

**THE EFFECT OF USING BINGO GAME ON GRADE SEVEN STUDENTS'
VOCABULARY ACHIEVEMENT AT SMPN 1 SEMPU BANYUWANGI**

THESIS

by:

EKA AFRIDA ERMAWATI

NIM 060210401258

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

2011

**THE EFFECT OF USING BINGO GAME ON GRADE SEVEN STUDENTS'
VOCABULARY ACHIEVEMENT AT SMPN 1 SEMPU BANYUWANGI**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Study Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

by:

EKA AFRIDA ERMAWATI

NIM 060210401258

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

2011

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Zaenal Aripin and Nurhayati, and my sister Dewi Rahayu, thanks for your love and support. This thesis is dedicated to you for your never-ending love;*
- 2. My fiancé, Mokhamat Khamami, thank you for always standing in my side when I cry and give up in doing my thesis.*

MOTTO

"Vocabulary enables us to interpret and to express. If you have a limited vocabulary, you will also have a limited vision and a limited future."

(Jim Rohn)

CONSULTANT'S APPROVAL

THESIS

**THE EFFECT OF USING BINGO GAME ON GRADE SEVEN STUDENTS'
VOCABULARY ACHIEVEMENT AT SMPN 1 SEMPU BANYUWANGI**

by

Eka Afrida Ermawati

NIM 060210401258

Consultant

Consultant I : Dra. Wiwiek Istianah, M.Kes, M.Ed, App. Ling

Consultant II : Dra. Made Adi Andayani T., M.Ed.

APPROVAL

The thesis entitled “The Effect of Using Bingo Game on Grade Seven Students’ Vocabulary Achievement at SMPN 1 Sempu Banyuwangi” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : February 08th 2011

Place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson

The Secretary

Dra. Siti Sundari, M.A
NIP 19581216 198802 2 001

Dra. Made Adi Andayani T., M.Ed.
NIP 19630323 198902 2 001

Member 1

Member II

Dra. Wiwiek Eko Bindarti, M.Pd
NIP 19561214 198503 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed, App.Ling
NIP 19501017 198503 2 001

The Dean

Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Effect of Using Bingo Game on Grade Seven Students’ Vocabulary Achievement at SMPN 1 Sempu Banyuwangi”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Education Study Programs
4. The first and second consultants, Dra. Wiwiek Istianah, M.Kes., M.Ed. App.Ling, and Dra. Made Adi Andayani T., M.Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. My Academic Supervisor Drs. I Putu Sukmaantara, M.Ed
6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
7. The examination committee that have given me a lot of suggestion
8. The principal and the English teachers of SMPN 1 Sempu Banyuwangi for giving me an opportunity, help, and support to conduct this research
9. The grade seven students of SMPN 1 Sempu Banyuwangi in 2010/2011 academic year especially class VIIF and VIIG.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, February 2011

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES.....	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research.....	4
1.3 Operational Definition of the Key Term.....	4
1.3.1 Bingo Game	5
1.3.2 Vocabulary Achievement.....	5
1.3.2.1 Large Vocabulary	6
1.3.2.2 Small Vocabulary	6
1.3.3 The students	6
1.4 The Objective of the Research	6
1.5 Significance of the Research.....	7
1.5.1 The English Teacher.....	7
1.5.2 The Students	7
1.5.3 The Future Researchers	7

CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 The Definition of Vocabulary.....	9
2.2 Classification of Vocabulary	10
2.3 The Teaching of Vocabulary in Junior High School	17
2.4 The Kinds of Text Taught In Grade Seven of Junior High School.....	18
2.5 The Definitions of Games	19
2.6 The Advantages of Learning Vocabulary through Games	19
2.7 Games in Language Teaching.....	20
2.8 Kinds of Game to Teach Vocabulary	21
2.9 Bingo Game in Brief	23
2.10 Research Hypothesis.....	32
CHAPTER 3. RESEARCH METHODS	33
3.1 Research Design	33
3.2 Area Determination Method.....	35
3.3 Participant Determination Method	36
3.4 Data Collection Method.....	36
3.4.1 Test.....	36
3.4.2 Interview	40
3.4.3 Documentation.....	40
3.5 Data Analysis Method.....	40
CHAPTER 4. RESULT AND DISCUSSION	42
4.1 The Results of Supporting Data.....	42
4.1.1 The Result of Interview	43
4.1.2 The Result of Documentation.....	43
4.2 The Result of Homogeneity Test.....	44

