

**THE EFFECTIVENESS OF DUOLINGO IN IMPROVING
VOCABULARY ABILITY AT THE SIXTH GRADE OF MI DARUL ILMI
BANJARBARU SCHOOL YEAR 2017/2018**

THESIS

By:

AHMAD RIDHA FAUZI

1301240879

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2018**

**THE EFFECTIVENESS OF DUOLINGO IN IMPROVING
VOCABULARY ABILITY AT THE SIXTH GRADE OF MI DARUL ILMI
BANJARBARU SCHOOL YEAR 2017/2018**

THESIS

Presented to
Antasari State Islamic University Banjarmasin
In partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

by:

Ahmad Ridha Fauzi

1301240879

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF EDUCATION AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2018**

APPROVAL

This is to certify that the *sarjana's* thesis of **Ahmad Ridha Fauzi** with the title **The Effectiveness Of Duolingo In Improving Vocabulary Ability At The Sixth Grader Of MI Darul Ilmi Banjarbaru School Year 2017/2018** has been approved by the thesis advisors for further approval by the board of Examiners.

Banjarmasin, Desember 2017

Advisor I

Drs. Sa'adillah, M.Pd.
NIP. 196405201992031006

Advisor II

HJ. Noor Maulidiyah, MA
NIP. 197803042008012021

Acknowledge by
Head of English Department

Nani Hizriani, MA.
NIP. 197711272003122001

VALIDATION

This is to certify that the *sarjana's* thesis of **Ahmad Ridha Fauzi** with the title ***The Effectiveness of Duolingo in Improving Vocabulary Ability at the Sixth Grade Of Madrasah Ibtidaiyah Darul Ilmi Banjarbaru School Year 2017/2018*** has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Education.

.....Chairmen
Drs. Saadillah, M.Pd

.....Member
Hj. Noor Maulidiyah, MA

.....Member
Rahmila Murtiana, MA

Approved by
Dean Faculty of Tarbiyah and Teachers Training

Prof. Dr. H. Juairiah, M.Pd
NIP. 196001061986032004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Ahmad Ridha Fauzi

SRN : 1301240879

Certify that the work in this thesis is, to the best of my knowledge and belief, original except as acknowledged in the text, and has not been submitted, ether in whole or in part, for a degree at this university or any other university. If somebody, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that may thesis and academic title will be cancelled due to the law.

Banjarmasin, Januari 12nd 2018

The writer

Ahmad Ridha Fauzi

MOTTO

Complaining will not solve the problem.

Stop complaining and act immediately.

DEDICATION

This thesis is dedicated to:

My beloved parents

Syahrani and Hamidah

Thanks for your prayer, sacrifice, love and affection given to me, nothing compared to your efforts done for me.

Therefore there are not enough words to describe it
I'm truly proud of being your son I do love you, thanks for everything

My beloved sister

Riska Nurul Husna

Who has cheer up my day

My Dear

Nurul Husna

Who has assisted and supported me

My friends

All my classmates in Antasari State Islamic University

thanks for the happiness we did together

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ الصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ
سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ وَمَنْ تَبِعَهُمْ بِإِحْسَانٍ إِلَى يَوْمِ الدِّينِ
أَمَّا بَعْدُ

Alhamdulillah Rabbil'alamin, the greatest gratitude is for Allah SWT for his blessing and miracle so the writer is able to accomplish the thesis entitled The Effectiveness of Duolingo in Improving Vocabulary Ability at the Sixth Grade of Madrasah Ibtidaiyah Darul Ilmi Banjarbaru School Year 2017/2018. Many people have contributed encouragements and assistance during the accomplishment of this thesis. Therefore, the writer would like to express for most thanks and appreciation to:

1. Prof. Dr. Hj. Juairiah, M.Pd., as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Islamic University Banjarmasin and all her staffs for their help in the Administrative matters.
2. Nani Hizriani, MA as the Head of English Education Program who helped and motivated me to finish this research.
3. My advisors Drs. Saadillah, M.Pd and Hj. Noor Maulidiyah, MA. for their understanding, patience, encouragement, suggestion, and correction in writing this thesis.
4. Dr. H. Husnul Yaqin. M.Ed, as the academic advisor who has helped me since the first time I studied at UIN Antasari Banjarmasin.

