

THE EFFECT OF USING RACING GAME ON THE EIGHTH GRADE STUDENTS' INTERACTIVE GRAMMAR ACHIEVEMENT AT SMP BUSTANUL ULUM WULUHANJEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Presented as a prerequisite to Obtain the Undergraduate Degree at the English Language Education Study Program, Language and Arts Education Department Faculty of Teacher Training and Education, Jember University

> By: FARAH DITA VANDEWATI NIM. 060210401064

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS EDUCATION DEPARTMENT FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2013

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Mr. Wartawi and Mrs. Sri Agustiwarsih, and my brother Ferry Dwi Winnata, thanks for your love and support. This thesis is dedicated to you for your never-ending love;
- 2. My beloved husband, Zainul Arifin, and my daughter Chikal Mallika Dzihni Rabbani, thank you for always supporting me when I get tired and fall.

MOTTO

"What we learn with pleasure, we never forget."

(Alfred Mercier)

SUPERVISORS' APPROVAL

THE EFFECT OF USING RACING GAME ON THE EIGHTH GRADE STUDENTS' INTERACTIVE GRAMMAR ACHIEVEMENT AT SMP BUSTANUL ULUM WULUHAN IN THE 2012/2013 ACADEMIC YEAR

THESIS

Presented as a prerequisite to Obtain the Undergraduate Degree at the English Language Eduvation Study Program, Language and Arts Education Department Faculty of Teacher Training and Education, Jember University

Name : Farah Dita Vandewati

Identifycation Number : 060210401064

Level : 2006

Place, Date of Birth : Malang, Oktober 18th, 1987

Department : Language and Arts
Program : English Education

Supervisor I Supervisor II

Dra. Wiwik Eko Bindarti, M.Pd. Dra. Musli Ariani, M.App.Ling. NIP. 19561214 198503 2 001 NIP. 19680602 199403 2 001

APPROVAL

The thesis entitled "The Effect of Using Racing Game on the Eighth Grade Students' Interactive Grammar Achievement at SMP Bustanul Ulum Wuluhan" is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : December 19th 2012

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

The Examiner Team:

The Chairperson The Secretary

Dr. Budi Setyono, M.A. NIP 19630717 199002 1 001 <u>Dra. Musli Ariyani, M.App. Ling.</u> NIP. 19680602 199403 2 001

The members:

Ι.	Drs. H. Sudarsono, M.Pd	1
	NIP 131993442	
2.	Dra. Wiwiek Eko Bindarti, M.Pd	2
	NIP 19561214 198503 2 001	

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd NIP. 19540511983031005

ACKNOWLEDGEMENT

First, 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 Racing Game on the Eighth Grade Students' Interactive Grammar Achievement at SMP Bustanul Ulum Wuluhan in the 2012/2013 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express the deepest 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 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. My Academic Supervisor Dra. Musli Ariani, M.App.Ling.
- 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 school principal and the English teachers of SMP Bustanul Ulum Wuluhan for giving me an opportunity, help, and support to conduct this research
- 9. The eighth grade students of SMP Bustanul Ulum Wuluhan in the 2012/2013 academic year especially class VIII A and VIII B.

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, November 2012

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
SUPERVISORS' APPROVAL	iv
APPROVAL OF EXAMINERS	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 Study	1
1.2 Problem of the Study	3
1.3 Operational Definition of the Term	3
1.3.1 Racing Game.	3
1.3.2 Students' Interactive Grammar Achievement	4
1.4 Objective of the Study	4
1.5 Significance of the Study.	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 Grammar	6

	2.1.1 English Grammar	. 6
	2.1.2 Interactive Grammar.	. 6
	2.1.3 Use of Grammar within Social Context	. 7
	2.1.4 Simple Past Tense	7
	2.1.5 Past Continuous Tense	9
2.	2 Racing Game.	. 10
	2.2.1 The Benefits of Racing Game.	. 11
	2.2.2 The Weaknesses of Racing Game	. 12
2.	3 Teaching Grammar by Using Racing Game	. 12
2.	4 The Effect of Games on Grammar	13
2.	5 The Hypothesis.	. 14
CHAPTER 3. RI	ESEARCH METHODOLOGY	. 15
3.	1 Research Design.	. 15
3.	2 Area Determination Method.	. 16
3.	3 Research Respondents.	. 16
3.	4 Data Collection Method.	. 16
	3.4.1 Test	. 16
	3.4.2 Interview.	. 18
	3.4.3 Documentation.	. 18
3.	5 Data Analysis Method.	. 18
CHAPTER 4. RI	ESULT AND DISCUSSION	. 20
4.1	Activities of the Research	. 20
	4.1.1 Homogenity test	. 20
	4.1.2 Teaching and Learning Activities in the Experimenta	ıl
	Group	20
	4.1.3 Teaching and Learning Activities in the	

