

THE EFFECT OF USING RIDDLES ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN I JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

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

SITI AISYAH NIM 080210401017

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

2013

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 : Siti Aisyah Date : Jember, May 30th 2013

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved father, Sajid and my beloved mother, Paisem.
- 2. My beloved sisters, Nanik Lestari, Katini Ningsih, and Dwi Lestari.

ΜΟΤΤΟ

"By words we learn thoughts, and by thoughts we learn life."

(Jean Girard)

CONSULTANT'S APPROVAL

THE EFFECT OF USING RIDDLES ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN I JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

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

> Name Identification Number Level Place, Date of Birth Department Program

Siti Aisyah
080210401017
2008
Jember, March 23th, 1991
Language and Arts
English Language Education

Approved by:

Consultant 1

Consultant II

Dra. Wiwiek Eko Bindarti, M.Pd. NIP. 195612141985032001 <u>Dra. Made Adi Andayani T, M.Ed.</u> NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Thursday

Date : May $30^{\text{th}} 2013$

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

<u>Drs. Annur Rofiq, M.A, M.Sc.</u> NIP. 196810251999032001 <u>Dra. Made Adi Andayani T, M.Ed.</u> NIP. 196303231989022001

Member I

Member II

<u>Eka Wahjuningsih, S.Pd, M.Pd.</u> NIP. 197006121995122001

Dra. Wiwiek Eko Bindarti, M.Pd NIP. 195612141985032001

The Dean,

Faculty of Teacher Training and Education

<u>Prof. Dr. Sunardi, M.Pd</u> NIP 195405011983031005

ACKNOWLEDGMENT

First of all, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I can finish my thesis entitled, 'The Effect of Using Riddles on the Seventh Grade Students' Vocabulary Achievement At SMPN 1 Jenggawah in the 2012/2013 Academic Year''.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude 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 Education department,
- 3. The Chairperson of the English Language Education Study Program,
- 4. My Academic Consultant, Dra. Siti Sundari, M.A.
- 5. My Consultants, Dra. Wiwiek Eko Bindarti, M.Pd. and Dra. Made Adi Andayani T, M.Ed. I do thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
- 6. The Examination Committee and the Lecturers of the English Education Program.
- 7. The Principal of SMPN 1 Jenggawah, the English teacher, the administration staff, and the seventh grade students who gave me permission and helped me to obtain the data for the research.
- 8. My friends who have supported and helped me to finish this thesis. I will miss the time we spent together.

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, May 30th 2013

The Writer

TABLE OF CONTENTS

TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
МОТТО	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF EXAMINER COMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii

I. INTRODUCTION

1.1 The Background of the Research	1
1.2 The Problem of the Research	3
1.3 The Objective of the Research	4
1.4 The Significance of the Research	4

II. REVIEW OF RELATED LITERATURE

2.1 The Definition of Vocabulary	5
2.2 The Classification of Vocabulary	5
2.2.1 Nouns	6
2.2.2 Verbs	7
2.2.3 Adjectives	8
2.2.4 Adverbs	9

2.3 Vocabulary Achievement	10
2.4 The Ways of Teaching Vocabulary	10
2.5 The Definitions of Riddles	11
2.6 The Advantages of Using Riddles in Vocabulary	13
2.7 The Disadvantages of Using Riddles in Vocabulary	14
2.8 The Use of Riddles in the Classroom	15
2.9 The Effect of Using Riddles on Vocabulary Achievement	16
2.10 Research Hypothesis	17

III. RESEARCH METHOD

3.1 Research Design	18
3.2 Area Determination Method	20
3.3 Respondent Determination Method	20
3.4 The Operational Definitions of the Terms	
3.4.1 Riddles	21
3.4.2 Students' Vocabulary Achievement	21
3.5 Data Collection Method	
3.5.1 Vocabulary Test	22
3.5.2 Interview	25
3.5.3 Documentation	26
3.6 Data Analysis Method	26

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the Experimental Treatment	28
4.2 The Results of Supporting Data	29
4.2.1 The Result of Interview	29
4.2.2 The Result of Documentation	29
4.3 The Result of Homogeneity Test	30
4.4 The Result of the Tryout Test	32

