

**USING TEA PARTY STRATEGY TO IMPROVE STUDENTS'
VOCABULARY MASTERY AT SMPN 20
BULUKUMBA REGENCY**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar**

By:

ANDIDIAN ANUGRAH DJEMMA

Reg. Number: 20400112128

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Andi Dian Anugrah Djemma
NIM : 20400112128
Tempat/Tgl. Lahir : Sidrap, 11 Maret 1994
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Bumi Permata Sudiang Blok f5/22
Judul : Using Tea Party Strategy to Improve Students'
Vocabulary Mastery at SMPN 20 Bulukumba Regency.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau di buat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang di peroleh karenanya batal demi hukum.

Makassar, 22 Agustus 2016

Penyusun,

Andi Dian Anugrah Djemma
NIM.20400112128

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Andi Dian Anugrah Djemma**, NIM: 20400112128 mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul *“Using Tea Party Strategy to Improve Students’ Vocabulary Mastery at SMPN 20 Bulukumba Regency.”* memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 22 Agustus 2016

Pembimbing I

Pembimbing II

Dr. Wahyuddin Naro, M.Hum.
NIP. 19671231 199303 1 030

Nur Aliyah Nur, S.Pd.I.,M.Pd.
NUPN. 9920100172

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Using Tea Party Strategy to Improve Students’ Strategy at SMPN 20 Bulukumba Regency”** yang disusun oleh saudari **Andi Dian Anugrah Djemma**, NIM: **20400112128**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Kamis, 25 Agustus 2016 M** bertepatan dengan **22 Dzulkaidah 1437 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata, 25 Agustus 2016 M
22 Dzulkaidah 1437 H

DEWAN PENGUJI
(SK Dekan No 2077 Tertanggal 25 Agustus 2016)

Ketua : Dr. Kamsinah, M.Pd. I. (.....)

Sekretaris : Sitti Nurpahmi, S.Pd., M.Pd. (.....)

Munaqisy I : H. Erwin Hafid, Lc, M.Th.I, M.Ed. (.....)

Munaqisy II : Muh. Rusydi Rasyid, M.Ag. MEd. (.....)

Pembimbing I : Dr. H. Wahyuddin Naro, M.Hum (.....)

Pembimbing II : Nur Aliyah Nur S.Pd., M.Pd. (.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M.Ag.
NIP. 19730120 200312 1 001

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the almighty Allah swt, the only provider, the most merciful who gives The guidance, inspiration and good healthy for all time to conduct the writing of this thesis. Also shalawat and salam are always delivered to our/the great Prophet Muhammad saw who has brought us from the darkness to the lightness.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Especially for the researcher's beloved parents, **Alm. Andi Djemma Malaka** and **Hj. Nurhayati S.pd** without them, the writing of this thesis would never been possibly completed. Beside that, the researcher also would like to express the greatest thanks and appreciation for the following people, they are:

1. **Prof. Dr. H. Musafir Pababbari, M.Si.** as the Rector of Alauddin State Islamic University of Makassar.
2. **Dr. H. Muhammad Amri, Lc.,M.Ag.** as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.
3. **Dr. Kamsinah, M.Pd.I** and **Sitti Nurpahmi, S.Pd., M.Pd.** as the head and secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar.

4. The researcher's appreciation to **Dr. H. Wahyuddin Naro, M.Hum.** as the first consultant and **Nur Aliyah Nur, S.Pd.I, M.Pd.** as the second consultant who guided the researcher through the process in a professional manner and encouraged for each step of the way.
5. **H. Syahrid, S.Pd., M.Si.** The Headmaster of SMPN 20 Bulukumba regency. Thank you for your good response to this research.
6. **Juswan, S.Pd.** The English teacher in the second grade of SMPN 20 Bulukumba regency, who has accepted his goodly to conduct a research on SMPN 20 Bulukumba.
7. The researcher's beloved sisters, **Andi Najemiati Sapada Djemma, Andi Bunga Anja Djemma, Andi Meutia Putri Djemma,** and The researcher's brother in law **Andi Muhammad Yazfar Razak and Hamzah Harun** for their supporting. Their support kept the researcher going.
8. The researcher's lecturer in research lesson, **H. Jemma, S.Pd.,M.Pd.** thank for all the knowledge and guidance about the research. The lecturer provided valuable comments and suggestions throughout the finishing of this study.
9. The researcher's classmates in English Education Department **PBI 7 and 8** (Academic Year 2012) who could not be mentioned one by one. Thank for your friendship, togetherness and suggestion to the researcher.
10. The researcher's affection for the true friends **AVENGERS, Nasrah Kusuma Latif, Irnawati Muhajir, Mildaranty, Arsyl, and Alm. Wawan**

Wirawan Samrih. Who always give suggest, happiness and support in finishing this research.

11. The researcher's friends in location of KKN Profesi 2015 in Bajeng, Gowa regency, thank you all for helping the researcher during conducting the natural study.
12. All people who have helped and those whom the researcher cannot be mentioned one by one.

The researcher realizes that, the writing of this thesis is still far from the perfectness still the simplest one. Remaining errors are the researcher's own; therefore, constructive criticism and suggestions will be highly appreciated. Finally, willingly the researcher prays, may all our/the efforts are blessed by Allah swt.Amin.

Makassar, 22 Agustus 2016

The Researcher

Andi Dian Anugrah Djemma
20400112128

LIST OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN.....	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS.....	viii
LIST OF TABLES	x
LIST OF FIGURE	xi
LIST OF APPENDICES.....	xii
ABSTRACT	xiii
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. The Problem Statements	3
C. The Research Objectives.....	3
D. The Research Significances.....	3
E. The Research Scopes.....	4
F. The Operational Definition of Terms.....	4
CHAPTER II REVIEW OF RELATED LITERATURE.....	5
A. Some Previous Research Findings.....	5
B. Some Pertinent Ideas	9
1. The Definition of Vocabulary.....	9
2. Tea Party.....	21

CHAPTER	III	RESEARCH METHODOLOGY	24
	A.	Method of Research	24
		1. Research Design.....	24
		2. Research Variable.....	26
	B.	Research Participant.....	27
	C.	Research Target	27
	D.	Research Instrument.....	27
	E.	Procedure of Collecting Data.....	28
	F.	Technique of Collecting Data	28
CHAPTER	IV	FINDING AND DISCUSSION.....	30
	A.	Findings	30
	B.	Discussion.....	35
CHAPTER	V	CONCLUSION AND SUGGESTION.....	39
	A.	Conclusion	39
	B.	Suggestion	40
BIBLIOGRAPHY.....			41
APPENDICES			44
DOCUMENTATION.....			64
CURRICULUM VITAE.....			66

LIST OF TABLES

Table I:	The Students' Classification Score	27
Table II:	The Students' Achievement Score	29

LIST OF FIGURE

Figure I: Cycle 24

LIST OF APPENDICES

- Appendix I: The Instrument of the Research at the Preliminary
Test
- Appendix II: The Instrument of the Research at the Achievement Test
in The First Cycle
- Appendix III: The Instrument of the Research at the Achievement Test
at the Second Cycle
- Appendix IV: The Students' Score at the Preliminary Test
- Appendix V: The Students' Achievement Score in the Preliminary
Test
- Appendix VI: The students' Achievement Score in the First Cycle
Test
- Appendix VII: The Students' Achievement Score in the Second Cycle
Test
- Appendix VIII: The Students' Mean Score at the Priliminary Test
- Appendix IX: The Students' Mean Score at the Achievement First Cycle
Test
- Appendix XIII: Lesson Plan I
- Appendix XIV: Lesson Plan II

ABSTRACT

Name : ANDIDIAN ANUGRAH DJEMMA
Reg. Number : 20400112128
Department/faculty : English Education/Tarbiyah and Teaching Science
Title : *Using Tea Party Strategy to Improve Students' Vocabulary Mastery at SMPN 20 Bulukumba Regency.*
Consultant I : Dr. Wahyudin Naro, M.Hum.
Consultant II : Nur Aliyah Nur, S.Pd.I, M.Pd.

The objective of this research is to find out the improvement of using Tea Party strategy in teaching vocabulary in the second grade of SMPN 20 Bulukumba regency.

The researcher used a classroom action research. The researcher held two cycles where each cycle consisted of four meetings. This classroom action research was held in the second grade of SMPN 20 Bulukumba regency, it consisted of 25 students as the research subject. It covered 10 girls and 15 boys. The instrument used to collect data was test. In analyzing the data, the researcher used quantitative analysis. The quantitative data analyze was collected through the test in finding the percentage of the students' improvement.

