

**THE EFFECTIVENESS OF SECRET MESSAGE GAME
TOWARD STUDENTS' VOCABULARY ACHIEVEMENT OF
FIRST GRADE STUDENTS AT MTS AL HUDA BANDUNG
TULUNGAGUNG**

THESIS

Presented to Faculty of Tarbiyah and Teacher Training

State Islamic Institute of Tulungagung

In Partial of fulfillment of the requirements for the degree of

Sarjana Pendidikan Islam (S.Pd.I) in English Education

By:

**EEN NATRIANI
NIM. 2813123059**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG**

2016

ADVISOR APPROVAL SHEET

This is to certify that the thesis entitled “The Effectiveness of Secret Message Game toward Students’ Vocabulary Achievement of First Grade Students at MTs Al Huda Bandung Tulungagung” written by Een Natriani, Student Registered Number of 2813123059 have been approved by the thesis advisor and for further approval by the Broad of Examiners.

Tulungagung, June 22th 2016
Advisor,

Faizatul Istiqomah, M.Ed.
NIP. 19791220 200912 2 001

Acknowledge,

The Chief of English Education Program

Dr. Arina Shofiya, M.Pd
NIP. 19770523 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Een Natriani has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education.

Board of Thesis Examiners

Chair,

Secretary,

Dr. Sukarsono, M.Pd
NIP. 19710514 200501 1 002

Faizatul Istiqomah, M.Ed
NIP. 19791220 200912 2 001

Main Examiner

Dr. Erna Iftanti, S.S., M.Pd
NIP. 19720307 200901 2 002

Tulungagung, July 29th 2016

Approved by

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

“Open Your Mind,

Open Your Heart,

and

Open Your Hand.”

الدُّعَاء سلاح المؤمنين

“A prayer is a weapon of the Muslim”

DEDICATION

After finishing the thesis, this thesis is dedicated to:

1. My great beloved parents, Basuki and Murtosiyah who always give full love, attention, motivation, support, advices, and pray for me, thank you so much and I love you.
2. My sister and my brother, I do love you.
3. My big family who give me support and motivation.
4. My advisor, Mrs. Faizatul Istiqomah, M.Ed. thank you so much for your guidance and suggestions.
5. My family in MADIN AL MUSLIMIN. Thank you so much for your backing and praying.
6. My future husband who has been waiting for me.
7. My friend Faridlotul Maghfiroh who accompanied me to do the research at MTs Al Huda Bandung and always gave her support.
8. All members of TBI-8B. I love you so much.
9. The big family of MTs Al Huda Bandung, thank you for giving me permission to conduct the research.

DECLARATION OF AUTHORSHIP

The undersigned below:

Name : Een Natriani

Place, Date of Birth : Trenggalek, January 4th, 1995

Registered Number : 2813123059

Address : RT. 05/ RW.01, Gador, Durenan, Trenggalek.

Faculty : Faculty of Education and Teacher Training (FTIK)

Program : English Education Program (TBI)

State that thesis entitled “The Effectiveness of Secret Message Game toward Students’ Vocabulary Achievement of First Grade at MTs Al Huda Bandung Tulungagung”, is truly my original work, it doesn’t incorporate any materials previously written or published by another person expect those indicated in quotation and bibliography. Due to the fact, I’m the only one person responsible for the thesis any objection or claim from other.

Tulungagung, June 14th 2016

Een Natriani
NIM. 2813123059

ABSTRACT

Natriani, Een. Student Registered Number. 2813123059. 2016. *The Effectiveness of Secret Message Game Toward Students' Vocabulary Achievement of First Grade Students at MTs Al Huda Bandung*. Thesis. English Education Department. State Islamic Institute (IAIN) of Tulungagung. Advisor: Faizatul Istiqomah, M.Ed.

