

**THE EFFECTIVENESS OF WHISPERING GAME IN
LEARNING VOCABULARY OF THE EIGHT GRADE
AT MTS AL-ISTIQAMAH PENGAMBANGAN
BANJARMASIN**

THESIS

By
MURNIATI

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN**

2017

**THE EFFECTIVENESS OF USING WHISPERING GAME IN LEARNING
VOCABULARY OF THE EIGHTH GRADE AT MTS AL-ISTIQAMAH
PENGAMBANGAN BANJARMASIN**

THESIS

Presented to
Antasari State Islamic University Studies Banjarmasin
In partial fulfillment of the requirement
For the degree of Sarjana in English Language Education

by
Murniati
SRN: 1301240809

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2017**

APPROVAL

This is to certify that *sarjana's* thesis of **Murniati** with the title THE EFFECTIVENESS OF WHISPERING GAME IN LEARNING VOCABULARY OF THE EIGHTH GRADE AT MTs AL-ISTIQAMAH PENGAMBANGAN BANJARMASIN has been approved by the thesis advisors for further approval by the board of examiners.

Banjarmasin, December ,2017

Advisor 1

Dr. Ridha Fadillah, M.Ed.

NIP: 197411082005011006

Advisor 2

Hj. Nur Laila Kadariyah, S.Ag., M.Pd.

NIP: 197011181996032001

Acknowledged by

The Head of English Educational Department

Nuri Indrami, M.A.

NIP: 197711272003122001

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Murniati

SRN : 1301240809

Certify that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledged in the text, and has not been submitted, either in whole or in part, for a degree at this university or any universities. If someday, it is proved as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be canceled due to the law.

Banjarmasin, December ,2017

The writer,

Murniati

VALIDATION

This is to certify the *sarjana's* thesis of Murniati with the title THE EFFECTIVENESS OF USING WHISPERING GAME IN LEARNING VOCABULARY OF THE EIGHTH GRADE AT MTS AL-ISTIQAMAH PENGAMBANGAN has been approved by the board of examiners for the degree of *sarjana* in English Language Education.

Drs. H. Ahdi Makmur, M.Ag. Ph.D
NIP: 195401211982031003

Dr. Ridha Fadhillah, M.Ed
NIP: 197411082005011006

Hi. Nurlaila Kadariyah, S.Ag, M.Pd
NIP: 197011181996032001

Approved by,
Dean Faculty of Tarbiyah and Teachers Training

Prof. Dr. H. Juairiah, M.Pd
NIP: 196001061986032004

ABSTRACT

Murniati. 2017. The Effectiveness of Using Whispering Game In Teaching Vocabulary Thesis, English Education Department, Faculty of Tarbiyah and Teachers Training. Advisors: (I)DrRidhaFadillah,M.Ed. (II) Hj. Nur Laila Kadariyah,S.Ag. M.Pd.

Keywords: Teaching Vocabulary, Whispering Game.

This research is entitled “The Effectiveness of Using Whispering Game in Teaching Vocabulary”. The objective of this research is to find out the result of teaching-learning process on students’ vocabulary achievement in teaching vocabulary by using or not whispering game of MTs Al-Istiqamah Pengambangan Banjarmasin.

This research is an Experiment research which the data is analyzed quantitatively. The population of this research is 32 students of the eighth grade students of MTs Al-Istiqamah Pengambangan Banjarmasin. Then, 32 students become the sample. The instrument of collecting data is objective test, fill in the blank and matching to measure the students achievement in their vocabulary. Furthermore, T formula is used in order to find the effectiveness between using whispering game and vocabulary achievement.

The results of this research showed that (1) students’ vocabulary achievement on experiment class is significant. The result of the pre-test in experiment class is 810 and post-test is 1290 with significant value is higher than significant level. (2) students’ vocabulary achievement on control class is significant. The result of the pre-test is 900 and post-test is 1110 with significant value higher than significant level. Using whispering game in teaching vocabulary of MTs Al-Istiqamah Pengambangan Banjarmasin is effective because both of the class increase in the mean score, which is mean of experiment class is 78,75 and mean score of control class is 58,75.

