

**TEACHING STUDENTS VOCABULARY BY USING
SPELLING BEE GAME OF THE SECOND YEAR STUDENTS
AT SMPN 3 SUNGGUMINASA GOWA**

A Thesis

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

By:

NI'MATUL WAFAA

Reg. Number: 20400113174

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswi yang bertanda tangan dibawah ini:

Nama : Ni'matul Wafaa
Nim : 20400113174
Tempat/tgl.Lahir : Soppeng, 30 Maret 1995
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan
Alamat : Samata
Judul : *"Teaching Students' Vocabulary by Using Spelling Bee Game of The Second Year Students at SMPN 3 Sungguminasa Gowa"*

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 dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karnanya batal demi hukum

Makassar, 15 - 11 - 2017

Penyusun,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Ni'matul Wafaa
20400113174

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari Ni'matul Wafaa, nim : 20400113174, mahasiswi jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi berjudul, "*Teaching Students' Vocabulary by Using Spelling Bee Game of The Second Year Students at SMPN 3 Sungguminasa Gowa*", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diseminarkan.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 15 - 11 - 2017

Pembimbing I

Pembimbing II

Sitti Nurpahmi, S.Pd., M.Pd.
NIP. 19740308 200901 2 003

Sophia Azhar, S.Ag., M.Pd.
NIP. 19771226 200312 2 002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "*Teaching Students' Vocabulary by Using Spelling Bee Game of The Second Year Students at SMPN 3 Sungguminasa Gowa*", yang disusun oleh saudari Ni'matul Wafaa, Nim: 20400113174, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum'at, Tanggal 24 November 2017 M bertepatan pada Tanggal 05 Rabi'ul-Awal 1439 H, 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-Gowa, 24 November 2017 M
05 Rabi'ul Awal 1439 H

DEWAN PENGUJI:

(SK Dekan No. 2782 Tertanggal 17 November 2017)

Ketua : Dr. Muljono Damopolii, M.Ag.

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

Munaqisy I : Dr. Kamsinah, M.Pd. 1

Munaqisy II : Dr. H. Nur Asik, M.Hum.

Pembimbing I : Sitti Nurpahmi, S.Pd, M.Pd.

Pembimbing II : Sophia Azhar, S.Ag., M.Pd.

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

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

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful!

Alhamdulillah rabbil'Alamin, the researcher would like to express her most profound gratitude to Allah SWT, for his blessing and mercies so that the researcher could start and finish writing this research report as who has given guidance, mercy, and good health. Salam and Shalawat are delivered to our beloved prophet Muhammad SAW who has brought the human being from darkness into the lightness.

During the writing this thesis, the researcher realizes that she received much assistance, suggestion and advice from the number person. Without the suggestion, advice and assistance of this people, this thesis would never have existed. Therefore, the researcher would also like to express her appreciation and sincere thanks to them especially to the following.

1. **Prof. Dr. H. Musafir Pababbari, M.Si.**, the Rector of State Islamic University of Alauddin Makassar for his advice during her study at the university.
2. **Dr. H. Muhammad Amri, Lc, M.Ag.**, The Dean of Tarbiyah and Teaching Science Faculty of the State Islamic University of Alauddin 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 UIN Alauddin Makassar.

4. **Sitti Nurpahmi, S.Pd., M.Pd.** and **Sophia Azhar, S.Ag., M.Pd.** as the first and second consultants, thanks so much for their valuable, advice and great suggestion during the writing of this thesis.
5. The researcher's deepest appreciation to her beloved parents, Alm **H. Abu Su'ud** and **Jurhani**, who always give her unlimited affection, sacrifice, prayer, and support her in finishing this thesis. Thanks to beloved brother, **Khaerul Huda, Muh. Asyraf and Muh. Aidil Fitri**, for their prayer and motivation to support the researcher in finishing her thesis.
6. The most profound thanks delivered to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Science Faculty, State Islamic University of Alauddin Makassar for their multitude of lesson, lending a hand, support, and direction during the researcher's studies at State Islamic University of Alauddin Makassar.
7. Head Master of SMPN 3 Sungguminasa, **Drs. Zakaria Rafsal.** and English teacher of the Second year, **Meryam, S.Pd.** in academic year of 2016/2017 who has kindly gave the class to do researching and enthusiastically participated in researcher's research.
8. Thanks to the students of SMP Negeri 3 Sungguminasa, especially VIII C and VIII D as respondent of the research. This thesis would have not been possible completed without their involvement.
9. The researcher's classmate in English Education Department **PBI 9.10 (2013)** who could not be mentioned here. Thanks for your freindship and togethernes.

10. Thanks to my lovely friends, **Riska, Rahmawati, Nunung Rahmatullah, Nurjannah, Jusmini** and **Miftahul Jannah** for everything that they given to the researcher's life. Thanks for all of your suggestion, affection and togetherness. The researcher was really praise recognized them.
11. All of the researcher's best friend from **English Education Department 2013, especially for PBI 9.10**, thanks for friendship and togetherness.
12. The researcher's roommate's, **Riska Ananda, Nurvitasari, Hildayanti.** and **Nurfitiani**. Thanks for all of things that they given to the researcher's life. Thanks for friendship, humor, time, advice and togetherness.
13. Big thanks to the researcher's friends in KKN Pinrang, **Astar Rivai, Fajrin, Oka, Halisah, Akifah, Reni Inggriani, Retno Lestari** and **Tenri Sanna**. Thanks for their nice suggestion, motivation, time, friendship and togetherness, how lucky I am have you are.
14. All of the people who have taken a part in finishing this thesis which couldn't be mentioned by the researcher one by one.

Finally, by reciting *Alhamdulillah Robbil Alamin*, the researcher can finish her thesis successfully. Suggestions, corrections and advice very necessary to the researcher for reader in future. May Allah SWT blesses our prays and efforts. Aamiin...

Gowa, 2017

Ni'matul Wafaa
20400113153

LIST OF CONTENTS

	page
TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGMENT	v
LIST OF CONTENTS	ix
LIST OF FIGURES	xi
LIST OF TABLES	xii
LIST OF APPENDICES	xiii
ABSTRACT.....	xiv
CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Problem.....	3
C. Research Objective.....	4
D. Research Significance	4
E. Research Scope	5
F. Operational Definition of Terms	5
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Preview of Related Research findings.....	7
B. Some Pertinent Ideas	8
1. The Concept of Vocabulary.....	8
a. Definition of Vocabulary.....	9
b. Types of Vocabulary.....	10
c. Function of Vocabulary.....	11
d. Teaching and Learning Vocabulary.....	11
e. The students need to know about vocabulary.....	13
2. The concept of Show Game.....	18
3. The concept of Spelling Bee Game.....	18
a. The definition of Spelling Bee Game.....	18
b. Application Spelling Bee Game.....	19

C. Theoretical Framework.....	20
D. Hypothesis.....	22
CHAPTER III RESEARCH METHOD	
A. Research Method.....	23
1. Research Design.....	23
2. Research Variable.....	24
B. Population and sample.....	25
C. Research instrument.....	25
D. Data collecting procedures.....	25
E. Data analysis technique.....	29
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	34
B. Discussions.....	39
CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions.....	41
B. Suggestions.....	42
BIBLIOGRAPHY.....	43
APPENDICES.....	
CURRUCULUM VITAE.....	

LIST OF FIGURES

Figure 2.1	Theoretical Framework.....	21
Figure 3.1	Research Design.....	23

LIST OF TABLES

	page
Table 4.1 The classification of frequency and percentage of score Experimental Class in pre-test.....	35
Table 4.2 The classification of frequency and percentage of score Experimental Class in post-test.....	35
Table 4.3 The classification of frequency and percentage of score Controlled Class in Pre-test.....	36
Table 4.4 The classification of frequency and percentage of score Controlled Class in Post-test.....	37
Table 4.5 The mean score and standard deviation of Controlled Class and Experimental Class in pre-test.....	37
Table 4.6 The mean score and standard deviation of Controlled Class and Experimental Class in post test.....	38
Table 4.7 Distribution the value of t-test and t-table.....	38

LIST OF APPENDICES

	page
Appendix I. Students' attendance list	45
Appendix II. Score of students pre-test and post-test in Experimental Class (VIII C)	47
Appendix III. Score of students pre-test and post-test in Controlled Class (VIII D).....	48
Appendix IV. The mean score of experimental and controlled class	49
Appendix V. Standard deviation of experimental and controlled class	50
Appendix VI. The Significance different	52
Appendix VII. The distribution of t-table	53
Appendix VIII. Lesson Plan	54
Appendix IX. Research instrument	94
Appendix X. Documentation	98

ABSTRACT

Name : Ni'matul Wafaa
Reg. Number : 20400113174
Title : *Teaching Students' Vocabulary by Using Spelling Bee Game of The Second Year Students at SMPN 3 Sungguminasa Gowa*
Consultant I : Sitti Nurpahmi, S.Pd., M.Pd.
Consultant II : Sophia Azhar, S.Ag., M.Pd.

This research discussed about "Teaching Students Vocabulary by Using Spelling Bee Game of The Second Year Students at SMPN 3 Sungguminasa Gowa". The problem statement in this research was to what extent does Spelling Bee Game improve students' vocabulary. The objective of this research was to find out the improvement of the students' vocabulary after using Spelling Bee Game.

The researcher used quasi-experimental design with non-equivalent control group design. The population of this research was the second year students of SMPN 3 Sungguminasa Gowa. It consisted of 50 students which divided into two group of class where 25 students from VIII C as experimental class and 25 students from VIII D as a controlled class. The independent variable of this research was Spelling Bee Game and the dependent variable of this research was students' vocabulary mastery. The instrument of this research was vocabulary test used in pre-test and post-test. This research used purposive sampling technique.

The finding indicated that there was a significant difference between students' pre-test and post-test in experimental class and controlled class. The mean score of pre-test in experimental class was (48.96) which was classified as poor but the mean score of post-test was (77.76) which was classified as good. The mean score of pre-test in controlled class was (39.04) which was classified as very poor but the mean score of post-test was (56.32) which was classified as fair. Moreover, the result of the t-test also shown that there was significant from the students, the t-test (6.617) was higher than t-table (2.021) at the level of significance 0.05 with degree of freedom (df) = 48. The result of the research, the researcher concluded that H_1 was accepted and H_0 was rejected. It means that using Spelling Bee Game was effective to improve the students vocabulary at the second Year Students of SMPN 3 Sungguminasa Gowa.

