

**THE EFFECT OF USING A SNAKE AND LADDER GAME
ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT
AT SMPN 2 BALUNG-JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By

JULIEN ARIEF WICAKSONO

NIM 070210401089

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

2012

**THE EFFECT OF USING A SNAKE AND LADDER GAME
ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT
AT SMPN 2 BALUNG-JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at English Language Education Study Program;
Language and Arts Education Department;
Faculty of Teacher Training and Education;
University of Jember

By

**JULIEN ARIEF WICAKSONO
NIM 070210401089**

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

2012

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Heru Darmaji and Siti Mariyatun;
2. My beloved sister, Yaumul Istiqomah and brother, Akhmad Maghfur;
3. My irreplaceable friends, ERegTuS (English Regular Two Thousand and Seven).

DO NOT COPY

MOTTO

Just play. Have fun. Enjoy the game.^{*)}

The game is tailored specifically to each participant. Think of it as a great vacation, except you don't go to it, it comes to you.^{**)}

DO NOT COPY

^{*)} Michael Jordan, professional basketball player

^{**)} Jim Feingold (James Rebhorn). 1997. "The Game".

THESIS

**THE EFFECT OF USING A SNAKE AND LADDER GAME
ON THE SEVENTH GRADE STUDENTS' TENSE ACHIEVEMENT
AT SMPN 2 BALUNG-JEMBER IN THE 2011/2012 ACADEMIC YEAR**

By

Julien Arief Wicaksono
NIM 070210401089

Consultants

Consultant I : Drs. I Putu Sukmaantara, M.Ed

Consultant II : Dra. Siti Sundari, M.A.

THE APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using a Snake and Ladder Game on the Seventh Grade Students’ Tense Achievement at SMPN 2 Balung-Jember in the 2011/2012 Academic Year” has been examined and approved by the Examination Committee of the Faculty of Teacher Training and Education of University of Jember.

Day : Tuesday

Date : June, 5th 2012

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

Examiners team

The Chairperson,

The Secretary,

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

Dra. Siti Sundari, M.A.
NIP 195812161988022001

The Members,

- | | |
|---|----|
| 1. Dra. Musli Ariani, M.App.Ling.
NIP 196806021994032001 | 1. |
| 2. Drs. I Putu Sukmaantara, M.Ed.
NIP 196404241990021003 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H.,M.Hum.
NIP 195407121980031005

SUMMARY

The Effect of Using a Snake and Ladder Game on the Seventh Grade Students' Tense Achievement at SMPN 2 Balung-Jember in the 2011/2012 Academic Year; Julien Arief Wicaksono, 070210401089; 2012:50 pages; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

In Indonesia, especially at SMPN 2 Balung-Jember, there are still many students facing a lot of difficulties in learning English. One of them is to understand and apply English grammar, especially in learning tenses. It happens because English grammar is different from Indonesian grammar. The students tend to get confused and have difficulty in learning tenses. Moreover, based on the interview with the English teacher of SMPN 2 Balung, the teacher usually taught tenses monotonously by explaining briefly then giving exercises based on the students' worksheet (*LKS*).

Concerning with the problems above, the researcher tried to apply an interesting way for teaching tenses. Then, the researcher decided to use a game as a technique to teach tense. By using games, the teaching learning process was much more enjoyable, and the students also experienced the dynamic use of the language.

A research was conducted to investigate the effect of using a snake and ladder game on the seventh grade students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year. The population of this research was all of the seventh year students of SMPN 2 Balung-Jember in the 2011/2012 academic year. The research respondents were determined by delivering a homogeneity test (a tense test, covering simple present and present continuous tense) to all seventh grade classes. Then, 35 students of grade VII-B were selected as the experimental group that taught tenses by using a Snake and Ladder Game, while 34 students of grade VII-C were selected as the control group that taught tenses by lecturing technique only.

After giving treatment for twice, the researcher gave a posttest (tense test), for both groups. The posttest was administered to get the students's scores in tense test as the primary of the research. Then, the primary data, the students' scores, were analyzed by using the Independent sample T-Test with SPSS.

Based on the calculation, the result of this research showed that there was a significant effect of using a Snake and Ladder Game on the seventh grade students' tense achievement. It was proved by the value of significant column of t-test table by using SPSS software, and the result was 0.045 which was lower than 0.05 (significant level of 5%). This means that the null hypothesis (H_0) formulated: "The snake and ladder game does not have a significant effect on the seventh grade students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year" was rejected, thus the alternative hypothesis: "The snake and ladder game has a significant effect on the seventh grade students' tense achievement at SMPN 2 Balung-Jember in the 2011/2012 academic year" was accepted.

The research results proved that there was a significant effect of using a Snake and Ladder Game on the seventh year students' tense achievement at SMPN 2 Balung Jember in the 2011/2012 academic year. Therefore, it is recommended for the English teacher to use Snake and Ladder Game as an alternative technique in teaching tenses.

