

**THE IMPLEMENTATION OF JEOPARDY GAME TO IMPROVE
STUDENTS' SPEAKING AT THE EIGHT GRADE
OF MTs DARUL FALAH PONOROGO
IN THE ACADEMIC YEAR OF 2015/2016**

**Presented to
Muhammadiyah University of Ponorogo
in Partial Fulfillment of Requirement
for the Degree of *Sarjana* in English Language Education**

By:

**WIWIK WULANTINI
NIM 11331606**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO
2016**

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI B)

Alamat: Jl. Budi Utomo No. 10 Telp./Fax. (0352)481124/ 461796
PONOROGO – 63471

APPROVAL PAGE

This is to certify that the Sarjana's Thesis of **WIWIK WULANTINI** has been approved by the Board of Examiners as the requirement for the degree of Sarjana in English Language Education.

Ponorogo, 20 February 2016

Board of Examiners

Dr. Bambang Harmanto, M.Pd.
NIP. 19710823 2005011001

Chair

Niken Reti Indriastuti, S.S., M.Pd.
NIK. 19681215 199904 12

Member

Ana Maghfiroh, M.Pd.
NIK. 19821127201101 13

Member

Acknowledged by
Head, English Department

Niken Reti Indriastuti, S.S., M.Pd.
NIK. 19681215 199904 12

Approved by
Dean, Teacher Training and
Education Faculty

Dr. Bambang Harmanto, M.Pd.
NIP. 19710823 2005011001

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI B)

Alamat: Jl. Budi Utomo No. 10 Telp./Fax. (0352)481124/ 461796
PONOROGO – 63471

AGREEMENT PAGE

This is to certify that Sarjana's Thesis of **WIWIK WULANTINI** has been approved by the thesis advisors for further approval by the Board of Examiners.

Ponorogo, 22 January 2016
Advisor I

Dr. Bambang Harmanto, M.Pd.
NIP. 19710823 2005011001

Ponorogo, 22 January 2016
Advisor II

Siti Asiyah, M.Pd.
NIK. 19710104 201211 12

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Wiwik Wulantini

NIM : 11331606

Program Studi : Bahasa Inggris

Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

Dengan ini saya menyatakan bahwa skripsi ini adalah karya saya sendiri. Sepanjang pengetahuan saya tidak terdapat karya atau pendapat yang ditulis atau diterbitkan orang lain kecuali sebagai acuan atau kutipan dengan mengikuti tata penulisan karya ilmiah yang telah lazim.

Ponorogo, 13 Maret 2016

Yang membuat pernyataan.

Wiwik Wulantini

Motto

- Choose a job you love, and you will never have to work a day in your life.

DEDICATION

This thesis is dedicated to:

Her Mom

Who always supports, motivates, and prays her. Thanks for everything .

Her Sister and Brother

Thanks for all of the help and motivation so she can finish this thesis.

Her Closest Friend

Thank s for the support, help and attention to finish this thesis.

All of her Friends

Thanks for the smile and all of beautiful moments, she will never forget it.

ACKNOWLEDGEMENT

Praise be to Alloh, the Merciful and the Most Gracious who has given the opportunity so that researcher could finish this thesis as a final assignment in achieving the Sarjana Degree of English Education Department of Teacher Training and Education Faculty at Muhammadiyah Ponorogo. Peace and salutation may always be upon the Noble Prophet Muhammad SAW his families, companions and followers here after.

The researcher realizes that this thesis would never been accomplished without the guidance, help, motivation from many people.

In this occasion, she would like to give her special gratitude and thanks to:

1. Dr. Bambang Harmanto, M. Pd as the Dean of Teacher Training and Education Faculty at Muhammadiyah University of Ponorogo and as first advisor.
2. Niken Reti Indriastuti, S. S, M. Pd the chairperson of English Department of Ponorogo.
3. Siti Asiyah, M. Pd as the second advisor who gave profound guidance, suggestion, and direction carefully in completing this thesis.
4. All of lecturers of English Education Department for the knowledge and experiences shared.
5. Mahrus Ali Efendi, S. HI as the Head Master of MTs Darul Falah Ponorogo to help her to finish this research.

6. Riska Yeni Puji Lestari, S. Pd as the English teacher of MTs Darul Falah Ponorogo for this permission and guidance to conduct the research in clas VIII A.
7. All of the teachers and staffs of MTs Darul Falah Ponorogo for the spare time.

Finally, the researcher hopes that the result of this research could give advantages to the readers. The researcher believes that this research is far from being perfect. So, the researcher expects some suggestions and criticism of this thesis for better result.

Ponorogo, 22 January 2016

Researcher

ABSTRACT

Wulantini, Wiwik 2016. *The Implementation of Jeopardy Game to Improve Students' Speaking at the Eight Grade of MTs Darul Falah Ponorogo in the Academic Year of 2015/2016*. Thesis. English Education Department. Teacher Training and Education Faculty of Muhammadiyah University of Ponorogo.

Advisors: (1) Dr. Bambang Harmanto, M. Pd. (2) Siti Asiyah, M. Pd.

Key Term: *Speaking Ability, Jeopardy Game*

Based on the information of English teacher of MTs Darul Falah Ponorogo, students of MTs Darul Falah Ponorogo have low motivation in speaking and unconfident to speak using English. This research aimed of knowing the implementation of Jeopardy Game to improve students' speaking at MTs Darul Falah Ponorogo in the academic year of 2015/2016.