CHAPTER I

INTRODUCTION

A. Background

One important element in English ability was vocabulary. Vocabulary was the basic competence that might be reached by students in order to get other skill competencies like reading, writing, listening, and speaking. It was difficult to master the other competences without mastering and understanding the vocabulary, most of English teachers tried to build up the students' vocabulary by using various teaching strategies in teaching.

Vocabulary was not something that could ever be fully mastered, it expanded and deepened over the course of a lifetime. Instruction in vocabulary involved far more than looking up words in a dictionary and using the words in a sentence. Vocabulary was acquired incidentally through indirect exposure to words and intentionally through explicit instruction in specific words and word-learning strategies.

English was completely different from Indonesian language, such as the structure, pronunciation, and vocabulary. In addition for vocabularies the students tend to forget the meaning of the word which had been taught or practiced before. Unfortunately, in many work field most of the students could not state their ideas and opinion well since they were not accustomed to speak. Commonly, it was caused by the limited vocabulary.

Based on researcher's preliminary observation in SMP Negeri 3 Sungguminasa (November 18th, 2016), the researcher found that there were still

many students who had some problems in learning English. One of the problems was the students lack of vocabulary because teachers just gave list of vocabulary to students and ask them to memorize the vocabulary, which made the students did not interest and felt bored in learning process. This method did not give the students a chance to practice the vocabulary in the real life, so that why the students only remembered the vocabulary for a few days. The teacher needed an approach to practice their vocabulary and new method to make it could stay longer in students mind.

In teaching English vocabulary, there were many method that could help the students to enrich and improve their vocabulary. The teacher had to choose an appropriate method in teaching vocabulary, because it was not easy to teach English especially vocabulary without using suitable method. Teaching vocabulary was like teaching other social science, which needed suitable method in order to get the successful learning. Teaching vocabulary has been presented in so many methods and should be taught in various ways so that students could be interested in learning vocabulary.

One of method to develop students' vocabulary was playing game. Ellis and Brewster (2002) stated that games are not only motivating and fun but can also provide excellent practice for improving pronunciation, vocabulary, grammar, and the four language skills. Playing game is considered very effective and teacher indirectly add an element of fun and relaxation in vocabulary practice. The purpose of using game in teaching process is to make the material more interesting, enjoyable and challenging especially in introducing new vocabulary.

One kind of game is Spelling Bee Game. According to Uranga (in Rahayu, 2009) there are some advantages in using Spelling Bee, it can improve students' spelling skill, vocabulary skill, comprehension in the text given and it also can be used by students to practice their concentration and their ability in memorizing. Spelling Bee game is one of the funny game to teach English vocabulary. In this game children or students not only memorize a word, letter by letter but also students to brave speak in front of public. Moreover students not only develop their vocabulary but also they are able to practice either in speaking or understanding of meaning of words. According to the National Spelling Bee, the purpose of Spelling Bee is to help students to improve their spelling, increase their vocabularies, learn concepts, and develop correct English usage that will help them all their lives.

Relating to the background above, the researcher is interested in conducting research on *“Teaching Students' Vocabulary by Using Spelling Bee Game of the Second Years Students at SMP Negeri 3 Sungguminasa Gowa”*.

B. Research Problem

Based on the previous background, the researcher formulated the problem research question as follow “To what extent does Spelling Bee Game improve students' Vocabulary of the second year at SMP Negeri 3 Sungguminasa Gowa?”

C. Research Objective

The specific objective of this research was “To find out the improvement of the students’ Vocabulary after using Spelling Bee Game in the second year at SMP Negeri 3 Sungguminasa Gowa”.

D. Research Significance

This research was expected to provide significant contribution both theoretically and practically.

1. Theoretical Significance

After conducting this research, the researcher extremely hopes that readers would receive a lot of knowledge related to this research. This research was hopeful to be able to contribute and provide empirical evidence to support the effectiveness of using Spelling Bee Game in the teaching and learning process, especially to vocabulary teaching.

2. Practical Significant

This research served three practical significances in teaching and learning vocabulary were :

- a. *Significance for the students.* After this research, the researcher extremely expected that all of the students would be able to have more vocabulary and become more interested in learning vocabulary.
- b. *Significance for the teachers.* The researcher also hoped that this research could help teacher to improve students’ achievement especially on vocabulary as well as become an alternative method for English teacher in teaching vocabulary.

- c. *Significance for the school.* By this research, the researcher hoped that it could help the school to solve some problems in the school related to the use of method in teaching vocabulary especially in developing students' vocabulary.

E. Research Scope

This research was limited and focused on teaching students' vocabulary by using Spelling Bee Game. In vocabulary just focused on noun and verb. This research was taken at the Second Year Students of SMP Negeri 3 Sungguminasa Gowa.

F. Operational Definition of Terms

The title of this research was "Teaching Students' Vocabulary by Using Spelling Bee Game of the Second Year Students at SMP Negeri 3 Sungguminasa Gowa", so to give a clear and understanding the topic, the researcher would like to present the operational definition of term:

1. Vocabulary

Vocabulary defines as a competence to master basic daily vocabulary such as fruit, animal, school, house, and market, etc. Than can be assessed by test. The mastery only focuses on the students' ability in pronounce, write, know the meaning or the word and know to use the word in sentence.

2. Games

Games had been developed especially for use in teaching learning situation. Games were considered to help and encourage the students to make and

sustain the afferot because they would be given a lot of opportunity to practice the language more freely.

3. Spelling Bee

Spelling Bee was a competition in which the winner was the person or group who was able to spell a given word correctly and were eliminated as they failed to spell a word correctly.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter discuss about the related findings, theoretical frameworks, and hypothesis.

A. Preview of Related Research Findings

Many studies had been performed by the researcher related to the use of strategies, approaches, methods, techniques, or media, in motivating the learner to learn English vocabulary. Some of them were mentioned as follows:

The first was from Rahayu Sekarini (2012), "*Implementing Spelling Bee Game to Improve Seventh Graders' Spelling Ability at SMPN 13 Malang*". The results of the research show that the implementation of Spelling Bee game was found to be able to help the students to improve their spelling ability. Besides, the game could be used as an alternative activity to strengthen the students' memory to remember the vocabulary items that they learned and the spelling of those vocabulary items.

The second from Iin Inayatullah (2012) "*The Influence Of Spelling Bee Game On The Students' Achievement In English Vocabulary at The Seventh Grade Students Of SMP Negeri 1 Suranenggala Cirebon*". Research finding resulted indicated that Spelling Bee game was one of the vocabulary game that could be applied in teaching and learning process. It was use for memorizing, pronouncing, and improving students' vocabulary and so forth. Vocabulary was the most important element in learning foreign language especially in English

vocabulary. The seventh grade students of *SMP Negeri 1 Suranenggala Cirebon* feel difficult in pronouncing English vocabulary moreover most of them did not understand the meaning of the word. Their lack of vocabulary stunted students' ability to enhance their passion to learn English especially in speaking skill.

The last from Ratna Juwita Ningsih (2013), "*The Use of Spelling Bee game to Improve Students' Vocabulary Mastery of The 8th Grade Students*". The result of research sought to investigate the effectiveness of the use of Spelling Bee game in improving students' vocabulary mastery and to discover students' responses toward the use of this game in their English class.

Based on the finding above, the researcher concluded that method in teaching vocabulary was not only interesting and enjoyable but it also could cover the students' attention through making them active in each activity. The researcher decided to apply Spelling Bee game in improving students' vocabulary because it could make the students easy and helpful to memorize and understand vocabulary and they could write and pronounce the word well.

B. Some pertinent ideas

1) The concept of vocabulary

In this part the research tries to explain about the definition of vocabulary, types of vocabulary, part of vocabulary, function of vocabulary, teaching and learning vocabulary.

a. Definition of vocabulary

Teaching vocabulary was clearly more than just presenting new words, vocabulary could be defined, roughly as the word taught in the language. However, a new learner of vocabulary may be a single word, but we can discuss the definition of vocabulary stated by some expert below.

Furthermore, Paul (1995) stated that vocabulary is the words used by a particular person or all the words which exist in a particular language or subject. When we learn a language including English, it always means that we learn the words of the language.

Oxford in Aminuddin (2000) explained that vocabulary is all the words that a person knows or uses; all the words in a language, or list of words with their meanings, especially in a book for learning a foreign language. On the other hand, Webster's Third New International Dictionary, vocabulary is a list or collection of words and phrases usually alphabetically arranged and explained or defined.

Muhbubah (2005) stated that vocabulary is the concept and function of words of language which are so thorough that they become a part of a child's understanding of speaking, reading and writing. Vocabulary is the word having meaning when heard or seen even though not produced by the individual himself to communicate with others.

Vocabulary development could be defined as the action or act of building up vocabulary or words that the students had, or it can also be said that vocabulary development is the elements of English that are being developed. In teaching

vocabulary the students must had some elements of English vocabulary, such as noun, conjunction, adverb, adjective, pronoun and interjection.

b. Types of Vocabulary

Harmer (1991) also divided vocabulary into two types there are : a) Active vocabulary refers to vocabulary that students have learned. They are expected to be able to use by the students. b) Passive vocabulary refers to words, which students will recognized when they met them but they will probably not be able to produce.

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.

Good in Suryaningsih (2005) divided four kinds of vocabulary:

- a. Oral vocabulary consist is words actively used in speech that comes readily to the tongue of the one conversation.
- b. Writing vocabulary is stock of words that come readily to one's things vocabulary. It is commonly used in writing.
- c. Listening vocabulary is stock of words, which a person can understand when they hear it.

d. Reading vocabulary is the words someone can recognize when they find it in written material.

Based on the description previous, it was clear that, both active and passive vocabulary were very important. Active vocabulary was used for speaking and writing, and passive vocabulary is the word when listening and reading.

b. Part of Vocabulary

There are three parts that include in vocabulary, they are :

1. Noun

Macfadyen in Rahbiana (2014) said that noun is a word used to name a person, animals, place, country, thing, ideas or abstract idea second and perhaps a little trickier, a noun can be an action. A noun could function a sentence as a subject, a direct object, an indirect object, a subject complement, an object complement, an appositive, an adjective or an adverb.

