

SKRIPSI

**THE MASTERY IN SIMPLE PAST TENSE OF THE TENTH
GRADE STUDENTS OF SMK TAMANSISWA KUDUS IN
ACADEMIC YEAR 2017/2018 TAUGHT BY USING
DICE GAME**

BY:

AYU EKA SULISTIYANI

201432054

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

2018

**THE MASTERY IN SIMPLE PAST TENSE OF THE TENTH GRADE
STUDENTS OF SMK TAMANSISWA KUDUS IN ACADEMIC YEAR
2017/2018 TAUGHT BY USING
DICE GAME**

SKRIPSI

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

By:

AYU EKA SULISTIYANI

2014 32 054

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

2018

MOTTO AND DEDICATION

Motto:

- God is never wrong in giving the sustenance.
- Learn from the past, live for today and plan for tomorrow.
- To be a success is need a process.
- Be who you are, not who the world wants to be.

Dedication:

She dedicated to:

- Allah SWT
- Her beloved parents (Mr. Agus Sulistiyono and Mrs. Lilis Handayani) who always support.
- Her beloved sister (Amelia Dwi Sulistiyani) who help in this skripsi.
- Her beloved family.
- All people who help her.

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Ayu Eka Sulistiyani (NIM: 2014.32.054) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 6th August 2018

Advisor I

Drs. Supriyadi, M.Pd

NIDN. 0016065701

Kudus, 6th August 2018

Advisor II

Agung Dwi Nurcahyo, S.S., M.Pd

NIDN. 0607037804

Acknowledgment 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 Ayu Eka Sulistiyani (NIM: 2014.32.054) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education.

Kudus, 28th August 2018

Examining Committee:

Drs. Suprihadi, M.Pd
NIDN. 0016065701

, Chairperson

Agung Dwi Nurcahyo, S.S., M.Pd
NIDN. 0607037804

, Member

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

, Member

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

, Member

Acknowledgment by
The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd
NIDN. 0019126201

ACKNOWLEDGMENT

Alhamdulillahirabbil ‘alamin, first of all praise and thank to Allah SWT who has given His mercies and blessing, so the writer can finish this skripsi entitled “The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Taught By Using Dice Game”.

The writer realizes that this skripsi would never be complete without assistance of others. The writer would also like to convey her special gratitude to:

1. Drs. Slamet Utomo, M.Pd as the Dean of the Teacher Training and Education Faculty the Muria Kudus University.
2. Nuraeningsih, 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 has always helps this skripsi with patiently and gives solution in the completion.
4. Agung Dwi Nurcahyo, S.S, M.Pd as the second advisor who has kindly, patiently and give his time for guidance, and motivation to complete this skripsi quickly.
5. All of the lecturer who taught her during studying at the English Education Department Teacher Training and Education Faculty.
6. Drs. Untung Sutrisno as the head of SMK Tamansiswa Kudus.
7. Amin Siswanti, S.Pd as the English teacher of SMK Tamansiswa Kudus.
8. Her beloved parents, Mr. Agus Sulistiyono and Mrs. Lilis Handayani for their pray and support, her beloved sister, Amelia Dwi Sulistiyani for helping her in finishing this skripsi.
9. Her beloved friends Rika, Shanti, Afin, Amal, Yunita, Diah, Christian, and all her friends who have been supporting and helping her to finish this skripsi.
10. KKN Jatisari as second family they are Freddy (Pak Kordes), Nova, Ayu Putri, Riza, Faizah, Ela, Heni, Nana, Kholif, Riani, Ricky, and Iwan ever lived together and give a new story in her life.

The writer would like to deliver her thanks to all people who helped her in finishing this skripsi. The writer hopes that her skripsi can contribute to English learning at Muria Kudus University and can be useful for all people. Thanks a lot.

Kudus, August 2018

The Writer

Ayu Eka Sulistiyani

ABSTRACT

Sulistiyani, Ayu Eka. (2018). *The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Taught By Using Dice Game*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd (2) Agung Dwi Nurcahyo, S.S, M.Pd.

