

**The Effect of Using Lexical Games on Seventh Graders'
Vocabulary Achievement**

THESIS

**As a Partial Fulfillment of the Requirements for
the Sarjana Pendidikan Degree in
English Language Teaching Faculty**

By:

**Chinthia Frilly
1213013058**

**ENGLISH DEPARTMENT
OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA**

2017

APPROVAL SHEET

(1)

This thesis entitled *The Effect of Using Lexical Games on Seventh Graders' Vocabulary Achievement*, conducted and submitted by Chinthia Frilly has been approved and accepted as a partial fulfillment of the requirement for *Sarjana Pendidikan* Degree in English Language Teaching by the following advisor:

M. G. Retno Palupi, M.Pd.

Advisor

APPROVAL SHEET

(2)

This thesis has been written and submitted by Chinthia Frilly (1213013058) for acquiring *Sarjana Pendidikan* degree in English Language Teaching by the following Board of Examiners on an oral exam with the grade of ____ on June 16, 2017.

Maria Josephine Krieve S., M.Pd
Chairperson

Drs. Basilius Himawan S. W., M.Hum
Member

M. G. Retno Palupi, M.Pd.
Member

Dr. V. Luluk Prijambodo, M. Pd.
Dean of faculty of teacher
training and education

P. Hady Sutris Winarlim, M. Sc.
Head of the English Education
Study Program

SURAT PERNYATAAN

Bersama ini saya:

Nama : Chinthia Frilly

Nomor Pokok : 1213013058

Program Studi : Pendidikan Bahasa Inggris

Jurusan : Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

The Effect of Using Lexical Games to Seventh Graders' Vocabulary Achievement

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 2 Juni 2019

Yang membuat pernyataan,

Chinthia Frilly

Mengetahui:
Dosen Pembimbing I/Tunggal,

M. C. Retno Palupi, M.Pd

Dosen Pembimbing II,

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

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

Nama Mahasiswa : Chinthia Frilly
Nomor Pokok : 1213013058
Program Studi Pendidikan : Pendidikan Bahasa Inggris
Jurusan : Pendidikan Bahasa dan Seni
Fakultas : Keguruan dan Ilmu Pendidikan
Tanggal Lulus : 16 Juni 2017

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

The Effect of Using Lexical Games on seventh Graders'
Vocabulary 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 ini saya buat dengan sebenarnya

Surabaya, _____

Yang menyatakan,

Chinthia Frilly

NRP 1213013058

ACKNOWLEDGEMENT

First of all, the writer would like to express her gratefulness to God because of his blessing and strength given to the writer during the process of making this thesis. The writer also would like to express her deepest gratitude to all people who have given their guidance and valuable time in supporting and helping her to finish her thesis completely. Without their support, the writer would not finish her thesis on the right time.

1. M. G. Retno Palupi, M.Pd. as the thesis advisor who has already given her valuable guidance, advice, and time to help and support the writer to accomplish her thesis.
2. Maria Josephine Krieye S., M.Pd and Drs. Basilius Himawan Setyo W., M.Hum as the thesis examiners who have supported and given the writer feedbacks and suggestions which really help the writer finish her thesis.
3. The school where the writer conducted the research which has warmly welcomed and given the permission for the writer to collect the data needed for completing her thesis. For one of the English teacher in the school, Reni Widita, who really helps the writer to collect the data and allows her to use her class to be the sample for the research.
4. The writer's big family, especially her beloved Mom, who always prays the best things for her daughter and always supports mentally and financially during the process of making her thesis.

5. The writer's beloved friends, *BBRs*, Yosefina Fernandes Novitasari, Ivena Maychita, Christina Alfani, Paulin K. Gloria, and Mulia Darmaningsih, who never endlessly support and share ideas with her.
6. Raymond Reynaldo who has never been tired to motivate the writer with his prays and cares to finish her thesis as soon as possible.
7. The writer's boarding-house mates, Velina, Yohana, and Meli, who have always been cheering her up when she was in difficult situations.
8. Last but not least, *The Chosen Werewolves* and the writer's colleague friends, who have become the best batch to share and support during this college life.

The writer realizes that without their supports, advice, and prays the writer would not finish this thesis completely.

