

THE EFFECT OF USING GRAMMAR RACING GAME AND GUESSING MIME GAME ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT AT SMPN 1 TEMPUREJO IN THE 2011/2012 ACADEMIC YEAR

THESIS

By
HERI TRI SUTANTO
NIM 070210401119

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012


THE EFFECT OF USING GRAMMAR RACING GAME AND GUESSING MIME GAME ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT AT SMPN 1 TEMPUREJO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program, Language and Arts Education Department The Faculty of Teacher Training and Education

Jember University

By
HERI TRI SUTANTO
NIM 070210401119

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Sungkono and Kustiyani;
- 2. My beloved brother Wijayanto.
- 3. My irreplaceable friends, ERegTuS (English Regular Two Thousand and Seven).


MOTTO

You have to learn the rules of the game, and then you have to play better than anyone else

(Albert Enstein)


CONSULTANTS' APPROVAL

THE EFFECT OF USING GRAMMAR RACING GAME AND GUESSING MIME GAME ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT AT SMPN 1 TEMPUREJO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Program of the Language and Arts Education Department of the

Faculty of Teacher Training and Education Jember University

Name : Heri Tri Sutanto Identification Number : 070210401119

Level : 2007

Place, Date of Birth : Jember, September 15th, 1986

Department : Language and Arts

Program : English Education

Approved By:

Consultant I Consultant II

Dra. Wiwiek Eko Bindarti, M.Pd. Siti Masrifatul Fitriyah, M.A NIP. 195612141985032001 NIP.197703232006042001

APPROVAL OF THE EXAMINATION COMMMITTEE

This	thesis	is	approved	and	received	by	the	Examination	Committee	of	the
Faculty of Teacher Training and Education of Jember University.											

Day :

Date:

Place:

Examiners team

The Chairperson

The Secretary

Dra. Siti Sundari, M.A. NIP 195812161988022001 Siti Masrifatul Fitriyah, M.A NIP. 197703232006042001

The Members,

- Dra. Made Adi Andayani T., M.Ed NIP. 196303231989022001
- 1.
- Dra. Wiwiek Eko Bindarti, M.Pd. NIP. 195612141985032001

2.

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H.,M.Hum. NIP 195407121980031005

SUMMARY

The Effect of Using Grammar Racing Game and Guessing Mime Game on the Seventh Grade Students' Tense Achievement at SMPN 1 Tempurejo in the 2011/2012 Academic Year; Heri Tri Sutanto, 070210401119; 2012:40 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

There are many students who get a lot of difficulties in learning English. According to Nababan (1986:4), one of the problems the students face in learning English is the use of tenses. English as a foreign language in Indonesia has a different structure from the Indonesian structure. One of the differences is that Indonesian structures do not recognize any verb changes as what is applied in English, as in the use of tenses. It often leads the students into confusion and mistakes whenever the learners attempt to produce English sentences. Concerning with the students' difficulty in mastering tenses, the researcher tried to find an interesting technique for teaching tenses. Then, the researcher decided to use games as a technique to teach tenses. The games used were Grammar Racing Game and Guessing Mime Game.

This research was conducted to investigate the effect of using Grammar Racing Game and Guessing Mime Game on the seventh grade students' tense achievement at SMPN 1 Tempurejo in the 2011/2012 academic year. The population of this research was all of the seventh grade students of SMPN 1 Tempurejo in the 2011/2012 academic year. The research respondents were determined by a homogeneity test (a tense test, covering simple present and present continuous tenses). The number of the respondents was 71 students, consisting of 36 students of grade VII-E as the experimental group taught by using Grammar Racing Game and Guessing Mime Game, while the control group consisted of 35 students of grade VII-A taught by lecturing technique.

The primary data of this research were collected from the students' scores of tense test. The primary data were collected from the post-test to compare the two different groups after treatment, and analyzed the result by using Independent sample T-Test (SPSS). Based on the calculation, the result of this research showed

that there was a significant effect of using Grammar Racing Game and Guessing Mime Game on the seventh grade students' tense achievement. It was proven by the value of significant column of t-test table by using SPSS software, and the result was 0.00 which was lower than 0.05 (significant level of 5%). This means that the null hypothesis (H₀) formulated: "Grammar Racing Game and Guessing Mime Game does not have a significant effect on the seventh grade students' tense achievement at SMPN 1 Tempurejo in the 2011/2012 academic year" was rejected, thus the alternative hypothesis: "Grammar Racing Game and Guessing Mime Game have a significant effect on the seventh grade students' tense achievement at SMPN 1 Tempurejo in the 2011/2012 academic year" was accepted.

