

THE EFFECT OF USING GUESSING GAMES ON THE SEVENTH GRADE STUDENTS' SPEAKING ACHIEVEMENT AT SMP N 12 JEMBER

THESIS

By:
ADINDA EMBUN FIRDAUSI
(080210401028)

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

2012


THE EFFECT OF USING GUESSING GAMES ON THE SEVENTH GRADE STUDENTS' SPEAKING ACHIEVEMENT AT SMP N 12 JEMBER

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Language
Education Study Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

By: ADINDA EMBUN FIRDAUSI (080210401028)

ENGLISH LANGUAGE EDUCATION STUDY 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, Dra. Hj. Winda Wahdaniyah and Afin Alam Islami, you are my inspiration and spirit in life. Thank you for your endless love.
- 2. My lifetime partner, Febri Ambang Yulianto, thanks for your love, support and help so I can finish this thesis in the right time.
- 3. My beloved siblings Achmad Yusuf Ali Shofi, Adam Sulaiman, Arinda Nisrina Firdausi, Muhammad Salman Anshari and Amanda Raisah Islami. We pass everything together, and we are going to win together.
- 4. The big family of Winda's English Course.

MOTTO

Life is like a game, we cannot guess what will happen next.

Just do your best and let God do the rest.

(Febri & Adinda)

CONSULTANTS' APPROVAL

THE EFFECT OF USING GUESSING GAMES ON THE SEVENTH GRADE STUDENTS' SPEAKING ACHIEVEMENT AT SMP N 12 JEMBER

THESIS

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

By: ADINDA EMBUN FIRDAUSI 080210401028

Approved by:

Consultant I : Dra. Wiwiek Eko Bindarti, M.Pd.

Consultant II : Dra. Musli Ariani, M.App.Ling

APPROVAL OF THE EXAMINER COMITTEE

This thesis entitled "The Effect of Using Guessing Games on the Seventh Grade Students' Speaking Achievement at SMP N 12 Jember" was approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University on:

Day : Wednesday

Date : 31st of October 2012

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

Examiner Team

The Chairperson Secretary

Dr. Budi Setyono, M.A. NIP. 1963 0717 1990 021 001 Dra. Musli Ariani, M.App.Ling NIP. 1968 0602 1994 03 2001

Member I Member II

Drs. Annur Rofiq, M.A., M.Sc. NIP. 1968 1025 1999 03 2001

<u>Dra. Wiwiek Eko Bindarti, M.Pd.</u> NIP. 1956 1214 1985 03 2001

The Dean

Faculty of Teacher Training and Education

Jember University

<u>Prof. Dr. Sunardi, M.Pd.</u> NIP. 1954 0501 1983 03 1005

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 Guessing Games on the Seventh Grade Students' Speaking Achievement at SMP N 12 Jember." In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to the following persons:

- 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 Program,
- 4. The first and second consultants, Dra. Wiwiek Eko Bindarti, M.Pd., and Dra. Musli Ariani M.App.Ling. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better,
- 5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis,
- 6. The principal and the English teachers of SMP Negeri 12 Jember for giving me an opportunity, help, and support to conduct this research,
- 7. The seventh grade students of SMP Negeri 12 Jember in the 2011/2012 academic year especially classes VII-A and VII-C.

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, October 2012

Writer

TABLE OF CONTENT

		Page
TIT	TLE PAGE	i
DE	DICATION	ii
MC	OTTO	iii
CO	NSULTANTS' APPROVAL	iv
AP	PROVAL OF EXAMINERS	v
AC	KNOWLEDGEMENT	vi
TA	BLE OF CONTENT	vii
ТН	E LIST OF TABLES	X
ТН	THE LIST OF APPENDICES	
SU	MMARY	xii
СН	APTER 1 INTRODUCTION	1
1.1	Background of the Research	1
1.2	The Research Problem	4
1.3	Objectives of the Research	4
1.5	The Significance of the Research	4
	1.5.1 The English Teacher	4
	1.5.2 The Students	4
	1.5.3 The Future Researchers	5
CHAPTER 2 REVIEW OF RELATED LITERATURE		6
2.1	Games in Language Learning	6
2.2	The Characteristics of Games	7
2.3	Kinds of Games	7
2.4	Guessing Game	8

2.5	The Advantages of Games in Language Learning	9
2.6	The Advantages and Disadvantages of Guessing Game	11
2.7	Speaking Achievement	12
2.8	Some Aspects of Speaking	13
2.8.	1 Fluency	13
2.8.	2 Accuracy	14
2.8.	2.8.3 Content of the Speech	
2.9	The Previous Research Findings	17
2.10	0 The Hypothesis of the Research	17
СН	APTER 3 RESEARCH METHOD	18
3.1	Research Design	18
3.2	Operational Definition of the Terms	20
	3.2.1 Guessing Game	20
	3.2.2 Speaking Achievement	20
3.3	Area Determination Method	21
3.4	Sample Determination Method	21
3.5	Data Collection Methods	21
	3.5.1 Speaking Test	22
	3.5.2 Documentation	26
3.6	Data Analysis Method	26
СН	APTER 4 RESEARCH RESULTS AND DISCUSSION	28
4.1	The Description of the Treatment	28
4.2	The Result of Supporting Data	28
	4.2.1 The Result of Interview	28
	4.2.2 The Result of Documentation	29
	4.2.2.1 The Respondents of the Research	29
	4.2.2.2 The Result of Homogeneity Analysis	30