2. Verb

Swan in Rahbiana (2014) said that a verb is a word which could be used with a subject to form basic of close sentences and he also said that verb is a word or phrase indicating in action.

3. Adjective

Macfadyen in Rahbiana (2014) said that adjective modifies is a noun or a pronoun by describing, identifying, or quantifying words. an adjective usually preceded that noun or pronoun which it modifies.

c. Function of Vocabulary

Gains and Redman (2000) conclude that by learning vocabulary, the learners' can recognize and comprehend the context of reading, listening, material and later as productively learners can remind and use them appropriately in speech and writing. In this case, the statement noted by Legget (2001) sad 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. Based on this research the researcher can be cocluded that function of vocabulary is the students can be recognize all the words in writing, comprehend the context of reading and can remind and use them speaking and writing.

d. Teaching and Learning vocabulary

Teaching and learning vocabulary was not a simple way. The teacher's ability to recognize the students' competence and characteristic was needed.

1. Teaching vocabulary

Teaching English vocabulary to children was not the same to the adult, so the material taught to the students should be suitable with their level of ages. Good (2005) points out that teaching 1) narrowly the act of instructing in an educational instruction, instructing 2) broadly the act of providing activities materials and guidance that facilitate learning in either or non-formal.

2. Learning vocabulary

Allen (1999) classified the technique learning vocabulary as follows:

a) In the beginner class

The teachers present the meaning of vocabulary through pictures, real object, explanation and definition in simple English by using the words that students already know.

b) Vocabulary in intermediate class

To show the meaning of new words, the teacher explained by using simple sentences in English picture could also be used at intermediate level in several helpful ways.

c) Principle in teaching and learning vocabulary

According to Allen (1999), there are two major aims advanced classes. First, to prepared the students to the kinds of English used by native speaker. Second, help to students become independent on their own learning. Therefore, in explaining the unfamiliar words, the teacher did not merely simplify the sentences they use but they were sometimes required more sophisticated sentences construction as usually used by the native speakers of English. Later on, the students developed their vocabulary by using various ways based on their preference.

Wallace in Yusrawita (2014) said that the main principles in teaching and learning vocabulary are as follows:

1. Aims

Whatever the program or an activity is accounted, it always goes with instinct aim. In teaching vocabulary, we have to be clear about out aims, how many of vocabulary used we expect learners to be able to do, if it is not clear at

this point, it will be difficult assess how successful the vocabulary learning has been attained.

2. Quantity

Having decided on what involved in vocabulary learning, we may then decide on the quantity of vocabulary to be taught, the number of new words that our students can learn. If we expect the words that will be taught become part of students' active vocabulary, then put the number of words as low as five until seven new words. Clearly, the actual number will depend on a number of factors varying from class to class and learner to learner. When there are too many words, the students may become confused discourage and frustrated.

3. Need

In most cases, the choice of vocabulary taught to the students, the teacher uses course books is syllabuses. In any case, the teacher in choosing the vocabulary that is going to be taught will relate to the aim of course and the objectives of individual lesson. It is also possible for the teachers, in a sense to put the responsibility of choosing vocabulary to be taught to the students. In other words, the students are put in the situation where they have to communicative the words they need, as they need them, using the words as the information.

4. Frequent expose and repetition

In teaching and learning vocabulary, there has to be a certain amount of repetition until there is evidence that the students have learnt the target words,

the simple way of checking that the learning has been done is by seeing whether the students can recognize the target words and identify the meaning. If the words have to be part of the students productive vocabulary, they must be given an opportunity to use them, as often as necessary from them to recall the words at all, with the correct spelling and pronunciation and identify their meaning.

5. Meaningful presentation

In presenting the vocabulary lesson, the students must have a clear and specific understanding of what word denotes or refers to. This requires that the words presented in such away their denotation and references are perfect and unambiguous.

6. Situational presentation

The words presented are appropriate to the students' situation with a favorable condition, enough time consuming and convenient method, the students will automatically succeed in learning vocabulary.

7. Presenting context

Words very seldom occur in isolation, so it is important for the students to know the usual collocation that words occur in. So, from the very beginning the words must appear in its natural environment as it were among the words naturally collocates with. Collocations are words which are commonly associated.

8. Learning vocabulary in the mother tongue and in the target language

There are five steps to learn or to achieve vocabulary in the mother tongue and the target language as follows : (a) there is a felt need, (b) the mother tongue learning learner mostly controls his own rate of learning, (c) the mother tongue is exposed to an enormous quantity of his own language and has tremendous scope for repetition of what he learns, (d) the language is nearly always encountered in appropriate context, and (e) since the words are learned as they arise out of a felt need in particular situation they usually have a clear denotation.

9. Inference procedures in vocabulary learning

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

e. The students need to know about vocabulary

Harmer (1991) explained that there are four aspects of vocabulary that the students need to know about. The four aspects were word meaning, word use, word information and word grammar.

1. Word meaning

One word may have more than one meaning. The meaning of the word depended on the context in which that word occurs. Therefore, in the teaching of vocabulary, words taught to the students should be presented in variety of context to show various meanings.

2. Word use

The meaning of the word can be changed. Stretcher or limited by how it was used and this was something that the students needed to know about. In relation to the word use, Harmer (1991) states that students need to recognize such thing, such as word collocation that is which words go with each other. For instance, word “wrist”, but it cannot collocate with the word “head”. So we have such a collection as “sprain head”. On the contrary, the word “ache” can collocate with “head” as in “headache”, but it cannot get such a collection as “wrist ache”.

3. Word formation

Word formation refers to word form and how they formed. Some words are noun, some words are adjectives, some words are verbs, etc. The students need to know about how to form adjective from noun to adjectives, how to form verb to nouns, or form adjectives and etc. For example, beauty (noun) changed to beautiful (adjective), or beautiful (verb).

4. Word grammar

Word grammar refers to such things as the way is used grammatically. In English, for instance, some verbs are used with “to” walk to, want to, but some other verbs are used without “to” can, way, etc. English verbs have tenses such as verb “want” may change to wanted, “speak” may change to spoke, or spoken. The students need to know when they are using properly.

2) The concept of Game

There were many definitions about game, one of them is Kramer (2000) stated that games is an activity which has rules, a goal, and competition as parts of its component and criteria.

Byrne in Deeseri (2002) gave the definition to games as a form of play governed by rules. They should be enjoyed and fun. They are not just a diversion, a break from routine activities, but a way of getting the learner to use the language in the course of the game. Similarly, Hadfield in Asmirayanti (2009:19) said that games as an activity with rules, a goal and an element of fun. Plus, games usually are defined as a form of play concerning rules, competition, and an element of fun.

3) The concept of Spelling Bee Game

a. Defenition of Spelling Bee Game

According to Uranga in Rahayu (2003) Spelling Bee is contest in which competitors are eliminated as they fail to spell a given word correctly. It is also called *spelldown*. It started a decade ago as away to improve children's vocabulary. Spelling Bee is more than memorizing words a letters which from a word, but it is a complicated thinking process. Students recieve several clues to answer or to spell the word correctly, such as defenition, pronunciation, kinds of word (noun, adjective, verb, etc), until the example of sentences which using those words.

Kichura in Ratna Juwita Ningsih (2008) stated that spelling bee is competition, usually among children, where contestants are eliminated for misspelling a word.

b. Application Spelling Bee Game

According to Ur Penny (1995) the rule of Spelling Bee Game is dictate ten words the students may have difficulty spelling, or that you have recently taught. The students write them down. You may wish the students to help each other, compare result and decide which spelling they think is right, before giving the correct answers.

Based on www.spelling-words-well.com (2011) in its article says, the rules Spelling Bee Game will be described as follows:

1. The pronouncer announces the word to be spelled, he speaks slowly and clearly, without distorting the formal pronunciation of the word and he uses the word in sentence and says the word again.
2. The speller listens carefully to the pronouncer and asks for the word to be repeated if necessary.
3. When the speller sure understand the word, she pronounces it,spell it and then say the word again. She must say it loudly enough for the judge to hear it.
4. The judge determines whether or not the word was spelled correctly.
5. If the correct spelling was given, the speller remains in the game.
6. If the spelling was incorrect, that speller is eliminated from the game.

The judge gives the correct spelling of that word .Then the pronouncer reads a new word to the next speller.

7. When there are only two speller left, if one player misspells a word, the other player must spell that word correctly, and one more word to be declared the winner of the Spelling Bee.

C. Theoretical framework

Vocabulary is an element that supports English skills component. If students have more vocabulary, it will make them easily in expressing their ideas, feeling, emotions, etc. Without vocabulary, students will have problems in learning English. This means that the vocabulary is very important in the process of learning English.

Spelling Bee game is one of the funny game to teach English vocabulary, that can improve students' spelling skill, vocabulary skill, comprehension in the word given and it also can be used by students to practice their concentration and their ability in memorizing. In this game students not only memorize a word, letter by letter but also students to brave speak in front of public. Moreover students not only develop their vocabulary but also they are able to practice either in speaking or understanding of meaning of words. From the fact above, the researcher will conduct research in ways of Spelling Bee Game in teaching vocabulary, in order to bring awareness not only to students but also to teachers of English about how to teach vocabulary effectively.

The researcher will teach vocabulary in two classes. First is experimental class and the second is control class. In experimental class, the researcher uses Spelling Bee Game in teaching vocabulary. Different from control class, the researcher uses conventional teaching method in teaching vocabulary

The conceptual framework of this research is :

Figure 2.1 conceptual framework

D. Hypothesis

The hypothesis of the research was formulated as follows:

1. H_0 : The use of Spelling Bee game is not effective to improve students vocabulary at the second year of SMP Negeri 3 Sungguminasa.

2. H_1 : The use of Spelling Bee game effective to improve students vocabulary at the second year of SMP Negeri 3 Sungguminasa.

CHAPTER III

RESEARCH METHOD

This chapter deals with research method, research variables, population and sample, research instrument, data collection procedures, data analysis techniques and statistic procedures.

A. *Research Method*

1. *Research Design*

The design of this research was Quasi Experimental Design that involving two groups of classes. One group would be treated as the experimental class and other group would be treated as the control class. In experimental class, researcher would apply Spelling Bee Game in teaching vocabulary while in control class use conventional teaching method.