5. The Head of Library UIN Antasari and also the librarian who have given the writer some help to get needed literary.
6. All of lecturers of English Education, for the knowledge, guidance, and scaffolding which made every step on the road to the completion of the writer's research. The writer also gives thanks to the administration staff of English language program who always helped in administration field.
7. The Headmaster of Madrasah Ibtidaiyah Darul Ilmi, Ahmad Yadi, S.Pd.I who gave me permission to do this research.

May Allah the Almighty with his merciful and guidance always bless and reward the whole of us for all good things that we have done. Finally, the writer hopes that this research paper will be useful for the next writers.

Banjarmasin, Januari 2018

The Writer

CONTENTS

	page
COVER PAGE.....	i
TITLE OF PAGE	ii
APPROVAL.....	iii
VALIDATION	iv
STATEMENT OF AUTHENTICITY	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
ABSTRACT.....	x
<i>ABSTRAK</i>	xi
TABLE OF CONTENT	xii
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv
CHAPTER I : INTRODUCTION	
A. Background of the Research	1
B. Statement of Problem.....	7
C. Objective of the Research	7
D. Hypothesis	7
E. Definition of Key Terms	8
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. The Strategies of Teaching Vocabulary	11
B. Teaching Vocabulary to the Sixth Grade of Madrasah Ibtidaiyah.....	11
C. Vocabulary Mastery	13
D. The Kinds of Vocabulary	14
E. The Aspects of Vocabulary.....	17
F. The Importance of Mastering Vocabulary	19
G. Media.....	20
H. Duolingo Application.....	21
I. The Primary Aims of Duolingo	23
J. The Founder’s Professional Resume.....	24
K. Technology and Gamification for Language Learning.....	25
L. The Effectiveness of Duolingo in Learning and Teaching Process	28
M. Previous Studies.....	33
CHAPTER III : RESEARCH METHODOLOGY	
A. Research Design.....	37
B. Research Setting	38
C. Population and Sample.....	38
D. Research Instrument.....	39
E. Data Collection Procedure	41
F. Data Analysis Procedure	42
CHAPTER IV : FINDING AND DISCUSSION	

A. Research Findings	48
B. Discussion	67
CHAPTER V : CLOSURE	
A. Conclusion	72
B. Suggestion	72
REFERENCES	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

Table	page
3.1 Non Equivalent Control Group Design.....	36
3.2 Standard Validity.....	41
3.3 Classification Reliability Coefficient.....	43
4. 1 The Result of Validity Test.....	48
4.2 Analysis of Reliability.....	49
4.3 Item Total Statistics.....	49
4.4 Analysis of Normality	50
4.5 Analysis of Homogeneity.....	51
4.6 The Score of Pre Test in Experiment Class.....	52
4.7 The Frequency Distribution of the Vocabulary Achievement and Category of Students Pre Test in Experiment Class.....	54
4.8 The Score of Pre Test in Control Class.....	56
4.9 The Frequency Distribution of the Vocabulary Achievement and Category of Students Pre Test in Control Class.....	57
4.10 The Result of Post Test in Control Class	59
4.11 The Frequency Distribution of the Vocabulary Achievement and Category of Students Who Did Not Use Duolingo Application.....	61
4.12 The Result of Post Test in Experiment Class.....	63
4.13 The Frequency Distribution of the Vocabulary Achievement and Category of Students Who Used Duolingo Application.....	65

LIST OF APPENDICES

Appendix

Appendix 1	Translatery
Appendix 2	Score of Pre-Test and Post-Test.....
Appendix 3	Result of Pre-Test and Post-Test.....
Appendix 4	Lesson Plan
Appendix 5	Pre-Test and Post-Test Instrument
Appendix 6	Surat Seminar
Appendix 7	Catatan Konsultasi Bimbingan Skripsi
Appendix 8	Surat Izin Riset.....
Appendix 9	Keputusan Dekan Fakultas Tarbiyah dan Keguruan.....