

**THE EFFECT OF USING A SNAKE AND LADDER GAME ON THE
EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT
AT SMPN 1 JENGGAWAH IN THE 2012/2013
ACADEMIC YEAR**

THESIS

By
LAILIYAH KAMALI
NIM 080210401016

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING A SNAKE AND LADDER GAME ON THE
EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT
AT SMPN 1 JENGGAWAH IN THE 2012/2013
ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English
Education Program of Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University

By

LAILIYAH KAMALI

NIM 080210401016

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2014

CONSULTANT'S APPROVAL

THE EFFECT OF USING A SNAKE AND LADDER GAME ON THE EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN 1 JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

Name	: Lailiyah Kamali
Identification Number	: 080210401016
Level	: 2008
Place, Date of Birth	: Jember, November 21 st , 1989
Department	: Language and Arts
Program	: English Language Education

Approved by:

Consultant I,

Consultant II,

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

Asih Santihastuti, S.Pd., M.Pd.
NIP. 198007282006042002

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of The Faculty of Teacher Training and Education, Jember University.

Day :

Date :

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Drs. Sudarsono, M.Pd.
NIP. 131993442

Asih Santihastuti, S.Pd., M.Pd.
NIP. 198007282006042002

Member I,

Member II,

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

Dra. Siti Sundari, M.A.
NIP. 195812161988022001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP 195405011983031005

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature

Name : Lailiyah Kamali

Date : Jember, 21 Januari 2014

DEDICATION

This thesis is honorably dedicated to:

1. *My beloved parents, Siti Jamilatur Romlah and Abd. Latip.*
2. *My dearest siblings, Novan Choirul Umam and Nabilah Haviana Lathief.*
3. *My beloved friend, Dwi Widya Retno.*

MOTTO

“If we want to reach the top, we must climb the ladder step by step cautiously.”

ACKNOWLEDGMENT

Praised to Allah SWT, the Almighty who always leads and gives me His blessing so that I can finish my thesis entitled, ‘The Effect of Using a Snake and Ladder Game on the Eighth Grade Students’ Vocabulary Achievement at SMPN 1 Jenggawah in the 2012/2013 Academic Year”.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Education department,
3. The Chairperson of the English Education Program,
4. My Academic Consultant, Dra. Siti Sundari, M.A.
5. My Thesis Consultants, Dra. Wiwiek Eko Bindarti, M.Pd. and Asih Santihastuti, S.Pd.,M.Pd. Thank you for spending your time and giving me guidance and valuable suggestions so that I can finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Principal of SMPN 1 Jenggawah, the English teacher, the administration staff, and the seventh grade students who gave me permission and helped me to obtain the data for the research.
8. My friends who have supported and helped me to finish this thesis, especially ESA ‘08. I will miss the time we spent together.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember,

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
CONSULTANTS' APPROVAL	ii
APPROVAL OF EXAMINER COMMITTEE	iii
STATEMENT OF THESIS AUTHENTICITY	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 The Research Background	1
1.2 The Research Problem	4
1.3 The Research Objectives	4
1.4 The Significance of the Research	4
II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Games	6
2.2 The Characteristics of Games	7
2.3 The Advantages and the Disadvantages of Games in Language Learning	7
2.4 Kinds of Games	8
2.5 The Snake and Ladder Game	10

2.6 The Snake and Ladder Game in Teaching Vocabulary	13
2.7 The Procedures of Using Snake and Ladder Game	14
2.8 The Procedures of Using Snake and Ladder Game in Teaching Vocabulary	15
2.9 The Rules of Snake and Ladder Game	16
2.10 The Definitions of Vocabulary	18
2.11 The Classification of Vocabulary	18
2.11.1 Large Vocabulary	19
2.11.2 Small Vocabulary	22
2.12 The Importance of Vocabulary Achievement in Learning English	22
2.13 Teaching Vocabulary for Junior High School	22
2.14 Research Hypothesis	24

III. RESEARCH METHOD

3.1 Research Design	25
3.2 Area Determination Method	27
3.3 Respondent Determination Method	27
3.4 The Operational Definitions of the Terms	28
3.4.1 Snake and Ladder Game	28
3.4.2 Vocabulary Achievement.....	28
3.5 Data Collection Method	28
3.5.1 Vocabulary Test	29
3.5.2 Interview	32
3.5.3 Documentation	32
3.6 Data Analysis Method.....	32