The researcher used classroom action research, it was done in MTs Darul Falah Ponorogo, started on August 27th, 2015 until September 8th, 2015. The subject of this research was class VIII A that consisted 18 students. In collecting data the researcher used three research instruments, those were observation checklist, questionnaire, and test.

The result of the research was satisfying. The result of observation checklist I was 64.35 % then observation checklist II was 78.70%, the result of questionnaire I was 73.95 % then questionnaire II was 84.02%, and the test showed that cycle I was 22.22% who reached minimum mastery criteria of the study and in the cycle II they improved to 100%. It means that all of the students had already passed the target of minimum mastery criteria.

To increase student's boredom during teaching and learning process, as the teacher should prepare varied way of teaching and learning in order to make students keep interested to the lesson and also give motivation to the students in order to increase their spirit in teaching and learning. Finally, the researcher concluded that the implementation of Jeopardy Game could improve the students' speaking ability at the eight grade of MTs Darul Falah Ponorogo in the academic year of 2015/2016.

TABLE CONTENT

INSIDE COVER.....	i
APPROVAL LETTER.....	ii
AGREEMENT PAGE.....	iii
MOTTO.....	iv
DEDICATION.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT.....	viii
TABLE OF CONTENT.....	ix
LIST OF TABLES.....	xii
LIST OF APPENDIXES.....	xiii
CHAPTER I INTRODUCTION.....	1
1. 1. Background of Study.....	1
1. 2. Statement of the Problem.....	4
1. 3. Purpose of Study.....	4
1. 4. Scope and Limitation of Study.....	4
1. 5. Significance of Study.....	5
1. 6. Definition of Key Term.....	6
CHAPTER II REVIEW OF RELATED LITERATURE.....	7
2. 1. Speaking Skill.....	7
2. 1. 1. Definition of Speaking Skill.....	7
2. 1. 2. Elements of Speaking.....	8
2. 1. 3. Function of Speaking.....	10
2. 1. 4. Teaching Speaking.....	12
2. 1. 5. Method of Teaching Speaking.....	15
2. 1. 6. Problem of Learning Speaking.....	17

2. 2. Definition of Jeopardy Game.....	18
2. 2. 1. The Role of Jeopardy Game.....	19
2. 2. 2. The Procedures of Jeopardy Game.....	20
2. 2. 3. The Advantages of Jeopardy Game.....	21
2. 3. Review of Related Research.....	22
CHAPTER III RESEARCH METODOLOGY.....	23
3. 1. Research Design.....	23
3. 2. Setting and Subject of Study.....	24
3. 3. Research Procedures.....	24
3. 3. 1. Preliminary Study.....	25
3. 3. 2. Planning.....	26
3. 3. 2. 1. Lesson Plan.....	26
3. 3. 2. 2. Research Instrument.....	26
3. 3. 2. 3. Determine Criteria of Success.....	27
3. 3. 3. Acting.....	28
3. 3. 4. Observing.....	29
3. 3. 5. Reflecting	29
3. 3. 6. Data Classification.....	30
3. 3. 7. Data Presentation.....	30
3. 3. 8. Data Analysis	31
3. 3. 8. 1. Data Analysis of Observation Checklist.....	31
3. 3. 8. 2. Data Analysis of test.....	31
CHAPTER VI FINDING AND DISCUSSION.....	32
4. 1. Research Finding.....	32
4. 1. 1. Cycle I.....	32
4. 1. 1. Planning.....	32
4. 1. 1. 2. Acting.....	33
4. 1. 1. 3. Observing.....	37
4. 1. 1. 4. Reflecting.....	38

4. 1. 2. Cycle II.....	39
4. 1. 2. 2. Revising Plan.....	39
4. 1. 2. 3. Observing.....	41
4. 1. 2. 4. Reflecting.....	42
4. 2. Discussion.....	43
4. 2. 1. The Result of the Implementation of Jeopardy Game.....	43
4. 2. 2. The Progres Result From Cycle I to Cycle II.....	45
CHAPTER V CONCLUSION AND DISCUSSION.....	46
5. 1. Conclusion.....	47
5. 2. Suggestion.....	48
BIBLIOGRAPHY.....	50
APPENDIXES	

LIST OF TABLES

1. Table 4. 1 : Result of Observation Checklist Meeting I Cycle I
2. Table 4. 2 : Result of Questionnaire I Cycle I
3. Table 4. 3 : Result of Test Cycle I
4. Table 4. 4 : Result of Observation Checklist Meeting II Cycle II
5. Table 4. 5 : Result of Questionnaire II Cycle II
6. Table 4. 6 : Result of Test Cycle II

LIST OF APPENDIXES

1. Appendix 1 : Official Report of Title approval
2. Appendix 2 : Official Report Thesis Guidance Transcript I
3. Appendix 3 : Official Report Thesis Guidance Transcript II
4. Appendix 4 : Certificate of CAR Implementation
5. Appendix 5 : Research Schedule
6. Appendix 6 : Lesson Plan Cycle I
7. Appendix 7 : Lesson Plan Cycle II
8. Appendix 8 : Attendance List
9. Appendix 9 : Photo of Classroom Action Research