The findings showed that using tea party strategy was success to improve the students' vocabulary mastery. It was proved by the improvements of the students' achievement. In the preliminary test, the students obtained the mean score only 64.2% which was classified as fairly good score. In the achievement test of the first cycle, the students' mean score least improved with the mean score 68.8% which was classified as the same as in preliminary test that was fairly good. The researcher try to conduct the second cycle to obtained the research target. The result of the achievement test in the second cycle was successful in achieving up to 78%.

Based on the finding and discussion of the research, the researcher suggested that Tea Party could be used in teaching vocabulary. So, the researcher concluded that using Tea Party strategy could improve the students' vocabulary mastery significantly in the second grade of SMPN 20 Bulukumba Regency.

CHAPTER 1

INTRODUCTION

A. Background

Language is the most important thing for human because it is used to take and give information, especially English language that become an international language. It can be used in every single country in this world. All the people in this world should learn how to understand and use it, to make them speak English well.

English is considered as a difficult subject for the Indonesian students, because English is completely different from Indonesian language being look at from the system of structure, pronunciation and vocabulary.

To start learning English, vocabulary is the most important things because it can be used in four skills in English (Speaking, Reading, Writing, Listening) if there are many vocabularies that the student's have known they will be easier to learn and speak English well.

Harimurti Kridalaksana (1993) write that "Vocabulary is a component of language that maintains all of information about meaning and using word in language". Vocabulary is the main item in english to comprehend the elements of the english it self. Thats why vocabulary is vey needed to master the language.

Vocabulary is one of the essential language components, when we teach vocabulary for students at junior high school it will be better if we start by using picture because can make them interested in studing English vocabulary. Shing

(2000) stated that Pictures are kinds of visual instruction materials might be used more effectively to develop and sustain motivation in producing positive attitudes towards English and to teach or reinforce language skills.

Students in junior high school are lazy to study English because they do not know much vocabulary, sometimes they want to answer what their teacher ask but they do not know how to say it in English, so they just keep silent. This problem makes the learning process is not running well the teacher cannot continue the lessons because the students do not understand.

Based the researcher primary study which was conducted by interviewing the students at SMPN 20 Bulukumba Regency the students are not interested to study English because they find many difficulties to memorize the word that make them bored and stress, and also the teacher does not have a good strategy to teach vocabulary. The teacher only teaches the students by traditional methode example the teacher just read and ask the students to memorize the vocabulary.

The teacher should have a good and unique strategy to teach vocabulary, for example using games, picture or study out of the class. To solve the problem above the researcher use Tea Party strategy to improve students' vocabulary mastery.

Referring to some previous explanation before, the researcher excited to conduct a classroom action research titled *“Using Tea Party Strategy to Improve Students' Vocabulary Mastery (a classroom action research) at SMPN 20 Bulukumba Regency”*.

B. Problem Statement

The researcher intended to focus on answering this question:

How is the improvement of students' vocabulary mastery after being taught Tea Party strategy at SMPN 20 Bulukumba Regency?

C. Research Objectives

Based on the previous background, the problem statements of this research is Improving the students' vocabulary mastery after being taught by using Tea Party at SMPN 20 Bulukumba Regency.

D. Research significances

The significances stated as follows:

Theoretically, this research could be used to give the evidence about implementation theory based on problem that faced above that is improving vocabulary mastery by using tea party strategy. Furthermore, the results of this thesis are expected to enrich theories and can be a reference for future studies related to tea party strategy to improve the students' vocabulary mastery.

Practically, the researcher expected that this thesis was useful for the researcher herself, so it broaden her knowledge in teaching vocabulary. In the other hand, this thesis would be useful to the teachers which could give them a new strategy in teaching vocabulary they would not be stuck only in some particular teaching strategies. Using tea party strategy could be a good alternative or variation in teaching vocabulary, where it make the students enjoy following the lesson. Besides that, the researcher also expects the strategy can be a great way to improve the students' vocabulary mastery that more effective and

efficiently without taking too much time and too seriously. Moreover, by having the situation, they are expected to have an improvement in their vocabulary mastery, which appeared in their result of the study.

E. Research Scope

This research is restricted to the application of Tea Party strategy in classroom specially in improving students' basic vocabulary. The students will be taught about Noun (things) and verb, the material is adopted from Azhar, 2010. In here, the researcher will teach the students of the second grade at SMPN 20 Bulukumba Regency.

F. Operational definition of terms

1. Vocabulary

Vocabulary plays an important role in improving our skills in English. It becomes one of aspects for improving communication skill. Without having enough vocabularies, communication will end up in unpleasant situation and make the students difficult to continue their sentence or ideas.

2. Tea Party

Tea Party is a strategy that used a card to make the students easy to memorize the vocabulary. This strategy can help the teacher in school easier to teach vocabulary.

CHAPTER II

LITERATURE REVIEW

This chapter, the researcher discussed the literature review of this research. It consists of some previous related studies and some pertinent ideas. For more detail information, the explanations as following:

A. Some Previous Related Studies

Jannah (2011) in her thesis about “*Using Games in Improving students’ vocabulary*” said that, using games could improve students’ vocabulary at seventh grade students at Yayasan Miftahul Jannah Ciputat. It could be seen from the test result, the observation result and based on the interview result. It all because games could make them have fun and help them learn vocabulary easily.

Leny (2006) in her thesis about “*Teaching Vocabulary Trough Pictures to The Kindergarden Students*” she outlined that pictures help the students to understand the difficult words easily by looking at the pictures and the use of pictures make the vocabulary learning more enjoy and interesting because they can memories the meaning of the difficult words by singing the song with the pictures as key words and without asking another person or looking them up in the dictionary.

Maslaeni (2002) in her research *Improving the English Vocabulary of the Sixth Grade Students of SD Negeri IKIP by Using Scrambled Words* pointed out that the use of scrambled words can improve the vocabulary of the sixth grade students of SD Negeri Kompleks IKIP. The weakness of this research is the

ability of the student to follow instruction of researcher was low because they were still young and hard to be controlled but the researcher worked hard to solve the problems so the scramble word was able to improve the students' vocabulary.

Nugroho (2007) in his research about " *The Use of Circle games as a Strategy to Improve the Students' mastery in English Vocabulary*" He said that the use of circle games could increase students' vocabulary mastery an increase in the students' achievement had happened after they got some treatments; it was proven by the comparison between the result of the pre and the post-test in which the post-test result was higher, in some cases, the increase in students' achievement would also be determined by a learning situation and the strategy used to teach them, it should be appropriate with the level of the learners.

Rananmase (2012) conducted a research entitled "*Improving the vocabulary mastery of the first year students' at SMP Amanagappa Makassar through hidden words puzzle*". She said that, the use of hidden words puzzle in teaching English can improve the vocabulary mastery of the first year students' at SMP Amanagappa Makassar. It was proved by the result of t-test value (2.045). to compare with my research, while Rananmanse issued about improving vocabulary mastery through hidden words puzzle, my own research will discuss about improving vocabulary mastery through Jenga game. By this previous research, the researcher concludes that my research has the same object which is discuss about vocabulary mastery but has different research method which is

Rananmanse used hidden words puzzle and my own research uses Jenga game to improve students' vocabulary mastery.

Sabarudin (2013), conducted research on *improving the second year students' vocabulary through communicative language teaching with realia at madrasah tsanawiyah madani pao-pao*. He found that CLT method was effective in teaching English vocabulary. It could increase the students' vocabulary achievement and make the teaching and learning process more enjoyable, interesting and exciting.

Setiawan (2010) conducted a research entitled "*Improving The Students' Vocabulary Mastery Through Direct Instruction*". He said that the implementation of direct instruction can improve the students' vocabulary mastery. There were several improvements reached by the students, not only on their academic score but also on their behavior to the lesson. It can be seen from the students' attitude or behavior to the lesson, there were some positive progressions that supported them in mastering the vocabulary taught. During the teaching learning process, the students were more active, enthusiastic and also interested to take a part in the lesson. To compare with my research, while Setiawan used direct instruction to improve vocabulary, my own research will discuss about using Jenga game to improve vocabulary mastery. From both of the research has a different technique but it can be conclude that the students' learning process in improving vocabulary using direct instruction and Jenga game makes the students to be more enthusiastic and interest in taking a part in the lesson.

Sulistiyowati (2010) conducted a research under title “*The Effectiveness of Teaching Vocabulary using Hyponymy Games*” he outline that theaching vocabulary using Hyponymy Games adequate success It can be seen from the calculation above and from the table of the students’ vocabulary scores by using hyponymy games is increase from pre test to post test. It means there is significant influence of using hyponymy in teaching vocabulary.

