

The Effect of Gamification on English Language Anxiety and Grammar Achievement

A Thesis

By

Nuria Mufidah

8212712021

**English Education Department
Graduate School
Widya Mandala Surabaya Catholic University
Surabaya
2016**

A THESIS

**Presented to Widya Mandala Catholic University Surabaya in Partial Fulfillment of the
Requirements for the Degree of
Magister in Teaching English as a Foreign Language**

**By
Nuria Mufidah**

8212712021

**English Education Department
Graduate School
Widya Mandala Surabaya Catholic University
Surabaya
2016**

APPROVAL SHEET

This thesis entitled **The Effect of Gamification on English Language Anxiety and Grammar Achievement** prepared and submitted by Nuria Mufidah (8212712021) has been approved and examined by the Thesis Board of Examiners.

Y.G.Harto Pramono, Ph.D
Thesis Advisor

APPROVAL SHEET

This thesis entitled **The Effect of Gamification on English Language Anxiety and Grammar Achievement** prepared and submitted by Nuria Mufidah (8212712021) has been approved and examined by the Thesis Board of Examiners.

Prof. Dr. Wuri Soedjatmiko
Chair

Y.G. Harto Pramono, Ph.D
Secretary

M.N. Siti Mina Tamah, Ph.D.
Member

Prof. Anita Lie, Ed.D
Director

STATEMENT OF AUTHENTICITY

I declare that this thesis is my own writing and it is true and correct that I did not take any scholarly ideas or works from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing

Surabaya, 11 September 2016

Nuria Mufidah
8212712021

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya

Nama Mahasiswa : NURIA MUFIDAH
Nomor Pokok : 8212712021
Program Studi Pendidikan : MAGISTER PENDIDIKAN BAHASA INGGRIS

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Theses atau karya ilmiah saya,

Judul: THE EFFECT OF GAMIFICATION ON ENGLISH LANGUAGE ANXIETY AND GRAMMAR ACHIEVEMENT

Untuk dipublikasikan/ditampilkan di internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah saya buat dengan sebenarnya.

Surabaya, 29 September 2016
Yang menyatakan,

NURIA MUFIDAH
NRP. 8212712021

ACKNOWLEDGEMENTS

First of all, I would like to thank God for all His blessing in providing me the opportunity to pursue and accomplish my study.

A deep gratitude would be specially expressed to Y.G.Harto Pramono, Ph.D, my advisor, who has supported me throughout my thesis with his patience, knowledge, guidance and time given to me during this thesis writing process.

I also would like to thank Prof. Dr. Wuri Soedjatmiko and M.N. Siti Mina Tamah, Ph.D. for the valuable input during the thesis proposal seminar and the thesis defense, and all lecturers of MPBI, who have guided me during my study and who have become the source of my inspiration for my research.

This thesis could be accomplished because of great help and support from my friends, colleague and people around me, especially to my classmate at MPBI, Diana Kusumawati for her sincere willingness to be involved in this research and Sapto Dwi Anggoro who has granted me a permission to conduct this research in his classes. I would not forget all my colleagues in language center and all my students in English language proficiency test preparation classes for their great understanding and support during my pilot study. All administrative staffs of MPBI and all language centers where I work also deserve my great gratitude for their helpful information and friendship they offer during my study.

Most of all, I owe more than thanks and gratitude to my beloved family, especially my dearest husband for his great understanding and all support in various forms that he always provided whenever I needed during my study and thesis writing process. Last but not least, my great thanks are given to my beloved sons Ofie and Novan, for their great understanding for my long and frequent absence in accompanying them. Finally a great gratitude for all members of my big family, especially my parents, my mother, brother and sister in-law for their love, support and prayers.

Abstract

Mufidah, Nuria. (2016). **The Effect of Gamification on English Language Anxiety and Grammar**

Achievement. Unpublished S2 Thesis. Master in TEFL Program Widya Mandala Catholic University, Surabaya.

The contrasting nature of English language proficiency test which has been regarded to be anxiety-provoking by most students in English proficiency test preparation classes and the digital games which have successfully appealed and stimulated the players for the fun, pleasure and entertainment they offer has inspired the researcher to investigate the possibility of integrating the digital game concept into the non-game context which is called *gamification* (Deterding et al., 2011) to reduce the students' foreign language anxiety. This gamification intervention is aligned with one of five points suggested by Young (1990) for reducing the students' anxiety in the classroom--playing language games with emphasis on problem solving-- which would fit the nature of English proficiency test preparation class that have more focus on solving the test problems. This quasi-experimental non-randomized pretest-posttest research design was conducted in two English proficiency test preparation classes to see the effect of gamified activities on the students' foreign language anxiety and grammar performance which resulted in positive outcomes that gamified grammar activities have a significant effect on the students' foreign language anxiety and grammar performance.