ABSTRAK

Murniati. 2017. Keefektifan Penggunaan Permainan berbisik pada pembelajaran kosakata. Skripsi .Jurusn Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Pembimbing: (I) DR. Ridha Fadillah, M.Ed (II) Hj. Nur Laila Kadariyah, S.Ag.M.Pd.

Kata Kunci: pembelajaran kosakata, ,Permainan Berbisik.

Skripsi ini berjudul “Keefektifan Penggunaan Permainan Berbisik Pada Pembelajaran Kosakata. Tujuan dari penelitian ini adalah untuk menemukan hasil belajar siswa yang menggunakan atau tanpa permainan berbisik pada pembelajaran kosakata di Mts Al-Istiqamah Pengambangan Banjarmasin.

Penelitian ini adalah penelitian eksperimen yang mana datanya dianalisis secara kuantitatif. Populasi dalam penelitian ini ada 32 siswa tingkat delapan di MTs Al-Istiqamah Pengambangan Banjarmasin. Kemudian, 32 siswa tersebut dijadikan sampel. Alat yang digunakan untuk mengumpulkan data adalah tes objektif ,mengisi bagian yang kosong dan memasangkan untuk mengukur pencapaian kosa kata siswa. Selanjutnya, rumus T digunakan untuk menemukan keefektifan penggunaan antara permainan ular tangga dan pencapaian kosakata.

Hasil dari penelitian ini menunjukkan bahwa; (1) pencapaian kosakata siswa di kelas eksperimen adalah signifikan. Hasil dari pre tes pada kelas eksperimen adalah 810 dan post tes adalah 1290 dengan nilai signifikan lebih besar daripada level signifikan. (2) pencapaian kosakata siswa pada kelas control adalah signifikan. Hasil dari pre tes adalah 900 dan pos tes adalah 1110 dengan nilai signifikan lebih besar dari pada level signifikan. Penggunaan permainan berbisik pada kelas 8 di MTs Al-Istiqamah Pengambangan Banjarmasin efektif karena kedua kelas mengalami kenaikan pada skor rata-rata, dengan skor rata-rata dari kelas ekperimen adalah 78,75 dan skor rata-rata dari kelas control adalah 58,75.

MOTTO:

Life is a choice. With the great choice, come a great investment,
consequence, and risk. If you don't want investment,
consequence, and risk, then, forget about your choice.

DEDICATION

This thesis in dedicated to :

My father, my mother and my brother. No love and care is greater than yours. Thank

You for everything. May Allah bless you.

ACKNOWLEDGMENT

بسم الله الرحمن الرحيم

الحمد لله رب العالمين والصلوة والسلام على اشرف الانبياء والمرسلين سيدنا وامولنا

محمد وعليه وصحبه اجمعين اما بعد

All praise to Allah the Almighty for his bless, merciful and guidance to the writer finishes this thesis entitles “The Effectiveness of Whispering Games in Learning Vocabulary of the Eighth Grade at MTs Al-Istiqomah Pengambangan Banjarmasin“.

May peace and blessing always be upon great prophet Muhammad, all his families, companions, and disciples those strive in Allah’s Religion until the last day.

Best appreciation and gratitude for those who have kindly given their uncountable help, motivation, and support in finishing this thesis, they are:

1. Prof. Dr. Hj. Juairiah, M.Pd. as the Dean of Tarbiyah and Teachers training Faculty of Islamic Education Faculty UIN Antasari Banjarmasin and all his staff for their help in administrative matters.
2. Nani Hizriani, M.Pd as the Head of English Education Program, and my academic advisor for the understanding, patience, encouragement and suggestion.

3. Dr. Ridha Fadhillah, M.Ed my thesis advisor for the understanding, patience, encouragement, suggestion, and correction in writing this thesis.
4. Hj. Nur Laila Kadariyah, S.Ag, M.Pd. my thesis advisor for the understanding, patience, encouragement, suggestion, and correction in writing this thesis.
5. All lecturers and assistants of Tarbiyah Faculty who have guided the writer.
6. The head of central library of UIN Antasari Banjarmasin and the head of Tarbiyah library, as well as the librarians in both places who helped and facilitated the writer to obtain all needed literatures.
7. My parents who have given motivation and prayer till this thesis can be finished.