From the research findings above, the researcher found some advantages and weaknesses of each technique. Some techniques or method were easy to run in classroom and achieve the target because they were interesting and enjoyable for the students. Some methods or techniques have a problem in covering the students’ attention. The students’ attention was still not able to be covered because the capacity of the students was not suitable to the technique or method.

There are significant differences between the research above and this research. Those are about the treatment, material, place and subject of the research. Tea Party strategy in this case was applied to the second grade students of SMPN 20 Bulukumba in teaching students’ vocabulary. The material used in class activities was flash card as the Tea Party Strategy.

In the teaching and learning vocabulary process teachers have to catch the students’ attention and involve them in learning actively by creating a good atmosphere and variety of methods and techniques in teaching English. To catch this atmosphere, each method and technique can be applied when and where as long as it is suitable for the students need and ability.

Based on the finding above, the researcher concluded that method or technique in teaching vocabulary is not only interesting and enjoyable but it also can cover the students' attention through making them active in each activity. The researcher chose to *Tea Party in teaching Students' Vocabulary to Second Grade at SMPN 20 Bulukumba Regency* due to it was not only enjoyable but it was also can cover the students' attention due to they worked in group.

B. Pertinent Ideas

1. The Concept of Vocabulary

a. Definition of Vocabulary

There are many definitions of vocabulary that have been given by experts, some of them are:

Hornby in Kusumayati (2010) defines vocabulary as the total number of words in a language; vocabulary is a list of words with their meanings". Vocabulary is list of words with their meaning glossaries and sum of words used in language. Those words have meaning and convey some message heart, when one is learning language, it means that he deals with the vocabulary, one also find vocabulary.

According to Richards and Renadya (2013) states vocabulary is a core component of language proficiency and provides much of the basis for how well learners speak, listen, read, and write. Vocabulary is the most important component that has to be learned first in order to master the four skill in English.

Hatch and Brown (2004:373-390) stated that, there are five essential steps in vocabulary learning:

- 1) Encountering new words
- 2) Getting the word form
- 3) Getting the word meaning
- 4) Consolidating word form and meaning in memory
- 5) Using the word

Webster (2003) stated that vocabulary is a list of words and sometimes phrases, usually arranged in alphabetical order that expired at distally, grouchy.

According to Hornby (1986) stated vocabulary is:

- 1) The total number of words that make up a language.
- 2) Body words known to person or used in a particular book, subject.
- 3) List of words with their meanings, especially one, which accompanies a textbook, a foreign language.

According to Kathlen in Marsuni (2005) stated that vocabulary is ability to recognize individual letters that form a word. While Penny Ur in Amiruddin (2004) said that vocabulary can be defined roughly as the words we teach in the foreign language.

Vocabulary is the content and function words of language, which are learned through by that they become a part of the child's understanding, speaking, reading, and writing. Second, vocabulary is words having meaning when hard or seen even though the individual produces it when communicating with others (Brown, 2004).

According to G. Whitlan (1999) defined vocabulary as:

- 1) The stock of words used by unknown to particular person, or group of person.
- 2) A list of collection of the words of phrases of language, technical field, etc. Usually arranged alphabetical order or defined.
- 3) The words of a language.
- 4) Any use for less specific group of form characteristic of artist, a style of art, architecture or the like

Based on some definitions above, the researcher concluded that vocabulary is a list of word with their own meaning that make up a language to be used by the people to communicate.

b. Types of Vocabulary

Word in language is a small element, which could make up a language and function to express an idea. Some experts have classified vocabulary in some ways:

- 1) Passive or recognition vocabulary, which is made up the words, one recognizes in the context or reading material but he does not actually use himself.
- 2) Active vocabulary, which consists of working words is used daily in writing and speaking.

According to Harmer (1991) also divided vocabulary into two types:

- 1) Active vocabulary refers to vocabulary that students have learned. They are expected to be able to use by the students.

- 2) Passive vocabulary refers to words, which students will recognized when they met them but they will probably not be able to produce.

According to Good in Suryaningsih (2005) divided vocabulary into four parts, namely:

- 1) Oral vocabulary consists of word actively used in speech that comes readily to the tongue of the one's conversation.
- 2) Writing vocabulary is stock of words that comes readily to one's finger vocabulary. It commonly used in writing.
- 3) Listening vocabulary is stock of words, which a person can understand when hear it.
- 4) Reading vocabulary is the words where the people can recognize when they find it in written material.

According to Schall in Amiruddin (2004) classified vocabulary into three types, namely:

- 1) Active vocabulary, the words are customarily used in speaking.
- 2) Reserve vocabulary, the words we know but we are rarely used them in ordinary speech. We use them in writing letter and searching for synonym.
- 3) Passive vocabulary, the words are recognize vaguely but we are sure of the meaning never use them is either speech or writing, we just know them because we see them before.

According to The linguist Leggett in Amiruddin (2004) point out, there are two types of vocabulary:

- 1) Passive or recognition vocabulary, which is made up the words, one recognizes in the context of reading material but he does not actually use himself.
- 2) Active vocabulary which consists of working words is used daily in writing and speaking.

c. The Importance of Vocabulary

The mastery of vocabulary is very important. We use vocabulary in the form of language to express our feelings, idea, etc. Whether is orally or in written to other people. Talking about vocabulary, it cannot be separated from four language skills: listening, speaking, reading, and writing. The proficiency of someone's speaking is influenced by his/her vocabulary. To clarify that, let us look at the importance of vocabulary relating to the language skills.

In listening, vocabulary is used to understand someone's speech or what someone says. It is very hard for us to catch what someone says if we just know the construction of sentence without knowing the words.

In speaking, vocabulary is used to express our ideas or feelings to the others orally. The words that we have influence how effective the communication runs.

In reading, it is used to comprehend the reading material. Reading without vocabulary mastery will cause difficulties in comprehending a text. The number of words and the meaning of words, which someone knows will affect his/her, reading activity. It is impossible to understand passage unless he/she knows the meaning of words used in the passage.

In writing, the writer uses vocabulary (words) to develop his/her idea. A writer should choose the words clearly and accurately to express his/her idea. Without knowing much vocabulary, we cannot develop our writing because we are limited on vocabulary mastering.

According to Gairns and Redman (1986) concluded that by learning vocabulary the learners can recognize and comprehend the context of reading and listening material, and later as productively as the learners can recall and use them appropriately in speech and writing. In this case, the statement noted by Legget in Nurmiati (2004) that by vocabulary, the learners can recognize all the words in written and oral context and finally they can use them daily in speaking and writing.

d. How to Learn Vocabulary

Mantasiah in Amiruddin, (2004:13) classifies the technique of learning vocabulary as follow:

1. Look at the Words

Lets students look at the words that they are introduced in the first year text book, words representing noun, verb, adjective and other kinds of words such as preposition, conjunction, auxiliaries, and articles.

2. Technique

Technique is a method used in the class or in the field. Therefore, a technique must be in the harmony with approach.

Simon Ager in Amiruddin (2004:7) recommended several ways to concentrate on learning vocabulary, they are :

1. Associate the familiar with the unfamiliar (find the word or phrases in L1 that probably has a similar meaning to L2).
2. Genders (try to associate the genders in L1 into L2).
3. Avoiding language mix up (associate words each language that was learned with places where they are spoken).
4. Testing and revision (test the ability of the students retention of vocabulary).
5. Learn related words and phrases (related the words with their position. It is way to ensure memory).
6. Learn word in context (related the words with situations that would be done).
7. Practice reading as much possible (guess the meaning of the text it is way that will guide the students to be an efficient reader).

According to Richard in Amiruddin (2004:8) the effectiveness of teaching vocabulary depends upon the way vocabulary presented. He recommended at list six steps. They are:

1. Illustration (this is very useful for more concrete words).
2. Mime (this lends itself particularly well to action verbs and it can be fun and memorable).
3. Definition (make sure the term clear)
4. Translation (help the students understand each meaning of the word. Remember that nor every word has a direct meaning).
5. Context (think clear context of each word is used).

Based on the explanation or the classification above, the researcher concludes that the effectiveness of English learning vocabulary is must determined by the flexibility method into the students needs. The teacher must choose what method suitable with vocabulary development. On the other hand, the teacher must know how to present the vocabulary in various methods and interesting ways.

e. The Principle of Teaching and Learning Vocabulary

Wallace in Amiruddin (2008:11) stated that there are nine principles of teaching and learning vocabulary, they are:

1. Aim

Whatever program or an activity is an accounted; it always goes on with a distinct aim. Teaching vocabulary, we have to be clear about what aims, how many of vocabulary listed and we expect the learner to be able to know.