Keywords: gamification, foreign language anxiety, English proficiency test preparation, quasi-experimental,

Table of Contents

Chapter 1 Introduction	1
Background of the Study	1
The Research Problem	6
The Objectives of the Study	6
Theoretical Framework	6
Scope and Limitation of the Study	7
The Hypotheses	7
The Assumptions	8
The Significance of the Study	9
Definition of Key Terms	10
 Chapter 2 Review of Related Literature	 12
Theory of Language Classroom Anxiety	12
Major Sources of Foreign Language Anxiety	14
Anxiety and Language Learning	14
Anxiety and Language Skills	15
Anxiety and Achievement	16
The Alleviation of Foreign Language Anxiety	17
Foreign Language Classroom Anxiety Scale	18
Theory of Gamification	20
Pros and Cons about Digital Games and Learning	20
Gamification Theory and Framework	23
Gamification and Anxiety	26
 Chapter 3 Method	 28
Research Design	28
The Form	28
The Variables	29
Time Allocation	30
Teachers	30
Instructional Materials	30
Population and Sample	32
Data Collection	33
The Research Instruments	33
<i>FLCAS Questionnaire</i>	33
<i>English Grammar Test</i>	34
<i>English Grammar Pretest</i>	34
<i>English Grammar Post-test</i>	34

Teacher	34
The Procedure of Data Collection	34
Pretest	35
Treatment	35
<i>Experimental Group</i>	35
<i>Control Group</i>	36
Posttest	37
Data Analysis Technique	39
Chapter 4 Data Analysis and Findings	43
Normality Test	43
Homogeneity of Variance Test	44
Data Analysis for Hypothesis 1 Testing	45
Paired-Sample Test of FLA Scores (Pretest-Posttest)	45
<i>Control Group FLA Scores (Pretest-Posttest)</i>	46
<i>Experimental Group FLA Scores (Pretest-Posttest)</i>	46
Independent-Sample Test : FLA Posttest Scores (Experimental & Control Group)	46
The Contributing Components of Anxiety	47
Students' Perception	50
Data Analysis for Hypothesis 2 Testing	54
Paired-Sample Test of Grammar Scores (Pretest-Posttest)	54
<i>Control Group Grammar Scores (Pretest-Posttest)</i>	54
<i>Experimental Group Grammar Scores (Pretest-Posttest)</i>	54
Independent-Sample Test of Grammar Scores (Posttest)	55
Students' Progress Report	56
Findings and Discussion	57
Chapter 5 Conclusions and Suggestions	64
Conclusions	64
Suggestions	66
Suggestions for Pedagogical Purpose	66
Suggestions for Further Research	68
References	70
Appendices	78
A. Foreign Language Anxiety Scale.....	78
B. FLA Score – Control Group	79
C. FLA Score – Experimental Group.....	80
D. Grammar Score – Control and Experimental Group.....	81

E. Normality Test.....	82
1. FLA & Grammar Scores	82
2. Components of FLA Scores.....	83
F. Normality Test Histogram.....	84
G. Paired Sample Test.....	96
1. FLA & Grammar Scores.....	96
2. Components of FLA Scores (Control group).....	97
3. Components of FLA Scores (Experimental group).....	98
H. Homogeneity of Variance Test (Independent-Sample Test).....	99
1. FLA and Grammar Scores.....	99
2. Components of FLA Scores (Control Group).....	100
I. Perception Questionnaire.....	101
J. Students’ Practice Scores	102
K. English’ Grammar Tests	104
L. Lesson Plan	108

LIST OF TABLES

Table 1 The Treatment Difference between the Gamified Model and Non-Gamified Model	25
Table 2 The Research Design	28
Table 3 Data Collection Timetable.....	37
Table 4 Students’ Reasons of Their Perception about the Program (Control Group)....	51
Table 5 Students’ Reasons of Their Perception about the Program (Experimental Group).....	52
Table 6 Normality Test of FLA and Grammar Scores.....	82
Table 7 Normality Test of FLA Component Scores.....	83
Table 8 Paired-Sample Statistics of FLA and Grammar Scores.....	96
Table 9 Paired-Sample Test of FLA and Grammar Scores.....	96
Table 10 Paired-Sample Statistics of FLA Component Scores (Control Group).....	97
Table 11 Paired-Sample Test of FLA Component Scores (Control Group).....	97
Table 12 Paired-Samples Statistics of FLA & Component Scores (Experimental Group)	98
Table 13 Paired Samples Test of FLA Component Scores (Experimental Group).....	98
Table 14 Independent-Sample Test: Group Statistics of FLA and Grammar Scores.....	99
Table 15 Independent-Sample Test of FLA and Grammar Scores.....	99
Table 16 Independent-Sample Test: Group Statistics of FLA Component Scores.....	100
Table 17 Independent-Sample Test of FLA Component Scores.....	100

LIST OF FIGURES

Figure 1 Foreign Language Classroom Anxiety Scale	19
Figure 2 MDA Framework.....	24
Figure 3 The Flow State.....	27
Figure 4 The Relationship of the Variables.....	29
Figure 5 The Instructional Materials.....	32
Figure 6 The Components of FLA Score (Control Group)	48

Figure 7 The Components of FLA Score (Experimental Group)	48
Figure 8 Students' Perception about the Program	51
Figure 9 Students' Perception about Gamified Activities and Their FLA	53
Figure 10 Students' Preference about Gamification Elements	53
Figure 11 Students' Progress Score (Experimental Group)	57