

**THE USE OF BUSY PICTURE GAME
TO IMPROVE STUDENTS' UNDERSTANDING
ON PASSIVE VOICE
(A Classroom Action Research at the Eleventh Grade
of SMK Ma'arif NU 01 Ketanggungan Brebes
in the Academic Year of 2015/2016)**

THESIS

Submitted in partial fulfillment of the requirement
For the degree of Bachelor of Education in English Education

By:

DASLIM
113411054

**FACULTY OF TARBIYAH AND TEACHER TRAINING
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

A THESIS STATEMENT

I am the student with the following identity:

Name : Daslim
Student Number : 113411054
Department : English Education

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

Semarang, May 12th 2016

The writer

DASLIM

NIM: 113411054

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with following identification:

Title : The Use of Busy Picture Game to Improve Students' Understanding on Passive Voice (A Classroom Action Research at the Eleventh Grade of SMK Ma'arif NU 01 Ketanggungan Brebes in the Academic Year of 2015/2016)

Name of Student : Daslim

Student's Number : 113411054

Department : English Education

has been tested in Munaqasyah session by the team of thesis examiner of Islamic Education and Teacher Training Faculty Walisongo State Islamic University and has been accepted as a partial requirement for the degree of Bachelor of Education in English Education Department.

Semarang, June 3th 2016

THE TEAM OF EXAMINER

Examiner I,

Dr. H. Ikhrom, M.Ag
NIP. 19650329 199403

Examiner II,

Lulut Widyaningrum, M.Pd
NIP. 19800803 200901 2 010

Examiner III,

Nadiah Ma'mun, M.Pd
NIP. 19781103 200701 2 016

Examiner IV,

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

Advisor,

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

ADVISOR NOTE

Semarang, May 12th 2016

To
The Dean of Islamic Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu 'alaikum wr.wb.

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

Title : **The Use of Busy Picture Game to Improve Students' Understanding on Passive Voice (A Classroom Action Research at the Eleventh Grade of SMK Ma'arif NU 01 Ketanggungan Brebes in the Academic Year of 2015/2016)**
Name : Daslim
Student Number : 113411054
Department : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and Teacher Training Faculty of Walisongo State Islamic University to be examined at Munaqosyah Session.

Wassalamu 'alaikum. wr. wb

Advisor,

Dr. H. Muslih, M.A.

NIP. 19690813 199603 1 003

MOTTO

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ (٥٦)

“And I (Allah) created not the jinn and mankind except that they should worship me (Alone)”¹

“Always do your best, and let God do next”

¹ Departemen Agama RI, *Al-Hikmah: Al-Qur'an dan Terjemahannya*, (Bandung: Diponegoro, 2014), p. 523.

DEDICATION

This thesis is dedicated to:

- ❖ My beloved parents who always support emotionally and materially with prayer, love, and patience. Without your support I do nothing.**
- ❖ My beloved elder sister (Siti Muryani) and my nieces (Widya and Riska) who always support the writer to finish this thesis.**
- ❖ My beloved uncle (Kasid) who always support emotionally with prayer, love, and patience. Without your support I do nothing.**

ACKNOWLEDGEMENT

Alhamdulillah, the writer would like to thank to Allah for blessing, health, and chance and inspiration given to the writer during write this thesis. The writer could finish this thesis because of guidance, support, and help from many people. So that the writer would like to express her gratitude to the followings:

1. Dr. H. Raharjo, M.Ed, St. the Dean of Islamic Education and Teacher Training Faculty of Walisongo State Islamic University
2. Dr. H. Ikhrom, M.Ag. as the Head of English Education Department, and Secretary of English Education Department, Sayyidatul Fadlilah, M.Pd.
3. Dr. H. Muslih, M.A. as the advisor. Thanks for the guidance, corrections, and suggestions
4. Lecturers in English department of Islamic Education and Teacher Training Faculty for valuable knowledge and guidance during the years of my study
5. Lukman Nurul Hakim, S.Ag, as the headmaster of SMK Ma'arif NU 01 Ketanggungan Brebes for allowing conducts the research
6. Supriyanto, S.Pd, as the English teacher and Caslim, S.Pd as the teacher of SMK Ma'arif NU 01 Ketanggungan Brebes for helping during the research
7. Students of XI TKJ class, for the times to be subjects of this research

8. All teachers of Al-Ma'rufiyah Islamic boarding school (KH. Abbas Masruchin, Ust. Nadzir, Ust Syamsul, Gus Ipunk) thanks for your support and advice
9. The big family of Al-Ma'rufiyah (especially kang Fahmi, kang Ali, kang Huda, kang Kharis, kang Eep, Mansyur, Majid, Rozak, Sukma, Wawan, Umar, Fida, Fauzan, Fatin, Edi, Soerodjo, Iman, etc.), thanks for your support
10. All my classmates at TBI B 2011, thanks for your support and advice, without you all I can't do anything.
11. All my friends at "WAUD community" (Firman, Azhar, Syarif, Zaky, Azam, Ihda, Hikam, Fatah, Aziz, Irkhamni, Alim, Budi, Fahmi, Zaman, Jayin, Bachtiar, Ikhfan) thanks for your everything
12. Team PPL at MA Darul Ulum Semarang and Team KKN posko 33 at Sonokulon, Todanan, Blora. Thanks for everything
13. Everyone who have supported the writer to finish this thesis.

