
i

USING HANGAROO GAME FOR TEACHING VOCABULARY

(An Experimental Research at the Fifth Grade of SD Busytanu

Usyaqil Qur’an (BUQ) Betengan, Demak in

The Academic Year of 2014/2015)

THESIS

Submitted in Partial Fulfillment of the Requirement

For Gaining the Degree of Bachelor in English Language Education

By:

LUBNATUL JANNAH

(103411021)

ISLAMIC EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES

SEMARANG

2014

ii

THESIS STATEMENT

I am the student with the following identity:

Name : Lubnatul Jannah

Student’s Number : 103411021

Department : English Language Education

Certify that this thesis:

Using Hangaroo Game for Teaching Vocabulary

(An Experimental Research at the Fifth Grade of SD Busytanu

Usyaqil Qur’an (BUQ) Betengan Demak in

the Academic Year of 2014/2015)

is definitely my own work. I am completely responsible for the

content of this thesis. Other writer’s opinions or findings included in

the thesis are quoted or cited in accordance with ethical standards.

Semarang, November 2014

The researcher,

Lubnatul Jannah

NIM. 103411021

iii

KEMENTERIAN AGAMA RI

UNIVERSITAS ISLAM NEGERI WALISONGO

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang

Telp. 024-7601295, Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : “USING HANGAROO GAME FOR

TEACHING VOCABULARY (An

Experimental Research at the Fifth Grade of

SD Busytanu Usyaqil Qur’an (BUQ) Betengan

Demak in the Academic Year of 2014/2015)”

Name of Student : Lubnatul Jannah

Student Number : 103411021

Department : Tadris

Field of Study : English Language Education

had been ratified by the board of examiner of Islamic Education and Teacher

Training Faculty of Walisongo State Institute for Islamic Studies and can be

received as one of any requirement for gaining the Bachelor Degree in

English Language Education.

 Semarang, December 15
th
 2014

THE BOARD OF EXAMINER

 Chairman, Secretary,

 Dra. Hj. Ma’rifatul Fadhilah, MA Drs. H. Mursyid, M.Ag

 NIP. 19620803 198903 2 003 NIP. 19670305 200112 1 001

 Examiner I Examiner II

 Dra. Hj. Siti Maryam, M.Pd Dr. Ahwan Fanani, M.Ag

 NIP. 19650727 199203 2 002 NIP.19780930 200312 1 00
 Advisor I Advisor II

 Dra. Hj. Ma’rifatul Fadhilah, MA Drs. H. Wahyudi, M.Pd

 NIP. 19620803 198903 2 003 NIP. 19680314 199503 1 001

iv

ADVISOR NOTE

Semarang, November 2014

To

The Dean of Education and Teacher Training

Faculty Walisongo State Institute for Islamic Studies

Assalamu‘alaikum wr.wb.

I inform that I have given guidance, briefing and correction to

whatever extent necessary of the following thesis identification:

Title : “USING HANGAROO GAME FOR

TEACHING VOCABULARY (An

Experimental Research at the Fifth Grade

of SD Busytanu Usyaqil Qur’an (BUQ)

Betengan Demak in the Academic Year of

2014/2015)”

Name of Student : Lubnatul Jannah

Student Number : 103411021

Department : Tadris

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and

Teacher Training Faculty Walisongo State Institute for Islamic Studies to

be examined at Munaqasyah session.

Wassalamu ‘alaikum wr.wb.

 The First Advisor,

 Dra. Hj. Ma’rifatul Fadhilah, MA

 NIP.19620803 198903 2 003

v

ADVISOR NOTE

Semarang, November 2014

To

The Dean of Education and Teacher Training

Faculty Walisongo State Institute for Islamic Studies

Assalamu‘alaikum wr.wb.

I inform that I have given guidance, briefing and correction to

whatever extent necessary of the following thesis identification:

Title : “USING HANGAROO GAME FOR

TEACHING VOCABULARY (An

Experimental Research at the Fifth Grade

of SD Busytanu Usyaqil Qur’an (BUQ)

Betengan Demak in the Academic Year of

2014/2015)”

Name of Student : Lubnatul Jannah

Student Number : 103411021

Department : Tadris

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and

Teacher Training Faculty Walisongo State Institute for Islamic Studies to

be examined at Munaqasyah session.

Wassalamu ‘alaikum wr.wb.