Key words: Grammar, Simple Past Tense, Dice Game

Grammar is the one of the language components that very important and must be learned by the students. In grammar have a many of tense, one of them is simple past tense. Simple past tense is a verb tense used to express an action or a condition that occurred in or during the past. Simple past tense is one of materials in teaching and learning in SMK Tamansiswa Kudus. The students still get difficult in tenses, there is limited interaction and the students to be passive and not interactive, because the teachers just teaching using textbook and not use a variation like a game, media, technique, etc. Dice Game can help and encourage many students or learners to sustain their interest and work on learning a language. So, the students can be active and understand about the tenses especially in simple past tense.

The objective of the research that the writer want to test whether or not there is any significant difference between the mastery in simple past tense of tenth grade students of SMK Tamansiswa Kudus in academic year 2017/2018 before and after being taught by using Dice Game.

The writer used experimental research by design without using the other group. The subject of this research is the tenth grade students of SMK Tamansiswa Kudus in academic year 2017/2018 as the population and took class X OTKP as the sample with 20 students. The instrument of this research is multiple choices with 20 questions.

The result data from the mastery in simple past tense of the tenth grade students of SMK Tamansiswa Kudus in academic year 2017/2018 before being taught by using Dice Game there are the mean is 59.3 and the standard deviation is 13.24, with the criteria is sufficient. Meanwhile, the result from the mastery in simple past tense of the tenth grade students of SMK Tamansiswa Kudus in academic year 2017/2018 after being taught by using Dice Game there are the mean is 75.7 and the standard deviation is 10.83, with the criteria is good. So, there is a significant difference between the mastery in simple past tense of the tenth grade students of SMK Tamansiswa Kudus in academic year 2017/2018 before and after being taught by using Dice Game.

Based on the result above, Dice Game as an alternative in English teaching and learning process can help the teacher to teach the students with easy and for the students, they can understand the English material especially in simple past tense.

ABSTRAK

Sulistiyani, Ayu Eka. (2018). *Kemampuan Simple Past Tense Pada Siswa Kelas Sepuluh SMK Tamansiswa Kudus Tahun Ajaran 2017/2018 Diajar Menggunakan Dice Game*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Drs, Suprihadi, M.Pd, (ii) Agung Dwi Nurcahyo, S.S, M.Pd.

Kata Kunci: Tata Bahasa, Simple Past Tense, Dice Game

Tata bahasa adalah salah satu komponen bahasa yang sangat penting dan harus dipelajari oleh para siswa. Dalam tata bahasa memiliki banyak macam bentuk kata, salah satunya adalah simple past tense. Simple past tense adalah bentuk kata yang digunakan untuk mengekspresikan suatu tindakan atau kondisi yang terjadi di masa lampau. Simple past tense adalah salah satu materi dalam pengajaran dan pembelajaran di SMK Tamansiswa Kudus. Siswa masih kesulitan dalam memahami, terbatasnya interaksi dan siswa menjadi pasif, karena guru hanya mengajar menggunakan buku (LKS) dan tidak menggunakan variasi seperti permainan, media, teknik, dan sebagainya. Dice Game dapat membantu siswa untuk membuat minat siswa dalam belajar simple past tense. Jadi, para siswa dapat aktif dalam pembelajaran dan mudah memahami tentang simple past tense.

Tujuan dari penelitian ini adalah penulis ingin menguji apakah ada perbedaan yang signifikan antara penguasaan dalam simple past tense pada kelas X SMK Tamansiswa Kudus tahun ajaran 2017/2018 sebelum dan sesudah diajar dengan menggunakan Dice Game.

Penulis menggunakan penelitian eksperimental dengan desain tanpa menggunakan kelompok lain. Subjek penelitian ini adalah siswa kelas X SMK Tamansiswa Kudus pada tahun ajaran 2017/2018 sebagai populasi dan mengambil kelas X OTKP sebagai sampel dengan jumlah 20 siswa. Instrumen pada penelitian ini adalah soal pilihan ganda dengan 20 pertanyaan.