2. Quantity

Having decided on what is involved in vocabulary learning, the teacher may have to decide on the quality of vocabulary to be learnt. The actual number will depend on a number of factors varying from class to class and learner to learner.

3. Need

In most case, the choice of vocabulary taught to the students, the teacher uses course book or syllabus. In any case, the teacher choosing the vocabulary they are going to be taught will relate to the aim of course and

the objectives of individual lesson. It is possible for the teachers, in a sense, to put the responsibility of choosing the vocabulary to teach to the students. They have to communicate the words they need, as they need them using word as the information.

4. Frequent Exposure and Reception

Teaching and learning vocabulary, there has to be certain amount of reception until there is evidence that the students learn the target words. The simplest way of checking that the learning has been done is by seeing whether the students can recognize the target words and identify their meaning.

5. Meaning Presentation

When introducing new words, the teachers have to give clear explanation to the students and give understanding.

6. Situation

Teaching or explaining vocabulary, teachers must know the students are ready to accept the material.

7. Presenting Context

One way to present new words, on unfamiliar words is by using reading text, because the students have to know the usual collection that the words occur in.

8. Learning Vocabulary in Mother Tongue and Target Language

Teaching the words of target language, the teachers can use words of mother tongue as tool to compare similarity and difference of words.

9. Inference (guessing) Procedure in Vocabulary Learning

Inference is also one of the strategies in learning vocabulary in which the learners are heard on a practice by using a definite knowledge to have a clear understanding the word they learn. The students infer the meaning of word by listening or reading then used in certain context and certain situation.

f. Vocabulary Selection

The selection of vocabulary is very important to do before teaching. The teachers should know which words are useful to be taught, but how do the teachers determine exactly what are useful? Gairns and Redman (1986) stated that in the first place, we have to concede that every teaching situation is different and so essential items in one context may be useless in another. The relative importance you attach to the various criteria described below will therefore depend on teaching situation itself.

1. Frequency

The high frequency of an item is no guarantee of usefulness, but there is obviously a significant correlation between the two so it is worth examining some of the work on frequency word-counts that has been carried out over recent decades.

2. Cultural Factors

One drawback of word-counts we have not mentioned is, that being based on the utterances of native speakers they will obviously reflect the cultural interests of the speakers. Such interests may not,

however, be shared by learners, who may wish to express ideas and experiences quite outside those of a native speaker.

3. Need and Level

These criteria, the teacher must know their students' need and level. The students who are required to read technical reports in English in their native country will have different lexical needs to those learners who want survival English for travel purposes in English-speaking countries. Equally obvious is that elementary students will recognize limitations in their selection of lexis that will not be true of advanced learners. Usually conflict arises, though, when the lexical needs of the learner would seem to be incongruous with his general language level.

4. Expediency

The classroom will often dictate the need of certain vocabulary, without which the students may fail to understand their teacher, fellow students or the activity they are supposedly engaged in. One such area is grammatical terminology, and although many teachers are loath to burden their students with too many grammatical labels, a shared understanding of certain items can be an asset. A second area of classroom includes those items which frequently appear in language activity instructions.

g. Vocabulary Assessment

Assessing students' vocabulary is important to be carried out to measure the students' comprehension of words used in speaking or writing. Vocabulary assessment can be carried out through oral or written skills. There are several

techniques to assess vocabulary: multiple choice, re-arrange, matching, cloze technique, etc. Brown (2004) stated that the major techniques to assess vocabulary are defining and using them in sentences. The latter is the more authentic, but even that task is constrained by a contrived situation in which the test-taker, usually in a matter of seconds, has to come up with an appropriate sentence.

Assessing students' vocabulary is important to be carried out to measure the students' comprehension of words used in speaking or writing. Vocabulary assessment can be carried out through oral or written skills. There are several techniques to assess vocabulary: multiple choice, re-arrange, matching, cloze technique, etc. Brown (2004) stated that the major techniques to assess vocabulary are defining and using them in sentences. The latter is the more authentic, but even that task is constrained by a contrived situation in which the test-taker, usually in a matter of seconds, has to come up with an appropriate sentence.

2. The Concept of Tea Party Strategy

a. Definition of Tea Party Strategy

Moreno (2007) said that, tea party is activity that means to assess students' prior knowledge of the topic and introduce vocabulary contained in the lesson. It provides a general context for the information to be presented, something very important for ELLs, who may not have the same background or vocabulary knowledge as students who have always attended school in the U.S. It may be revisited at the end of the lesson or unit to see if students' attitudes

have changed.

Making vocabulary an interesting and engaging experience for students is an ongoing challenge for any teacher. With the emphasis on vocabulary development in the English/language arts standards of many states and in the subsequent norm-referenced and standards-based assessments students are asked to complete, it becomes even more important to sometimes teach vocabulary in isolation rather than in context. In my composition classes this is also an issue, because the writing that students encounter at that level is more sophisticated and mature than what they might read in their free-reading novels. In addition, at any level there is the awesome task of preparing students to face vocabulary that may be presented in short sentence excerpts or in analogies (Cirimele in Tompkins, 2008).

According to Beer (2013), tea party is a strategy that makes the students involve in an interactive activity. In every meeting showed that the students participated actively by showing their activities through this research even though in the first meeting the students did not show their performance as well as the others.

b. Procedure of Tea Party Strategy

In general, the procedures of action in each cycle are follows:

1. The researcher gave some explanations related to the material that they would learn.
2. Next, the class divided into some groups and each group is consist of 4-5 students based on the students' number.

3. Then the researcher shows some pictures and let the students select one.
4. The students mention as much as possible vocabulary that is related with the picture in student language.
5. The students gave an opportunity to write the vocabulary and translate into target language.
6. The Students allowed opening dictionary.
7. Each group compete to get the most vocabulary with the meaning, the students also had to memorize the vocabulary.
8. The group that have the most vocabulary and could make it into a sentence got a higher score.
9. Finally the researcher gave chocolate as a reward for the winner.

CHAPTER III

RESEARCH METHOD

A. Method of the Research

1. Research Design

This research, the researcher conducted *Classroom Action Research* (CAR). It is conducted by the teachers or lecturers who want to help their students mastered the materials. The main proposes of Classroom Action Research are to identify and to solve the students' problem in the class.

Jean McNiff (2002) states action research involves learning in and through action and reflection, and it is conducted in a variety of contexts, including the social and caring sciences, education, organisation and administration studies, and management. Because action research is always to do with learning, and learning is to do with education and growth, many people regard it as a form of educational research. It can be drawn as follows:

Figure 1.(Kemmis and McTaggart in Denzin & Lincoln, 2005):

Based on the model above, there are four stages in Kemmis and Taggart model. They are; plan, action, observation and reflection. The relation among them is called cycle. The activities can be stated as follows:

1. Plan

This step, the researcher prepared the classroom instructional strategy as prepares what the students have to do in the action step based on the problems faced by students toward the vocabulary mastery. In this case, the researcher prepared the instrument of research to get valid data, such as lesson plans, materials, observation sheet, first test, second test as evaluation test, and present list in order to know students' improvement in joining teaching learning process.

2. Action

This step, the researcher conducted activities according to schedule that arranged in planning stage. In general, the procedures of action in each cycle are follows:

- a. The researcher began the class by greeting the students and introduce her self as a researcher
- b. The researcher gave some explanations related to the material that they would learn.
- c. Next, the class divided into some groups and each group is consist of 4-5 students based on the students' number.
- d. Then the researcher showed some pictures and let the students select one.
- e. The students mention as much as possible vocabulary that is related with the

picture in student language.

- f. The students gave an opportunity to write the vocabulary and translate into target language.
- g. The Students allowed opening dictionary.
- h. Each group compete to get the most vocabulary with the meaning, the students also had to memorize the vocabulary.
- i. The group that have the most vocabulary and could make it into a sentence got a higher score.
- j. Finally, the researcher gave chocolate as a reward for the winner.

3. Observation

In this step, the researcher observed what happened in the classroom, what the students do in the classroom. She had to observe also the weaknesses of the learning process. She wrote down all the students' activities during teaching and learning process. She identified the students' problems in vocabulary also. After identified the problems, she looked for the problem solving to overcome the problems in the next cycles.

4. Reflection

In this step, the researcher analyzed the weaknesses that he had seen while observing. After analyzed the weaknesses, the researcher looked for the problems causing the weakness. Also, in this step, the researcher had to think what he had to do at the next step.

