

**IMPROVING CLASS VII A STUDENTS' ACTIVE PARTICIPATION
AND VOCABULARY ACHIEVEMENT BY USING GUESSING
GAMES AT SMP NEGERI 2 KENCONG, JEMBER**

THESIS

By

ALDINDA SEPTIDYA

NIM 100210401094

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

2015

**IMPROVING CLASS VII A STUDENTS' ACTIVE PARTICIPATION
AND VOCABULARY ACHIEVEMENT BY USING GUESSING
GAMES AT SMP NEGERI 2 KENCONG, JEMBER**

THESIS

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

By

ALDINDA SEPTIDYA

NIM 100210401094

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2015**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Teguh Paskomartu and Nanik Dwi Tasmiatin. Thank you so much for your love, pray, support and suggestions ;
2. My lovely siblings, Nike Paspernika and Wivy Rosaria. Thank you so much for your love, pray, support and suggestions.

MOTTO

**“Life is more fun if you play games”
(Roald Dahl)**

Source: *<http://www.quotegarden.com/games.html>*

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 the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures 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 wish 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.

Jember, February 13th, 2015

The writer

ALDINDA SEPTIDYA

100210401094

CONSULTANTS' APPROVAL

**IMPROVING CLASS VII A STUDENTS' ACTIVE PARTICIPATION
AND THEIR VOCABULARY ACHIEVEMENT BY USING
GUESSING GAME AT SMP NEGERI 2 KENCONG, JEMBER**

THESIS

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

Name : Aldinda Septidya
Identification Number : 100210401094
Level : 2010
Place and Date of Birth : Jember, September 30th , 1992
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant 1

Consultant 2

Dra. Zakiyah Tasnim, M.A

NIP. 19620110 198702 2 001

Eka Wahjuningsih SPd, MPd.

NIP. 19700612 199512 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving Class VII A Students’ Active Participation and Vocabulary Achievement by Using Guessing Game at SMP Negeri 2 Kencong” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : February, 13th 2015

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Wiwiek Eko Bindarti, M.Pd.

NIP. 19680602 199403 2 001

Eka Wahjuningsih, SPd.,M.Pd

NIP. 19700612 199512 2 001

Member I,

Member II,

Dra. Zakiyah Tasnim, M.A

NIP. 19620110 198702 2 001

Dra. Made Adi Andayani T, M.Ed

Nip. 19630323 198902 2 001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd.

NIP.195405011983031005

ACKNOWLEDGEMENT

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
“ Improving Class VII A Students’ Active Participation and Their Vocabulary Achievement by Using Guessing Game at SMP Negeri 2 Kencong, Jember.

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of 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, Dra. Zakiyah Tasnim, M.A and Eka Wahjuningsih, S.Pd.,M.Pd. I really thank you for your time, knowledge, guidance, patience, and careful correction that had led me compile and finish my thesis;
5. The Examination Committee;
6. The Principal of SMP Negeri 2 Kencong-Jember, the English Teacher, the Administration Staff, and the VII A class students who granted permission and helped me to obtain the data for the research;
7. My beloved friends Risza Ayu Mardhani., Rizki Nur Aini and the big family of class C. I really thank you for the endless support.
8. My beloved almamater, Jember University.

Finally, I expect that this thesis will be useful for the readers and me myself. Any criticism and valuable suggestions would be appreciated.

Jember, February 13th, 2015

The Writer

TABLE OF CONTENT

	Page
COVER	I
THESIS COVER	Ii
DEDICATION	Iii
MOTTO	Iv
STATEMENT OF THESIS AUTHENTICITY	V
CONSULTANTS APPROVAL	Vi
APPROVAL OF THE EXAMINATION COMMITTEE	Vii
ACKNOWLEDGEMENT	Viii
TABLE OF CONTENTS	Xi
THE LIST OF TABLES AND CHART	Xii
THE LIST OF APPENDICES	Xiii
SUMMARY	Xiv
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	3
1.3 Objectives of the Research	4
1.4 Significance of the Research	4
1.5. Limitation of the Reseach	5
CHAPTER 2 REVIEW OF RELATED LITERATURE	6
2.1 Vocabulary	6
2.2 Nouns	7
2.3 Vocabulary Achievement	8
2.4 A Descriptive Text	8
2.5 Guessing Game	10
2.6 Guessing Game in Teaching Vocabulary	10
2.7 Guessing Game to Improve Students' Vocabulary	11
2.8 The Advantages and Disadvantages of Guessing Game in Teaching Vocabulary	12
2.9 The procedures of Using Guessing Game in the	