The research results revealed that there was a significant effect of using Grammar Racing Game and Guessing Mime Game on the seventh grade students' tense achievement at SMPN 1 Tempurejo in the 2011/2012 academic year. Therefore, it is recommended for the English teacher to use Grammar Racing Game and Guessing Mime Game as an alternative technique in teaching tenses.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for all of His gift so I can finish my thesis entitled "The Effect of Using Grammar Racing Game and Guessing Mime Game on the Seventh Grade Students' Tense Achievement at SMPN 1 TEMPUREJO in the 2011/2012 Academic Year".

I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University,
- 2. The Chairperson of the Language and Arts Department,
- 3. The Chairperson of the English Education Programs,
- 4. My first consultant, Mrs. Wiwiek Eko Bindarti, and my second consultant, Mrs. Siti Masrifatul Fitriyah, for the guidance and valuable suggestions that have led me to compile and finish my thesis.
- 5. The examination committee.
- 6. My Academic Supervisor, Drs. Annur Rofiq, M.A, M.Sc.
- 7. The lecturers of the English Education Program who have taught and given me a lot of knowledge.
- 8. The Principal, the English teachers, and all of the seventh grade students of SMPN 1 Tempurejo, especially class VII-A and VII-E, who helped and participated willingly to involve in this research.

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, June 2012

Writer

TABLE OF CONTENTS

Page
COVER PAGEi
TITLE PAGE ii
DEDICATIONiii
MOTTOiv
CONSULTANTS' APPROVALv
APPROVAL OF THE EXAMINATION COMMITTEE vi
SUMMARY vii
ACKNOWLEDGEMENTix
TABLE OF THE CONTENTSx
THE LIST OF APPENDICESxiii
THE LIST OF TABLESxiv
CHAPTER 1. INTRODUCTION1
1.1 The Background of the Research
1.2 The Problem of the Research
1.3 The Objective of the Research
1.4 The Significances of the Research
CHAPTER 2. REVIEW OF RELATED LITERATURE5
2.1 The Definitions and the Characteristics of Games for Language
Teaching 5
2.1.1 Definiton5
2.1.2 The Characteristics of Games for Language Teaching8
2.2 The Advantages of Games in Language Learning7
2.3 The Guidelines of Using Games for Teaching Tenses9
2.4 Kinds of Games for Teaching Tenses
2.4.1 Grammar Racing Game11
2.4.2 Guessing Mime Game
2.5 The Previous Research Findings on the Use of Games in Teaching
Tenses

2.6. English Tenses	13
2.7 Research Hypothesis	16
CHAPTER 3. RESEARCH METHOD	17
3.1 The Research Design	17
3.2 The Area Determination Method	18
3.3 The Research Respondent Determination Me	thod 18
3.4 The Operational Definition of the Terms	19
3.4.1 Game	19
3.4.2 The Students' Tense Achievement	20
3.5 The Data Collection Methods	20
3.5.1 Test on Tenses	20
3.5.2 Interview	23
3.5.3 Documentation	23
3.6 The Data Analysis Method	23
CHAPTER 4. RESULTS AND DISCUSSION	
4.1 The Results of the Secondary Data	
4.2.1 The Results of Interview	
4.2.2 The Results of Documentation	
4.2 The Result of the Homogeneity Test	
4.3 The Description the Treatments	28
4.4 The Analysis of the Try Out	30
4.4.1 The Analysis of the Test Validity	30
4.4.2 The Analysis of Reliabilty Coefficient	30
4.4.3 The Analysis of the Difficulty Index	32
4.5 The Results of Main Data	33
4.5.1 The Results of the Post Test	33
4.5.2 The Hypothesis Verification	32
4.6 Discussion	35

CHAPTER 5. CONCLUSION AND SUGGESTIONS	37
5.1 Conclusion	37
5.2 Suggestions	37
REFERENCES	39
APPENDICES	42


THE LIST OF APPENDICES

		Page
Appendix 1.	Research Matrix	42
Appendix 2.	Supporting Data Instruments	43
Appendix 3.	Homogeneity test	44
Appendix 4.	Lesson Plan 1	47
Appendix 5.	Lesson Plan 2	61
Appendix 6.	Post Test	72
Appendix 7.	Answer Sheet	78
Appendix 8.	The Names of the Research Respondent	80
Appendix 9.	The Scores of Homogeneity Test	82
Appendix 10.	The Distribution of Odd and Even Number	83
Appendix 11.	The Division of Odd and Even Number	85
Appendix 12.	The Difficulty Index of Multiple Choice Test Items	86
Appendix 13.	The Scores of the Post test	88

THE LIST OF TABLES

		Page
Table 4.1	The Schedule of Conducting the Research	25
Table 4.2	The Total Number of the Students	26
Table 4.3	The Result of Homogeneity Test	27
Table 4.4	The Mean Scores of the VII Grade of SMPN 1 Tempurejo.	28
Table 4.5	The Schedule of Admanistering the Treatment	30