2. Research Variable

This research has two variables which namely as dependent variable and independent variable. Dependent variable is students' vocabulary mastery and independent variable is tea party strategy.

B. Research Participant

The subjects of this research are the students of VIII.a. They are the Student's of SMPN 20 Bulukumba Regency. Based on the researcher interview, there were 25 students in the class, covering 15 boys and 10 girls.

C. Research Target

To achieve the successfulness indicator of students' score which there is minimal 75% of the students get the KKM standard score of SMPN 20 Bulukumba Regency. SMPN 20 Bulukumba Regency point 75 as a KKM standard score. Therefore, the students give good response of using tea party strategy.

D. Research Instruments

This research used test to collect the intended data. The test used to know whether or not there is students' improvement in vocabulary mastery by using tea party strategy. The test is vocabulary wich consist of 10 items in the multiple choice form and 10 items in missing words, the vocabulary test is about noun (things) and verb. The test consists of two cycle, test of the first cycle and second cycle was used to know the improvement of students' vocabulary mastery after being taught by using tea party strategy.

E. Data Collection Procedure

This research, the researcher gave vocabulary test. In the first meeting, the researcher gave explanation about tea party strategy and then gave first test to know students' prior knowledge, in the last meeting of cycle 1 the researcher gave the second test to know students' improvement, if the score is not reached the research target the researcher continued to cycle 2 until reached the research target.

F. Data Analysis Technique

The quantitative data was analyzed as following:

1. The formula used in scoring the students' correct answers is

$$\text{Score} = \frac{\text{Students correct answer}}{\text{Total Number of items}} \times 10$$

(Depdikbud, 1985)

2. Assessing the students' vocabulary mastery scores by using the rubric below.

The Classification of Students' score

No.	Score	Criteria
1.	90 – 100	Excellent
2.	80 – 89	Very good
3.	70 – 79	Good
4.	60 – 69	Fairly good
5.	50 – 59	Fairly
6	40 – 49	Poor
7.	<40	Very poor

(Depdiknas, 2005)

3. The formula used to know the mean score of the students' achievement:

$$\bar{X} = \frac{\sum X}{N}$$

Where:

\bar{X} : Mean Score

$\sum X$: The sum of all score

N : the number of subject (students)

(Gay, 2006)

4. Calculating the rate percentage of the students score:

$$\% = \frac{F}{N} \times 100$$

Where:

% : Percentage

F : Frequency

N : The total number of the students

(Gay, 2006)

CHAPTER IV

FINDING AND DISCUSSION

This chapter describes the findings and the discussion of this research. In the findings section, the researcher shows all the data which the researcher collected during the research. In the discussion section the researcher analyzes and discusses all the data in the finding section. The researcher compares the data collected during the two different cycles. The problem statement of this study is also answered in this section.

A. Findings

Based on the research problem, the explanation is as follows:

The Improvement of the Students' Vocabulary Mastery after being Taught by Using Tea Party Strategy.

	Preliminary	Cycle 1	Cycle 2
Mean Score	64.2	68.8	78.2

The first cycle was conducted from 9th of May until 4th of June 2016. It consisted of four meetings including preliminary test and achievement test. In this step, the researcher prepared all the material and media that was needed during teaching-learning process such as teaching material, flash cards, and lesson plan.

Based on the schedule of the class, the first meeting was conducted on 9th of May 2016. The meeting was started from 09.00 a.m-10.30 a.m. Every meeting was provided 90 minutes so, the researcher had to use the time effectively. In this meeting the researcher began with introducing herself as a researcher. The

researcher explained the aim of her research and the reason conducting the research. Before conducting the action, the students were given the preliminary test to measure the student prior knowledge in comprehending the text. The preliminary test consisted of 10 items in multiple choice form and 10 items in rearrange word form.

After calculating the students' score, the researcher found out mean score of preliminary cycle test was low with mean score was 64,2. The score showed that the students still had difficulties in memorizing vocabulary because the score did not achieve the target of the student success criteria. Therefore, the researcher tried to apply tea party strategy to improve the studentsvocabulary mastery in order to achieve the target.

Based on the schedule, the researcher conducted the second meeting on 14thMay 2016. The class was started at 07.30 a.m.– 09.00 a.m. in the morning. In this meeting, the researcher taught the material by applying tea party strategy. The procedures (see Appendix. XIII Lesson Plan) as well as the third meeting that conducted on 16thMay 2016.

Based on the schedule, the researcher conducted the fourth meeting on 21thMay 2016. The class was started at 09.00 a.m. – 10.30 a.m. in the morning. In this meeting, the researcher gave the students the achievement test to measure the students' achievement during the first cycle. The achievement test consisted of 10 items of multiple choices form and 10 items of fill the blank form.

Covering the data, the researcher found the mean score of the students achievement test in the first cycle was68,8.The score was classified as fairly

good. Based on the result of the students' achievement test, there were 12% the students who got very good score (80-89) which improved become 3 students than in the preliminary test was none students who got very good score. Although, there was improvement in cycle 1, this condition had not reached yet the criteria of success that had been decided. It means that, the researcher needed to evaluate and improve the students' vocabulary mastery in the next cycle in order to catch the criteria of success.

Based on the data of the result of the observation and the score of the test still disappointed, the researcher needed to do stabilization in the second cycle especially the student activities in the class and the students' vocabulary mastery through Tea Party Strategy. In the next cycle, the researcher used the different topic due to the researcher would like make the students more interested in teaching-learning process, so the students' achievement would be better than in the first cycle.

The planning for the first and second cycle were the same. There were all the material and media that was needed during teaching-learning process. The second cycle was conducted for four meetings. It was held on May, 23th, 28st, 30th, and 4th on June. For this planning, the researcher would make a competition of every group in the 3rd meeting to make the students become more active. The researcher also prepared the reward for any group who got the winner. In addition, to know the improvement of the students' vocabulary mastery by using tea party strategy, the researcher prepared the achievement test that consisted of

10 items of multiple choices form, 5 in rearrange words form and 5 items in fill the blank form.

The researcher conducted the first meeting on Monday, May 23th 2016. The meeting was started from 09.00 a.m. – 10.30 a.m. The researcher taught the material by using tea party strategy. The procedures (see Appendix. XIV Lesson Plan) as well as the second meeting that held on 28st May 2016.

In the next meeting on Monday, May 30th 2016, the research was held a game in form of vocabulary games. It aimed to improve the students' vocabulary mastery and their activeness. The game was about mention as much as vocabulary they had memorize without look thier book. The researcher divided the students into five groups, the researcher ask them about the vocabulary that they have been taught they are the things in Bathroom, Kitchen, Palying Football and Classroom. The students were really enthusiastic and enjoy the competition, the group that can mention the most vocabulary is the winner, in this game the winner is group 3 and the rseearcher gave chocolates as a reward.

In the fourth meeting on 4th June 2016, the researcher gave the students achievement test to know the improvement of the students' vocabulary mastery during the second cycle. The achievement test consisted of 10 items of multiple choices form, 5 in rearrange words form and 5 items in fill the blank form

After calculating the score, the researcher found the mean score of the achievement test in the second cycle was 78,2. The students' score showed the improvement than in the first cycle (68,8).

In addition, there was the target of successfulness of the students that had been decided by the researcher. The target is the students have to master the material 65% to get the success criteria of the students (KKM); the point of KKM is 75 points. The data showed that 78,2 percentage of the students already mastered the material especially in reading comprehension. It meant that the Classroom Action Research (CAR) was success and the cycle was stopped. It made the research satisfied of the students' improvement in using tea party strategy to improve the students' vocabulary mastery.

Toward teaching learning process in this cycle the researcher was satisfied because her work hard to improve the students' vocabulary mastery had been reached. There was an improvement after applying the second cycle of class action research (CAR). It can be seen from the result of the students' achievement test of the second cycle was 78,2%, it was totally improved than in the first cycle was 68,8%.

From the data during first and second cycle which was consisted of preliminary test and two achievement tests. It could be seen from the first test and the second cycle in the first cycle to the second test of the second cycle which has been showed that more than 75% of the students who passed the target of successful criteria agree with KKM(75). It means that the researcher decided to stop the Classroom Action Research (CAR) because it was succeeded. Therefore, the researcher did not need to rearrange for next planning.

Regarding the resulted of the data that has been explained, it should be concluded that using tea party strategy could improve the students' vocabulary mastery.

B. Discussion

Based on the result of using tea party strategy to improve the students' vocabulary mastery done for two cycles, the researcher obtained some results. Those results are discussed based on the research question and the explanation as the following:

The Improvement of the Students' Vocabulary Mastery after being Taught by Using Tea Party Strategy.