 The Second Advisor,

 Drs. H. Wahyudi, M.Pd

 NIP. 19680314 199503 1 001

vi

ABSTRACT

Title : “USING HANGAROO GAME FOR

TEACHING VOCABULARY (An

Experimental Research at the Fifth Grade of

SD Busytanu Usyaqil Qur’an (BUQ)

Betengan Demak in the Academic Year of

2014/2015)”

Writer : Lubnatul Jannah

Student Number : 103411021

The background of the study in this research is the students

still confused and difficult to understand English, because of limited

vocabulary they have. The teacher still uses conventional methods, the

teacher only translates the words and monotonous, so the students are

easy to get bored.

This study aims to describe and analyze the effect of using

learning model Hangaroo Game on teaching vocabulary at fifth grade

students of SD BUQ Betengan Demak in the subject matter of public

place. Then, the objective of this study is to find out the effectiveness

of teaching vocabulary on students’ vocabulary achievement:

1. Before being taught by using Hangaroo Game. 2. After being taught

by using Hangaroo Game.

This research is a quantitative study with an experimental

method. The samples in this study are students of class V A as

experimental class, and class V B as a control class. The sampling

technique was conducted using cluster random sampling. Data was

collected with a documentation and test. Before it was treated, both of

classes are balance in normality and homogeneity test. Then the two

classes are given different treatment, the experimental class used

Hangaroo Game, while the control class does not use the learning

models.

After the data had been collected, it was found that the post-

test average of the experimental group was (83.75) and control group

was (76.07). The obtained t-test for post-test using α = 5% and dk =

vii

28+28-2 = 54 obtained t-table = 1.671, and t-test is 2.887. It was

meant that Ha was accepted while Ho was rejected. Since t-test score

was higher than the t-table, the use of Hangaroo Game was effective

technique/method in improving students’ vocabulary achievement in

SD BUQ Betengan Demak and the hypothesis is accepted.

viii

ACKNOWLEDGMENT

       

First and foremost, thanks to Allah SWT, the Almighty GOD

for his blessing, kindness, and inspiration in lending me to accomplish

the final project.

Second, shalawat and salaam for the Prophet Muhammad

SAW who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the

help of others. Many people have helped me during the writing this

final project and it would be impossible to mention of all them. I wish,

however, to give my sincerest gratitude and appreciation to:

1. Dr. Darmuin, M.Ag. as the Dean of Islamic Education and

Teacher Training Faculty of UIN Walisongo Semarang,

2. Siti Tarwiyah, S.S. M.Hum. as the Head of English Department

Islamic Education and Teacher Training Faculty UIN Walisongo

3. Hj. Ma’rifatul Fadlilah, MA the first advisor who already guided

and advised patiently during the arrangement of this final project.

4. Drs. H. Wahyudi, M.Pd as the second advisor who had the

responsibility for his patience in providing careful guidance, and

helpful corrections during the consultation.

5. All lecturers in English Department of Education and Teacher

Training Faculty for valuable knowledge, and advice during the

years of my study.

ix

6. H. Mohammad Zaini Dahlan as the headmaster of SD BUQ

Betengan Demak who has given permission for doing the

research.

7. Fathimatuz Zahro’,S.PdI as the English teacher of SD BUQ

Betengan Demak who has given permission and support to the

researcher for doing this research.

8. My beloved family, especially for my parents (Mr. Muhammad

Qosim and Mrs. Siti Nahari), my sisters (Faizah and Fathim), my

brothers (Iskandar and Fikri) who always love and support me.

9. All my friends in English Department 2010 (Fina, Nabilah, Mb.

Nikmah, Eti, Ritma, Tari, Ela, Vitri, Meli, Alvi H, Alfiyatur,

Judin, Hendra, Zuhri, Ana, Eras, Desi, Muna, Nila.). Thank you

very much for your support and motivation.

10. All my friends in Al Hikmah boarding house. Thank you very

much for your support and motivation.

11. My PPL Team (Ulin, Laili, Hidayah, Fatah, Syarif, Ari, Tommy,

Fadhli) Thank you very much for your support and motivation.

12. My KKN Team (Nayla, Dessy, Ida, Ridwan, Solechan, Azam,

Khozin, Hakki and Husin) Thank you very much for your support

and motivation.

13. My great editor mas Anto, thank you very much for your help.

14. Last but not least, those who cannot be mentioned one by one have

supported, gave motivation and pray to the researcher to finish this

thesis.

x

Finally, the researcher realizes that this thesis is still far from

being perfect; therefore, the researcher will be happy to accept

constructive criticism in order to make it better. The researcher hopes

that this thesis will be beneficial to everyone especially in developing

English Teaching and Learning process. Amin.