By expecting pray, may the goodness be charity and get the reward from Allah SWT. The writer realizes that this thesis is still far from completeness. So that, the writer so expects constructive suggestion and criticism from all side for the advantages of this thesis.

Finally, the writer expects this thesis may useful, especially for the writer and generally for the reader.

Semarang, May 12th 2016

The writer

DASLIM.

NIM: 113411054

ABSTRACT

Title : The Use of Busy Picture Game to Improve Students' Understanding on Passive Voice (A Classroom Action Research at the Eleventh Grade of SMK Ma'arif NU 01 Ketanggungan Brebes in the Academic year of 2015/2016)

Name : Daslim

Student : 113411054

Number

Background of the research was based on the phenomenon students' difficulties in understanding grammar especially passive voice in SMK Ma'arif NU 01 Ketanggungan Brebes. It was caused the teacher only explain the material. So teacher with students, student with student got low interaction in teaching learning process. As the consequence, students felt bored and did not interest in grammar class.

To overcome these problems, a game can be used as technique in order to make the class become more interesting and also attract students' attention. There are some games found by the researcher in teaching passive voice. The researcher chose busy picture game to improve students' understanding on passive voice. Busy picture game encouraged students to know the error statements of passive voice and how to make passive voice well.

It was Classroom Action Research. The participants were XI TKJ grade of SMK Ma'arif NU 01 Ketanggungan Brebes in the academic year of 2015/2016. There were 22 students in the class.

The improvement of the students was very significant. Students' average score in pre cycle test was 5,13. In the first cycle, the average score increased became 6,27. This score hadn't met the minimum standard score yet (75). Therefore, second cycle was conducted. Students' average score increased became 8.09. Students' engagements also increased since the first cycle. So, the objectives were reached. Based on the result, it could be concluded that busy picture game can improve students' understanding on passive voice.

Keywords : Busy Picture Game, Passive Voice, Classroom Action Research.

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x
LIST OF TABLE	xiii
LIST OF DIAGRAM	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
A. Research Background	1
B. Research Questions	6
C. Research Objectives	7
D. Research Significance	7
E. Definition of Terms.....	8
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous researches.....	11
B. Literature Review	13
1. General Concept of Grammar.....	13

a.	Definition of Grammar	13
b.	The Importance of Learning English Grammar	14
c.	Basic Principles for Grammar Teaching	16
d.	Approaches in Teaching Grammar .	18
e.	Methods for Teaching Grammar	21
2.	Teaching Passive Voice at Senior High School.....	23
a.	The Understanding of Passive Voice	23
b.	The Use of Passive Voice	25
c.	The Form of Passive Voice	26
d.	Difficulty in Learning Passive Voice	30
3.	Techniques in Teaching Grammar	30
a.	Song	30
b.	Game	31
4.	Using Busy Picture Game in Teaching Passive Voice	33
C.	Action Hypothesis	34

CHAPTER III METHOD OF INVESTIGATION

A.	Research Method	35
B.	Source of Data/Participants and Setting	40

1. Research Place and Time	40
2. Participants of Study	41
3. Focus of Study.....	41
C. Procedure of the Research	42
D. Data Collection Technique	43
E. Instrument of the Study.....	45
F. Data Analysis Technique	48
G. Indicators of Achievement.....	49

CHAPTER IV DATA DESCRIPTION AND ANALYSIS

A. Data Description	50
B. Data Analysis per Cycle	52
1. Pre Cycle	52
2. Cycle 1	57
3. Cycle 2.....	65
C. Final Data Analysis.....	72

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions.....	79
B. Suggestions	80
C. Closing.....	81

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

Table 3.1	Form of Students' observation checklist
Table 3.2	Form of teacher's observation checklist
Table 4.1	List of Students' Code
Table 4.2	Form of observation checklist in Pre cycle
Table 4.3	The result of percentage in the pre cycle
Table 4.4	The Category of the students' score and their percentage
Table 4.5	Form of students' interaction in cycle 1
Table 4.6	Students' Achievement in Cycle 1
Table 4.7	The Category of the Students Score and their percentage in cycle 1
Table 4.8	Form of students' interaction in cycle II
Table 4.9	Students' Achievement in Cycle 2
Table 4.10	The Category of the Students Score and their percentage in cycle 2
Table 4.11	The result of students' observation checklist
Table 4.12	The result of teacher's observation checklist
Table 4.13	The result of task from the first cycle until third cycle
Table 4.14	The Result of Students' interaction from Preliminary until Second Cycle

LIST OF DIAGRAM

- Diagram 4.1 **The increasing of students' average score (Pre-cycle into cycle 1)**
- Diagram 4.2 **The increasing of students' average score (cycle 1-cycle 2)**
- Diagram 4.3 **The increasing of students' average score (pre-cycle until cycle 2)**

LIST OF APPENDICES

1. List of students' code
2. Prota
3. Syllabus
4. Lesson plan 1
5. Lesson plan 2
6. Students and teacher observation checklist
7. Form of Question of pre cycle, cycle 1, and cycle 2
8. Answer key
9. Busy picture game
10. Students' worksheet in pre cycle
11. Students' worksheet in cycle 1
12. Students' worksheet in cycle 2
13. Documentation
14. Certificates