The researcher used pre-test and post-test design in both experimental and controlled class. The aim was to find out of the using of spelling bee game in teaching students' vocabulary. To get the significant effectiveness by comparing the pre-test and post-test both of experimental class and controlled class. This was a model of Quasi-Experimental Design, exactly Non-equivalent Control Group Design:

E	O ₁	X	O ₂
<hr/>			
C	O ₃		O ₄

Figure 3.1 Research Design

Explanation:

- E : Experimental class
- C : Controlled class
- O₁ : Result of Pre-test (in experimental class)
- O₃ : Result of Pre-test (in controlled class)
- X : Treatment that will be given for experimental class by using
Spelling Bee Game
- O₂ : Result of Post-test (in experimental class)
- O₄ : Result of Post-test (in controlled class)

(Sugiyono, 2015)

Based on the figure 3.1, there were two classes which were divided into experimental class and controlled class. Both of them did pre-test (O₁ and O₃). The pre-test was given in order to get to know students' prior knowledge before giving the treatment. Next, the treatment (X) was applied to the experimental group and post-test (O₂ and O₄) was given to both groups. Post-test was applied in order to know students' achievement of the two classes. The score of both groups were compared to see the improvement.

2. Research Variable

There were two variables of this experiment research. They were Independent variable and dependent variable: Firstly, the independent variable was Spelling Bee Game, which were the teaching aided that helped the students to enhance their English, especially in vocabulary. Secondly, the dependent variable

was the students vocabulary. This research showed that Spelling Bee Game affected the students' vocabulary mastery or not.

B. Population and Sample

According to Arikunto (2013) stated that, population is the total member of research respondents, while sample is a part or representation of population that is researched. The population of this research would be taken from the second years students of SMPN 3 Sungguminasa Gowa in academic year 2017/2018. The total numbers of population were 360 students, consisted of 9 classes. The technique sampling used in this research was purposive sampling. The researcher would take two classes as the sample to get representative data. The researcher would take two classes as sample and divided into two groups, experimental class and controlled class. The researcher will take VIII.C consisted of 25 students as experimental class and VIII.D consisted of 25 students as the controlled class.

C. Research instrument

The instrument of the research was test which had purpose to figure out a number of students' vocabulary mastery. The test would give through pre-test and post-test. The test was vocabulary which consists of 25 numbers, 15 numbers for puzzle and 10 essay to both pre-test and post-test.

The pre-test intended to find out the students' achievement of English vocabulary while the post-test was intended to find out the students' vocabulary improvement after the treatment was given.

D. Research Setting

The researcher took at SMPN 3 Sungguminasa Gowa, which located on Jl. Mustafa Daeng Bunga, Romang Polong Gowa Regency. This school was built since the school year 2007/2008 which is the third school in SMKN 1 Somba Opu and SMK 2 Somba Opu. SMPN 3 Sungguminasa Gowa has 27 classes, which each grade consist nine classes. The total number of the students were 1096 students. Zakaria Rafsal, S.Pd as headmaster of SMPN 3 Sungguminasa and Meryam, S.Pd as English teacher.

E. Data Collecting Procedure

In collecting the data, there were some steps were taken by the researcher, they are:

1. Preliminary Visit

The researcher visited the school to get information about teacher and students as participant, to gain information, the researcher asked the administration officer.

2. Visiting the headmaster

The researcher asked the permission to headmaster of SMPN 3 Sungguminasa by giving permission letter.

3. Visiting the English teacher

After getting permission, the researcher met the English teacher for asking his help and guidance in conducting the research.

4. Giving the Pre-Test

The researcher gave the Pre-Test to experiment and control class. The Pre-Test was conducted on August 23, 2017 for experiment class and August 24, 2017 for control class.

5. Giving the Treatments

The activities of the experiment class were started on August 30, 2017 until September 20, 2017. The experimental class was given the treatment by using *Spelling Bee Game* in teaching vocabulary especially in Noun and Verb material, while the activities in control class were started on August 31, 2017 until September 19, 2017. The control class was only given conventional technique without using *Spelling Bee Game* in teaching vocabulary.

The procedures of treatment were chronologically performed as follows:

1. *Experiment Class (treatment by Spelling Bee Game)*

- a. The first meeting in treatment August 30, 2017, the researcher did the treatment in experiment class the material given was *what is Noun? example words of Noun such Foods and drinks*. In treatment, the researcher explained description about Noun to students by using pictures, the research step in conducting treatments in experimental class were explained below :
 1. The researcher opened the lesson by greeting “Assalamualaikum wr. wb, Good Morning Students....”
 2. The researcher checked the students roll.
 3. The researcher introduced herself and her purpose.

4. The students were asked to introduced themselves one by one by using English.
 5. The researcher built the students' motivation.
 6. The researcher explained about spelling bee game and the rules when applying it.
 7. The researcher divided the students into some groups.
 8. The researcher asked the students to sit together with their group mate.
 9. The researcher announced the word without distorting the formal pronunciation and mention the meaning for each group.
 10. The researcher gave time two minutes for each group pronounce the word, spell the word and meaning of the word.
 11. If the group was incorrect, that group was eliminated from the game and the researcher gave the correct spelling the word.
 12. The researcher read new word for the next group.
 13. Were when only two groups left, if one group misspelled the other group might spell correctly, and one more word to be declared the winner of the game.
 14. The researcher and the students discuss about the vocabulary was given and close the class.
- b. The second meeting, September 2, 2017, the material given was *example words of noun (favorite things) by using pictures after that applied Spelling Bee Game.*

- c. The third meeting September 6, 2017, the material given was *example words of Noun (Fruits) by using pictures after that applied Spelling Bee Game.*
- d. The fourth meeting, September 13, 2017, the material given was *example words of Noun (Animals) by using pictures after that applied Spelling Bee Game.*
- e. The fifth meeting September 16, 2017, the material given was *words of verb (Daily Activity) by using pictures after that applied Spelling Bee Game.*
- f. The sixth meeting in September 20, 2017, *the researcher asked the students to memorized the example words of noun that was given to them.*

2. Controlled Class (by using conventional method)

- a. The first meeting in treatment August 31, 2017, the researcher did the treatment in experiment class the material given was *what is Noun? example words of Noun such Foods and drinks.* In treatment, the researcher giving them list of those words in a whiteboard, the research steps in conducting the treatments in controlled class were explained below :
 1. The researcher opened the lesson by greeting “Assalamualaikum wr. wb, Good Morning students...”
 2. The researcher checked the students’ roll.
 3. The researcher introduced herself and her purpose.
 4. The students were asked to introduced themselves one by one using English.
 5. The students built the students’ motivation.
 6. The researcher gave list vocabulary to students in a whiteboard.

7. The researcher gave time to the students to find out how many words they can memorize from the list of words in 5 minutes.
8. The researcher ask the students to identify the words, and know the meaning.

In controlled class In the researcher just gave the students materials by using conventional method. The steps were same with the previous steps explained above until the last meeting by using conventional method. For the next treatments were chronologically explained below:

- b. The second meeting, September 5, 2017, the material given was *example words of noun (favorite things)* and the researcher giving them list of those words in a whiteboard.
- c. The third meeting September 7, 2017, the material given was *example words of Noun (Fruits)* and the researcher giving them list of those words in a whiteboard.
- d. The fourth meeting, September 12, 2017, the material given was *example words of Noun (Animals)* and the researcher giving them list of those words in a whiteboard.
- e. The fifth meeting September 14, 2017, the material given was *words of verb (Daily Activity)* and the researcher giving them list of those words in a whiteboard.
- f. The sixth meeting in September 19, 2017, *the researcher asked the students to memorized the example words of noun and verb that was given to them.*

6. Give Post-Test

The post-test was conducted after the treatment; the aim is to test their understanding on vocabulary mastery, it was held on September 23, 2017 in Experimental class and September 21, 2017 in Controlled Class.

F. Data Analysis Technique

The data collect through the test was analyzed by using the following steps:

1. Calculating the student's correct answer of test.

$$\text{Score} = \frac{\text{Student's correct answer}}{\text{Total number of items}} \times 100$$

(Depdikbud, 2006)

2. Tabulated and classify the students score into the following clarification

The score of the test were classified into seven levels as follows:

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

(Depdikbud, 2012)

3. The mean score of the students' find out by means following the formula:

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

Where:

\bar{X} = The mean of score

$\sum X$ = The sum of all scores

N = The number of studentS

(Gay, 2006)

4. Finding out the standard deviation by applying this formula :

$$SD = \sqrt{\frac{SS}{N}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

SD = Standard deviation

SS= The sum of square

N = Total number of the subjects

$\sum X^2$ = The sum of all square; each score is squared and all the squares are added up

$(\sum X)^2$ = The square of the sum; all the scores are added up and the sum is square, total

(Gay,2006)

5. The formula used in finding out the difference between students' score in

Pre-test and Post-test

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right) \left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

Where:

- t : test of significance
- \bar{x}_1 : mean score of experimental group
- \bar{x}_2 : mean score of controlled group
- SS₁ : sum square of experimental group
- SS₂ : sum square of controlled group
- n₁ : number of students of experimental group
- n₂ : number of students of cotrolled group
- 2 : the number of class involved
- 1 : constant number

UNIVERSITAS ISLAM NEGERI
ALAUDDIN (Gay, 2006)
 M A K A S S A R

CHAPTER IV

FINDING AND DISCUSSION

This chapter deals with the findings of the research and the discussions of the findings. The findings were in line with the problem statements stated in the introduction part. The finding of the research present the description of the result of data collected through written test. In the discussions section, the researcher described further explanation of the findings given.

Moreover, in this chapter, the researcher analyzed the data obtained from the students pre-test and post-test. The data consisted of the result of the pre-test and post-test. The pre-test was intended to know the skill of the students' vocabulary before giving treatments, while the post-test was intended to find out whether there was any improvement or not of the students' vocabulary after having several treatments by applying *Spelling Bee Game*.

A. Findings

The findings of this research deals with the students' score in pre-test and post-test, the students' score classification, mean score, the significant differences between the score of pre-test and post-test, and hypothesis testing of the faired samples. This findings are described as follows:

1. The classification of Students' Pre-test Score and Post-test Scores in Experimental Class.

The following table shows the classification of frequency and percentage of score of students' vocabulary mastery at the second grade students of SMPN 3 Sungguminasa Gowa pre-test and post-test of experimental class.