Surabaya, May 2017

The writer

TABLE OF CONTENTS

Approval Sheet (1).....	i
Approval Sheet (2).....	ii
Plagiarism Letter.....	iii
Publication Letter.....	iv
Acknowledgment.....	v
Table of Contents.....	vii
Abstract.....	ix
Chapter I: Introduction	
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Study.....	3
1.4 Significance of the Study.....	3
1.5 Scope and Limitation of the Study.....	4
1.6 Theoretical Framework.....	4
1.7 Hypotheses.....	5
1.8 Key Terms.....	6
1.9 Organization of the Study.....	6
Chapter II: Review of Related Literature	
2.1 The Nature of Vocabulary.....	8
2.1.1 The Importance of Vocabulary.....	9
2.1.2 Teaching Vocabulary.....	10
2.2 The Use of Games in Teaching Vocabulary.....	11
2.2.1 How to Choose a Good game for Teaching Vocabulary.....	12
2.2.2 Lexical Games in Teaching Vocabulary.....	14
2.2.3 The Advantages of Using Lexical Games in Teaching Vocabulary.....	15
2.2.4 The Disadvantages of Using Lexical Games in Teaching Vocabulary...	16
2.2.5 Kinds of Lexical Games.....	17
2.3 Previous Studies.....	24
Chapter III: Research Method	
3.1 Research Design.....	28

3.2	Population and Sample	30
3.3	Variable	30
3.4	The Treatments	31
3.5	The Instruments	34
3.6	The Try Out	34
	3.6.1 The Validity	35
	3.6.2 The Realibility	35
	3.6.3 Item Analysis	36
	3.6.3.1 Item Difficulty	36
	3.6.3.2 Item Discrimination	37
3.7	The Procedure of Data Collection	38
3.8	The Technique of Data Analysis	39

Chapter IV: Data Analysis and Discussion of the Findings

4.1	Data Analysis	42
4.2	Discussion of Findings	44

Chapter V: Conclusion and Suggestion

5.1	Conclusion	48
5.2	Suggestions	50
	5.2.1 Suggestions for English Teachers	50
	5.2.2 Suggestions for Further Studies	51

	Bibliography	53
--	---------------------	----

Appendicies

Appendix 1	Vocabulary Test and Answer Key	55
Appendix 2	Lesson Plans	62
Appendix 3	The Result of Try Out Test	80
Appendix 4	The Realibility	81
Appendix 5	The Index of Difficulty	82
Appendix 6	The Discrimination Index of an Item	84
Appendix 7	Treatments Scores	86
Appendix 8	Pre-Test and Post-Test Scores	87
Appendix 9	T-Test Calculation	88

Abstract

Frilly, Chinthia. (2017). The Effect of Using Lexical Games on Seventh Graders' Vocabulary Achievement. S-1 Thesis. The English Department of Widya Mandala Catholic University Surabaya, Surabaya.

Advisor: M. G. Retno Palupi, M.Pd.

Keywords: effect, vocabulary, games, lexical games, vocabulary achievement

When someone wants to learn a new language, there are some important things that he/she needs to learn, one of them is vocabulary. Vocabulary is a really basic component that people should learn first before learning the other components or skills. If they do not have enough vocabulary items, they will find many difficulties when trying to use the language. They cannot write even communicate with other people because they do not know what words they have to use or speak. This shows that vocabulary holds an important role in learning language. Unfortunately, vocabulary commonly gets less attention on teaching-learning activities.

Considering this situation, the writer would like to conduct a study on implementing lexical games to vary vocabulary teaching. Through this study, she wants to know the effect of using lexical games on students' vocabulary achievement. This is to know whether there is significance different between students' vocabulary achievement before and after taught using lexical games.

The subjects of this study were seventh grade students of a private junior high school in Surabaya. She took two classes, one class as the pilot group and the other one as the experimental group. On the pilot group, she tried out a vocabulary test to ensure its validity and reliability before giving it to the experimental group as pre-test and post-test.

After gaining all the scores from pre-test and post-test, the writer started to calculate those scores using t-test. The result showed that the mean score of pre-test was 60 and the mean score of post-test was 76,7. It meant that the pos-test score was higher than pre-test score. For t-test calculation result, it showed that t-observation (t_o) was 6,01 and the t-table at the level of significance of 5% was 2,00. It meant that the t-observation was greater than t-table. From these findings, the writer concluded that Alternative Hypothesis (H_a) was accepted and Null Hypothesis (H_o) was rejected. In another word, there is a significant difference between the vocabulary achievements of seventh grade students before and after they are taught using lexical games.