Classroom	14
2.10 Action Hypothesis	15
CHAPTER 3 RESEARCH METHOD	16
3.1 Research Design	16
3.2 Area Determination Method	19
3.3 The Operational Definitions of The Terms	20
3.3.1 Guessing Game.....	20
3.3.2 Students' Active Participation.....	20
3.3.3 Students' Vocabulary Achievement.....	20
3.4 Subject Determination Method	21
3.5 Data Collection Method	21
3.5.1 Vocabulary Test.....	21
3.5.2 Observation.....	23
3.5.3 Interview.....	24
3.5.4 Documentation.....	25
3.6 Research Procedures	25
3.6.1 The planning of The Action.....	25
3.6.2 The Implementation of The Action.....	26
3.6.3 The Observation and Evaluation.....	26
3.6.4 The Data Analysis and Reflection of The Action.....	27
a. Data Analysis.....	27
b. Reflection of The Action.....	28
CHAPTER 4. RESULTS, DATA ANALYSIS AND DISCUSSION	29
4.1 The Results of the Implementation of the Action in Cycle 1	29
4.1.1 The Result of Observation in Cycle 1.....	29
4.1.2 The Result of Observation in Cycle 1...	31

4.1.3	The Result of Vocabulary Test in Cycle 1.....	33
4.1.4	The Result of Reflection in Cycle 1.....	35
4.2	The Results of the Action in Cycle 2.....	37
4.2.1	The Implementation of The Action in Cycle 2.....	37
4.2.2	The Result of Observation in Cycle II.....	39
4.2.3	The Result of Vocabulary Test in Cycle II.....	41
4.2.4	The Result of The Action in Cycle 2.....	43
4.3	Discussion.....	44
CHAPTER 5. CONCLUSION AND SUGGESTION.....		48
5.1	Conclusion.....	48
5.2	Suggestion.....	48
REFERENCES.....		50
APPENDICES.....		52

THE LIST OF TABLES AND CHARTS

Table		Page
Table 3.1	The Design of the Classroom Action Research.....	17
Table 3.2	Observation Checklist of the students' Active Participation.....	24
Table 4.1	The Schedule of the Action in Cycle 1	29
Table 4.2	The Result of Observation of Meeting 1 and Meeting 2 in Cycle 1.....	32
Table 4.3	The Students' Participation.....	33
Table 4.4	The Students' Vocabulary Test Score in Cycle 1	34
Table 4.5	The Weaknesses in Cycle 1 and the Revisions in Cycle 2.....	36
Table 4.6	The Schedule of the Action in Cycle 2.....	37
Table 4.7	The Result of Observation of Meeting 1 and Meeting 2 in Cycle 2.....	40
Table 4.8	The Average of the Students' Participation in Cycle 2.....	41
Table 4.9	The Students' Vocabulary Test Score in Cycle 2.....	42
Table 4.10	The Improvement of the Students' Active Participation.....	43
Table 4.11	The Improvement of the Students' Vocabulary Achievement.....	44
Chart 4.3.1	The Improvement of Students' Active Participation in both Cycle 1 and Cycle 2.....	45
Chart 4.3.2	The Improvement of Students' Vocabulary Achievement in both Cycle 1 and Cycle 2.....	45