	4.2.2.3 The Result of Try Out Test	31
4.3	The Research Result	31
	4.3.1 The Result of the Post Test	31
	4.3.2 The Analysis of Pre Test and Post Test Result	32
4.4	Hypothesis Verification	33
4.5	Discussion	34
СН	APTER 5 CONCLUSION AND SUGGESTION	36
	APTER 5 CONCLUSION AND SUGGESTION Conclusion	
5.1		36
5.1	Conclusion	36 36
5.1	Conclusion	36 36 36
5.1	Conclusion Suggestion 5.2.1 The English Teacher	36 36 36 37
5.1 5.2	Conclusion Suggestion 5.2.1 The English Teacher 5.2.2 The Students	36 36 36 37 37

THE LIST OF TABLES

List of Tables				
Table 3.1	The Indicators of the KTSP and the Post Test	25		
Table 4.1	The Total number of the 7 th Grade Students in SMPN 12 Jember	29		
Table 4.2	The Analysis of Pre Test and Post Test Result	32		

THE LIST OF APPENDICES

List of Appendices				
Appendix 1.	Research Matrix	41		
	Lesson Plan 1			
Appendix 3.	Lesson Plan 2	53		
Appendix 4.	Lesson Plan (Post Test).	64		
Appendix 5.	Analytic Scoring Rubric.	65		
Appendix 6.	The Result of Students' Speaking Pre Test	67		
Appendix 7.	The Result of Students' Speaking Post Test	69		
Appendix 8.	Students' Speaking Transcript	71		
Appendix 9.	The Names of the Respondents.	81		
Appendix 10.	The Schedule of the Research	83		
Appendix 11.	The Names of the Respondents and the English Score	84		
Appendix 12.	The Result of Homogeneity Analysis	89		
Appendix 13.	The Analysis of Pre Test and Post Test	90		
Appendix 14.	Surat Ijin Penelitian	93		
Appendix 15.	Consultancy Sheet	94		

SUMMARY

The Effect of Using Guessing Games on the Seventh Grade Students' Speaking Achievement at SMP N 12 Jember; Adinda Embun Firdausi, 080210401028; 2012; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Communication is part of human's daily activities. Through communication by using language we can share our ideas and thoughts with other people. Since English has become the international language of communication, it becomes an important language to learn. Recently, English is also taught at elementary school as a local content subject and it is also taught as a compulsory subject at junior high schools up to universities in Indonesia. There are four skills (listening, speaking, reading, and writing) and three language components (grammar, vocabulary, and pronunciation) that should be mastered by the students who are learning English as a foreign language. One of the ways to master the international language well is by speaking. Speaking is a form of oral communication to express our thinking or feeling to other people.

This research is an experimental research that was conducted by using guessing games as a technique to activate the students' speaking skill of SMP Negeri 12 Jember. In the Institutional Level Curriculum (KTSP), it is stated that one of the objectives of teaching English to junior high school students is developing the communication competency, both in spoken and written forms to reach the level of functional literacy. It is stated that speaking is one of the language skills to develop the communication competency, and to reach the level of functional literacy. Thus, speaking is one of the language skills that must be mastered by students.

Based on those conditions, the writer tries to offer one teaching technique for teaching speaking that is language games. The reason why language games are proposed because games can be very useful teaching techniques for the effective and joyful learning. Games are also believed can give positive effect to the students'

interest and motivation in studying English as well as to increase their speaking ability.

The purpose of this research was to know whether or not there was a significant effect of using guessing games on the seventh grade students' speaking achievement at SMP N 12 Jember.

The data in this research were gathered by administrating a speaking test and by having observation in the class in each meeting. The research design was quasi experimental research with non-equivalent groups pre-test and post-test design. Both the experimental class and control classes were selected by lottery from five classes. After choosing the two classes, they were given a pre-test to check on the equivalent of the groups on the dependent variable before the experiment began. After knowing the scores of pre-test the experimental group received treatment, that is, using guessing games while the control group was taught using question and answer technique. After that, the researcher gave a post-test to both groups to know the significant difference of the speaking achievement between the experimental and the control group.

The subjects of this research were 78 students of classes VII A and VII C. They were taken randomly by lottery from five classes. Based on the computation of the t-test formula (from the scores of pre test), it showed that the mean scores of the control class was 54.28 and the mean scores of experimental class was 60.16. Meanwhile, the computation of the independent sample t-test formula (from the scores of post test) showed that the mean scores of control class was 52.78 and the mean scores of the experimental class was 61,02. Analyzing the mean scores of both groups, the mean scores of the students' speaking test in the control class was decreased, from 54,28 to 52,78. On the contrary, the mean scores of the students' speaking test in the experimental class was increased, from 60.16 to 61.02. From the fact findings, it can be seen that the treatment could give a significant result to the students' speaking skill to the experimental class.

Considering the results of the speaking test by using guessing games, it could be concluded that guessing games were effective techniques to improve the students' speaking skill. So, it is suggested to the English teachers to use guessing games to teach English to the students, especially speaking skill.