After applying tea party strategy in teaching vocabulary it was bringing the students to different atmosphere. Based on the data, this strategy was successful in improving the students' vocabulary mastery. It can be seen from the improvement of the students' mean scores from 64,2 in the preliminary test before using tea party strategy up to 68,8 in the first cycle. Classically the students' learning percentage improved.

Even though in the first cycle it had not reached the target point, which was 75, the researcher directly conducted the second cycle with considering the reflection in advance. In the second cycle, the researcher gave the students a vocabulary game in order to improve the students' vocabulary mastery. As the result the result the students' mean score in the second cycle improved to 78,2 and it was indicated that the target point was reached. Results showed that the activities subjects were highly motivated, enthusiastic to memorizing

vocabulary. After the experiment, they scored significantly higher. It could be said that using tea party strategy could improve the students' vocabulary mastery.

Furthermore, using tea party strategy could improve the students' vocabulary mastery. It could be seen in every cycle that had been conducted by the researcher. It also could be proved by looking at the appendixIX. Almost of the students reached the research target that was 75 point. The researcher could say that using tea party strategy could improve the students' vocabulary mastery because it showed a significant improvement in students' vocabulary mastery.

Analysis of the mean score gap in the first cycle between the second cycle ensures if the strategy used was effective. The mean score of the first cycle was 68.2 and 78.8in the second cycle. It means the gap of the students' score between the first cycle and second cycle is 10.6. The explanation of the gap between the two cycles indicated that the second cycle showed high increasing than the first cycle while the first cycle scores was increased.

This was correlated with Moreno (2007) said that, tea party is activity that means to assess students' prior knowledge of the topic and introduce vocabulary contained in the lesson. It provides a general context for the information to be presented, something very important for ELLs, who may not have the same background or vocabulary knowledge as students who have always attended school in the U.S. It may be revisited at the end of the lesson or unit to see if students' attitudes have changed.

By using Tea Party strategy, the students would be enjoy and not taking

too seriously in learning activities. Tea party strategy brought the students become active, cooperative with their friends, and got interactive in their class because in every meeting it had different activities in delivering the material than before applying tea party strategy.

According to Beer (2013), tea party is a strategy that makes the students involve in an interactive activity. In every meeting showed that the students participated actively by showing their activities through this research even though in the first meeting the students did not showed their performance as well as the other.

The goal of the research had been reached, that was improving vocabulary mastery. The students had been reached the target of the successful criteria in the second cycle. Thus this research consisted of four meetings in every cycle. Even though some of them did not reach the highest score but, they already mastered more than 75% the material. It made the researcher really happy.

In summary, the researcher asserted that Tea Party Strategy is one of various strategies that can be used in teaching students vocabulary. Although Tea Party Strategy was used for the first time in the research especially in teaching vocabulary but the result was significant. It can be seen from result in second cycle was better than first cycle. There were some points that make Tea Party Strategy in teaching vocabulary was effective. They were: the student was able to express her/his mind to other student widely due to their worked in group. It could increase students' confidence by giving them opportunity to demonstrate their mind in front of the class. It could help the students to

understand learning material while playing a game. The students were easy to overcome their problems in learning because they were able to share and look for solutions in their group. The students were not only enjoying the procedure but also they gave full attention due to they worked in a group.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

The researcher's conclusion is showed depending on the data of finding and discussion in the previous chapter. Based on the result about using tea party strategy to improve the students' vocabulary mastery at the second grade of Junior High School 20 Bulukumba Regency, it can be concluded as follow:

Using tea party strategy was able to improve the students' vocabulary mastery. It was proved by the students' score of the first cycle to the second cycle. The students' mean score in the first cycle was 68,8% and in the second cycle it was 78%. The mean score of the second cycle was classified as good score that indicated the successful criteria in achieving the target 75 points. Hence, it can be seen that the students' vocabulary mastery was improve significantly.

B. Suggestion

Regarding to the teaching vocabulary by using tea party strategy, the researcher give some suggestions as follows:

1. The teacher should prepare the material well before entering to the class.
2. The teacher should provide the students with various teaching strategy in order to make the students more interested and being active during teaching learning activity.
3. It is suggested to use tea party strategy in teaching vocabulary. This strategy help the students became enjoyable and lively in learning process.
4. For the next researcher, the researcher suggested that the use tea party strategy is also effective in improving the students' reading comprehension.

Bibliography

- Amiruddin. *Enriching of the Vocabulary of the Second Year Students at SMUN 1 Walenrang Kab. Luwu by Using Jumble Letters*. Thesis: Faculty of Language and Arts UNM. 2004.
- Arsyad, Azhar. *Dasar-dasar Penguasaan Bahasa Inggris*. Yogyakarta: Pustaka Pelajar. 2005.
- Arikunto, Suharsimi. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta. Arikunto, Suharsimi. 2010. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta. 2010
- Beer, Kylee, *When Children Can't Read What Teacher Can Do*. California: Heinemann, 2003.
- Brown, H. Douglas. *Language Assesment: Principles and Calsroom Practice*. USA: Longman. 2004.
- Depdikbud. *Petunjuk Pelaksanaan Proses Belajar Mengajar dan Petunjuk Pelaksanaan Sistem Penilaian*. Jakarta: DEPDIBUD.1985
- Departement Pendidikan Nasional. *Petunjuk Teknis Pengajaran Bahasa Inggris*. Jakarta : Depdiknas. 2005.
- Denzin, Norman K., & Lincoln, Yvonna. *The sage Handbook of Qualitative Research*. California: Sage Publications. 2005.
- Gairns, R., and Redman, S. *Working with Words. A Guide to Teaching and Learning Vocabulary*. Cambridge: Cambridge university press. 1986.
- Gay. L. R. et all. *Educational Research Competences for Analysis and Application, Eight Edition*. Colombus : Pearson Merrill Prentice Hall. 2006.
- Harmer, J. *The Practical of English Language Teaching*. London: Longman Group. 1991.
- Jannah, Miftahul. *Using Games in Improving Students' Vocabulary*. Thesis. Faculty Of Tarbiyah And Teacher Training UIN Syarif Hidayatullah Jakarta. 2011.

- Kusumayanti, L. Dewi. *Improving Students' Vocabulary Mastery Using Contextual Teaching And Learning*. Thesis, Surakarta: Universitas Sebelas Maret, 2010.
- Kridalaksana, Harimurti. *Kamus Linguistik edisi ke-3*. Jakarta: PT. Gramedia Pustaka Utama, 1993.
- Leny, *Teaching Vocabulary Trough Picture to The Kindergarden Students*. Thesis. English Department Faculty of Tarbiyah and Teachers Training UIN Syarif Hidayatullah Jakarta. 2006.
- Maslaeni. *Improving the English Vocabulary of the Sixth Grade Students of SD Negeri IKIP by Using Scrambled Words*. Thesis: Faculty of Language and Arts UNM. 2002.
- Marsuni. *Improving the Students' Vocabulary by Using Context Clues*. Thesis: Faculty of Language and Arts UNM. 2005.
- McNiff J & Whitehead J. *Action Research: Principle and Practice*. London: Routledge Falmer. 2002.
- Moreno, B. Lewis. *ESL Teacher Spesialist*. San Antonio Independent School District. 2007.
- Nugroho, K. Yudhi. *The Use Of Circle Games As A Strategy To Improve The Students' Mastery In English Vocabulary*. Thesis. Faculty Of Languages And Arts State University of Semarang. 2007.
- Nurmiati. *Improving the Students' English Vocabulary Mastery by Using Whispering Games*. Thesis: Faculty of Language and Arts UNM. 2004.
- Rananmase, Margarita. *Improving the Vocabulary Mastery Of the First Year Students at SMP Amanagappa Makassar Through Hidden Words Puzzle*. Thesis. Makassar: UNM 2012.
- Shing, Tang Li. *English Teaching Forum* XIX. No./ 4 (Oktober: 1981)
- Sabarudin. *Improving The Second Year Students' Vocabulary Through Communicative Language Teaching With Realia At Madrasah Tsanawiyah Madani Pao-Pao*. A Thesis: UIN Makassar. 2013.

- Setiawan, Budi. *The Use Of Circle Games As A Strategy To Improve The Students' Mastery In English Vocabulary*. Thesis. Surakarta: SebelasMaret University 2010.
- Sulistyowati, Lilis. *The Effectiveness Of Teaching Vocabulary Using Hyponymy Games*. Thesis. Faculty Of Tarbiyah And Teacher Training UIN Syarif Hidayatullah Jakarta. 2010.
- Suryaningsih. *Improving the Students English Vocabulary by Using Whispering Games*. Thesis: Faculty of Language and Arts UNM. 2005.
- Tompkins, Gail E. *Teaching Vocabulary 50 creative Strategies, Grades 6-12*. Columbus:Pearson Merrill Prentice Hall. 2008.
- Whitlan, G. *The Australian Oxford Dictionary*. Victoria: oxford university press. 1999.