Keyword: Effectiveness, Secret Message Game, Vocabulary

Vocabulary is a very important component to be taught to students. Without knowing vocabulary, it is impossible for people especially students to communicate using English. Students have to improve their ability in memorizing and understanding vocabulary. Teachers should find a way to make students enjoy learning vocabulary and give them motivation that learning English is important for them. A teacher has to be a creative person to make students have more attention in learning English. One of creative ways or techniques is game. While having fun during the games, students can practice their language skills. One of the games is Secret Message Game which focuses on students' activity. While playing the game, students will learn vocabulary with a card which has the clues. Students will be more interested in learning the meaning of the vocabulary and they will memorize them well.

The formulation of the research problems were: 1) How is students' vocabulary achievement before being taught by using Secret Message Game? 2) How is students' score vocabulary achievement after being taught by using Secret Message Game? 3) Is there any significant difference of students' score before and after being taught by using Secret Message Game?

The purposes of this research were: 1) To know students' vocabulary achievement before being taught by using Secret Message Game. 2) To know students' vocabulary achievement after being taught by using Secret Message Game. 3) To know whether there is significance difference of students' score before and after being taught by using Secret Message Game.

Research method: 1) The research design was pre-experimental research design with quantitative approach, 2) The population of this research was all students of first year at MTs Al Huda Bandung Tulungagung, 3) The sample was VII C class consisting of 28 students, 4) The research instrument was test, 5) The data collected was analyzed using T-test.

The result showed that the mean score of students' vocabulary before being taught by using secret message game was 63.50. While the mean score of students' vocabulary after being taught by using secret message game was 76.25. The result of counting score using T-test showed that t_{count} was 9.825, whereas t_{table} with significant level 5% was 2.052. Therefore, t_{count} was greater than t_{table} ($9.825 > 2.052$). It means the alternative hypothesis (H_1) which states that there is

significant difference between students' score before and after being taught by using secret message game was accepted. Whereas, null hypothesis (H_0) which states that there is no significant difference between students' score before and after being taught by using Secret Message Game and after using Secret Message Game was rejected. Therefore, it can be concluded that the Secret Message Game is effective to improve the students' vocabulary achievement in first grade of MTs Al Huda Bandung Tulungagung.

ABSTRAK

Natriani, Een. NIM. 2813123059. 2016. *The Effectiveness of Secret Message Game Toward Students' Vocabulary Achievement of First Grade Students at MTs Al Huda Bandung*. Skripsi. Tadris Bahasa Inggris (TBI). Institut Agama Islam Negeri (IAIN) Tulungagung. Dosen pembimbing: Faizatul Istiqomah, M.Ed.

Kata kunci: Effectiveness, Secret Message Game, Vocabulary

Kosakata merupakan komponen bahasa yang penting untuk diajarkan kepada siswa. Tanpa mempunyai pengetahuan tentang kosakata, orang khususnya para siswa mustahil bisa berkomunikasi menggunakan Bahasa Inggris. Para siswa harus meningkatkan kemampuan mereka dalam menghafal dan memahami kosakata Bahasa Inggris. Para guru seharusnya mempunyai cara untuk membuat para siswa merasa santai dalam mempelajari kosakata dan juga memberikan motivasi bahwa mempelajari Bahasa Inggris merupakan hal yang penting bagi mereka. Seorang guru harus kreatif untuk menarik perhatian para siswa dalam belajar Bahasa Inggris. Salah salah cara yang kreatif adalah menggunakan game atau permainan. Ketika siswa bersenang-senang dalam bermain game, mereka dapat mempraktekkan kemampuan berbahasa yang mereka miliki. Salah satu game tersebut adalah Secret Message Game (Permainan Pesan Rahasia) yang berfokus terhadap aktifitas siswa. Ketika bermain game, siswa akan belajar kosakata dengan menggunakan kartu yang berisi petunjuk atau masalah untuk dipecahkan. Siswa akan lebih tertarik untuk belajar tentang kosakata dan mereka bisa menghafal arti dari kosakata tersebut dengan baik.

Rumusan masalah dalam penelitian ini adalah: 1) Bagaimana prestasi kosakata siswa sebelum diajar dengan menggunakan Permainan Pesan Rahasia? 2) Bagaimana prestasi kosakata siswa setelah diajar dengan menggunakan Permainan Pesan Rahasia? 3) Apakah ada perbedaan nilai yang signifikan sebelum dan setelah diajar dengan menggunakan Permainan Pesan Rahasia?

