

**THE EFFECT OF USING RIDDLES ON THE EIGHTH GRADE STUDENTS'
VOCABULARY ACHIEVEMENT AT SMP O3 ISLAM ROWOTENGAH
SUMBERBARU JEMBER**

THESIS

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

Written by:

**KHUSNUL KHOTIMAH
NIM 050210491179**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, Bapak H. M. Yusuf and Ibu Hj. Nur Azizah.
2. My beloved husband.
3. My beloved sisters.

MOTTO

**“Ability is what you’re capable of doing. Motivation determines what you do.
Attitude determines how well you do it.*)**

*** Lou Holt**

APPROVAL SHEET

THE EFFECT OF USING RIDDLES ON THE EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMP O3 ISLAM ROWOTENGAH SUMBERBARU JEMBER

THESIS

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

By:

Name : Khusnul Khotimah
Identification Number : 050210491179
Level of Class : 2005
Department : Language and Arts
Place of Birth : Jember
Date of Birth : 10th Juni 1983

Approved by:

The First Consultant

The Second Consultant

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

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : 25th September 2012

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

The Committee

The Chairperson

The Secretary

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

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

The Members

- | | |
|--|----|
| 1. Dra. Wiwiek Istianah, M.Kes, M. Ed.
NIP. 19501017 198503 2 001 | 1. |
| 2. Dra. Made Adi Andayani.T, M.Ed
NIP. 19630323 198902 2 001 | 2. |

The Dean,

Faculty of Teacher Training and Education

Drs. H. 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 have finished writing this thesis entitled “The Effect of Using Riddles on the Eighth Grade Students’ Vocabulary Achievement at SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 Academic Year”.

My gratitudes are also due to:

1. The Chairperson of the English Education Program, The language and Arts Departement, Faculty of teacher Training and Education, Jember University, for giving me opportunity to write this thesis.
2. The first and second consultants, Dra. Made Adi Andayani.T, M.Ed and Drs. Sugeng Ariyanto, M.A who have spent their time to give me suggestions and many ideas.
3. The lectures of the English Education Program who have given me moral supports to work harder in my attempt to complete this thesis.
4. The principal and the English teacher for giving me an opportunity, help, and support to do the research, and the eighth grade students of SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 academic year.

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

Jember, 17th June 2012

The Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
APPENDICES	ix
SUMMARY	xi
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problems of the Research	3
1.3 The Objectives of the Research	4
1.4 The Significance of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definition of Riddle	6
2.2 The Advantages of Using Riddles in English Language teaching	7
2.3 Teaching Vocabulary by Using Riddles	8
2.3.1 Selecting Appropriate Riddles	8
2.3.2 Applying Riddles in Teaching Vocabulary	9
2.4 Vocabulary Achievement	11
2.4.1 Factors Influencing Vocabulary Achievement.....	11

2.4.2 Choice of Vocabulary	12
2.4.3 Kinds of Vocabulary	13
2.5 The Effect of Riddles on Vocabulary Achievement	16
2.6 Hypotheses	17
CHAPTER 3. RESEARCH METHODS	18
3.1 Research Design	18
3.2 The Operational Definition of the Research	20
3.2.1 Riddle	20
3.2.2 Vocabulary	20
3.2.3 Vocabulary Achievement	20
3.3 Area Determination Method	21
3.4 Respondent Determination Method	21
3.5 Data Collection method	21
3.5.1 Test	22
3.5.2 Interview	25
3.5.3 Documentation	26
3.5 Data Analysis Method	26
CHAPTER 4. RESULTS, DATA ANALYSIS AND DISCUSSION	28
4.1 The Results of Supporting Data	28
4.1.1 The Results of Interview	28
4.1.2 The Results of Documentation	28
4.2 The Results of Homogeneity Test.....	29
4.3 The Result of the Try Out	30
4.3.1 The Analysis of Test Validity	30