	Control Group				
	4.1.4 Post-test Activities. 21				
4.2	Result of Supporting Data				
	4.2.1 Result of Interview				
	4.2.2 Result of Documentation				
4.3	Result of Students' Homogeneity Test				
4.4	Result of Primary Data				
	4.4.1 Result of Post-test				
	4.4.2 Result of Data Computation				
4.5	Hypothesis Verification				
4.6	DRE (Degree of Relative Effectiveness)				
4.7	Discussion				
CHAPTER 5. CO.	CHAPTER 5. CONCLUSION AND SUGGESTION 28				
5.1	Conclusion				
5.2	Suggestions				
	5.2.1 The English Teacher				
	5.2.2 The Students				
	5.2.3 The Other Researchers				
REFERENCES					
APPENDICES	33				

THE LIST OF TABLES

List of Tables	
4.1 The Total Number of the Eighth Grade Students of SMP Bustanul	
Ulum Wuluhan in 2012/2013 Academic Year	22
4.2 The Output of ANOVA	22
4.3 The Output of Statistic Description	23
4.4 The Output of Independent Sample Test.	24

THE LIST OF APPENDICES

		Page
A.	Research Matrix	33
B.	Interview Result	34
C.	Students' Name	35
D.	Homogenity Test	36
E.	Lesson Plan 1 & 2	39
F.	Post Test	73
G.	The Result of Homogenity Test	75
H.	The Result of Post Test	78

SUMMARY

The Effect of Using Racing Game on the Eighth Grade Students' Interactive Grammar Achievement at SMP Bustanul Ulum Wuluhan in the 2012/2013 Academic Year; Farah Dita Vandewati, 060210401064; 2012; 29 Pages; English Language Education Study Program; Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

English plays an important role in the world as an international language since many countries use it as their first or second language. According to Harsono (2005:2) English has been decided to be the first foreign language in Indonesia. However, many Indonesian students have difficulties in learning English, especially grammar. It is because of the differences between the Indonesian structure and the English structure (Novarianto, 2009:6). Considering the problem above, the English teacher has a big job to solve that problem. The teacher should give both the theory and practice. It is not only about studying the patterns, but also the meaning and the function of tenses as well.

There are so many ways for the English teacher to give variation in teaching grammar, such as by playing games. Playing games can stimulate students' motivation in learning grammar since it is fun and challenging. Moreover, students can apply their grammar by playing games because they can interact with their friends. One of the games that can be used is a Racing Game. A Racing game is a game in which the students participate in a racing competition. Novarianto (2009:9) states that racing game can motivate and challenge the students.

The purpose of this research was to know whether or not there was a significant effect of using Racing Game on the eighth grade students' interactive grammar achievement at SMP Bustanul Ulum Wuluhan.

The research design was an experimental research with post-test only control group design. It began from distributing homogenity test, analyzing students' homogenity scores using ANOVA, deciding the experimental class and control class, giving treatment to the experimental class, giving the same post test to the both experimental and control classes, and the last analyzing the result of the post test by using independent sample t-test.

The area of this research was SMP Bustanul Ulum Wuluhan. It was chosen because Racing Game had never been used by the English teacher in teaching grammar. Based on the result of the homogeneity test, it showed that all of the eighth grade classes are homogenous. So class VIII A and class VIII B were chosen as the control class and the experimental class randomly by lottery.

The result of this research showed that there was a significant effect of using Racing Game on the eighth grade students' interactive grammar achievement. It was proven by the value of significant column of t-test table by using SPSS Software was 0.018. It was less than 0.05. The degree of relative effectiveness of using Racing Game on the eighth grade students' interactive grammar achievement was 22.06% more effective than teaching grammar through lecturing technique.

Based on the explanation above it was concluded that; there is a significant effect of using Racing Game on the eighth grade students' interactive grammar achievement at SMP Bustanul Ulum Wuluhan in the 2012/2013 academic year.