

ABSTRACT

Risna Rubianti (206 500 093): *English Vocabulary Enrichment through Playing Computer Game (An experimental study of elementary school student taking English course at Ganesha English Education)*

This research started from an opinion that using computer game in learning English subject, in this case, English vocabulary, would make the students more interested in learning vocabulary, because computer games are interesting and sometimes challenging. Computer game can enrich students' vocabulary because the players (students) would acquire new vocabularies especially English.

In reality, people like playing computer game and sometimes they spend their leisure time to play computer game. For example were children. Almost all of children like playing computer game. The phenomenon above could help students especially students of elementary school to mastery English vocabulary. The aim of this research was to know explicitly about: 1) the improvement of students' English vocabulary in the experimental class, 2) the differences between experimental class and control class in their English vocabulary enrichment, 3) the students' perceptions to a computer game using English as its instruction.

In conducting this research, the writer used experimental method, because this method had been regarded appropriate to prove the theory. The techniques of collecting the data used Determine and Variable, Test of Homogeneity, Pre-test, Post-test, and Questionnaires. The writer took two types of classes, they were experimental class (learning English using computer game) and control class (learning English without using computer game), in order to know the differences of students' ability in vocabulary between experimental class and control class. The Experimental class focused on 14 students and Control class also focused on 14 students. Furthermore, to test the differences of two interrelated averages was used t-test formula.

The results of this research showed that: 1) the students of experimental class got better result than before playing computer games, 2) the difference between experimental and control class is students' ability in mastering English vocabularies of experimental class were higher than the students of control class 3) the students' perception to computer game using English as its instruction that computer game make interest, can motivate, and creates a relaxed.

The conclusion of this research was that playing computer game can help student to improve their English vocabulary, while sometime playing computer game can make them forget to their time.

CURICULUM VITAE

The researcher's name is Risna Rubianti. She was born in Sukabumi on July 6th, 1988. She lives at Kp. Cisurupan 25/06 Gegerbitung Sukabumi. Her father's name is Nanang Suminar.S.Pd.I and her mother's name is Iis Suminar.

Her educational background is as follows:

1. Elementary School at SDN Sempurcagak Gegerbitung Sukabumi in 1994-2000
2. Junior High School at MTs Daarussalaam Cisaat Sukabumi in 2000-2003
3. Senior High School at MAS Daarussalaam Cisaat Sukabumi in 2003-2006
4. The State Islamic University Sunan Gunung Djati Bandung in 2006-2010

Besides, she also had organizational experience while she was studying at

State Islamic University Sunan Gunung Djati Bandung as follows:

1. Secretary of SUAKA in 2008
2. Chief of Organisasi Santri Pesantren Al-Ihsan (OSPAI) Wilayah I puteri in 2009
3. Minister of finances of Organisasi Santri Pesantren Al-Ihsan (OSPAI) in 2010
4. Teacher of English at Ganesha Executive Bandung in 2010
5. Teacher of English at Gegerbitung Junior High School in 2010

Masterpieces have been made:

1. Short story : *"Antara mimpi dan kenyataan"*, *"Cinta VS Dendam"*, *"Kenikmatan Pembawa Sial"*, *"Muslimah Jatuh Cinta"*, *"Penantian yang tak berujung"*, *"My Virgin"*, etc.
2. Poetry : *"Malam"*, *"The wish"*, *"Sekarat"*, *"Sebuah Wajah"*, *"Jenuh"*, *"Renta"*, *"Titik Tuhan"*, etc.
3. Novel: *"Pelangi-pelangi Cinta di Ufuk Timur"*.

PREFACE

Thanks to the grace of Allah SWT who gives the writer strength to finish writing this paper on time.

The writing of the paper is aimed to fulfill one of the requirements to take the examination on Sarjana Degree at English Department of Adab and Humanities faculty. The title is *English Vocabulary Enrichment Trough Playing Computer game*. Playing computer game can be an acquiring language source especially for children, because when children play computer game, they will acquire new vocabulary expressly. In this study the writer takes two classes, they are experimental class and control class.

The writer realizes that the paper is still far from being perfect. Therefore, some criticism and suggestions to improve next written will be highly appreciated.

Finally, the writer hopes that this paper will be advantageous for the readers who are interested in language investigation, and especially for students of elementary school who like playing computer game. From this writing, they know that playing computer game has many advantages.

Bandung, Januari 2011

The writer

ACKNOWLEDGEMENTS

At the very first time, the writer would like to say *Alhamdulillah Rabb Al-Alamin*, praise to be Allah, the Cherisher and Sustainer of the World. It is a very great gift that the writer could finish writing my graduating paper on time. In the name of Allah, the Beneficent, the Merciful, the writer began writing this graduating paper. Now, the writer successfully finished it after having studied in Adab and Humanity Faculty. This success could be mine unavoidably because of my being helped and supported by some persons. Therefore, the writer likes to declare my gratitude to them.