Tujuan dari penelitian ini adalah: 1) Untuk mengetahui Bagaimana prestasi kosakata siswa sebelum diajar dengan menggunakan Permainan Pesan Rahasia, 2) Untuk mengetahui Bagaimana prestasi kosakata siswa setelah diajar dengan menggunakan Permainan Pesan Rahasia, 3) Untuk mengetahui apakah ada perbedaan nilai yang signifikan sebelum dan setelah diajar dengan menggunakan Permainan Pesan Rahasia.

Metode penelitian: 1) desain penelitian ini menggunakan penelitian eksperimen dengan menggunakan pendekatan kuantitatif, 2) Populasi dalam penelitian adalah semua siswa kelas tujuh MTs Al Huda Bandung Tulungagung, 3) Sampel penelitian ini adalah siswa kelas 7C yang berjumlah 28 siswa, 4) Instrumen penelitian yang digunakan dalam penelitian ini adalah menggunakan tes, 5) Data yang dikumpulkan dianalisis menggunakan rumus T-test.

Hasil penelitian menunjukkan bahwa rata-rata nilai kosakata siswa sebelum diajar dengan menggunakan Permainan Pesan Rahasia adalah 63.50. Sedangkan rata-rata nilai kosakata siswa setelah diajar dengan menggunakan Permainan Pesan Rahasia adalah 76.25. Hasil penghitungan skor menggunakan T-test menunjukkan bahwa hasil t_{count} adalah 9.825, sedangkan hasil t_{table} dengan signifikan level 5% adalah 2.052. Oleh karena itu, hasil t_{count} lebih besar dari t_{table} ($9.825 > 2.052$). Itu berarti bahwa alternative hypothesis (H_1) yang menyatakan bahwa ada perbedaan yang signifikan antara nilai kosakata siswa sebelum dan sesudah diajar dengan menggunakan Permainan Pesan Rahasia adalah diterima. Sedangkan null hypothesis (H_0) yang menyatakan bahwa tidak ada perbedaan yang signifikan antara nilai kosakata siswa sebelum dan sesudah diajar dengan menggunakan Permainan Pesan Rahasia adalah ditolak. Jadi, dapat disimpulkan bahwa Permainan Pesan Rahasia merupakan cara yang efektif untuk meningkatkan kemampuan kosakata siswa kelas 7 di MTs Al Huda Bandung Tulungagung.

ACKNOWLEDGEMENT

In the name of Allah The Most Beneficent and The Most merciful. All praises are to Allah SWT for all the blesses so that the writer can accomplish this thesis. In additional, may Peace and Salutation be given to the prophet Muhammad SAW who had taken all human being from the Darkness to the Lightness.

The writer would like to express the genuine gratitude to:

1. Dr. H. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd, the Head of English Education Department who has given her some insight so the writer can accomplish this thesis.
3. Faizatul Istiqomah, M.Ed., the writer's thesis advisor, for he invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Rohmat Zaini, M.Pd., M.Pd.I., the headmaster of MTs Al Huda Bandung who has given the writer permission to conduct a research at this school.
5. The first graders of MTs Al Huda Bandung in the academic year 2015/2016 for the cooperation as the sample of this research.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, June 14th 2016

The writer

TABLE OF CONTENTS

Cover.....	i
Advisor's Approval Sheet.....	ii
Board of Examiners' Approval Sheet.....	iii
Motto.....	iv
Dedication.....	v
Declaration of Authorship.....	vi
Abstract.....	vii
Acknowledgement.....	xi
Table of Contents.....	xii
List of Tables.....	xvi
List of Appendices.....	xviii

CHAPTER I INTRODUCTION

A. Background of the Research.....	1
B. Research Problems.....	6
C. Objectives of the Research.....	7
D. Significance of the Research.....	7

E. Scope and Limitation.....	8
F. The formulation of Hypothesis.....	8
G. Definition of Key Terms.....	9
H. Organization of the Research.....	10