Table. 4.1
Classification of frequency and percentage score of students' vocabulary mastery in experimental class (pre-test)

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	0	0%
4.	Fairly Good	66-75	0	0%
5.	Fair	56-65	10	40%
6.	Poor	46-55	6	24%
7.	Very Poor	0-45	9	36%
Total			25	100%

The data above showed that from 25 students, there were 9(36%) students in very poor level, 6(24%) students in Poor level and 10(40%) student in fair level, and none of students who gain fairly good, good, very good and excellent level.

Table. 4.2
Classification of frequency and percentage score of students' vocabulary mastery in experimental class (post-test)

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	7	28%
3.	Good	76-85	10	40%
4.	Fairly Good	66-75	3	12%
5.	Fair	56-65	5	20%
6.	Poor	46-55	0	0%
7.	Very Poor	0-45	0	0%
Total			25	100%

The data above showed that from 25 students, there were each 7 (28%) student in very good level, 10 (40%) students in good level, 3 (12%) students in fairly good level and 5 (20%) students in fair level, and none of students who gain excellent level, poor level and very poor level. Based on the table 1 and 2, it can be

concluded that the rate percentage of experimental class in post-test was higher than the percentage in pre-test.

2. The classification of Students' Pre-test and Post-test Scores in Control Class.

The following table shows the classification of frequency and percentage of score of students' vocabulary mastery at the second year students of SMPN 3 Sungguminasa Gowa in pre-test and post-test of controlled class.

Table. 4.3
Classification of frequency and percentage score of students' vocabulary mastery in control class (pre-test)

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	0	0%
4.	Fairly Good	66-75	0	0%
5.	Fair	56-65	0	0%
6.	Poor	46-55	6	24%
7.	Very Poor	0-45	19	76%
Total			25	100%

Table 3 above indicates that the classifying score of pre-test in controlled class. The data above showed that from 25 students, there were 19 (76%) students in very poor level, 6 (24%) students in poor level and none of students who gain fair, fairly good, good, very good and excellent level.

Table. 4.4
Classification of frequency and percentage score of students' vocabulary mastery in controlled class (post-test)

No.	Classification	Score	Frequency	Percentage
1.	Excellent	96-100	0	0%
2.	Very good	86-95	0	0%
3.	Good	76-85	0	0%
4.	Fairly Good	66-75	0	0%
5.	Fair	56-65	18	72%
6.	Poor	46-55	7	28%
7.	Very Poor	0-45	0	0%
Total			25	100%

Table 4 above indicates that the classifying score of post-test in controlled class. The data above showed that from 25 students, there was 18 (72%) students in fair level, 7 (28%) students in poor level, and none for students who gain level and very poor level. Based on the table 3 and 4, it can be concluded that the rate percentage of control class in post-test was higher than the percentage of pre-test.

3. The Mean Score and Standard Deviation of Control Class and Experimental Class.

After calculating the result of the students score, the mean scores and standard deviation for both classes can be presented by the following table

Table 4.5
**The mean score and standard deviation of controlled class
And experimental class
in pre-test**

Class	Mean Score	Standard Deviation
Controlled	39.04	6.85
Exerimental	48.96	8.81

Table 4. 6
The mean score and standard deviation of control class

**And experimental class
in Post-Test**

Class	Mean score	Standard Deviation
Controlled	56.32	10.9
Experimental	77.76	12

The significant score between control and experimental class can be known by using t-test. The result of t-test can be seen in table 4.7 as follows:

Table 4.7
Distribution the value of t-test and t-table

Variable	t-test value	t-table value
Post-Test	6.617	2.021

B. Discussion

As it was stated in second chapter, that the *Spelling Bee game* are used to uncover abilities, feelings, and the wishes of children. From that definition the researcher concluded that Spelling bee game can make the students enjoy and fun the learning process, the students can opened their mind to mention or pronounce and spell the new vocabulary. The students more easily to remember the words letter by letter than just gave them a list of words.

Analysis of the mean score gap in the post-test between the Experimental class and Controlled class ensures if the technique used was effective. The mean score of the Experimental class was 77.76 and 56.32 for Controlled class. It meant the gap of the students' score of the Experimental and Controlled class was 21.24. The explanation of the gap between the two classes indicates that the Experimental class shows high improvement than the Controlled class.

To sum up, based on the result of this study, which shown the students' scores were much higher after the treatment in Experimental class using *Spelling Bee game*. The use of Spelling Bee game was effective toward the students' vocabulary mastery. This was surely improve the students' Vocabulary mastery. In the use of *Spelling Bee game*, there were many advantages as follows:

1. The learning activities are interesting and not makes the students be bored.
2. The students easy to understand the words given.
3. The students enjoy and fun are in the learning process.
4. The students can spell the words well.

From the comparison of the result of post-test score between experimental and controlled group, the vocabulary mastery of experimental group was getting higher than controlled group. It means that the treatment of using *Spelling bee game* to the experimental group was successful.

Some findings from experts that supports the finding of this research, they were, from Rahayu Sekarini (2012) stated that the *Spelling Bee Game* able to help the students to improve their spelling ability and the alternative activity to strengthen the students memory to remember the vocabulary and also from Iin Inayatullah (2012) stated that *Spelling Bee Game* was one of the vocabulary game that could be applied in teaching and learning process and appropriate for memorizing, pronouncing, and improving students' vocabulary mastery.

Moreover, it is perceived that the learners are more eager and interested in learning English, especially for the implementation of *Spelling Bee game* it was proved that this method influenced the learners' vocabulary mastery.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. *Conclusion*

Based on the discussion in the previous chapter, it was clear that using *Spelling Bee game* can increase the students' vocabulary mastery. The students' score in vocabulary test before applying *Spelling Bee game* is low. It is different from the students' mastery after applying *Spelling Bee game* in learning vocabulary. It can be found in students post-test. The score was higher than the pre-test. Using *Spelling Bee game* in learning activity contributed to the students' mastery in vocabulary. It can increase student's understanding about the words and can increase students' vocabulary mastery.

It was proved by the t-test was value 6.617 was higher than t-table was value 2.021, it meant that H_1 was accepted explaining that *Spelling Bee game* was effective to improve the students vocabulary of SMPN 3 Sungguminasa Gowa and the null hypothesis (H_0) was rejected.

B. *Suggestions*

Based on the conclusion above, the researcher presents some suggestions as follows:

1. The teacher should be use method in teaching learning process in order to make students were more interested in learn the lesson.
2. To improve students' knowledge of the English vocabulary. They do not have to just study seriously with more exercise but make the situation as enjoy.
3. The teacher should be able to choose a good method. For instance the teacher may use Spelling bee game to make their students enjoy the class and to solve students' boredom in the classroom. Because this method involved the participation of the students in learning and teaching process. By this method the students can encourage their motivation in learning with a fun learning sources, the students can improve their English, especially in teaching vocabulary.

Bibliography

- Askar. *Improving the Second Year Students Vocabulary Throught Games Active Technique at Madrasah Aliyah Boarding School of Darul Istiqamah Mamoa Makassar*. Thesis of UIN Alauddin Makassar. 2016.
- ArikuntoSuharsimi. *ProsedurPenelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta. 2013
- Amiruddin. *Enriching of the Vocabulary of the Second Year Students at SMUN 1 Walenrang Kab.Luwu by Using Jumble Letters*.Thesis, of UNM. 2004.
- Allen, *Techniques in Teaching Vocabulary*. New York. Oxford University press.1999.
- Depdikbud. *Petunjuk pelaksanaan proses belajar mengajar dan petunjuk pelaksanaan penilaian sekolah menengah umum*. Jakarta DepartemenPendidikandanKebudayaan. 2006.
- Byrne, D. *Focus on The Classroom*. 1998. Retrieved from <http://www.amazon.com/Focus-Classroom-Selected-Donn>
- Gay, L.R., Mills, E.G., & Airasian, P. *Education Research: Competence for Analysis and Applications*, Eighth Edition. New Jersey: Pearson Education, Inc. 2006.
- Gairns, R., and Redman, S. *Working with Words. A Guide to Teaching and Learning Vocabulary*. Cambridge: Cambridge University press. 1986.
- Gorea, Lucia. *ESL Games and Classroom Activities An Interactive Activity Book for All Ages*. Printed in the United States of America by Llumina Press. 2005.
- Good in Suryanengsih M. *The Dictionary of Educations*. New York: Cambridge University Press. 2005.
- Harmer, Jerremy. *The practice of english language teaching. london handbook for language teachers: London; Longman*. 1991.
- Inayatullah Iin. *The Influence of Spelling Bee Game on The Students' Achievement in English Vocabulary at The Seventh Grade Students of SMP Negeri 1 Suranenggala Cirebon*. 2012.
- Kramer, Wolfgang. *What Is A Game?*. Retrived from: <http://thegamesjournal.com/articles/WhatIsaGame.shtml>.