Hasil data yang diperoleh dari penguasaan dalam simple past tense kelas X SMK Tamansiswa Kudus pada tahun ajaran 2017/2018 sebelum diajar menggunakan Dice Game adalah nilai rata-rata 59.3 dan standar deviasi 13.24 dengan kriteria cukup. Sementara itu, hasil data yang diperoleh dari penguasaan dalam simple past tense kelas X SMK Tamansiswa Kudus pada tahun ajaran 2017/2018 sesudah diajar dengan Dice Game adalah nilai rata-rata 75.7 dan standar deviasi 10.83 dengan kriteria baik. Jadi, ada perbedaan yang signifikan antara penguasaan dalam simple past tense kelas X SMK Tamansiswa Kudus pada tahun ajaran 2017/2018 sebelum dan sesudah diajar dengan menggunakan Dice Game.

Berdasarkan hasil di atas, Dice Game sebagai alternatif dalam proses belajar dan mengajar bahasa Inggris dapat membantu guru untuk mengajar dengan mudah dan untuk siswa mereka dapat memahami materi bahasa Inggris terutama dalam simple past tense.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT	vii
ABSTRAK	viii
ABSTRACT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF APPENDICES	xiii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Research.....	2
1.3 Objective 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 LITERATURE	
2.1 Teaching Grammar in SMK Tamansiswa Kudus	4
2.2 Grammar	5
2.3 Simple Past Tense	5
2.3.1 The Form of Verb in Simple Past Tense.....	5
2.3.2 Regular and Irregular Verb	7
2.4 Dice Game	8
2.5 Review of Previous Research	9
2.6 Theoretical Framework.....	10
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	12
3.4 Data Collecting	14
3.5 Data Analysis	15

CHAPTER IV FINDING OF THE RESEARCH

4.1 Finding of the Research	18
4.1.1 The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game.....	18
4.1.2 The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game	20
4.2 Hypothesis Testing.....	22

CHAPTER V DISCUSSION

5.1 The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game.....	25
5.2 The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game.....	25
5.3 The Significance Different between The Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018.....	26

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	27
6.2 Suggestion.....	27

REFERENCES.....	28
APPENDICES	29
STATEMENT	78
CURRICULUM VITAE.....	84

LIST OF TABLES

Tables	Page
2.1 The Regular Verb of Simple Past Tense Forms.....	7
2.2 The Irregular Verb of Simple Past Tense Forms	7
3.1 The Number of Population of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018	12
3.2 The Criteria of the Reliability	13
3.3 The Criteria of Measuring Test Score.....	14
4.1 The Score of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game	18
4.2 The Distribution Frequency of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game	19
4.3 The Score of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game.....	20
4.4 The Distribution Frequency of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game	21
4.5 The Summary of the Mean and Standard Deviation of Pre-Test and Post-Test of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before and After Being Taught by Using Dice Game	22

LIST OF FIGURES

Figure	Page
4.1 The Chart Diagram of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game	19
4.2 The Chart Diagram of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game	21
4.3 The Curve of T-Test Result of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018.....	23

LIST OF APPENDICES

Appendix	Page
1. Lesson Plan K-13	30
2. Try Out, Pre-Test and Post-Test	42
3. Students Worksheet	44
4. The List of Try Out the Students of the X AK of SMK Tamansiswa Kudus in Academic Year 2017/2018	52
5. The Table of Reliability of the Result of Try Out Test of X AK of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018	53
6. The Calculation of Reliability of Try Out of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018	58
7. The List of Pre-Test and Post-Test the Students of the X OTKP of SMK Tamansiswa Kudus in Academic Year 2017/2018	59
8. The Calculations of Mean and Standard Deviation of the Mastery of Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Before Being Taught by Using Dice Game	60
9. The Calculations of Mean and Standard Deviation of the Mastery of Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 After Being Taught by Using Dice Game	66
10. The Calculation of t-observation (t_o) of the Mastery in Simple Past Tense of the Tenth Grade Students of SMK Tamansiswa Kudus in Academic Year 2017/2018 Taught by Using Dice Game	72
11. Table T Distribution	75
12. Documentation	76