ACKNOWLEDGEMENT

First, I would like to express my greatest gratitude to Allah, for His entire gift so I can finish composing my thesis entitled “The Effect of Using a Snake and Ladder Game on the Seventh Grade Students’ Tense Achievement at SMPN 2 Balung-Jember in the 2011/2012 Academic Year”. This thesis was composed to fulfill one of the requirements to obtain S1 Degree at the English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education.

I would like to express my deepest 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 Education Programs,
4. My first consultant, Mr. I Putu Sukmaantara, and my second consultant, Mrs. Siti Sundari, for the guidance and valuable suggestions that have led me to compile and finish my thesis.
5. The examination committee.
6. My Academic Supervisor, Mrs. Musli Ariani.
7. The lecturers of the English Education Program who have taught and given me a lot of knowledge.
8. The Principal, the English teachers, all of the seventh grade students of SMPN 2 Balung – Jember, especially class VII-B and VII-C, and everyone who helped and participated willingly to involve in this research.

I do realize that this thesis is still far from perfect. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, June 2012

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION.....	iii
MOTTO	iv
THE CONSULTANTS OF THE THESIS WRITING	v
THE APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT.....	ix
TABLE OF THE CONTENTS	x
THE LIST OF TABLES.....	xiii
THE LIST OF APPENDICES	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	4
1.4 The Significances of the Research.....	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definitions and the Types of Tenses	6
2.1.1 The Simple Present Tense	7
2.1.2 The Present Continuous Tense	9
2.2 The Definitions of Game.....	11
2.3 The Benefits of Game in the Language Teaching and Learning	12
2.4 Kinds of Games	13
2.4.1 The Snake and Ladder Game	15

2.5 The Principles of the Use of Games for Grammar Teaching	18
2.5.1 The Procedure of Playing Snake and Ladder.....	19
2.5.2 The Procedure of Playing Snake and Ladder in Teaching Tenses	20
2.6 The Previous Research Findings on the Use of Games in Teaching Tenses	22
2.7 The Hypothesis of the Research	22
 CHAPTER 3. RESEARCH METHOD	23
3.1 The Research Design	23
3.2 The Area Determination Method	25
3.3 The Research Respondent Determination Method	26
3.4 The Operational Definition of the Terms	26
3.4.1 The Students' Tense Achievement.....	26
3.4.2 The Snake and Ladder Game	27
3.5 The Data Collection Methods	27
3.5.1 Test	27
3.5.2 Interview.....	31
3.5.3 Documentation	32
3.6 The Data Analysis Method	32
 CHAPTER 4. RESULTS AND DISCUSSION	34
4.1 The Description of the Experimental Treatment	34
4.2 The Results of the Supporting Data	34
4.2.1 The Results of Interview	34
4.2.2 The Results of Documentation.....	35
4.3 The Result of the Homogeneity Test	36
4.4 The Result of the Try Out Test	38
4.4.1 The Analysis of the Test Validity.....	38

4.4.2 The Analysis of the Difficulty Index	38
4.4.3 The Analysis of the Coefficient Reliability	40
4.5 The Results of Main Data	42
4.5.1 The Results of the Post Test	42
4.5.2 The Hypothesis Verification	44
4.5.3 DRE (Degree of Relative Effectiveness)	45
4.6 Discussion	46
CHAPTER 5. CONCLUSION AND SUGGESTIONS	49
5.1 Conclusion	49
5.2 Suggestions	49
REFERENCES	51
APPENDICES	55

DO NOT COPY

THE LIST OF TABLES

	Page
Table 4.1	The Number of the Seventh Grade Students of SMPN 2 Balung Jember in the 2011/2012 Academic Year 36
Table 4.2	The Results of the Homogeneity Test Using ANOVA 37
Table 4.3	The Mean Scores of the Seventh Grade Students of SMPN 2 Balung-Jember in the 2011/2012 Academic Year..... 37
Table 4.4	The Output of Group Statistics of Post Test..... 42
Table 4.5	The Output of Independent Sample T-Test of Post Test..... 43

DO NOT COPY

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	55
Appendix B. The Schedule of Administering the Research	57
Appendix C. The Guide of Supporting Data Instrument	58
Appendix D. The Homogeneity Test	59
Appendix E. The Answer Key of the Homogeneity Test.....	61
Appendix F. The Score of the Homogeneity Test.....	62
Appendix G. Lesson Plan One	63
Appendix H. Lesson Plan Two	84
Appendix I. Post Test	106
Appendix J. The Answer Key of the Post Test.....	111
Appendix N. The Distribution of the Test Items.....	112
Appendix K. The Distribution of Odd and Even Number	113
Appendix L. The Division of Odd and Even Number	115
Appendix M. The Difficulty Index of Each Test Item	116
Appendix O. The Students' Score of the Post Test.....	118
Appendix P. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University.....	119
Appendix Q. The Statement Letter of Accomplishing the Research from the Principal of SMPN 2 Balung-Jember.....	120