CAPTER II REVIEW OF RELATED LITERATURE

A. Vocabulary.....	12
1. Definition of Vocabulary.....	12
2. Types of Vocabulary.....	14
3. Teaching Vocabulary.....	15
4. Principles for Teaching vocabulary.....	17
B. Vocabulary Test.....	19
1. Limited Response.....	19
2. Multiple-Choice Completion.....	20
3. Multiple-Choice Paraphrase.....	22
4. Simple Completion (words).....	23
C. Game for Vocabulary Learning.....	23
1. The Reason of using Game.....	24
2. Teacher's Role.....	26
3. The Benefit of using Game.....	27
4. The Advantage of using Games in Classroom.....	28
D. Secret Message Game.....	29
E. Previous Study.....	30

CHAPTER III RESEARCH METHOD

A. Research Design.....	33
B. Population and Sample.....	36
1. Population.....	36
2. Sample	36
C. Variables.....	37
1. Independent Variable.....	38
2. Dependent Variable.....	38
D. Research Instrument.....	38
1. Pre-Test.....	39
2. Post-Test.....	39
E. Try Outing Project of the Instrument.....	40
F. Validity and Reliability.....	42
1. Validity.....	42
2. Reliability.....	44
G. Normality and Homogeneity.....	45
1. Normality.....	45
2. Homogeneity.....	47
H. Data Collecting Method.....	48
1. Pre-test.....	49
2. Post-test.....	49
I. Data Analysis.....	50

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. The description of the Data.....	54
1. Students' Vocabulary Achievement Before being Taught by using Secret Message Game.....	55
2. Students' Vocabulary Achievement After being Taught by using Secret Message Game.....	60
B. Data Analysis.....	67
C. Hypothesis Testing.....	70
D. Discussion.....	72

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion.....	77
B. Suggestion.....	78
References.....	80

LIST OF TABLES

Table		Page
Table 3.1	The Diagram of One Group Pretest-Posttest Design.....	35
Table 3.2	List of Population.....	36
Table 3.3	Scoring Rubric.....	40
Table 3.4	The Students' Score in Try Out.....	41
Table 3.5	Scoring Rubric.....	43
Table 3.6	Reliability by using Pearson Product Moment Correlation.....	45
Table 3.7	Data Analysis by using One-Sample Kolmogorov-Smirnov Test.....	46
Table 4.1	The Students' Score Before being Taught by using Secret Message Game.....	56
Table 4.2	The Percentage of Students' Score in Pre-Test.....	57
Table 4.3	The Criteria of Students' Score.....	57
Table 4.4	Descriptive Statistic of Pre-Test Score.....	58

Table 4.5	Frequency of Pre-Test.....	59
Table 4.6	The Students' Score After being Taught by using Secret Message Game.....	61
Table 4.7	The Percentage of Students' Score in Post-Test.....	62
Table 4.8	Criteria of Students' Score.....	62
Table 4.9	Descriptive Statistic of Post- Test Score.....	63
Table 4.10	Frequency of Post-Test.....	64
Table 4.11	The Result of Pre-Test and Post-Test.....	66
Table 4.12	Paired Sample Statistics.....	67
Table 4.13	Paired Sample Correlations.....	68
Table 4.14	Paired Sample Test.....	69

LIST OF APPENDICES

Appendix		Page
Appendix 1	Lesson Plan.....	83
Appendix 2	Validation Sheet.....	106
Appendix 3	Instrument of Pre-test.....	118
Appendix 4	Key Answer of Pre-Test.....	121
Appendix 5	Instrument of Post-test.....	122
Appendix 6	Key Answer of Post-Test.....	125
Appendix 7	Students' Score of Try Out.....	126
Appendix 8	Students' Score of Pre-test.....	127
Appendix 9	Students' Score of Post-test.....	128
Appendix 10	The table of “T”.....	129
Appendix 11	The table of “F”.....	130
Appendix 12	The table of “Product Moment”.....	132
Appendix 13	Permission Letter.....	133
Appendix 14	Curriculum Vitae.....	135
Guidance Card		