

THE EFFECT OF USING TABOO GAME ON GRADE EIGHT STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1 BANGSALSARI IN THE 2012/2013 ACADEMIC YEAR

THESIS

By

Hidayati Agustina NIM 080210401070

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

THE EFFECT OF USING TABOO GAME ON GRADE EIGHT STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1 BANGSALSARI IN THE 2012/2013 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

Hidayati Agustina NIM 080210401070

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

CONSULTANT'S APPROVAL

THE EFFECT OF USING TABOO GAME ON GRADE EIGHT STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1 BANGSALSARI IN THE 2012/2013 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

Name : Hidayati Agustina

NIM : 080210401070

Level : 2008

Department : Language and Arts Education Department

Program : English Language Education

Place, date of birth : Jember, August 9th, 1986

Approved by:

Consultant 1: Dra. Zakiyah Tasnim, M.A. Consultant 2: Drs. Annur Roffiq, M.A, M.Sc.

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Friday

Date : May 31st, 2013

Place: The Faculty of Teacher Training and Education

Examiner Team

The Chairperson Secretary

Eka Wahyuningsih, S.Pd., M.Pd. NIP. 197006121995122001 Drs. Annur Rofiq, M.A., M.Sc. NIP. 19681025 199903 1 001

The members,

1. Drs. Sudarsono, M.Pd 1. NIP.131993442

2. Dra. Zakiyah Tasnim, M.A. 2. NIP. 19620110 198702 2 001

The Faculty of Teacher Training and Education
The Dean,

<u>Prof. Dr. Sunardi, M.Pd</u> NIP 195405011983031005 STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the

author herself. All materials incorporated from secondary sources have been fully

acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been

carried out since the official commencement date of approved thesis title; this thesis

has not been submitted previously, in whole or in part, to quality for any other

academic award; ethics procedure and guidelines of thesis writing from the university

and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and

guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to

reproduce and communicate to the public my thesis or project in whole or in part in

the University/Faculty libraries in all forms of media, now or hereafter known.

Signature :_____

Name : Hidayati Agustina

Date : Jember, May 31st 2013

 \mathbf{V}

DEDICATION

This thesis is dedicated to the following people:

- 1. My beloved mother and father, Maryani Hasyim and Suyono Hadi Waluyo
- 2. My beloved brothers and sister, Choirul Fuad, Andriyansyah and Mardiyah

MOTTO

Without vocabulary nothing can be conveyed, but you can say almost everything with words.

(Thornbury)

ACKNOWLEDGEMENT

Praise to Allah SWT, the most gracious and the most merciful who always gives me His blessings, so I can accomplish this thesis entitled "The Effect of Using Taboo Game on Grade Eight Students' Vocabulary Achievement at SMP Negeri 1 Bangsalsari in the 2012/2013 Academic Year".

I would like to express my greatest 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 Language Education Study Program,
- 4. My first consultant, Dra. Zakiyah Tasnim, M. A. and my second consultant, Drs. Annur Rofiq, M. A, M. Sc., for their patience in guiding and helping me to finish this thesis,
- 5. My Academic Consultant, Drs. Sugeng Ariyanto, M. A., who has guided me with all of her kindness throughout my study years,
- 6. The lecturers of the English Education Program who have taught and given me a lot of knowledge and skills,
- 7. The Principal, the English teachers and the students (especially class VIII C and class VIII D) of SMPN 1 Bangsalsari for their participation in this research,

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are really appreciated to make this thesis better.

Jember, May 2013

Writer

TABLE OF CONTENTS

TITLE PAGE	ii
CONSULTANT'S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
STATEMENT OF THESIS AUTHENTICITY	V
DEDICATION	vi
MOTTO	vii
ACKNOWLEDGMENT	viii
TABLE OF CONTENTS	xi
LIST OF APPENDICES	xii
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
SUMMARY	XV
CHAPTER I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Research Problem	3
1.3 Research Objective	3
1.4 Significance of the Research	3
1.4.1 The English Teacher	4
1.4.2 The Students	4
1.4.4 The Future Researchers	4
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Vocabulary	5
2.2 Classification of Vocabulary	6
2.3 The Kinds of Text Taught at Grade Eight of Junior High School	10

2.4 The Definition of Games	12
2.5 The Advantages of Learning Vocabulary Through Games	12
2.6 Games in Language Teaching	14
2.7 Kinds of Game to Teach Vocabulary	15
2.8 Some Characteristics of Good Game	18
2.9 Taboo Game in Brief	19
2.10 The Teaching of Vocabulary by Using Taboo Game	22
2.11 Some Factor Affecting Vocabulary Achievement by Using Game	23
2.12 Research Hypothesis	24
CHAPTER III. RESEARCH METHOD	
3.1 Research Design	25
3.2 Area Determination Method	27
3.3 Operational Definition of the Key Terms	28
3.3.1 Taboo Game	28
3.3.2 Vocabulary Achievement	28
3.3.2.1 Large Vocabulary	29
3.4 Respondent Determination Method	29
3.5 Data Collection Method	29
3.5.1 Test	29
3.5.2 Interview	34
3.5.3 Documentation	34
3.5.3 Observation	34
3.6 Data Analysis Method	35
CHAPTER IV. RESEARCH RESULT AND DISCUSSION	
4.1 The Description of the Experimental Treatment	37
4.2 The Results of the Secondary Data	37

