan permainan Hangman game, karena permainan Hangman adalah teknik pembelajaran yang sangat sederhana dan tidak banyak menggunakan alat.

Kata kunci: Penguasaan kosa kata, dan Permainan Hangman.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
PAGE OF TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS APPROVAL.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	vii
ABSTRAKSI.....	viii
TABLE OF CONTENT.....	ix
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDICES	xii
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objecive of the Research	2
1.4 Significance of the Research.....	3
1.5 Scope of the Research	3
1.6 Operational Definition	3
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MI Roudlotusyubban Winong Pati.....	5
2.2 Vocabulary	6
2.3 Game as a Technique of Teaching	6
2.4 Hangman Game.....	7
2.5 Review of Previous Research.....	8
2.6 Theoretical Framework	9
2.7 Hypothesis.....	10
 CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of The Research	11
3.2 Population and Sample.....	12
3.3 Instrument of The Research	13
3.4 Data Collection.....	15
3.5 Data Analysis	16

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Students' Vocabulary Mastery of the Fifth Grades of MI Roudlotusysyubban Winong Pati in Academic Year 2017/2018 Before Being Taught By Using Hangman Game	17
4.2 The Students' Vocabulary Mastery of the Fifth Grades of MI Roudlotusysyubban Winong Pati in Academic Year 2017/2018 After Being Taught By Using Hangman Game	19
4.3 Hypothesis Testing	24

CHAPTER V DISCUSSION

5.1 Discussion	24
----------------------	----

CHAPTER VI CONCLUSION

6.1 Conclusion	26
6.2 Suggestion	26

REFERENCES	31
-------------------------	-----------

APPENDICES	32
-------------------------	-----------

STATEMENT	54
------------------------	-----------

CURRICULUM VITAE	68
-------------------------------	-----------