4.3.2 The Analysis of Difficulty Index	30
4.3.3 The Analysis of Reliability Coefficient	31
4.4 The Results of Primary Data.....	32
4.4.1 The Application of Research Treatment	32
4.4.2 The Result of Post test.....	33
4.4.3 Data Analysis	33
4.5 Hypothesis Verification	43
4.5.1 General Hypothesis	43
4.5.2 Specific Hypothesis.....	43
4.6 Calculating the Degree of Relative Effectiveness	44
4.7 Discussion.....	46
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	48
5.1 Conclusions	48
5.2 Suggestions	48
REFERENCES	50
APPENDICES	
1. Research Matrix	
2. Interview Guide	
3. The result of interview	
4. Homogeneity test	
5. Answer key of Homogeneity Test	
6. Score of Homogeneity test	
7. The Analysis of Variance Computation	
8. Lesson Plan 1	
9. Students' worksheet I (Experimental group)	
10. Students' worksheet I (Control group)	

11. Answer Key of Students' Worksheet I
12. Lesson Plan 2
13. Students' worksheet II (Experimental Group)
14. Students' worksheet II (Control group)
15. Answer Key of Students' Worksheet II
16. The Difficulty Index of Each Test Items and its Interpretation
17. The Analysis of Test Reliability of the Odd number (X) and Even number (Y)
18. The calculation of Each Odd (X) and Even (Y) scores to Gain r_{xy}
19. Post test
20. Answer Key of Post test
21. The Tabulation of the Scores of Vocabulary Post Test
22. The Tabulation of the Students' Vocabulary Achievement scores of the experimental group of each indicator
23. The Tabulation of the Students' Vocabulary Achievement scores of the control group of each indicator
24. The list of the names of the research subject
25. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education, Jember University
26. Statement Letter for Accomplishing the Research from SMP 03 ISLAM Rowotengah Sumberbaru Jember.

SUMMARY

The Effect of Using Riddles on the Eighth Grade Students' Vocabulary Achievement at SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 Academic Year; Khusnul Khotimah, 050210491179; 2012: 49 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is the basic thing in language learning. Lack of vocabulary relatively makes secondary students have problems to master English. However, learning new vocabulary is not easy for students at Junior high school. They generally experience difficulties in memorizing the English words they have learnt because they are quite different from their mother tongue. Riddle is a problem or puzzle in the form of a question, statement that must be solved. The students can expand their vocabularies by using riddles. In this way the students have fun to learn vocabulary.

This research was conducted to investigate whether or not there was a significant effect of using riddles on the eighth grade students' vocabulary achievement at SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 academic year. The respondents of this research were the eighth grade students of SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 academic year that was determined by cluster random sampling by lottery. The total number of the respondent was 114 students, divided into experimental and control groups. The experimental group consisted of 38 students who were taught vocabulary by using riddles, and the control group consisted of 38 students who were taught vocabulary without using riddles, but using lecturing technique.

The primary data of this research were collected from the students' scores of vocabulary test, while the supporting data of this research were gained through interview and documentation. The primary data of this research were collected and then analyzed by using t-test formula. The result indicated that the value of statistic

was 2.93 while t-table was 2.00 with 5% significant level and degree of freedom 74. Thus, t-statistic was higher than that of t-table ($2.93 > 2.00$). It means that the null hypothesis (H_0): “There is no significant effect of using riddles on the eighth grade students’ vocabulary achievement at SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 academic year” is rejected. On the contrary, the alternative Hypothesis (H_a) that is formulated: “There is a significant effect of using riddles on the eighth grade students’ vocabulary achievement at SMP 03 ISLAM Rowotengah in the 2011/2012 academic year is accepted. Furthermore the DRE showed that the degree of relative effectiveness of riddles was 8.18% higher than the scores of the students who were not taught by using riddles. Thus, it proved that there was a significant effect of using riddles on the eighth grade students’ vocabulary achievement at SMP 03 ISLAM Rowotengah Sumberbaru Jember in the 2011/2012 academic year. Based on the result of this research, it is recommended to the English teacher to use riddles as an alternative teaching technique.