4.4.1 The Analysis of the Validity	33
4.4.2 The Analysis of the Difficulty Index	33
4.4.3 The Analysis of the Reliability Coefficient	34
4.5 The Result of Primary Data	36
4.5.1 The Result of Post Test	36
4.5.2 The Hypothesis Verification	38
4.6 Discussion	38

V. CONCLUSION AND SUGGESTION

5.1 C	Conclusion	40
5.2 S	Suggestions	40
5	5.2.1 The English Teacher	40
5	5.2.2 The Students	40
5	5.2.3 The Future Researchers	41

REFERENCES

APPENDICES

THE LIST OF APPENDICES

		Pages
1.	Research Matrix	44
2.	Supporting Data Instruments	45
3.	Homogeneity Test	47
4.	The Students' Scores of Homogeneity Test	51
5.	Lesson Plan 1	53
6.	Lesson Plan 2	70
7.	Post Test	89
8.	The Reliability Coefficient of Odd Numbers	95
9.	The Reliability Coefficient of Even Numbers	97
10.	The Division of Odd and Even Numbers	99
11.	The Difficulty Index	100
12.	The Names of the Respondents	101
13.	The Result of the Post Test (Experimental and Control Group)	103
14.	Permission Letter for Conducting Research from the Faculty of	
	Teacher Training and Education of Jember University	105
15.	Statement Letter for Accomplishing the Research from SMPN 1	
	Jenggawah	106

THE LIST OF TABLES

Pages

3.1 The Competence Standard and the Basic Competence for Seventh Grade	
Students	23
4.1 The Schedule of Administering the Research	28
4.2 The Total Number of the Seventh Grade Students at SMPN 1	
Jenggawah	30
4.3 The Mean Scores of the Seventh Grade Students	31
4.4 The Result of the Homogeneity Test Using ANOVA	32
4.5 The Output of Group Statistics of Post Test	36
4.6 The Output of Independent Sample T-Test of Post Test	37

SUMMARY

The Effect of Using Riddles on the Seventh Grade Students' Vocabulary Achievement at SMPN 1 Jenggawah in the 2012/2013 Academic Year; Siti Aisyah, 080210401017; 2013:43 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of the language components that cannot be separated from learning English in general. It is the key aspect of the four language skills. According to Tarigan (1993:2) the quality of someone's language skills depends on his quality and quantity of the vocabulary mastery. It means that the students have to enlarge or enrich their knowledge of vocabulary besides mastering all aspects of the English language skills. In order to motivate students to learn English especially vocabulary, the English teacher should use the appropriate techniques in teaching learning process. The appropriate and interesting teaching techniques will encourage students to spend more attention so that the teaching learning process will run more effectively and efficiently.

One of the techniques that can be used to teach vocabulary is riddles. Riddles can make the students enjoy in teaching learning process and make the students interested and motivated in learning English. In other words, if the students are interested and motivated in learning English, they will be easier to understand and comprehend the words they learn so that it can influence their achievement.

This research was quasi experimental research. The purpose of this research was to investigate whether or not there was a significant effect of using Riddles on the seventh grade students' vocabulary achievement at SMPN 1 Jenggawah in the 2012/2013 academic year. The area of this research was SMPN 1 Jenggawah. It was chosen purposively because the use of riddles had never been applied in teaching

learning process in this school. The populations of this research were the seventh grade students of SMPN 1 Jenggawah in the 2012/2013 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 78 students that consisted of 40 students of VII-C as the experimental group taught vocabulary by using riddles and 38 students of VII-A as control group taught vocabulary by using lecturing and question-answer techniques.

The data of this research were collected from the students' scores of vocabulary achievement test, interview and documentation. The vocabulary achievement test was collected from the post test to know the mean score of the two groups, and the result was analyzed by using t-test formula through SPSS. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group. The result of the t-test analysis with significant level of 5% shows that the significant value is 0.033 that is lower than 0.05. It means that there was a statistical difference between the experimental and the control groups. It indicated that there was a significant effect of using riddles on the seventh grade students' vocabulary achievement at SMPN 1 Jenggawah in the 2012/2013 academic year. Therefore, it is recommended for the teacher to use riddles as a technique in teaching vocabulary.