- LeggetGleen. *A Guide and Resource Book for Teachers*. Cambridge: Cambridge. 2001.
- Merriam-Webster. *Spell it! : Tricks and Tips for Spelling Bee Success*. New York: Merriam-Webster. 2016.
- Ningsih, Juwita Ratna. *The Use of Spelling Bee Game to Improve Students' Vocabulary Mastery*. Thesis of Indonesia University of Education. 2013.
- Putri Uleng, Budiarti. *Implementing Sense-Based Strategy in Teaching Vocabulary to The Seventh Grade Students of SMP Negeri 33 Makassar*. Thesis of UNM. 2015.
- Pongratz Susan. *Developing Vocabulary*. United States: Pearson Education, Inc. 2007.
- Rahbiana. *Using Prayer Model to Maximize Vocabulary Mastery of The Second Year Students of SMPN 7 Barugae*. A thesis of UIN Alauddin Makassar.
- Sekarini, Rahayu. *Implementing SpellingBee Game to improve seventhGraders' spelling ability at SMPN 13 Malang*. State University of Malang. 2012.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta. 2015.
- Suryaningsih. *Improving the Students English Vocabulary by Using Whispering Games*. Thesis of UNM. 2005.
- Thornburry, Scott. *How to Teach Vocabulary*. Fourteenth impression; Malaysia: Bluestone press. 2010.
- Ur, Penny. *Five-Minutes Activities: a resource book of short activities*. Cambridge University Press. 1995.
- Yusrawita. *The Use of Article from Magazine in Expanding Students' Vocabulary at The First Year Students of SMAN 11 Makassar*. A thesis of UIN Alauddin Makassar. 2014.
- *Classroom Spelling Bee Rules*. Retrived from <http://jahummon.blogspot.com/2015/02/classroom-spelling-bee-rules-from.html>

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX I
The Students' Attendance List
(Experiment Class)

NO	STUDENTS' NAME	1	2	3	4	5	6
1	Muhammad Aldi	✓	✓	✓	✓	✓	✓
2	Nur Wahyu April	✓	✓	✓	✓	✓	✓
3	Muh. Satrio Alif	✓	✓	✓	✓	✓	✓
4	A.Muhammad Ferdiasyah	✓	✓	✓	✓	✓	✓
5	Muhammad Yusuf	✓	✓	✓	✓	✓	✓
6	Viras Muhammad	✓	✓	✓	✓	✓	✓
7	Nurul Arshi	✓	✓	✓	✓	✓	✓
8	Zahratul Huswa	✓	✓	✓	✓	✓	✓
9	Haerul Yusri	✓	✓	✓	✓	✓	✓
10	Rikha Aulia	✓	✓	✓	✓	✓	✓
11	Muhammad Wendi Permana	✓	✓	✓	✓	✓	✓
12	Faradhina Eka Putri	✓	✓	✓	✓	✓	✓
13	Ahmad Fauzi	✓	✓	✓	✓	✓	✓
14	Davit Febrian	✓	✓	✓	✓	✓	✓
15	Muhammad Fadli	✓	✓	✓	✓	✓	✓
16	Riswandi	✓	✓	✓	✓	✓	✓
17	Aan Saputa Kasim	✓	✓	✓	✓	✓	✓
18	Nur Rahma Wati	✓	✓	✓	✓	✓	✓
19	Ainun	✓	✓	✓	✓	✓	✓
20	Sri Wahyuni	✓	✓	✓	✓	✓	✓
21	Nadia Korneliya	✓	✓	✓	✓	✓	✓
22	Salzabila	✓	✓	✓	✓	✓	✓
23	Nur Fadilla	✓	✓	✓	✓	✓	✓
24	Muhammad Ikram	✓	✓	✓	✓	✓	✓
25	Alif Anugrah	✓	✓	✓	✓	✓	✓

The Researcher

Ni'matul Wafaa
20400113174

The Students' Attendance List

(Control Class)

NO	STUDENTS' NAME	1	2	3	4	5	6
1	Rahmat Raihan	✓	✓	✓	✓	✓	✓
2	Muh. Nur Zam Vanel	✓	✓	✓	✓	✓	✓
3	Muh. Yazzer Arafat	✓	✓	✓	✓	✓	✓
4	Aulia	✓	✓	✓	✓	✓	✓
5	Sri Sulastri	✓	✓	✓	✓	✓	✓
6	Aidil	✓	✓	✓	✓	✓	✓
7	Putri Rahmadania	✓	✓	✓	✓	✓	✓
8	Sofia Ummul Husnia	✓	✓	✓	✓	✓	✓
9	Nadia	✓	✓	✓	✓	✓	✓
10	Nur Fathira	✓	✓	✓	✓	✓	✓
11	Nur Suci Lilianti Putri	✓	✓	✓	✓	✓	✓
12	Elsha Muhtar	✓	✓	✓	✓	✓	✓
13	Nur Fadilah	✓	✓	✓	✓	✓	✓
14	Abu Daud	✓	✓	✓	✓	✓	✓
15	Ikram Hajir	✓	✓	✓	✓	✓	✓
16	Anugrah	✓	✓	✓	✓	✓	✓
17	Muh. Isra Aqsa	✓	✓	✓	✓	✓	✓
18	Sulfikri	✓	✓	✓	✓	✓	✓
19	Hairul	✓	✓	✓	✓	✓	✓
20	Selfianti	✓	✓	✓	✓	✓	✓
21	Syifa Afrilia	✓	✓	✓	✓	✓	✓
22	Wiji Amelia	✓	✓	✓	✓	✓	✓
23	Caca Amelita	✓	✓	✓	✓	✓	✓
24	Muhajir	✓	✓	✓	✓	✓	✓
25	Eka Wati	✓	✓	✓	✓	✓	✓

UNIVERSITAS ISLAM NEGERI

The Researcher

ALAUDDIN

M A K A S S A R

Ni'matul Wafaa

20400113174

APPENDIX II

Score of Students' Pre-test and Post-Test in Experimental Class (VIII C)

NO	Students	Pre-test	X_1^2	Post-test	X_2^2
1	Muhammad Aldi	32	1024	72	5185
2	Nur Wahyu April	52	2704	80	6400
3	Muh. Satrio Alif	60	3600	80	6400
4	Muhammad Ferdiasyah	56	3136	96	8464
5	Muhammad Yusuf	48	2304	72	5184
6	Viras Muhammad	32	1024	72	5184
7	Nurul Arshi	40	1600	80	6400
8	Zahratul Huswa	44	1936	56	3136
9	Haerul Yusri	60	3600	80	6400
10	Rikha Aulia	48	2304	52	2704
11	Muh. Wendi Permana	48	2304	80	6400
12	Faradhina Eka Putri	56	3136	80	6400
13	Ahmad Fauzi	56	3136	76	5776
14	Davit Febrian	60	3600	80	6400
15	Muhammad Fadli	56	3136	80	6400
16	Riswandi	40	1600	56	3136
17	Aan Saputa Kasim	36	1296	68	4624
18	Nur Rahma Wati	44	1936	60	3600
19	Ainun	48	2304	88	7744
20	Sri Wahyuni	44	1936	88	7744
21	Nadia Korneliya	52	2704	88	7744
22	Salzabila	60	3600	92	8464
23	Nur Fadilla	40	1600	92	9216
24	Muhammad Ikram	56	3136	92	8464
25	Alif Anugrah	56	3136	84	7056
	Total Score	1224	61792	1944	154625
	Mean Score	48.96	2471.68	77.76	6185

M A K A S S A R

APPENDIX III

Score of Students' Pre-test dan Post-Test in Controlled Class (VIII D)

No.	Students	Pre-test	X_1^2	Post-test	X_2^2
1	Rahmat Raihan	40	1600	56	3136
2	Muh. Nur Zam Vanel	28	784	56	3136
3	Muh. Yazer Arafat	32	1024	60	3600
4	Reski Aulia	28	784	52	2704
5	Sri Sulastri	36	1296	56	3136
6	Aidil	40	1600	60	3600
7	Puti Rahmadania	40	1600	56	3136
8	Sofia Ummul Husnia	44	1936	56	3136
9	Nadia	32	1024	64	4096
10	Nur Fathira	32	1024	60	3600
11	Nur Suci Lilianti Putri	40	1600	56	3136
12	Elsha Muchtar	48	2304	52	2704
13	Nur Fadilah	40	1600	60	3600
14	Abu Daud	36	1296	56	3136
15	Ikram Hajir	40	1600	52	2704
16	Anugrah	36	1296	52	2704
17	Muh. Isra Aqsa	32	1024	52	2704
18	Sulfikri	48	2304	52	2704
19	Hairul	48	2304	60	3600
20	Selfianti	32	1024	56	3136
21	Syifa Afrilia	48	2304	60	3600
22	Wiwi Amelia	36	1296	52	2704
23	Caca Amelita	40	1600	56	3136
24	Muhajir	48	2304	56	3136
25	Eka Wati	52	2704	60	3600
	Total Score	976	39232	1408	79584
	Mean Score	39.04	1569.28	56.32	3183.36

APPENDIX IV

The mean score of experimental and controlled class

A. Experimental class

1. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1224}{25}$$

$$\bar{x} = 48.96$$

2. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1944}{25}$$

$$\bar{x} = 77.76$$

B. Controlled class

3. Pre-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{976}{25}$$

$$\bar{x} = 39.04$$

4. Post-test

$$\bar{x} = \frac{\sum x}{n}$$

$$\bar{x} = \frac{1408}{25}$$

$$\bar{x} = 56.32$$

APPENDIX V

Standard deviation of Experimental and Controlled class

A. Experiment Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where,

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 61792 - \frac{(1224)^2}{25}$$

$$SS_1 = 61792 - \frac{1498176}{25}$$

$$SS_1 = 61792 - 59927.04$$

$$SS_1 = 1864.96$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{1864.96}{25-1}}$$

$$SD = \sqrt{\frac{1864.96}{24}}$$

$$SD = \sqrt{77.70}$$

$$SD = 8.81$$

2. Post-Test

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

Where,

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n}$$

$$SS_1 = 154625 - \frac{(1944)^2}{25}$$

$$SS_1 = 154625 - \frac{3779136}{25}$$

$$SS_1 = 154625 - 151165.44$$

$$SS_1 = 3459.56$$

$$SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SD = \sqrt{\frac{3459.56}{25-1}}$$

$$SD = \sqrt{\frac{3459.56}{24}}$$

$$SD = \sqrt{144.14}$$

$$SD = 12$$

B. Controlled Class

1. Pre-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where, } SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n}$$

$$SS_2 = 39232 - \frac{(976)^2}{25}$$

$$SS_2 = 39232 - \frac{952576}{25}$$

$$SS_2 = 39232 - 38103.04$$

$$SS_2 = 1128.96$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{1128.96}{25-1}}$$

$$SD = \sqrt{\frac{1128.96}{24}}$$

$$SD = \sqrt{47.04}$$

$$SD = 6.85$$

2. Post-Test

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$\text{Where, } SS_2 = \sum X_2^2 - \frac{(\sum X_2)^2}{n}$$

$$SS_2 = 79584 - \frac{(1408)^2}{25}$$

$$SS_2 = 79584 - \frac{1982464}{25}$$

$$SS_2 = 79584 - 79298.56$$

$$SS_2 = 2854$$

$$SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SD = \sqrt{\frac{2854}{25-1}}$$

$$SD = \sqrt{\frac{2854}{24}}$$

$$SD = \sqrt{118.9}$$

$$SD = 10.9$$

APPENDIX VI
The Significance Different

$$\begin{array}{ll} \bar{X}_1 = 77.76 & \bar{X}_2 = 56.32 \\ SS_1 = 3459.56 & SS_2 = 2854 \end{array}$$