Finally, the writer hopes that this research paper will be useful for the next researchers, the writer believes that this research paper is far from adequate information. For the improvement of this research, the writer wishes the readers of this research give their critics and suggestions.

Banjarmasin, Rabu'ul Awal 28th 1439 A.H

December 17th, 2017 A.D

Writer

CONTENTS

	Page
COVER PAGE	i
LOGO PAGE.....	ii
TITLE PAGE	iii
APPROVAL	iv
VALIDATION.....	v
STATEMENT OF AUTHENTICITY.....	vi
ABSTRACT.....	vii
ABSTRAK.....	viii
MOTTO	ix
DEDICATION.....	x
ACKNOWLEDGMENT	xi
CONTENTS.....	xiii
LIST OF TABLES	xv
LIST OF APPENDICES	xvi

CHAPTER 1 INTRODUCTION

A. Background of Study	1
B. Statements of The problems	6
C. Objectives of The Study	6
D. Scope of The Study.....	6
E. Significances of The Study.....	7
F. Definition of Key Terms.....	7

CHAPTER II THEORETICAL REVIEW

A. Vocabulary Mastery.....	9
B. The Kinds of Vocabulary.....	10
C. The Aspects of Vocabulary	12
D. The Importance of Mastering Vocabulary.....	13
E. Definition of Teaching and Learning	14
F. Teaching and Learning Process	16
G. The Strategies of Teaching Vocabulary.....	17
H. Definition of Game.....	17
I. Game in Learning Vocabulary.....	18
J. Definition of The Game in Teaching English	18
K. The Important of Game.....	19
L. Definition Whispering Game.....	22
M. The Concept Whispering Game.....	23
N. Teaching vocabulary by Using Whispering Game.....	23

CHAPTER III RESEARCH METHOD

A. Research Design	27
B. Research Setting	30
C. Population and Sample Of The Research	30
D. Research Instruments.....	31
E. Data Collection	32
F. Data Analysis.....	33

CHAPTER IV FINDINGS AND DISCUSSION

A. Findings	39
B. Discussion.....	50

CHAPTER V CLOSURE

A. Conclusion	52
B. Suggestions	53

REFERENCES

APPENDICES

CURRICULUM VITAE

List of Tables

Table 3.1 The Pattern of pre-test and post-test

Table 3.2 Population of The Research

Table 3.3 Tests Parametric and Non Parametric

Table 3.4 The Score Interpretation

Table 4.1 Analysis of Validity Score

Table 4.2 Analysis of Reliability Score

Table 4.3 Analysis of Normality Score

Table 4.4 Analysis of Normality Scores

Table 4.5 The Frequency Distribution of The Vocabulary Achievement and Category
of Students Who Use Snake and Ladder Game

Table 4.6 The Frequency Distribution of The Vocabulary Achievement and Category
of Students Who Does Not Use Snake and Ladder Game

List of Appendices

- Appendix 1. The Result of Validity Test
- Appendix 2. Table of Normality and Homogeneity
- Appendix 3. Independent Test
- Appendix 4. Students' Score of Experiment Class
- Appendix 5. Students' Score of Experiment Class
- Appendix 6. Table frequency of Experiment of Control Goup
- Appendix 7. Table Frequence Post Control
- Appendix 8. Tabel r Product Moment
- Appendix 9. Translation List
- Appendix 10. Lesson Plan Experiment Class
- Appendix 11. Lesson Plan Control Class
- Appendix 12. Profil Of School
- Appendix 15. *Surat Keterangan Telah Melakukan Seminar*
- Appendix 16. *Surat Rekomendasi Untuk Melaksanakan Riset*
- Appendix 17. *Surat Keterangan Selesai Riset*
- Appendix 18. *Catatan Konsultasi Bimbingan Skripsi*