Appendix 1

Please write down your name, class and student's number in the box below!

Name :
Class :
Student's Number :

answer the following questions by choosing the right answer a, b, c or d!

1. They are in the dining room

- a. reading
- b. walking
- c. crying
- d. eating

2. She is

- a. writing
- b. calling
- c. singing
- d. seeking

3. That is my

- a. cat
- b. car
- c. book
- d. pen

4. In the rainy season, we need an umbrella.

The underline word mean

- a. kompor
- b. sendok
- c. payung
- d. sepatu

5. I am eating

- a. cake
- b. car
- c. pen
- d. handphone

6. They together on the street

- a. walk
- b. cook
- c. study
- d. sick

7. My mother a cup of tea

- a. drink
- b. draw
- c. read
- d. drinks

8. I save my money in my

- a. wallet
- b. shoes
- c. hat
- d. book

9. She is watching

- a. television
- b. remote
- c. a newspaper
- d. a fan

10. Rita buys vegetables in the

- a. market
- b. school
- c. library
- d. home

Rearrange the alphabeth to get a verb and translate into indonesia!

11. t - S - u - y - d

16. u - p - t - a - n - d - S

12. u - y - B

17. e - a - R - d

13. S - t - i

18. r - W - i - t - e

14. a - W - h - t - c

19. C - o - k - o

15. D - v - i - r - e

20. P - a - l - y

Appendix 2

Please write down your name, class and student's number in the box below!

Name	
Class	
Student's Number	

Answer the following questions by choosing the right answer a, b, c or d!

1. This is a.....
a. table
b. chair
c. bedroom
d. cupboard

2. This is a
a. car
b. handphone
c. bag
d. pen

3. I like watching
a. book
b. television
c. flashdisk
d. cd room

4. This is my
a. table
b. book
c. pen
d. pencil

5. This is a
a. blackboard
b. cupboard
c. pen
d. pencil

6. This is a
- a. pencil
 - b. ruler
 - c. eraser
 - d. bag

7. This is a
- a. eraser
 - b. ruler
 - c. hat
 - d. table

8. This is my
- a. blackboard
 - b. whiteboard
 - c. table
 - d. cupboard

9. This is a
- a. badminton
 - b. ball
 - c. tennis
 - d. volley

10. This is Andi's
- a. shoes
 - b. shocks
 - c. shirt
 - d. t-shirt

Fill the blank sentences with the correct word !

- 11. I am English
- 12. Riko likes Football
- 13. She goes to school by
- 14. Rina bring her to school
- 15. I am a
- 16. I like watching
- 17. Meli is eating
- 18. Tina is reading a
- 19. Richard's father is a
- 20. I have two in my bag

- a. playing
- b. studing
- c. bus
- d. pencil
- e. noodles
- f. books
- g. policeman
- h. movie
- i. student
- j. bag

Appendix 3

Please write down your name, class and student's number in the box below!

Name	
Class	
Student's Number	

1. This is a

- a. lamp
- b. chair
- c. pillow
- d. television

2. This is Dian's

- a. bedroom
- b. clock
- c. bag
- d. hat

3. I have a in my bedroom

- a. guitar
- b. spoon
- c. fan
- d. pillow

4. My mother uses a to slice the vegetables

- a. spoon
- b. knife
- c. scissor
- d. glass

5. Tina uses a to cook a food

- a. pencil
- b. tomato
- c. stove
- d. refrigerator

Rearrange the alphabeth to get a verb and translate into indonesia!

6. s-e-V-e-g-t-a-g-b-l
7. t-o-S-e-v
8. e-K-i-n-v
9. i-P-l-l-w-o
10. C-l-k-o-c
11. M-r-i-o-r
12. l-a-t-e-P
13. r-u-F-t-i-s
14. c-K-i-t-h-e-n
15. B-d-e-r-o-m-o

Fill the blank sentences with the corect word !

16. I always in my bedroom.
17. My mother in the kitchen.
18. Sinta likes banana.
19. Ranty the onion.
20. Caca the dishes.

-
- a. wash
 - b. eat
 - c. slice
 - d. cook
 - e. sleep

Appendix. IV

The Students' Score at priliminary Test

No.	Name	Score	Classification
1.	Adam Rahmat	60	Fairly Good
2.	Jurhan	60	Fairly Good
3.	Alimuddin	60	Fairly Good
4.	Khusnul Mahmud	70	Good
5.	Andi Muh. Iqbal. S	70	Good
6.	Randi	70	Good
7.	Alhurba	50	Fairly
8.	Muh. Hasrul	40	Poor
9.	Alfandi	60	Fairly Good
10.	Rudi Agustina	60	Fairly Good
11.	Nur Annisa	70	Good
12.	Rina Asriana	60	Fairly Good
13.	Aswa Nur	70	Good
14.	Nurul Army Auliah	70	Good
15.	Sri Aqidatul izza	70	Good
16.	Arni Nurfadilla	70	Good
17.	Nurul Azizah	60	Fairly Good
18.	Nurfatimah Azzahrah	70	Good
19.	Sri Putri Ningsih	70	Good
20.	Sitti Aisyah	70	Good
21.	Sri Rahma Rahim	65	Fairly Good
22.	Eka Delfianti	70	Good
23.	Andi Meylani	70	Good
24.	Suharwana	60	Fairly Good
25.	Jamaluddin	60	Fairly Gonod

Appendix. VIII

The Students' Score at Achievement Test Cycle 1

No.	Name	Score	Classification
1.	Adam Rahmat	75	Good
2.	Jurhan	75	Good
3.	Alimuddin	70	Good
4.	Khusnul Mahmud	70	Good
5.	Andi Muh. Iqbal. S	75	Good
6.	Randi	70	Good
7.	Alhurba	55	Fairly
8.	Muh. Hasrul	40	Poor
9.	Alfandi	60	Fairly Good
10.	Rudi Agustina	60	Fairly Good
11.	Nur Annisa	75	Good
12.	Rina Asriana	65	Fairly Good
13.	Aswa Nur	75	Good
14.	Nurul Army Auliah	80	Very Good
15.	Sri Aqidatul izza	75	Good
16.	Arni Nurfadilla	85	Very Good
17.	Nurul Azizah	65	Fairly Good
18.	Nurfatimah Azzahrah	80	Very Good
19.	Sri Putri Ningsih	70	Good
20.	Sitti Aisyah	70	Good
21.	Sri Rahma Rahim	65	Fairly Good
22.	Eka Delfianti	70	Good
23.	Andi Meylani	75	Good
24.	Suharwana	60	Fairly Good
25.	Jamaluddin	60	Fairly Good

Appendix.IX

The Students' Score at Achievement Test Cycle 2

No.	Name	Score	Classification
1.	Adam Rahmat	85	Very Good
2.	Jurhan	85	Very Good
3.	Alimuddin	85	Very Good
4.	Khusnul Mahmud	85	Very Good
5.	Andi Muh. Iqbal. S	80	Very Good
6.	Randi	80	Very Good
7.	Alhurba	70	Good
8.	Muh. Hasrul	70	Good
9.	Alfandi	70	Good
10.	Rudi Agustina	75	Good
11.	Nur Annisa	80	Very Good
12.	Rina Asriana	75	Good
13.	Aswa Nur	80	Very Good
14.	Nurul Army Auliah	80	Very Good
15.	Sri Aqidatul izza	75	Good
16.	Arni Nurfadilla	90	Excellent
17.	Nurul Azizah	75	Good
18.	Nurfatimah Azzahrah	90	Excellent
19.	Sri Putri Ningsih	75	Good
20.	Sitti Aisyah	75	Good
21.	Sri Rahma Rahim	75	Good
22.	Eka Delfianti	80	Very Good
23.	Andi Meylani	80	Very Good
24.	Suharwana	70	Good
25.	Jamaluddin	70	Good

Appendix. X

The Students' Mean Score at the Preliminary Test

Criteria	Score	Frequency	Percentage
Excellent	90 – 100	0	0
Very Good	80 – 89	0	0
Good	70 – 79	13	52
Fairly Good	60 – 69	10	40
Fairly	50 – 59	1	4
Poor	40 – 49	1	4
Very poor	– 40	0	0
Mean Scores: 64,2		25	100

Appendix.XI

The Students' Mean Score at the Achievement Test of the First Cycle

Criteria	Score	Frequency	Percentage
Excellent	90 – 100	0	0
Very Good	80 – 89	3	12
Good	70 – 79	13	52
Fairly Good	60 – 69	7	28
Fairly	50 – 59	1	4
Poor	40 – 49	1	4
Very poor	– 40	0	0
Mean Scores: 68,8		25	100

Appendix.XII

The Students' Percentage at the Achievement Test of the Second Cycle

Criteria	Score	Frequency	Percentage
Excellent	90 – 100	2	8
Very Good	80 – 89	11	44
Good	70 – 79	12	48
Fairly Good	60 – 69	0	0
Fairly	50 – 59	0	0
Poor	40 – 49	0	0
Very poor	– 40	0	0
Mean Scores: 78		25	100

Appendix XIII.

