

**IMPROVING STUDENTS' MASTERY OF SIMPLE PAST
TENSE USING GRAB THE WORD GAME**

(A Classroom Action Research at Class 8A of MTs Fatahillah
Ngaliyan Semarang
in the Academic Year of 2013-2014)

A Final Project

Submitted in Partial Fulfillment of the Requirement
The Degree of Bachelor in English Language Education

By:

Shafiyuddin Rifni

Student Number: 093411055

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2013**

THESIS STATEMENT

I am the students with the following identity:

Name : **Shafiyuddin Rifni**
Student number : 093411055
Department : English Language Education

certify that the thesis under the title:

**IMPROVING STUDENTS' MASTERY OF SIMPLE PAST
TENSE USING GRAB THE WORD GAME
(A Classroom Action Research at Class 8A of MTs
Fatahillah Ngaliyan Semarang in the Academic Year of
2013-2014)**

is definitely my own work. I am completely responsible for the content of this thesis. Others writers' opinion or findings included in this thesis are quoted or cited with ethical standards.

Semarang, 02 December 2013

The writer,

Shafiyuddin Rifni
SN: 093411055

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN**

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Telp. (024) 7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Thesis with the following identification:

Title : **Improving Students' Mastery of Simple Past Tense Using Grab the Word Game (A Classroom Action Research at Class 8A of MTs Fatahillah Ngaliyan Semarang in the Academic Year of 2013-2014)**

Name of students : Shafiyuddin Rifni

Student number : 093411055

Departement : Tadris

Field of study : English Language Education

had been ratified by the board of examiner of Education Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, 17 December 2013

THE BOARD OF EXAMINER

Chair Person,

Secretary,

Siti Tarwiyah, S.S., M.Hum
NIP. 19721108 199903 2 001

Dra. Hj. Ma'rifatul Fadhillah, M.Ed.
NIP. 19620803 198903 2 003

Examiner 1,

M. Nafi Annury, M.Pd.
NIP. 19780719 200501 1 007

Examiner 2,

Dr. Muslih, M.A
NIP. 19690813 199603 1 003

Advisor,

Siti Tarwiyah, S.S., M.Hum
NIP. 19721108 199903 2 001

ADVISOR NOTE

Semarang, 3 December 2013

To
The Dean of Education and Teacher Training Faculty
Walisono State Institute for Islamic Studies

Assalamu'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **Improving Students' Mastery of Simple Past Tense Using Grab the Word Game (A Classroom Action Research at Class 8A of MTs Fatahillah Ngaliyan Semarang in the Academic Year of 2013-2014)**

Name : **Shafiyuddin Rifni**

Student number : **093411055**

Department : **Tadris**

Field of study : **English Language Education**

I state that the thesis is ready to be submitted to Education Faculty Walisono State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum wr.wb

Advisor,

Siti Tarwiyah, S.S, M.Hum.
NIP. 19721108 199903

ABSTRACT

Title : *Improving Students' Mastery of Simple Past Tense Using Grab the Word Game (A Classroom Action Research at Class 8A of MTs Fatahillah Ngaliyan Semarang in the Academic Year of 2013-2014)*

Writer : Shafiyuddin Rifni

Student Number : 093411055

The background of this research is based on the phenomenon that students regard English is difficult subject, besides they have difficulties in using simple past tense because of some factors. One of the factors is the English teacher provided less exercises. Another factor is the students' difficulties in changing the verb from present into past. There are many tenses in English. It is difficult for the students to differentiate between those tenses with the different pattern. The impact is the student's ability is low. To improve the students' ability, the English teacher needed an appropriate strategy in his teaching learning process. Grab the word game is a strategy that may be appropriate. It is for beginning level and takes 5-10 minutes. The function of this game is to create sentences and to create the students' enthusiasm in teaching learning process.

The problems in this study are:

1. How is the implementation of grab the word game to improve students' mastery of simple past tense at class 8A of MTs Fatahillah Ngaliyan Semarang in the academic year of 2013-2014?
2. Can grab the word game improve students' mastery of simple past tense at class 8A of MTs Fatahillah Ngaliyan Semarang in the academic year of 2013-2014?
3. How is the improvement of students' mastery of simple past tense using grab the word game at class 8A of MTs Fatahillah Ngaliyan Semarang in the academic year of 2013-2014?

The objectives of this study are to describe the implementation of grab the word game to improve students' mastery of simple past tense, to identify whether grab the word game can improve students' mastery of simple past tense and to identify the

improvement of students' mastery of simple past tense after being taught using grab the word game.

This research is a classroom action research. It was done through three cycles. The subject of this study was students of class 8A in MTs Fatahillah Ngaliyan Semarang in the academic year of 2013/2014. The number of the subject was 40 students. The data gathered through test, documentation and observation. The result of the study shows that grab the word game can improve students' achievement in writing simple past tense. The average of the students' result in cycle 1 was 56.1, in cycle 2 was 68.25 and in the last cycle was 81.75.

Based on the result, the writer concludes that using grab the word game can improve students' mastery of simple past tense. By doing this research, the writer hopes the students enjoy in learning English and the English teacher can use this research as reference when he wants to teach simple past tense in the future.

