

The Effectiveness of Pictionary Game on Vocabulary Mastery on The Eight Grade Students of SMPU Al-Anwari Banyuwangi

Dita Wiji Lestari¹, Abdul Halim², Arin Inayah³

^{1,2,3} English Educational Department, Language and Art Faculty, PGRI University of Banyuwangi
Email: ditaadervan02@gmail.com

Abstract

This research was aimed to get the empirical evidence of the effectiveness of Pictionary Game on students' vocabulary retention. The method that was used was a quantitative method. The design of this research was quasi-experimental. This research was conducted in SMPU AL-Anwari Banyuwangi. The number of the sample of the research was 50 students of eighth grade. The instrument of this research was tests. The tests were divided into two, there were pre-test and post test. The purpose of this research was to measure the effectiveness of Pictionary game on the vocabulary mastery of the eighth grade students of SMPU Al-Anwari Banyuwangi in the 2017/2018 academic year. The area of this research was SMPU Al-Anwari Banyuwangi. It was chosen purposively because they have never been taught by using "Pictionary Game" at this school. Another reason was that the permission to conduct this research in this school from the headmaster has already accepted.

Keyword: Pictionary Game, Vocabulary Mastrey, Experimental Research

A. Introduction

Language is useful tool to communicate with others. One of the languages is English, it is considered as an international language. In Indonesia English is one of foreign language which is taught in elementary school, junior and senior high school, also in collage. In English learning there are four skills such as reading, writing, speaking, listening and reading which the students are expected to master all of it. The main element to master the English skill is vocabulary. The students will learn English easily if they know English vocabulary first. However, to learn foreign language, the first element is master in vocabulary because it is very important.

Mastery of vocabulary is very important because it can improve many subjects in English learning. Vocabulary is central part of a language. The more word students know well and can use, the more meaning they can communicate in a wide variety in circumstance (Coxhead, 2006:1). In vocabulary class, the students should have good ability in English vocabulary because it can support all subjects in English. The first, students must have many vocabularies in English that can help them to know the meaning of what they learn in English. Learn Vocabulary in class is succes when the

students understood what the teacher teaches and they can give feedback about the material.

However, in English learning especially junior high school in SMPU Al-Anwari, the students still have problem about vocabulary mastery. Usually, most of the students still consider that English is difficult lesson, especially in vocabulary mastery. Many students do not understand what the teacher teaches in English when the teacher gave them text or paragraph. The students do not understand the meaning of the text or paragraph, so they can not answer the question from the teacher. Although the teacher explain the material clerly the students stiiil do not understand about the material because they lack of vocabulary.

Most the students are taught not to memorize vocabulary, usually if it is taught by appropriate method, the students will easily to receive the lesson is taught for example by using game in learning. For example, the more often of word is successfully retrieved from memory, the easier it becomes to recall it. Therefore, useful games encourage learners to recall words and preferably (Thornbury, 2002: 102). In this case, the writer tries to build the spirit of the students to increase their vocabulary by pictionary game. This game provides opportunities for students to study while play fun game in he classroom. Using game in learning English is very important in learning English in order to make students easily to catch the material.

Based on the above explanation, the writer want to make experimen to know how the effectiveness pictionary game on vocabulary. So, the writer conducts an experimental reseach with the tittle “The Effectivenes Of Pictionary Game On Vocabulary Mastery Of The Eight Students Of Smpu Al-Anwari Banyuwangi In The Academic Year 2017/2018”.

B. Research Method

1. Research Design

The design of this research was experimental design. According to Sugiyono (2010:11) experimental design is an attempt to identify the influence or effect of independent variable to the dependent variable. The independent variable that was used in this research was pictionary game and the dependent variable was the vocabulary mastery. In this research the researcher tried to measure whether there was a significant effect of pictionary game on the vovabulary mastery. That is why experimental research design became the appropriate one to be used in this research. This experimental design was included in quantitative research.

2. The Research Area

The population of this research is the students of SMPU AL-Anwari Banyuwangi. It is located on KH. Abd. Wahid street no. 25 Banyuwangi. The population used were all eighth grade students selected. The researcher choose the eighth grade students for this research because they had learnt English more than one year at junior high school. So they have more vocabularies than the first grade students. Also, present tense was being taught at this class because it related to my focus on vocabulary mastery.

3. The Research Respondent

In this research, the researcher had two classes namely VIII A and VIII B, where class VIII A was the experimental group and class VIII B was the control group. The numbers of student in VIIIA were 24 and the numbers of student in VIIIB were 24. The total numbers of the respondents were 48 students.

4. Data Collection Method

In this research, tests were conducted to measure the students' vocabulary retention. The tests were done two times before the research was conducted and after the research was conducted. Before conducting the research, the pre-test was administered in order to find out the students' vocabulary achievement in both controlled class and experimental class. The test consisted of 30 multiple choices questions, with a, b, c, and d as choices. The chosen vocabularies were adjusted to the students' level. The score for the right answer was 1, meanwhile, the score for the wrong answer was 0.

After conducting the research, the post-test was done in order to know the students' achievement in both controlled class and experimental class. The test consisted of 30 multiple choices questions, with a, b, c, and d as choices. The chosen vocabularies were different from pre-test, but it had a similar level of difficulty.