THE LIST OF APPENDICES

	Page
Appendix A	Research Matrix..... 52
Appendix B	Supporting Data Instrument..... 55
Appendix C	The Mean Scores of Previous Vocabulary Test..... 56
Appendix D	The Previous Scores of Vocabulary Test of Grade VII A Students..... 57
Appendix E	The Names of Research Subjecs..... 58
Appendix F	Lesson Plan 1 of Cycle 1..... 59
Appendix G	Lesson Plan 2 of Cycle 1..... 70
Appendix H	Vocabulary Test of Cycle 1..... 81
Appendix I	Lesson Plan 1 of Cycle 2..... 84
Appendix J	Lesson Plan 2 of Cycle 2..... 96
Appendix K	Vocabulary Test of Cycle 2..... 108
Appendix L	Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University..... 112
Appendix M	Statement Letter for Accomplishing the Research from the Headmaster of SMP Negeri 2 Kencong..... 113

SUMMARY

Improving Class VII A Students' Active Participation and Vocabulary Achievement by Using Guessing Game at SMP N 2 Kencong, Jember; Aldinda Septidya, 100210401094; 2014; 49 pages; English Language Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Vocabulary is a crucial aspect because it is a tool to master the oral and printed language. Through vocabulary we can also express the idea of our mind and feeling to be a good communicator. Vocabulary is the key to master the four skills in language learning. Vocabulary has an important role in English language teaching. Vocabulary is taught and learnt as a compulsory subject in Junior High School level. Sufficient vocabulary knowledge helps the students to understand the materials easily.

Based on the preliminary study done previously at SMP N 2 Kencong the problem is that the students have difficulties in memorizing new vocabularies. Besides, they had passive participation in vocabulary teaching learning process. There was only 50% of the students who were active in vocabulary teaching and learning. The English teacher also said that he integrated the teaching of vocabulary with the teaching of four language skills, namely listening, speaking, reading, and writing. The teacher also never used game in teaching vocabulary. He only used the students' works sheet *Lembar Kerja Siswa/ LKS* and sometimes handbook to do the vocabulary exercises.

Related to the difficult problem faced by the students in mastering vocabulary, the researcher applied Guessing Game in teaching vocabulary. By using Guessing Game, the researcher expected that the students in the teaching learning process would have more positive attitude toward the classroom experience, more attention, better attendance, and better participation. Incorporating games into the teaching learning of vocabulary will create an interesting classroom environment which makes learners become more interested and motivated to join English class and will gradually improve learners' vocabulary knowledge.

This Classroom Action Research was intended to improve Class VII A Students' Active Participation and Vocabulary Achievement by Using Guessing Game at SMP N 2 Kencong, Jember in 2014/2015 academic year. Based on the preliminary study conducted

by the researcher in the form of interview with the English teacher of SMP N 2 Kencong Jember, it was known that the seventh grade students especially class VII A of SMP N 2 Kencong had a problem in the teaching learning vocabulary since the seventh grade students' vocabulary scores are mostly below 75.

This research used vocabulary test and observation in the form of checklist to get the primary data. The data were analyzed statistically. The action was implemented in two cycles in order to achieve the criteria of success of this research. Cycle 1 was done in three meetings including the vocabulary test. Based on the result of vocabulary test, it was found that the percentage of the students who passed the target criteria of Cycle 1 was 64.71% or 22 of 34 students. It means that the students' vocabulary achievement score did not achieve the success criteria yet because of the students' difficulties in memorizing new vocabulary. Therefore, the action was continued to Cycle 2. The result of vocabulary test in Cycle 2 showed that there were 27 students or 77.14% of 35 students who got scores 75 or more. In other words, their vocabulary achievement score increased from 64.71% in Cycle 1 to 77.14% in Cycle 2.

Furthermore, based on the results of the observation in Cycle 1 and Cycle 2, it was found that the average percentage result of students' participation in Cycle 1 was 77.14%. It had achieved the success criteria of students' participation in this research that was 75%. Moreover, In Cycle 2, it showed that the average percentage result of students' participation increased from 77.14% in Cycle 1 to 84.28% in Cycle 2. It can be concluded that the actions in cycle 2 had achieved the criteria of success. The results of Cycle 1 to Cycle 2 showed an improvement as well as achieved the criteria of success. Finally, it can be summarized that Guessing Game could improve the class VII A students' active participation and vocabulary achievement at SMP N 2 Kencong, Jember.