

**THE EFFECT OF GUESSING GAMES
ON THE EIGHTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 03
BALUNG JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

**By:
MAZIDATUZ ZAHRO
070210491119**

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

**THE EFFECT OF GUESSING GAMES
ON THE EIGHTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 03
BALUNG JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain the S1 degree at the English Education Study Program, Language and Art Department, Faculty of Teacher Training and Education, The University of Jember

By:

MAZIDATUZ ZAHRO

070210491119

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

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, *Munaryono S.Pd.*, and *Musrifah S.Pd.SD*,
2. My beloved sisters, *Khoirotun Niswah and Indana Lazulfa*, and
3. My inspiration, Mohammad Arif Efendi.

MOTTO

Love word. You have to really want to learn new vocabulary if you're going to succeed *)

*) <http://www.englishindo.com/2011/11/7-cara-memperkaya-kosakata-bahasa.html>

STATEMENT OF THESIS AUTHENTICITY

I certify that this research is an original and authentic piece of work by the author himself. 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 the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of the 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. cancelation of 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 my project in whole or in part in the University /Faculty libraries in all forms of media, now or hereafter known

Signature : _____

Name : MAZIDATUZ ZAHRO

Date : 18 Februari 2013

CONSULTANT'S APPROVAL

**THE EFFECT OF GUESSING GAMES
ON THE EIGHTH YEAR STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 03
BALUNG JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

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

Name : Mazidatuz zahro
Identification Number : 070210491119
Level : 2007
Place, Date of Birth : Jember, January 17th 1989
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Consultant II

Drs. Bambang Suharjito, M.Ed.
NIP. 196110521989021004

Drs. Sudarsono, M.Pd.
NIP. 131993442

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: 8 January 2013

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

The Committee

The Chairperson,

The Secretary,

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

Drs. Sudarsono, M.Pd.
NIP. 131993442

The members:

1. Dra. Musli Ariani, M.App.Ling.
NIP.19680600 199403 2 001

1.

2. Drs. Bambang Suharjito, M.Ed.
NIP. 196110521989021004

2.

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP. 1954051 198303 1 005

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, “The Effect of Guessing Games on the Eighth Year Students’ Vocabulary Achievement at SMPN 03 Balung Jember 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.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Drs. Bambang Suharjito, M.Ed. and Drs. Sudarsono, M.Pd. I do really thank for your time, guidance, valuable advice, suggestion, patience and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal, the English teacher of the 8th grade students, the administration staff, and the 8th grade students of SMPN 3 Balung who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis will give a useful contribution as well as reference for the sake of the improvement of English teaching, especially the teaching vocabulary. Any criticism and valuable suggestion would be appreciated.

Jember, February 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL SHEET	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xii
I. INTRODUCTION	
1.1 The Background of the Study	1
1.2 Problems of the Study	4
1.3 Objectives of the Study	4
1.4 The Significance of the Study	4
II. REVIEW OF RELATED LITERATURE	
2.1 The Definitions of Vocabulary	6
2.2 Kinds of Vocabulary	7
2.3 Vocabulary Achievement	10
2.4 The Principle of Using Games for Language Teaching	10
2.5 The Definitions of Crossword Puzzle and Riddle	12
2.5.1 Crossword Puzzle.....	12

2.5.2 Riddle	13
2.5.3 Choosing Crossword Puzzle and Riddle in Vocabulary Teaching	14
2.5.4 The procedure of Using Crossword Puzzle and Riddle in the Class room.....	15
2.6 The Advantages of Using Games in Teaching Vocabulary	16
2.7 The previous research on Guessing Games	18
2.8 Research Hypothesis	19

III. RESEARCH METHODS

3.1 Research Design	20
3.2 Area Determination Method	22
3.3 Respondent Determination Method	22
3.4 Operational Definition of the Terms	22
3.4.1 Guessing Games	23
3.4.2 Vocabulary Achievement	23
3.4.3 The Experimental Treatment	23
3.5 Data Collection Method.....	24
3.5.1 Test.....	24
3.5.2 Interview	27
3.5.3 Documentation.....	27
3.6 Data Analysis Method.....	27

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the Experimental Treatment	29
4.2 The Result of Supporting Data.....	29
4.2.1 The Result of Interview	30
4.2.2 The Result of Documentation	30
4.3 The Result of Homogeneity Test	31
4.4 The Result of the Tryout.....	34

