

THE EFFECTIVENESS OF CARD GAME AND TRANSLATION OF WORD LIST AS A MEANS OF TEACHING VOCABULARY

A THESIS

In Partial Fullfilment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching


By

REGINA TANONE

IG. 1213088053

No. INDUK	2576/96
TGL. TERIMA	10. 9. 96
B. F. I. MADIAH	
No. BUKU	PK-13 Tan 501
K. P. K.	(2576)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDY PENDIDIKAN
BAHASA INGGRIS

May, 1996


APPROVAL SHEET

(1)

This thesis entitled THE EFFECTIVENESS OF CARD GAME AND
TRANSLATION OF WORD LIST AS A MEANS OF TEACHING VOCABULARY

Prepared and submitted by REGINA TANONE

has been approved and accepted as a partial fulfilment of
the requirements for Sarjana Pendidikan Degree in English
Language Teaching by the following advisors.


DR. D. Wagiman Adisutrisno, MA

Advisor I


Drs. Ignatius Harjanto, MPd

Advisor II


APPROVAL SHEET

(2)


This thesis has been examined by the Comitte on oral examination with the grade of on May 7th, 1996.


Drs Antonius Gurito
Chairman


Dra. Tjahjaning T. Mpd
member


DR. D. Wagiman A. MA
member


Drs. Ignatius Harianto, MPd
member


Drs. B. Budivono, MPd
member

Approved by:


Drs. Antonius Gurito
Dean of the Teacher
Training College


Dra. Magdalena I. Kartio, MA
Head of the English
Department

ACKNOWLEDGEMENTS

In completion this study, above all, the writer gives praise and thanks to the Lord Jesus Christ for His grace, blessings, wonderful help and marvelous love throughout her life and studies that she can accomplish this thesis at the present time.

In this opportunity, the writer would like to say her thanks to all lecturers of the English Department of the Teacher Training College of Widya Mandala Catholic University for their guidance during her study.

Particularly, in composing this thesis, the writer would like to express her appreciation and deepest thanks to DR. D. Wagiman Adisutrisno, MA as her first thesis writing advisor and Drs. Ignatius Harjanto, MPd as her second thesis writing advisor, for their guidance, encouragement, suggestions, constructive comments and corrections during the writing of this thesis. Without their guidance and help, the thesis would have never been completed in due time.

The writer also wishes to express her gratitude to the headmaster of SMP Dapena I Surabaya, Mrs. E.R. Soejitno, SPd who allowed her to carry out her experiment in the

TABLE OF CONTENT

	page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENT	v
ABSTRACT	viii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Limitation of the Study	4
1.6 Assumption	5
1.7 Theoretical Framework	5
1.8 Hypothesis	6
1.9 Definition of Key Terms	6
1.10 Organization of the Thesis	8

CHAPTER II: REVIEW OF RELATED LITERATURE	9
2.1 The Nature of the Study	9
2.2 The Role of the Games	12
2.2.1 The Definition of Games	13
2.2.2 The Characteristics of Games	13
2.2.3 The Uses of Games	15
2.2.4 The Advantages of Games	18
2.2.5 The Requirement of Games	18
CHAPTER III: RESEARCH METHODOLOGY	20
3.1 Research Design	20
3.1.1 The Nature of the Study	20
3.1.2 The Variables	22
3.1.3 Treatment	22
3.1.3.1 The Experimental Group..	23
3.1.3.2 The Control Group	24
3.1.4 Time Allocation	25
3.2 Research Instrument	26
3.3 Procedure of Data Collection	26
3.3.1 Experimental Stage	26
3.3.2 Post Experimental Stage	27

3.4 The Technique of Data Analysis	27
3.5 Data Analysis	28
3.6 Hypothesis Testing	28
CHAPTER IV: FINDINGS AND INTERPRETATION OF THE FINDINGS	
4.1 The Result of the Study	30
4.2 Interpretation of the Analyzed Result..	32
CHAPTER V: CONCLUSION AND SUGGESTION	35
5.1 Conclusion	35
5.2 Suggestion	37
BIBLIOGRAPHY	
APPENDICES	

ABSTRACT

Tanone, Regina, "The Effectiveness of Card Game and Translation of Word List as a Means of Teaching Vocabulary", S1 Thesis, The English Department of Widya Mandala Catholic University Surabaya, 1996.

English is a compulsory subject for both junior and senior high school students in Indonesia. Based on the 1984 Curriculum the teaching of English for high school consists of five components: structure, vocabulary, reading, speaking and writing.

The objective of teaching English at junior high school is that the students are able to comprehend English texts. To comprehend English texts, adequate vocabulary cannot be ignored. Vocabulary is one of the language components. Some experts consider it as the most important part in learning a language. As it is really important so without mastering enough vocabulary, one will find difficulties in understanding the reading passage, in expressing his ideas or in conducting communication.

Considering the important role of vocabulary in reading comprehension, students' vocabulary mastery must be improved.

To improve the students' vocabulary mastery, the writer used card game in teaching English vocabulary. This technique helps the teacher to break the routine activities, to avoid the boredom, and to arouse the students' motivation. This also attracts them to participate in the classroom activities.

Realizing the important role of vocabulary, the writer is interested in making a study entitled The Effectiveness of Card Game and Translation of Word List as a Means of Teaching Vocabulary to the third year students of Junior High School of Dapena I Surabaya

The population and sample of this study is two parallel classes of the third year students of Dapena I Junior High School Surabaya in the academic year of 1995-1996.

The writer chose 3A consisting of 33 students as the Experimental group and 3B consisting of 32 students as the Control one. Both groups got the same materials, and test items. The difference was only the way the writer presented the exercises. In the experimental group, the writer used card game while in the control group the writer used translation of word list.

After analyzing the data, the writer finds that the experimental group got higher marks than the control one.

The results of this study show that at 0,05 level of significance the t-table is 2,021 and the t-calculation is 3,358. Since the t calculation is greater than the t-table at the level of significance 0,05, the alternative hypothesis was accepted and the null hypothesis was rejected. This means that there is a significant difference between the vocabulary achievement of the students taught through card game and that of the students taught through translation of word list.

Since game creates a relax situation, the writer suggests the teacher to pay attention to the students' activity in order not to disturb other class.

An ideal time for an experiment is one semester. This experiment was conducted only five times. Realizing that five times is not enough, the writer suggests teachers of English of SMP or other fellows students to conduct similar research with longer period of experiment to verify the findings of this study.