

**IMPROVING STUDENTS' INTEREST IN SIMPLE PAST
TENSE CLASS THROUGH GAME**

**(A Classroom Action Research with 8A students of SMP Islam Siti Sulaekha
Sriwulan Sayung Demak in the Academic Year of 2010-2011)**

THESIS

Submitted in partial fulfillment of the requirement
For the degree of bachelor Education
In English Language Education

Ahmad Jamaludin Malik

053411403

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG**

2011

Semarang, June 09, 2011

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies
In Semarang

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' Interest in Simple Past Tense Class
through Game. (A Classroom Action Research with 8A
students of SMP Islam Siti Sulaekha, Sriwulan Sayung
Demak in the Academic Year of 2010-2011).

Name : Ahmad Jamaludin Malik

Students number : 053411403

Department : Tadris

Field of Study : English Language Education

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

Wassalamu'alaikum Wr. Wb.

Advisor I

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

Semarang, June 10, 2011

To
The Dean of Education Faculty
Walisono State Institute for Islamic Studies
In Semarang

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' Interest in Simple Past Tense Class
through Game. (A Classroom Action Research with 8A
students of SMP Islam Siti Sulaekha, Sriwulan Sayung
Demak, the Academic Year of 2010-2011).

Name : Ahmad Jamaludin Malik
Students number : 053411403
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 Munaqosah session.

Wassalamu'alaikum Wr. Wb.

Advisor II

Abdul Wahid, M. Ag

NIP. 19691114 199403 1003

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Semarang 50185

RATIFICATION

Name : Ahmad Jamaludin Malik
Students number : 053411403
Title : **Improving Students' Interest in Grammar Class through Game** (an Action Research with 8A students of SMP Islam Siti Sulaekha, Sriwulan Sayung Demak in the Academic Year of 2010-2011).

had been ratified by the team of final project examiner of education faculty of Walisongo State institute for islamic Studies Semarang on:

Day: Monday

Date: June 20 2011

The Team of Examiner

Chairman,

Secretary,

H. Mursid, M. Ag.
NIP. 19670305 200112 1 001

Siti Tarwiyah, S.S., M. Hum.
NIP. 19721108 299903 2 001

Examiner I,

Examiner II,

Dra. Hj. Siti Mariam, M. Pd.
NIP. 19650727 199203 2 002

Dr. Muslih, MA.
NIP. 15027692 600000 1 00

Advisor I

Advisor II

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

Abdul Wahid, M. Ag
NIP. 19691114 199403 1003

DEDICATION

This thesis is dedicated to :

1. My beloved parents, especially for my father. I'm sorry disappointing you. May Allah always love you and give you happiness in every where you are. For my father & mother, thank you very much for everything. I love you very much.
2. My elder brothers and sisters. Thank you very much for your material and spiritual supports. I don't know how to thanks to you all. I love you.
3. My closest friends in "Muna" and "Daarun-Najaah". Too many memories and impressions together with you all. I can't forget you friends.

A Thesis Statement

I certify that this thesis is definitely my own work I completely responsible for the content of this thesis. Other writer's opinion or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, June 10, 2011
The researcher

Ahmad Jamaludin Malik
NIM. 053411403

ABSTRACT

Ahmad Jamaludin Malik, 2011, Improving Students' interest in Simple Past Tense Class through Game (A Classroom Action Research with 8A Students of SMP Islam Siti Sulaechah, Sriwulan Sayung Demak). Thesis. English Department. S1 Education Degree. Walisongo State Institute for Islamic Studies. Keyword: Interest, Game in Language Learning, Past Tense.

English lesson, especially grammar area is not desired lesson for many students in Junior high School. The reason is English grammar has variation of verb changes according to its tenses. It made their interest in grammar class was low. But this was not unsolved problem. So, researcher would improve the students' interest in grammar class through games. The objectives of this study are to describe how to implement teaching English grammar through game and to find out the improvement of students' interest in grammar class after being taught using game. The subject of study is 8A students of SMP Islam Siti Sulaechah Sriwulan Sayung Demak in the academic year of 2010-2011.

In order to achieve the objectives of this study, researcher conducted the research through a classroom action research. The researcher conducted 3 cycles by implementing 2X45 minutes of teaching-learning process using games. The game used were; "Card Game" at the first cycle, which the students were asked to work in the big groups, "Scrambled Sentence" game at the second cycle, which the students were asked to work in pairs, and "Grammar Casino" game at the third cycle, which the students were asked to work individually.