Semarang, November 2014

The researcher,

Lubnatul Jannah

NIM. 103411021

xi

TABLE OF CONTENT

PAGE OF TITLE .. i

THESIS PROJECT STATEMENT ... ii

RATIFICATION .. iii

ADVISOR APPROVAL ... iv

ABSTRACT ... v

ACKNOWLEDGEMENT ...

vii

TABLE OF CONTENT ... ix

LIST OF APPENDICES .. xi

LIST OF TABLES ...

xii

CHAPTER I : INTRODUCTION .. 1

A. Background of the Study ... 1

C. Research Question ... 5

D. Objectives of the Study .. 5

E. Pedagogical Significance ... 6

F. Scope of the Study ... 7

CHAPTER II : USING HANGAROO GAME FOR TEACHING

VOCABULARY ... 8

A. Previous Research ... 8

B. Literature Review ... 10

1. Vocabulary... 10

xii

a. Definition of Vocabulary 10

b. Type Vocabulary 11

2. Teaching .. 13

a. Definition of Teaching 13

b. Teaching Vocabulary 15

c. The Principles of Teaching Vocabulary 18

3. Game in Language Learning.......................... 23

a. Definition of Game 23

b. The Advantages of Game.......................... 24

c. Tips of Using Games................................. 27

4. Hangaroo Game... 29

5. Young Learners.. 31

a. Definition of Young Learners 31

b. Characteristic of Young Learners 32

6. Teaching Vocabulary Through Hangaroo

Game.. 33

C. Hypothesis .. 35

CHAPTER III : METHODS OF INVESTIGATION.................. 35

A. Research Design .. 35

B. Subject and Setting of the Study 36

C. Population and Sample .. 37

1. Population ... 37

2. Sample .. 37

D. Variables of Research ... 38

xiii

E. Data Collection Technique 41

1. Test ... 41

2. Documentation .. 42

F. Data Analysis Technique ... 42

1. Try Out Instrument of Test 42

2. Pretest and Posttest ... 47

3. Hypothesis Test... 49

CHAPTER VI : RESEARCH FINDING AND DISCUSSION ... 51

A. Description of Research Findings 51

1. Analysis of Try out Test...................................... 51

2. Analysis of Pre-requisite Test 55

3. Analysis of Posttest ... 60

B. Hypothesis Test ... 64

1. The Similarity of Pretest 64

2. The Significant Difference of Posttest 65

C. Discussion of Research Findings 66

1. Score of Pretest ... 66

2. Score of Posttest.. 66

D. Limitations of Research .. 68

CHAPTER V : CONCLUSION AND SUGGESTION 69

A. Conclusion .. 69

B. Suggestion ... 70

REFERENCES

xiv

LIST OF APPENDICES

Appendix 1 Lesson Plan Experimental Class

Appendix 2 Lesson Plan Control Class

Appendix 3 Test for Experiment Class Sheet

Appendix 4 Test for Control Class Sheet

Appendix 5 Try out Test Sheet

Appendix 6 Pretest Sheet

Appendix 7 Posttest Sheet

Appendix 8 Answer Keys

Appendix 9 Students’ score of Pretest and Posttest

Appendix 10 Students’ score for Tryout Test (V C)

Appendix 11 Analysis of Validity, Reliability, Discriminating

Power and Difficulty Level Multiple choice test

Appendix 12 The Normality Result of pretest Vocabulary in

Experimental class

Appendix 13 The Normality Result of pretest Vocabulary in

Control class

Appendix 14 The result of Homogeneity Test between Control

and Experimental Class

 Appendix 15 Uji t-test

Appendix 16 The Normality Result of post-test Vocabulary

in Experimental class

Appendix 17 The Normality Result of post-test Vocabulary

in Control class

xv

Appendix 18 The result of Homogeneity Test between Control

and Experimental Class

Appendix 19 Uji T-Test

Appendix 20 Photos

Appendix 21 Letter of Data Validation

Curriculum Vitae

xvi

LIST OF TABLES

1. Table 4.1 The Computation of Item Validity for Item No. 1

of Multiple Choice Test ... 52

2. Table 4.2 Score Pretest Experimental Class and Control

Class .. 56

3. Table 4.3 The Frequency Distribution of Experimental

Class (Pretest) .. 58

4. Table 4.4 The Frequency Distribution of Control Class

(Pretest) ... 59

5. Table 4.5 The Homogeneity Test (Pretest) 60

6. Table 4.6 Score Posttest Experimental Class and Control

Class .. 61

7. Table 4.7 The Observation Frequency of Experimental

Class (Posttest) .. 62

8. Table 4.8 The Observation Frequency of Control Class

(Posttest) .. 63

9. Table 4.9 The Homogeneity Test (Posttest) 64