5. Data Analysis Method

The primary data from the result of the students pre-test and post-test scores were analyzed by using independent sample t-test to know whether there was a significant means difference between the experimental group and the control group. While the degree of freedom is $(n_a + n_b - 2)$ and the result was consulted tot-table of 5% significance level. If the value of t-computations was higher than that of the t-table, it meant that the result hy pothesis which said "Is there any significant effect of pictionarygame on vocabulary mastery of the eighth grade students "of SMPU Al-Anwari Banyuwangi".

C. Conclusion

Based on the result of data analysis and discussion, the conclusion could bedrawn as follows: Pictionary games is effected for the vocabulary mastery of the eight grade students of SMPU Al-Anwari Banyuwangi in the 2017/2018 academic year. With the result of t-test is 2,464, while t-critical value of t-test with significant level of 5% and the degree of freedom is 46, it indicates that the statistical value of t-test is higher than the t-critical $(2,464 > 2,013)$.

D. Acknowledgement

In the name of Allah Subhanahu wa Ta'ala the Most Gracious and the Most Merciful. All praises are to Allah Subhanahu wa Ta'ala for His blessing, guidance, and mercy so that the researcher can accomplish this thesis. Sholawat and Salam are always given to our prophet Muhammad Shallallahu ,alaihi Wa Sallam who has guided all human being from the Darkness era to the Lightness one.

The researcher would like to express her deepest appreciation and sincerest thanks to the following people:

1. Dr. H. Sadi, M.M. as the Rector of PGRI University of Banyuwangi.
2. Sutami Dwi Lestari, M.Pd. as the Dean of Language and Art of Faculty of PGRI University of Banyuwangi
3. Nur Hasibin, M.Pd. as the Head of English Education Department of PGRI University of Banyuwangi.
4. Abdul Halim, M.Ed, as the First Advisor.
5. Arin Inayah, S.S., M.Pd, as the Second Advisor.
6. All of my Lectures and Staffs of English Educational Department at PGRI University of Banyuwangi.
7. The principal, the English teacher, and the students of the eighth grade in SMPU Al-Anwari Banyuwangi for giving me the opportunity, help and support in conducting this research.
8. My beloved father and mother who have supported me with finance and prayers for my success. Thanks for always giving me the best.
9. My beloved friends, FBS 2014 A who are always together in sad and happy situation for 4 years. See you on the top guys.
10. My beloved sister, Nida Widayanti, for giving me assistance and support so I can finish my study and achieve my bachelor degree.

The researcher also realizes that there are many shortcomings in this final thesis in spite of all my efforts. Therefore, the researcher would be very grateful for corrections, comments and critics that might be made to improve this final thesis.

Finally, the researcher hopes that the result of this final thesis will be useful for anyone who needed it.

E. References

- Ali, Mohammad. 1993. Strategi Penelitian Pendidikan Bandung: Angkasa.
- Arikunto, S. 2010. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: PT Rineka Cipta.
- Arsyad, Azhar. 1997. Media Pembelajaran. Jakarta: Raja Grafindo Persada.
- Benson, A. & Odera, F. 2013. Selection and the use of media in teaching Kiswahili language in secondary school in Kenya. *International Journal of Information and Communication Technology Research*, 1(3), 12-18.
- Bram, Barli. 1995. Write Well (Improving Writing Skill). Yogyakarta: Kanisius.
- Brown, H. Douglas. 2003. Language Assessment (Principles and Classroom Practices). New York: Pearson Education.
- Hanson, Susan., and Padua, Jennifer F.M. Teaching Vocabulary Explicitly Honolulu: Pacific Resources for Education and Learning, 2011.
- Hornby, A. S. 2000. Oxford Advance Learner's Dictionary. Oxford: Oxford University Press.
- K. Moeller, Aledine., Ketsman, Olha., and Masmaliyeva, Leyla. The Essentials of Vocabulary Teaching: From Theory to Practice. Nebraska: University of Nebraska, 2009.
- Kothari, C. R. 2004. Research Methodology Method & Techniques. Second Revised Edition. New Age International Publisher: New Delhi.

- Lindner, Maureen. 2005. *English Language and Composition: Homework Helpers*. New Jersey: The Career Press.
- Marzuki. 2002. *Metodologi Riset*. Yogyakarta: PT. Prasetia Widya Pratama.
- Muijs, Daniel. *Doing Quantitative Resesarch in Education with SPSS*. London: Sage Publications Ltd., 2004.
- P. Hinebaugh, Jeffrey. *A Board Game Education: Building Skills for Academic Success*. Plymouth: Rowman & Littlefield Education, 2009.
- Razali, Wan Noorli., Amin, Noraziah Mohd., Kudus, Nazima Versay., and Musa, Muriatul Khusmah. Using Card Game to Improve Vocabulary Retention: A Preliminary Study, *International Academic Research Journal (IARJ) of Social Science*, Vol. 3, No. 1, 2017.
- Sudjana. Nana. & Rivai, Ahmad. 2013. *Media Pengajaran*. Bandung: Sinar Baru. Algensindo
- Suyanto, Edi. 2011. *Membina, Memelihara, dan Menggunakan Bahasa Indonesia secara benar*. Yogyakarta: Ardana Media.
- Sugiyono. 2010. *Metode Penelitian Pendidikan*. Bandung: Alfabeta.
- White, H., and S. Sabarwal. "Quasi-Experimental Design and Methods". *Methodological Briefs: Impact Evaluation* 8. UNICEF OFFICE of Research, Florence, 2014.