Keywords: Improve, Mastery, Grammar, Game

MOTTO

“You have your own religion and I have mine”(Q.S. al-Kafirun/109:6).¹

¹ Mahmud Y. Zayid, *The Quran: An English Translation of the Meaning of the Quran*, (Lebanon: Dar Al-Choura, 1980), p. 462

DEDICATION

The thesis is dedicated to:

- ❧ My beloved Father (Syarifuddin) and Mother (Sri Mulyani) who always support emotionally and materially with pray, love, and patience.
- ❧ My beloved young sister (Amel) who always support the writer to finish this thesis.
- ❧ My best friend (Nazih Darojatin) Thanks for your support and advice.

ACKNOWLEDGEMENT

بسم الله الرحمن الرحيم

First and foremost, the writer would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish this thesis entitled IMPROVING STUDENTS' MASTERY OF SIMPLE PAST TENSE USING GRAB THE WORD GAME (A Classroom Action Research at Class 8A of MTs Fatahillah Ngaliyan Semarang in the Academic Year of 2013-2014).

Shalawat and salam for the Prophet Muhammad who brings us from darkness to the brightness.

The writer realizes that he cannot complete this final project without the help of others. The writer would like to express deep appreciation to:

1. Dr. H. Suja'i, M.Ag as the Dean of Education and Teacher Training Faculty.
2. Siti Tarwiyah, SS, M.Hum. as the Head of English Department and the advisor of the writer research. Thank you for the patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
3. Lectures in English Department of Education and Teacher Training Faculty for valuable knowledge, guidance, and advices during the years of my study.

4. Mrs. Hj. Chabibah, S.Pd. as the headmaster of MTs Fatahillah Ngaliyan Semarang who had allowed me to carry out the research in her school.
5. Mr. Ma'as Shobirin, S.Pd. as the English teacher in MTs Fatahillah who had helped me in conducting the research, and the students of class 8A, thanks for the cooperation, and also the school administration staff.
6. All my friends in MISK Islamic Boarding School especially Ayis, Bidix, Aceng, Dimyati (Tigot).
7. The big family of *Sedulur Sedoyo* ALMAPABA '09 of PMII Rayon Abdurrahman Wahid Walisongo Semarang.
8. The big family of *Syabala-bala* ALMAPABA '09 of PMII Komisariat Walisongo Semarang.
9. My friends of English Department, group A and B year 2009 (TBI Roso) and My team in KKN posko 26 and PPL at SMP Al-Azhar 14 Semarang.
10. Last but not least, those who cannot be mentioned one by one, who have supported the writer to finish this thesis.

Finally, the writer realizes that this thesis is far from being perfect. Therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to everyone. Amin

Semarang, 02 December 2013
The writer,

Shafiyuddin Rifni
NIM: 093411055

TABLE OF CONTENT

THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT	v
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xii
LIST OF APPENDICES	xiv

CHAPTER I INTRODUCTION

A. Background of the study	1
B. Question of the research	4
C. Objectives of the research	4
D. Pedagogical Significance.....	5

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Research	6
B. Theoretical Framework.....	8
1. Definition of Improve.....	8
2. Simple past tense in Grammar	8
3. Definition of game	16

4. Grab the word game to teach simple past tense	18
C. Action Hypothesis.....	21

CHAPTER III RESEARCH METHOD

A. Research Design	22
B. Source of Data/Participans and Setting	25
C. Variable and Indicator	25
D. Data Collection Technique	27
E. Data Analysis Technique	28
F. Procedure and Timeline	31

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Research finding	39
1. Cycle 1	40
2. Cycle 2.....	50
3. Cycle 3.....	58
B. Discussion.....	66

CHAPTER V CONCLUSION

A. Conclusion.....	71
B. Suggestion	72

REFERENCES

APPENDICES

LIST OF TABLES

Table 3.1	The students' score of simple past tense at eight grade of MTs Fatahillah Ngaliyan Semarang in the academic year of 2012/2013.....	24
Table 3.2	Observation checklist of students' activeness in the previous meeting	25
Table 3.3	Research Schedule	29

LIST OF APPENDICES

Appendix 1. Research Journal in classroom action research

Appendix 2. Students' list

Appendix 3. Lesson plan 1st cycle

Appendix 4. Lesson plan 2nd cycle

Appendix 5. Lesson plan 3rd cycle

Appendix 6. Observation scheme of preliminary research

Appendix 7. Observation scheme 1

Appendix 8. Observation scheme 2

Appendix 9. Observation scheme 3

Appendix 10. Evaluation test cycle 1

Appendix 11. Evaluation test cycle 2

Appendix 12. Evaluation test cycle 3

Appendix 13. Answer key of 1st cycle

Appendix 14. Answer key of 2nd cycle

Appendix 15. Answer key of 3rd cycle

Appendix 16. Students' score of 1st cycle

Appendix 17. Students' score of 2nd cycle

Appendix 18. Students' score of 3rd cycle

Certificates

Curriculum Vitae