1. t-Test

$$t = \frac{\bar{X}_1 - \bar{X}_2}{\sqrt{\left(\frac{SS_1 + SS_2}{n_1 + n_2 - 2}\right)\left(\frac{1}{n_1} + \frac{1}{n_2}\right)}}$$

$$t = \frac{77.76 - 56.32}{\sqrt{\left(\frac{3459.56 + 2854}{25 + 25 - 2}\right)\left(\frac{1}{25} + \frac{1}{25}\right)}}$$

$$t = \frac{21.44}{\sqrt{\left(\frac{6313.56}{48}\right)(0.08)}}$$

$$t = \frac{21.44}{\sqrt{(131.53)(0.08)}}$$

$$t = \frac{21.44}{\sqrt{10.52}}$$

$$t = \frac{21.44}{3.24}$$

$$t_{\text{Hitung}} = 6.617$$

2. t-Table

For level of significance (D) = 0.05

Degree of freedom (df) = (N₁ + N₂) - 2 = (25 + 25) - 2 = 48

t - Table = 2.021

APPENDIX VII

The Distribution of T-Table

<i>Df</i>	<i>P</i>			
	0.10	0.05	0.01	0.001
1	6,314	12,706	63,657	636,619
2	2,920	4,303	9,925	31,599
3	2,353	3,182	5,841	12,924
4	2,132	2,776	4,604	8,610
5	2,015	2,571	4,032	6,869
6	1,943	2,447	3,707	5,959
7	1,895	2,365	3,499	5,408
8	1,860	2,306	3,355	5,041
9	1,833	2,262	3,250	4,781
10	1,812	2,228	3,169	4,587
11	1,796	2,201	3,106	4,437
12	1,782	2,179	3,055	4,318
13	1,771	2,160	3,012	4,221
14	1,761	2,145	2,977	4,140
15	1,753	2,131	2,947	4,073
16	1,746	2,120	2,921	4,015
17	1,740	2,110	2,898	3,965
18	1,734	2,101	2,878	3,922
19	1,729	2,093	2,861	3,883
20	1,725	2,086	2,845	3,850
21	1,721	2,080	2,831	3,819
22	1,717	2,074	2,819	3,792
23	1,714	2,069	2,807	3,768
24	1,711	2,064	2,797	3,745
25	1,708	2,060	2,787	3,725
26	1,706	2,056	2,779	3,707
27	1,703	2,052	2,771	3,690
28	1,701	2,048	2,763	3,674
29	1,699	2,045	2,756	3,659
30	1,697	2,042	2,750	3,646
40	1,684	2,021	2,704	3,551
50	1,676	2,009	2,678	3,496
60	1,671	2,000	2,660	3,460
80	1,664	1,990	2,639	3,416

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

FOR CONTROLLED CLASS

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 1
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>)

2. Rasa hormat dan perhatian (*respect*)

3. Tekun (*diligence*)

4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Noun of foods and drinks*)

Metode Pembelajaran : Conventional Method

Langkah-langkah Kegiatan Pembelajaran :

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan *pentingnya* materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*foods and drinks*) dan melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti memberikan list kata dan menuliskan di papan tulis.
- Peneliti memberikan kesempatan kepada siswa untuk menghafal beberapa kata yang diberikan selama 5 menit.
- Peneliti memberitahukan kepada siswa untuk mengidentifikasi dan mencari arti dari kata yang telah diberikan.

c. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
1. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronunciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

2017

Gowa, September

Mengetahui:

Guru Mata Pelajaran,

Meryam, S.Pd

Wafaa

Peneliti,

Ni'matul

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 2
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)
 2. Rasa hormat dan perhatian (*respect*)
 3. Tekun (*diligence*)
 4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Noun of favorite things*)

Metode Pembelajaran : Conventional Method

Langkah-langkah Kegiatan Pembelajaran :

4. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

5. Kegiatan Inti

d. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*favorite things*) yang melibatkan siswanya.

e. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti memberikan list kata dan menuliskan di papan tulis.
- Peneliti memberikan kesempatan kepada siswa untuk menghafal beberapa kata yang diberikan selama 5 menit.
- Peneliti memberitahukan kepada siswa untuk mengidentifikasi dan mencari arti dari kata yang telah diberikan.

f. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

6. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
2. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronunciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

2017

Gowa, September

Mengetahui:**Guru Mata Pelajaran,****Peneliti,****Meryam, S.Pd.****Ni'matul Wafaa**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 3
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary
Kompetensi Dasar	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Indikator	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Tujuan Pembelajaran	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

- Nilai Karakter : 1. Berani (*courage*)
2. Rasa hormat dan perhatian (*respect*)
3. Tekun (*diligence*)
4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Fruits*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

7. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

8. Kegiatan Inti

g. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*fruits*) yang melibatkan siswanya.

h. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti memberikan list kata dan menuliskan di papan tulis.
- Peneliti memberikan kesempatan kepada siswa untuk menghafal beberapa kata yang diberikan selama 5 menit.

- Peneliti memberitahukan kepada siswa untuk mengidentifikasi dan mencari arti dari kata yang telah diberikan.

i. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

9. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
3. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronunciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

Gowa, September 2017

Mengetahui:

Guru Mata Pelajaran,

Peneliti,

Meryam, S.Pd. UNIVERSITAS ISLAM NEGERI **Ni'matul Wafaa**

ALAUDDIN
M A K A S S A R

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 4
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.

2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)
 2. Rasa hormat dan perhatian (*respect*)
 3. Tekun (*diligence*)
 4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Animals*)

Metode Pembelajaran : Conventional Method

Langkah-langkah Kegiatan Pembelajaran :

10. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

11. Kegiatan Inti

j. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*animals*) yang melibatkan siswanya.

k. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti memberikan list kata dan menuliskan di papan tulis.

- Peneliti memberikan kesempatan kepada siswa untuk menghafal beberapa kata yang diberikan selama 5 menit.
- Peneliti memberitahukan kepada siswa untuk mengidentifikasi dan mencari arti dari kata yang telah diberikan.

l. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

12. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
4. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

2017
Mengetahui:

Guru Mata Pelajaran,

Meryam, S.Pd.

Gowa, September

Peneliti,

Ni'matul Wafaa

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

**RENCANA PELAKSANAAN PEMBELAJARAN
(RPP)**

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 5
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.

Tujuan Pembelajaran : 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.

2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)

2. Rasa hormat dan perhatian (*respect*)

3. Tekun (*diligence*)

4. Tanggung Jawab (*responsibility*)

Materi : Kata kerja (*Daily Activity*)

Metode Pembelajaran : Conventional Method

Langkah-langkah Kegiatan Pembelajaran :

13. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

14. Kegiatan Inti

m. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi verb, menjelaskan karakteristik memberikan contoh verb (*daily activity*) yang melibatkan siswanya.

n. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti memberikan list kata dan menuliskan di papan tulis.
- Peneliti memberikan kesempatan kepada siswa untuk menghafal beberapa kata yang diberikan selama 5 menit.
- Peneliti memberitahukan kepada siswa untuk mengidentifikasi dan mencari arti dari kata yang telah diberikan.

o. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

15. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
5. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

Gowa, September 2017

Mengetahui: UNIVERSITAS ISLAM NEGERI

Guru Mata Pelajaran,

Peneliti,

ALAUDDIN
M A K A S S A R

Meryam, S.Pd.

Ni'matul Wafaa

APPENDIX VIII

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

FOR EXPERIMENTAL CLASS

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 1
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary
	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)
2. Rasa hormat dan perhatian (*respect*)
3. Tekun (*diligence*)
4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Noun of foods and drinks*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

1. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan *pentingnya* materi yang akan dipelajari.

2. Kegiatan Inti

a. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*foods and drinks*) dan melibatkan siswanya.

b. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti menampilkan gambar noun (*foods and drinks*).
- Peneliti meminta siswa untuk mengungkapkan kata benda apa yang ada pada gambar.
- Peneliti menjelaskan cara dan aturan permainan Spelling Bee Game.

- Peneliti membagi siswa menjadi beberapa kelompok dan memberitahukan kepada siswa untuk duduk bersama dengan kelompok masing-masing.
- Peneliti menyebutkan satu kata dengan penyebutan yang benar.
- Peneliti memberikan waktu dua menit kepada setiap kelompok untuk menyebutkan, meneja dan mengartikan kata yang telah disebutkan peneliti.
- Jika grup tersebut gagal menyebutkan dan meneja kata dengan benar, maka grup tersebut keluar dari permainan. Kemudian peneliti menyebutkan kata baru untuk grup selanjutnya.
- Apabila hanya dua grup yang tersisa, maka peneliti menyebutkan satu kata untuk menentukan pemenang dalam permainan spelling bee.
- Peneliti mengoreksi kesalahan siswa dan memberikan jawaban yang benar baik dari segi penulisan, pengucapan maupun arti dari kata yang telah diberikan.

c. *Konfirmasi*

UNIVERSITAS ISLAM NEGERI
 Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

3. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
1. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

2017
Mengetahui:
Guru Mata Pelajaran,
Gowa, September
Peneliti,

Meryam, S.Pd.

Ni'matul Wafaa

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 2
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>) 2. Rasa hormat dan perhatian (<i>respect</i>) 3. Tekun (<i>diligence</i>) 4. Tanggung Jawab (<i>responsibility</i>)

Materi : Kata benda (*Noun of favorite things*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

4. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

5. Kegiatan Inti

d. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan definisi noun, menjelaskan karakteristik memberikan contoh noun (*favorite things*) yang melibatkan siswanya.

e. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti menampilkan gambar noun (*favorite things*).
- Peneliti meminta siswa untuk mengungkapkan kata benda apa yang ada pada gambar.
- Peneliti menjelaskan cara dan aturan permainan Spelling Bee Game.
- Peneliti membagi siswa menjadi beberapa kelompok dan memberitahukan kepada siswa untuk duduk bersama dengan kelompok masing-masing.
- Peneliti menyebutkan satu kata dengan penyebutan yang benar.