4.3	The Description of the Treatments	44
4.4	The Analysis of the Try out Scores	45
	4.4.1 The Analysis of Test Validity.....	45
	4.4.2 The Analysis of Reliability Coefficient.....	45
	4.4.3 The Analysis of Difficulty Index.....	46
4.5	The Results of the Main Data.....	46
	4.5.1The Analysis of Posttest.....	47
	4.5.2 The Hypothesis Verification.....	47
	4.5.3 DRE (Degree of Relative Effectiveness).....	47
4.6	Discussion.....	48
 CHAPTER 5. CONCLUSION AND SUGGESTION.....		52
5.1	Conclusion.....	52
5.2	Suggestion.....	52
	5.2.1The English Teacher.....	53
	5.2.2 The Students.....	53
	5.2.3 The Other Researchers.....	53
 REFERENCES		
APPENDICES		

THE LIST OF TABLES

List of Tables	Page
4.1 The Schedule of Administering the Research.....	42
4.2 The Total Number of Grade Seven Students of SMPN 1 Sempu in 2010/2011 Academic Year	43
4.3 The Schedule of Administering the Treatment	45

THE LIST OF APPENDICES

	Page
A. Research Matrix	58
B. Supporting Data Instruments.....	59
C. The Result of Interview.....	60
D. Homogeneity Test	62
E. The Result of Homogeneity Test	65
F. Lesson Plan meeting 1	66
G. Lesson Plan meeting 2	82
H. Lesson Plan meeting 3	94
I. Lesson Plan meeting 4	109
J. Post Test.....	122
K. Post Test Answer Sheet.....	126
L. The Analysis of Reliability Test	127
M. The Output of Reliability Test by using Pearson Correlation in SPSS.....	129
N. The Difficulty Index of Test Item	130
O. The Distribution of The Test Item	131
P. The Result of Post Test	132
Q. The Output of Independent Sample T-Test of Vocabulary Score.....	133
R. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	134
S. Statement Letter for Accomplishing the Research from SMPN 1 Sempu Banyuwangi Jember III.....	135
T. Consultation Sheets.....	136
U. Example of Students' Post Test Answer Sheet.....	137

SUMMARY

The Effect of Using Bingo Game on Grade Seven Students' Vocabulary Achievement at SMPN 1 Sempu Banyuwangi; Eka Afrida Ermawati, 060210401258 ; 2011: 52 Pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of language components that plays an important role in the process of learning English. Tarigan (1989:2) argues that the quality of someone's language skill depends on his quality and quantity of vocabulary they have. The richer someone masters vocabulary, the bigger chance to master the language. In learning vocabulary, students have difficulty in memorizing the meaning of the word. This statement is in line with Batia's idea (1988:6) who says that most of the problems in vocabulary learning pertain to the acquisition of meaning. Because of that reason, the teacher needs to use a technique that can help the students in understanding the meaning of vocabulary easily.

To solve the problem above, the researcher used Bingo Game as a technique to help the students memorize and understand the meaning of new vocabulary. The researcher used game because it can create relax atmosphere and can motivate students in learning. As Ludewig and Swan (2007: xi) say games are fun and fun is motivating. Moreover Wright et.al (1996:1) say that games not only can encourage and help students sustain their interest and work but they can also help the teacher to create context in which language can be meaningful and useful. This means that Games can be very useful and meaningful in language learning process.

The purpose of this research was to know whether or not there is a significant effect of using Bingo Game on Grade Seven Students' Vocabulary achievement at SMPN 1 Sempu Banyuwangi.

The research design was quasi experiment. It began from conducting homogeneity test, deciding the experimental class and control class, giving treatment

to the experimental class, giving the same posttest to the both classes, and the last analyzing the result of the posttest by using t-test.

The area of this research was SMPN 1 Sempu Banyuwangi. It was chosen because Bingo Game had never been used by the English teacher in teaching English especially for teaching Vocabulary. Based on the result of the homogeneity test, class VIIG and class VIIF were chosen as the experimental class and the control class.

The result of this research showed that there was a significant effect of using Bingo Game on grade seven students' vocabulary achievement. It was proven by the value of significant column of t-test table by using SPSS Software was 0.011. it was lower than 0.05. Moreover, the degree of relative effectiveness of using Bingo Game on Vocabulary achievement was 08.02% more effective than teaching vocabulary in a conventional way.

Based on the explanation above it was concluded that; there is a significant effect of using Bingo Game on grade seven students' vocabulary achievement at SMPN 1 Sempu Banyuwangi.