4.2.1 The Result of Interview	38
4.2.2 The Result of Documentation	39
4.2.3 The Result of Observation	40
4.2.4 The Result of Homogeneity Analysis	41
4.3 The Result of Try Out Test.	43
4.3.1 The Analysis of Difficulty Index	43
4.3.1 The Analysis of Reliability Coefficient	44
4.4 The Result of Primary Data	46
4.4.1 The Result of Post Test.	46
4.5 Hypothesis Verification	51
4.6 Discussion	52
CHAPTER V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	57
5.2 Suggestions	57
5.2.1 English Teacher	57
5.2.2 Students	57
5.2.3 Future Researcher	58

REFERENCES

APPENDICES

THE LIST OF APPENDICES

		Page
Appendix A	Matrix	63
Appendix B	Guide of Supporting Data	64
Appendix C	The Result of Interview with English Teacher of Grade 8	66
Appendix D	The Previous English Score of Grade Eight Students	68
Appendix E	Lesson Plan 1	70
Appendix F	Lesson Plan 2	81
Appendix G	Post Test	94
Appendix H	Names of the Students	104
Appendix I	The Difficulty Index	105
Appendix J	The Odd Number	106
Appendix K	The Even Number	107
Appendix L	The Division of Odd Number and Even Number	108
Appendix M	The Score of Post Test	109

THE LIST OF TABLES

	Page
Table 4.1 Schedule of Administering Research	37
Table 4.2 The Total Number of Grade 8 Students at SMPN 1 Bangsalsari	
in the 2012/2013 Academic Year	39
Table 4.3 The analysis of Variance Computation	41
Table 4.4 The Result of ANOVA	42
Table 4.5 The Result of Post test.	47
Table 4.6 The Summary of T-Test Result	51

THE LIST OF FIGURES

Figure 1. The Equipment of Taboo Game	19
Figure 2. The Card of Taboo Game	20

SUMMARY

The Effect of Using Taboo Game on Grade 8 Students' Vocabulary Achievement at SMP Negeri 1 Bangsalsari in the 2012/2013 Academic Year; Hidayati Agustina, 080210401070; 2013:52 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of the important language components that should be mastered by the students. Tarigan (1989:2) argues that the quality of someone's language skill depends on his/her quality and quantity of vocabulary they have. Someone who has sufficient vocabulary, he/she will have better performance and bigger chance to master language. If he/she has low vocabulary mastery, she/he cannot express feeling, idea and opinion well. By having sufficient vocabulary, they can express their idea, opinion and chat well with others. Therefore, the researcher chose game to teach vocabulary. 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 useful in language teaching learning process.

This research was done to know whether or not there is a significant effect of using Taboo game on students' vocabulary achievement at SMPN 1 Bangsalsari in the 2012/2013 academic year. The research design was quasi experimental research. The population of this research was grade eight students of SMPN 1 Bangsalsari in the 2012/2013 academic year consisting of six classes. The previous students' score from the teacher were analyzed by using ANOVA. The result of analysis by using ANOVA was not homogenous. So, the research respondents were determined by choosing two classes who had the closest mean score. Then lottery was conducted to determine the experimental and control group.

The research involved two classes, the experimental and the control group. The experimental group consisted of students who were given treatment, teaching vocabulary by using Taboo game and the control group consisted of students who were not given treatment but they were taught by using lecturing and question and answer. The research respondents were VIII C and VIII D.

The primary data of this research were collected from the students' post test, while the supporting data were gained through interview and documentation and observation. The primary data were collected then analyzed by using t-test formula. The statistical value of t-test was - 0.072 , while the t-table with significance level of 5% and the degree of freedom (D_f) of 57 was 1.684 (- 0.072 <1.684). It indicated that the result of t-test analysis was not significant. Therefore, the null hypothesis (H_o) which was formulated: "There is no significant effect of using Taboo game on grade eight students' vocabulary achievement at SMP Negeri 1 Bangsalsari in the 2012/2013 academic year" was accepted. On the other hand, the alternative hypothesis (H_a) which was formulated: "There is a significant effect of using Taboo game on grade eight students' vocabulary achievement at SMP Negeri 1 Bangsalsari in the 2012/2013 academic year" was rejected.

The research results showed that there was no significant effect of using Taboo game on grade eight students' vocabulary achievement at SMP Negeri 1 Bangsalsari in the 2012/2013 academic year. Therefore, according to this research, it is not suggested that the English teacher of grade eight use Taboo game as an alternative teaching technique in teaching vocabulary. However, it is suggested to be used at the students that have medium or high proficiency level.

CHAPTER1. INTRODUCTION

This chapter presents background of the research, problem of the research, operational definition of the terms, scope of the research, objectives of the research, and significance of the research.

1.1 Background of the Research

English is an international language (Talebinezhad et al, 2001) that is often used to communicate among different nations around the word. It is used in any field of study such as in education, science, technology, economy, trade, etc. It plays a very important role in many countries. Even in Indonesia, it is the first foreign language which is important to transfer and gain knowledge, science and technology, art and culture, and establish international relationship. English has become one of the most important foreign languages learned by students at schools. It has been taught from elementary school up to universities. It means that English is the most widespread language in the world.

Language skills in English that must be mastered are speaking, listening, reading and writing. In addition, there are some components that support those skills, namely: vocabulary, structure and pronunciation. Vocabulary is one important aspect in learning a foreign language. Without a proportional amount of vocabulary anyone will get trouble in her speaking, reading, listening, and writing. It means that vocabulary is one element that links the four skills together. It is relevant to Tarigan's statement (1989:2) that the quality of someone's language skill depends on the quality and quantity of vocabulary they have. It means that someone with richer vocabulary will have better performance and bigger chance to master language, because the performance of language depends on the vocabulary he/she has. Without having sufficient vocabulary, someone will have difficulties in communication with