- Peneliti memberikan waktu dua menit kepada setiap kelompok untuk menyebutkan, mengeja dan mengartikan kata yang telah disebutkan peneliti.
- Jika grup tersebut gagal menyebutkan dan mengeja kata dengan benar, maka grup tersebut keluar dari permainan. Kemudian peneliti menyebutkan kata baru untuk grup selanjutnya.
- Apabila hanya dua grup yang tersisa, maka peneliti menyebutkan satu kata untuk menentukan pemenang dalam permainan spelling bee.
- Peneliti mengoreksi kesalahan siswa dan memberikan jawaban yang benar baik dari segi penulisan, pengucapan maupun arti dari kata yang telah diberikan.

f. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

6. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
2. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronunciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

UNIVERSITAS ISLAM NEGERI **Gowa**, **September**
2017
Mengetahui:
Guru Mata Pelajaran, **Peneliti**
AL AUDDIN
M A K A S S A R

Meryam, S.Pd.

Ni'matul Wafaa

RENCANA PELAKSANAAN PEMBELAJARAN**(RPP)**

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 3
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.
Nilai Karakter	: 1. Berani (<i>courage</i>)

2. Rasa hormat dan perhatian (*respect*)

3. Tekun (*diligence*)

4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Fruits*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

7. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

8. Kegiatan Inti

g. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*fruits*) yang melibatkan siswanya.

h. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti menampilkan gambar noun (*fruits*).
- Peneliti meminta siswa untuk mengungkapkan kata benda apa yang ada pada gambar.
- Peneliti menjelaskan cara dan aturan permainan Spelling Bee Game.
- Peneliti membagi siswa menjadi beberapa kelompok dan memberitahukan kepada siswa untuk duduk bersama dengan kelompok masing-masing.

- Peneliti menyebutkan satu kata dengan penyebutan yang benar.
- Peneliti memberikan waktu dua menit kepada setiap kelompok untuk menyebutkan, meneja dan mengartikan kata yang telah disebutkan peneliti.
- Jika grup tersebut gagal menyebutkan dan meneja kata dengan benar, maka grup tersebut keluar dari permainan. Kemudian peneliti menyebutkan kata baru untuk grup selanjutnya.
- Apabila hanya dua grup yang tersisa, maka peneliti menyebutkan satu kata untuk menentukan pemenang dalam permainan spelling bee.
- Peneliti mengoreksi kesalahan siswa dan memberikan jawaban yang benar baik dari segi penulisan, pengucapan maupun arti dari kata yang telah diberikan.

i. Konfirmasi

Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

9. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
3. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

2017
Mengetahui:
Guru Mata Pelajaran,
Gowa, September
Peneliti,

Meryam, S.Pd.

Ni'matul Wafaa

RENCANA PELAKSANAAN PEMBELAJARAN**(RPP)**

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 4
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary
Kompetensi Dasar	Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Indikator	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar. 2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)
 2. Rasa hormat dan perhatian (*respect*)
 3. Tekun (*diligence*)
 4. Tanggung Jawab (*responsibility*)

Materi : Kata benda (*Animals*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

10. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

11. Kegiatan Inti

j. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi noun, menjelaskan karakteristik memberikan contoh noun (*animals*) yang melibatkan siswanya.

k. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti menampilkan gambar noun (*animals*).
- Peneliti meminta siswa untuk mengungkapkan kata benda apa yang ada pada gambar.
- Peneliti menjelaskan cara dan aturan permainan Spelling Bee Game.

- Peneliti membagi siswa menjadi beberapa kelompok dan memberitahukan kepada siswa untuk duduk bersama dengan kelompok masing-masing.
- Peneliti menyebutkan satu kata dengan penyebutan yang benar.
- Peneliti memberikan waktu dua menit kepada setiap kelompok untuk menyebutkan, meneja dan mengartikan kata yang telah disebutkan peneliti.
- Jika grup tersebut gagal menyebutkan dan meneja kata dengan benar, maka grup tersebut keluar dari permainan. Kemudian peneliti menyebutkan kata baru untuk grup selanjutnya.
- Apabila hanya dua grup yang tersisa, maka peneliti menyebutkan satu kata untuk menentukan pemenang dalam permainan spelling bee.
- Peneliti mengoreksi kesalahan siswa dan memberikan jawaban yang benar baik dari segi penulisan, pengucapan maupun arti dari kata yang telah diberikan.

l. Konfirmasi

UNIVERSITAS ISLAM NEGERI
 Dalam kegiatan konfirmasi, peneliti :

- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

12. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
4. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronounciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

M A K A S S A R

Gowa, September

2017

Mengetahui:

Guru Mata Pelajaran,

Peneliti,

Meryam, S.Pd.

Ni'matul Wafaa

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP)

Nama Sekolah	: SMPN 3 Sungguminasa Gowa
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VIII
Pertemuan	: Ke- 5
Alokasi Waktu	: 2x40 menit
Standar Kompetensi	: Vocabulary Memahami makna vocabulary pada setiap ungkapan dan tulisan dalam konteks kehidupan sehari-hari.
Kompetensi Dasar	: 1. Mengungkapkan kata –kata (vocabulary) dengan ucapan yang jelas dan lancar yang berterima dan berkaitan dengan lingkungan terdekat.
Indikator	: 1. Mengungkapkan secara lisan vocabulary dengan ucapan yang benar.
Tujuan Pembelajaran	: 1. Siswa dapat mengucapkan vocabulary dengan pronunciation yang benar.

2. Siswa dapat meningkatkan vocabulary mereka yang dapat di aplikasikan dalam kehidupan sehari-hari.

Nilai Karakter : 1. Berani (*courage*)
 2. Rasa hormat dan perhatian (*respect*)
 3. Tekun (*diligence*)
 4. Tanggung Jawab (*responsibility*)

Materi : Kata kerja (*Daily Activity*)

Metode Pembelajaran : Spelling Bee Game

Langkah-langkah Kegiatan Pembelajaran :

13. Kegiatan Pendahuluan

Apersepsi dan Motivasi :

Peneliti memberikan sedikit motivasi belajar untuk mereka dan menjelaskan pentingnya materi yang akan dipelajari.

14. Kegiatan Inti

m. Eksplorasi

Dalam kegiatan eksplorasi, peneliti:

- Peneliti menjelaskan defenisi verb, menjelaskan karakteristik memberikan contoh verb (*daily activity*) yang melibatkan siswanya.

n. Elaborasi

Dalam kegiatan elaborasi, peneliti :

- Peneliti menampilkan gambar verb (*daily activity*).

- Peneliti meminta siswa untuk mengungkapkan kata kerja apa yang ada pada gambar.
 - Peneliti menjelaskan cara dan aturan permainan Spelling Bee Game.
 - Peneliti membagi siswa menjadi beberapa kelompok dan memberitahukan kepada siswa untuk duduk bersama dengan kelompok masing-masing.
 - Peneliti menyebutkan satu kata dengan penyebutan yang benar.
 - Peneliti memberikan waktu dua menit kepada setiap kelompok untuk menyebutkan, meneja dan mengartikan kata yang telah disebutkan peneliti.
 - Jika grup tersebut gagal menyebutkan dan meneja kata dengan benar, maka grup tersebut keluar dari permainan. Kemudian peneliti menyebutkan kata baru untuk grup selanjutnya.
 - Apabila hanya dua grup yang tersisa, maka peneliti menyebutkan satu kata untuk menentukan pemenang dalam permainan spelling bee.
 - Peneliti mengoreksi kesalahan siswa dan memberikan jawaban yang benar baik dari segi penulisan, pengucapan maupun arti dari kata yang telah diberikan.
- o. Konfirmasi*
- Dalam kegiatan konfirmasi, peneliti :
- Peneliti kemudian memberikan penguatan dan penyimpulan melalui performance peneliti dan siswa.

15. Kegiatan Penutup

Dalam kegiatan penutup, peneliti :

- Peneliti memperbaiki kesalahan yang dilakukan siswa.
- Peneliti memberikan word motivasi kepada siswa.

Alat/Sumber Belajar :

- Gambar yang diperoleh dari google image.

Penilaian :

Indikator Pencapaian Kompetensi	Teknik Penilaian	Bentuk Instrumen	Instrumen/Soal
5. Mengucapkan secara lisan vocabulary dengan ucapan yang benar.	Tes Lisan	Performance siswa dengan mengucapkan vocabulary secara lisan.	Mengucapkan kata sesuai dengan gambar yang ditampilkan dengan pronunciation yang benar.

Format Penilaian :

- Vocabulary

No.	Range of Score	Classification
1.	96-100	Excellent
2.	86-95	Very good
3.	76-85	Good
4.	66-75	Fairly good
5.	56-65	Fair
6.	46-55	Poor
7.	0-45	Very poor

Gowa, September

2017

Mengetahui:

Guru Mata Pelajaran,

Peneliti,

Meryam, S.Pd.

Ni'matul Wafaa

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX IX

RESEARCH INSTRUMENT

Pre- Test

1. Use the pictures below to fill in the words across and down in the puzzle !!!(NOUN)

2. Write the name of the picture below in English !!! (VERB)

.....

.....

.....

.....

.....

.....

.....

.....

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

.....

.....

RESEARCH INSTRUMENT

Post- Test

1. Use the pictures below to fill in the words across and down in thepuzzle!!(NOUN)

2. Write the name of the pictures below in English !!!(VERB)

UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R

APPENDIX X Documentation

1. In Experimental Class

2. In Controlled Class

CURRICULUM VITAE

The writer, Ni'matul Wafaa was born in Soppeng, 30 March 1995, South Sulawesi. Indonesia. She was the second children in her family of the couple H. Abu Su'ud and Jurhani. She has three brothers and no sister.

The Writer started her education at Elementary School of SDN 5 Mattiropole Soppeng then Junior High School was Started at MTsN Rantepao Makale and Senior High School in SMAN 1 Watansoppeng. After finishing her studying in Senior High School, she continued her study to Alauddin State Islamic University of Makassar.

In Alauddin State Islamic University of Makassar, the writer accepted in English Education Department, Tarbiyah and Teaching Science Faculty. in this Green Campus the writer tried to develop and increase her knowledge.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R