4.4.1 The Analysis of the Test Validity	34
4.4.2 The Analysis of Difficulty Index	35
4.4.3 The Analysis of Reliability Coefficient	35
4.5 The Result of Primary Data.....	37
4.5.1 The Result of Posttest.....	37
4.6 Hypothesis Verification.....	42
4.7 Discussion	42
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	45
5.2 Suggestions.....	45
5.2.1 The English Teacher	45
5.2.2 The Students (The respondents)	46
5.2.3 The Future Researchers	46
REFERENCES.....	47
APPENDICES	

THE LIST OF APPENDICES

	Page
A. Research Matrix	51
B. Supporting Data Instrument	53
C. Homogeneity Test	54
D. The Homogeneity Test Scores of the Eighth Year Students of SMPN 03 Balung	57
E. The Name of Research Respondents.....	58
F. Lesson Plan 1	59
G. Lesson Plan 2	73
H. The Analysis of Odd Numbers.....	87
I. The Analysis of Even Numbers	88
J. The Division of odd and Even Numbers.....	89
K. The Difficulty Index of Test Items.....	90
L. The Vocabulary Posttest	92
M. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education, Jember University.....	97
N. Statement Letter for Accomplishing the Research from SMP Negeri 03 Balung Jember.....	98
O. The Scores of the Students' Posttest (Experimental Group).....	99
P. The Scores of the Students' Posttest (Control Group)	

THE LIST OF TABLES

	Page
4.2.2 The Total Number of the Eighth Year Students	30
4.3 The Analysis of Variance Computation	31
4.5.1 The posttest Score.....	37
4.5.2 The Summary of the t-test Result	41

SUMMARY

The Effect of Guessing Games on the Eighth Year Students' Vocabulary Achievement at SMPN 03 Balung in the 2012/2013 Academic Year.; Mazidatuz Zahro, 070210491119; 2012:46 pages; English Education Program, Language and Arts Department, The Faculty of Teacher Training and Education, The University of Jember.

Vocabulary is one of the important components in English teaching learning process. In learning English, students should be able to understand words being used because by understanding the vocabulary of the target language, it will be easier for them to get the idea of what they have learnt. In fact, it is often found that the students learn English as a foreign language still face a lot of difficulties in mastering the language due to the lack of vocabulary. The students often feel it difficult to memorize a number of vocabularies that must be mastered by them.

Knowing the importance of vocabulary, English teacher must be aware of the significance in applying an appropriate teaching technique. One of the techniques that may be taken by the teacher in learning vocabulary is guessing games. Games are self-motivating because they offer a challenge and appeal that can commonly be met successfully. The use of games is a wonderful way to break the routine of class activities. Games also motivate the students to enrich their vocabulary.

The objective of the research was to know whether or not there is a significant effect of teaching vocabulary by using guessing games on the eighth year students' vocabulary achievement at SMPN 03 Balung in the 2012/2013 academic year. The research design was quasi experimental. The type of the quasi experimental research was post-test only control group design. The population of the research was the eighth year students of SMPN 03 Balung in the 2012/2013 academic year. The research respondents were the eighth year students of SMPN 03 Balung. The total number of respondents was 71 students, divided into the experimental group and the

control group. The experimental group consisted of 35 students who were taught vocabulary by using guessing games. The control group consisted of 36 students who were taught vocabulary by lecturing method. The area of this research was SMPN 03 Balung. It was chosen purposively.

The primary data of this research were collected from the students' posttest, while the supporting data were collected by interview and documentation. The primary data were collected to make the comparison between the two groups after the treatment, and they were analyzed by using t-test formula with 5% of significant level. The result of the calculation showed that t-statistical value of t-test was higher than that of t-table. They are $2.68 > 2.00$, and the degree of freedom (df) was 69 (60 is the nearest range). It means that the null hypothesis was rejected, while the alternate hypothesis was accepted.

The research results proved that there was a significant effect of the guessing games on the eighth year students' vocabulary achievement at SMPN 03 Balung in the 2012/2013 academic year. The researcher suggests the English teacher to use guessing games in teaching vocabulary achievement, since it was effective to improve the students' vocabulary achievement.