The result of the study is students experienced the significant improvement of their interest. It enhanced 34.5% from the preliminary research. It was categorized as medium level. Although there were some students showed their negative attitude responses, but it was better than before. Students also got the improvement of their interest level at the second and third cycle with 56.6% and 55.78% of interest level. It showed that teaching English grammar through games was able to improve students' interest.

In line with the result, the writer suggests to English teachers to use some interesting, joyful and creative media to support their teaching, so that their students are interested in the lesson they teach. They also need to put class situation and course topics into account.

ACKNOWLEDGEMENT

First and foremost, I deliver the greatest attitude to Allah Almighty for the Blessing and Mercy who has led me finished this my thesis, peace and blessing to the Allah's Messenger, Muhammad SAW.

The deepest gratitude is addressed to Mr. Dr. Suja'i, M. Ag., as a Dean of Education Faculty of Walisongo State Institute for Islamic Studies, Miss Siti Tarwiyah, M. Hum as my first advisor, and Mr. Abdul Wahid, M. Ag as my second advisor, who have sacrificed their vacant time to guide, gave suggestions, corrected, and encouraged me in completing my thesis.

My appreciation is goes to all of English Department lecturers especially, and Tarbiyah faculty lecturers of IAIN Walisongo Semarang generally who have patiently taught and given a lot of their worth knowledge to me along of my study in this Education Faculty.

In this chance, I would like to thanks to Miss Dra. Choirotun Salafiyah as the Head Master of SMP ISS Sriwulan Sayung Demak, Mr. Abdurrahman, S. Pd as English teacher of 8A class of SMP ISS Sriwulan Sayung Demak, and also Mr. Misbahul Munir, S. Pdi who helped me in collecting data of my thesis.

Then, I would give regard especially to my parents, brothers and sisters. Thank you very much for your worthy supports. And not forget, thank you to my friends and all people who supported and helped me in finishing my thesis.

Semarang, June 10, 2011.

The writer

Ahmad Jamaludin Malik

053411403

TABLE OF CONTENT

Page of Title	i
Page of Advisor Approval	ii
Approval	iv
Page of Motto	v
Dedication	vi
Page of Thesis Statement.....	vii
Abstract	viii
Acknowledgement	ix
Table of Content	x
Appendix	xii

CHAPTER I : INTRODUCTION

A. Background of the Study	1
B. Reason for Choosing the Topic	3
C. Question of the Study	4
D. Objective of the Study	4
E. Significance of the Study	4
F. Scope of the Study	5

CHAPTER II : REVIEW OF RELATED LITERATURE

Improving Students' Interest in Simple Past Tense Class through Game.	6
A. Literature Review	6
1. Definition of Interest	6
2. Factor that Influence Students' Interest	8
3. Indicator of Interest	10
4. English Grammar Learning	15
5. How to Teach Grammar	18
6. Game in language learning	21

B. Previous research	25
CHAPTER III : METHOD OF INVESTIGATION	
A. Design of Research	28
1. Definition of Action Research	28
2. Characteristics of Action Research	29
3. The Steps in Action Research	30
B. Setting and Participation	36
C. Variable and Instrument	36
D. Procedure of Collecting Data	38
E. Method of Analyzing Data	39
CHAPTER IV : RESULT OF THE STUDY	
A. Research Findings	42
1. Preliminary Research	42
2. Cycle 1	43
3. Cycle 2	47
4. Cycle 3	50
B. The Problem in Teaching-Learning Process Using Games	52
CHAPTER V : CONCLUSION	
A. Conclusion	54
B. Recommendation	55

REFERENCES

APPENDIXES

LIST OF APPENDIXES

- Appendix 1 List of students of SMP Islam Siti Sulaechah Sriwulan Sayung Demak in the Academic Year of 2010/2011) and Their Symbols.
- Appendix 2 Framework of Students' interest Indicators
- Appendix 3 Questionnaire Items
- Appendix 4 Observation Checklist Form
- Appendix 5 Lesson plan of cycle 1
- Appendix 6 Game of cycle 1 (Card Game)
- Appendix 7 Result of Questionnaire in cycle 1
- Appendix 8 Result of Observation Check list in cycle 1
- Appendix 9 Lesson Plan of cycle 2
- Appendix 10 Game of cycle 2 (Scrambled Sentence)
- Appendix 11 Result of Questionnaire in cycle 2
- Appendix 12 Result of Observation Check list in cycle 2
- Appendix 13 Lesson Plan of cycle 3
- Appendix 14 Game of cycle 3 (Grammar Casino)
- Appendix 15 Result of Questionnaire in cycle 3
- Appendix 16 Result of Observation Check list in cycle 3
- Appendix 17 Students' Improvement from Questionnaire Data
- Appendix 18 Students' Improvement from Observation Data