Lesson Plan

School	:	SMPN 20 Bulukumba
Subject	:	English
Class/Semester	:	VII/2
Time allocation	:	4 x 45 menit
Aspect/Skill	:	Vocabulary

A. Standard Competence

Expressing words meaning, words pronunciation and arranging the alphabet into words.

B. Basic Competence

Expressing words meaning of noun (things) and verb, as well as pronoun the words correctly to know and understand English sentences.

1. Teaching and Learning Objectives

In the end of the lesson, the students are able to:

- Have many English vocabularies.
- Pronounce English vocabulary correctly.

2. Teaching and Learning Material

- Introducing the use of tea party strategy and the rules.
- Using English Vocabulary such as things and verb.
- Example:

Playing Football I

3. Teaching and Learning Method

- a. Memorizing Method
- b. Discovery
- c. Drill

4. Activity plans

- **Early Activity (15 minutes)**

Apperception

In this activity, the teacher:

- Saying the greeting friendly to the students when entering to the classroom.
- Checking the students' attendance list.
- Delivering the indicators that want to be reached.
- Explaining tea party strategy and the rules.

- **Main Activity (75 minutes)**

Exploration

In this activity, the students:

- Show a flash card.
- Said as much as vocabulary in students language that they are got in the flash card.
- Give the students opportunity to write the vocabulary that has been got.

Elaboration

In this activity, the students:

- Are asked to look for the words meaning, word pronunciation and arrange the words into sentence.
- Are allowed to use dictionary or another media to help them finding the meaning.
- Individually, are asked by the teacher to come forward and memorize the vocabulary they got.

Confirmation

In this activity, the teacher:

- Give the feedback to the students by giving the reinforcement orally to whom has been done memorizing the vocabulary.

- Give the confirmation to the students about the right meaning and correct pronunciation of the vocabulary that has been memorized.
- Mention all of the vocabulary that has been memorized by the students one by one, then the students are asked to repeat after the teacher
- Gives the motivation to the students who are less or hard to memorize and pronoun the vocabulary well to keep doing their best.

➤ **End of the activity (10 minutes)**

- The students and the teacher do some reflections to the activity that has been held.
- Delivering the next lesson plan in the next meeting.

C. Learning Source/Tools/Aids

1. Tea Party flash Card

D. Evaluation Source

1. The Students' Classification Score on Memorizing

Table I.

Classification	Score	Criteria
Excellent	100-90	Complete knowledge of vocabulary. Excellent at identifying word meaning. No spelling problems.
Very Good	89-80	Good vocabulary knowledge. Good at identifying word meaning. Some spelling problems without interfering understanding.
Good	79-70	General vocabulary knowledge. Able to identify word meaning. Some spelling problems without interfering understanding.
Fair	69-60	Still acceptable vocabulary knowledge. Still able to identify word meaning. Some spelling problems without fully interfering understanding.
Fail	59 or fewer	Lack of vocabulary knowledge. Misspelled words. Unable to identify word meaning.

2. The Students' Achievement Score

Table II.

No.	Score	Criteria
1.	90 – 100	Excellent
2.	80 – 89	Very good
3.	70 – 79	Good
4.	60 – 69	Fairly good
5.	50 – 59	Fairly
6.	40 – 49	Poor
7.	<40	Very poor

Bulukumba, June 4th, 2016

English Teacher

Researcher

Jaswan, S. Pd
NIP.

Andi Dian Anugrah Djemma
NIM. 20400112128

Appendix XIVS.

Lesson Plan

School	:	SMPN 20 Bulukumba
Subject	:	English
Class/Semester	:	VII/2
Time allocation	:	4 x 45 menit
Aspect/Skill	:	Vocabulary

A. Standard Competence

Expressing words meaning, words pronunciation and arranging the words into sentence.

B. Basic Competence

Expressing words meaning of noun (people and abstract) and verb (regular and irregular) vocabulary, as well as pronoun the words correctly to know and understand English sentences.

1. Teaching and Learning Objectives

In the end of the lesson, the students are able to:

- Have many English vocabularies.
- Pronounce English vocabulary correctly.
- Arrange English sentences.

2. Teaching and Learning Material

- Introducing the use of Jenga game and the rules.
- Using English Vocabulary such as: noun (things) and Verb.

Example:

3. Teaching and Learning Method

- a. Memorizing Method
- b. Discovery
- c. Drill

4. Activity plans

➤ Early Activity (10 minutes)

Apperception

In this activity, the teacher:

- Saying the greeting friendly to the students when entering to the classroom.
- Checking the students' attendance list.
- Delivering the indicators that want to be reached.
- Explaining Jenga game and the rules.

➤ Main Activity (60 minutes)

Exploration

In this activity, the students:

- Show a flash card.
- Said as much as vocabulary in students language that they are got in the flash card.
- Give the students opportunity to write the vocabulary that has been got.

Elaboration

In this activity, the students:

- Are asked to look for the words meaning, word pronunciation and arrange the words into sentence.
- Are allowed to use dictionary or another media to help them finding the meaning.
- Individually, are asked by the teacher to come forward and memorize the vocabulary they got.

Confirmation

In this activity, the teacher:

- Give the feedback to the students by giving the reinforcement orally to whom has been done memorizing the vocabulary.

- Give the confirmation to the students about the right meaning and correct pronunciation of the vocabulary that has been memorized.
- Mention all of the vocabulary that has been memorized by the students one by one, then the students are asked to repeat after the teacher
- Gives the motivation to the students who are less or hard to memorize and pronoun the vocabulary well to keep doing their best.

➤ **End of the activity (10 minutes)**

- The students and the teacher do some reflections to the activity that has been held.
- Delivering the next lesson plan in the next meeting.

C. Learning Source/Tools/Aids

1. Tea Party Flash Card

D. Evaluation Source

1. The Students' Classification Score on Memorizing

Table I.

Classification	Score	Criteria
Excellent	100-90	Complete knowledge of vocabulary. Excellent at identifying word meaning. No spelling problems.
Very Good	89-80	Good vocabulary knowledge. Good at identifying word meaning. Some spelling problems without interfering understanding.
Good	79-70	General vocabulary knowledge. Able to identify word meaning. Some spelling problems without interfering understanding.
Fair	69-60	Still acceptable vocabulary knowledge. Still able to identify word meaning. Some spelling problems without fully interfering understanding.
Fail	59 or fewer	Lack of vocabulary knowledge. Misspelled words. Unable to identify word meaning.

2. The Students' Achievement Score

Table II.

No.	Score	Criteria
1.	90 – 100	Excellent
2.	80 – 89	Very good
3.	70 – 79	Good
4.	60 – 69	Fairly good
5.	50 – 59	Fairly
6.	40 – 49	Poor
7.	<40	Very poor

Bulukumba, June 4th, 2016

English Teacher

Researcher

Jaswan, S.pd
NIP.

Andi Dian Anugrah Djemma
NIM. 20400112128

CURRICULUM VITAE

The writer, **Andi Dian Anugrah Djemma** was born on March 11, 1994 in Baranti, Sidrap, South Sulawesi. She is the third daughter who has three siblings, Andi Najmiati sapada, Andi Bunga Anja and Andi Meutia Putri. She is the daughter of the couple of Alm. Andi Djemma Malaka and Hj. Nurhayati S.pd.

A girl who was called Uge' started his first education in Darmawanita Kindergarden School, in Sidrap from 1999 until 2000. After finished her first education, she continue her study at SD Inpres Bakung 1 Makassar from 2000 until 2006 and then continued at junior high school 14 from 2006-2009, after that she continued her study at SMAN 07 Makassar from 2009 until 2012

After graduating, she chose and registered in Alauddin State Islamic University of Makassar, Tarbiyah and Teaching Science Faculty, English Education Department in the academic year 2012.