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the Treatment	34
4.2 The Result of the Homogeneity Tests	34

4.3 The Result of the Try Out Test	36
4.3.1 The Analysis of the Validity	36
4.3.2 The Analysis of the Difficulty Index	36
4.3.3 The Analysis of Reliability Coefficient	37
4.4 The Result of the Primary Data	39
4.4.1 The Result of the Post Test.....	40
4.4.2 The Hypothesis Verification.....	41
4.4.3 The Analysis of DRE	42
4.5 Discussion	43

V. CONCLUSION AND SUGGESTION

5.1 Conclusion.....	45
5.2 Suggestions.....	45
5.2.1 The English Teacher	45
5.2.2 The researcher.....	45
5.2.3 The Other Researchers.....	46

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Pages
1. Research Matrix	50
2. Supporting Data Instruments.....	51
3. Homogeneity Test	53
4. The Students' Scores of Homogeneity Test.....	57
5. Lesson Plan 1	59
6. Lesson Plan 2	81
7. Post Test	104
8. The Reliability Coefficient of Odd Numbers.....	112
9. The Reliability Coefficient of Even Numbers	114
10. The Division of Odd and Even Numbers	116
11. Difficulty Index.....	118
12. The Names of the Respondents.....	120
13. The Score of Post Test (Experimental and Control Group).....	122
14. The Schedule of Administering the Research.....	124

THE LIST OF TABLES

	Pages
1 The Mean Scores of the Eighth Grade Students	35
2 The Result of the Homogeneity Test Using ANOVA	35
3 The Output of Group Statistics of Post Test	40
4 The Output of Independent Sample T-Test of Post Test.....	41

SUMMARY

The Effect of Using a Snake and Ladder Game on the Eighth Grade Students' Vocabulary Achievement at SMPN 1 Jenggawah in the 2012/2013 Academic Year; Lailiyah Kamali, 080210401016; 2014:46 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Fardhani (2005:3) states that vocabulary is one of the language components playing a key role in all language skills: listening, speaking, reading and writing. It means that among those language skills and language components, vocabulary is considered as the most important one to be mastered by students. According to Tarigan (1993:2), the quality of using language depends on the quantity and quality of vocabulary which someone has. It means that the more vocabulary students have, the better they use the language. Students have to enlarge their vocabularies in order to master the four language skills.

Unfortunately, learning English vocabulary is still considered as a difficult thing for students in Indonesia since English is not their mother tongue. They find it difficult to memorize the new vocabularies taught. This condition is getting worse because students have less motivation in following teaching learning process. In order to motivate the students in teaching learning process, the researcher offers one interesting medium of instruction that can be used in teaching vocabulary that, is a Snake and Ladder Game. It is one of board games that can be used as an interesting medium that can increase students' interest and motivation. Hinebaugh (2009:2) states that board games are excellent tools for teaching fundamental and core educational skills. It means that it will be very useful to help the effectiveness of learning process and deliver the message of the lesson done by the teacher.

This research was an experimental research that was conducted at SMPN 1 Jenggawah to know whether or not there was a significant effect of using a Snake and

Ladder Game on the eighth grade students' vocabulary achievement at SMPN 1 Jenggawah in the 2012/2013 academic year. The data of this research were gathered by administering a vocabulary achievement test and by having interview with the English teacher. The subjects of this research were 71 students of class 8E as the experimental group taught by a Snake and Ladder Game and class 8D as the control group taught without a Snake and Ladder Game. Both groups were taught by using eclectic method. They were taken randomly by lottery from eight classes.

The vocabulary achievement test was collected from the post test to make comparison of the gained scores between the two groups after the treatment, and the vocabulary test result was analyzed by using t-test formula by using SPSS. Based on the computation, the gain score of the experimental group was higher than that of the control group. The result showed that the significant value was 0.020, or lower than 0.05. It means that the null hypothesis was rejected, thus the alternative hypothesis: there is a significant effect of using a Snake and Ladder Game on the eighth grade students' vocabulary achievement at SMPN 1 Jenggawah was accepted.