Firstly, Drs. Irman Nurhapitudin, M.Hum as the first supervisor who has given his constructive advice, guidance, correction in finishing this paper. Another one whom the writer is also grateful is Ruminda. M.Hum as the second supervisor who has also given invaluable advice, guidance, time and support. It is really a very good for the writer to have them being my consultant and lecturer. The writer must express the sincere gratitude for their great patience and attention. Without their guidance, the graduating paper will be nothing. The writer also expresses gratitude to all of the members of English Department Lecturers.

Great thanks also convey to those who have given their guidance to finish this paper. They are Ujang Suyatman. M.Ag, Dra. Deuis Sugaryamah, Dadan Rusmana, M.Ag, Lili Awaludin, SS , Dian Nurachman, M.Pd, and Sandi Ginanjar. SS and also all of lecturers that the writer cannot mention them one by one. Thanks for all.

A wonderful thank is to writer's beloved parents, thanks very much for your tears and prays, all your sincere affection, supports, and for the trust. May Allah love them and always blessed them for eternity.

Great thanks also convey to chief of Al-Ihsan Islamic Boarding School KH. Tantan Taqiydin. LC and his wife (Teteh), thanks very much for your spirit and prays. The writer also says thanks to all of teachers that writer cannot mention them one by one. Thanks for all.

Special thanks to someone who never die in my heart, thanks for your all motivations although you never know about it. The writer also thanks to Nisa and As'ad, the lovely sister and brother who always accompany the writer in cheer and sorrow, keep smile and be happy!

The sincere thanks give to my best friends in Al-ihsan, Hana, Fitri and Alin thanks for your great motivation, kindness and understanding (really I am so calm beside you), and thanks to the beloved sisters in Al-Ihsan, they are Saroh, Icha, Nur, Yuli, Tia, Ita, Neng, Nova, Vera, members of al-Muslih, al-Musthafa, Al-Amin and many more that the writer cannot mention them one by one (thanks for your help and prays), for my friends in BSI especially Ratna, Yiyi, Nining and Hayati who always accompany the writer during academic process. And thanks to Varminz, turtle and all of members game house that always accompany the writer until finishing this graduating paper, thanks for all. Last thanks for all people who the writer could not mention them one by one.

The Writer

LIST OF ABBREVIATIONS

$$\pi_{PB} = \left(\frac{x_i - \bar{x}}{\sigma_x} \right) \sqrt{\frac{p}{1-p}}$$

- X The average test for everyone
- Xi The average for the test only for the people who answered correctly on the items-1
- p Proportion of people who answered correctly on the item-1
- 1-p Proportion of people who answered the one on the item-1
- σ_x Standard deviation of the test for everyone

$$KR-20 = \frac{n}{n-1} \left(\frac{S^2 - \sum pq}{S^2} \right)$$

- KR-20 Reliability Coefficient
- n Variance of the total test score
- S^2 Variance of the total test score
- p The proportion of people getting each item correct
- q Proportion of people getting each item incorrect. For each item, q equals who get the wrong value for each item, q equals $1-p$

$$SD = \sqrt{\sum \frac{(X-\bar{X})}{N-1}}$$

- SD Standard Deviation
- \bar{X} The average test for everyone
- \bar{X} The average test for all respondent
- N Number of population

$$df_1 = n_1 - 1$$

$$df_2 = n_2 - 1$$

df1	Degrees of freedom for numeration
df2	Degrees of freedom for denominator
n1	Number of population with higher variance
n2	Number of population with lower variance

$$SD = \sqrt{\frac{\sum X^2}{N}}$$

\bar{X}	The average test for everyone
N	Number of population

$$SD = \sqrt{\frac{\sum D^2}{N} - \left(\frac{\sum D}{N}\right)^2}$$

$\frac{\sum D^2}{N}$	Difference between score of X variable and Y variable
N	Number of population

$$t_o = \frac{M_D}{SE_{M_D}}$$

M_D	Difference between mean of X variable and Y variable
SE_{M_D}	Standard error

$$P = \frac{F \times 100}{N}$$

N

P	Percentage
F	Frequency
N	Response
100	Constant

LIST OF TABLE

Table 3.1 Determining the Variable.....	10
Table 3.2 The schedule of research.....	29
Table 4.1 The result of Difficult index.....	36
Table 4.2 The analyze of questions and student's answer	37
Table 4.3The result of Experimental and Control Classes in pre-test and post-test	42
Table 4.4Matched t-test data of experimental class in pre-test and post-test.....	45
Table 4.5 Matched t-test data of control class in pre-test and post-test	45
Table 4.6 Normality test of Experimental class in pre-test.....	47
Table 4.7 Normality test of Control class in pre-test	47
Table 4.8 Homogeneity test of experimental and control classes in pre-test.....	48
Table 4.9 Independent t-test data of experimental and control classes in pre-test.....	49
Table 4.10Normality test of experimental class in post-test.....	51
Table 4.11Normality test of control class in post-test	51
Table 4.12 Homogeneity test of experimental and control classes in post- test	52
Table 4.13 Independent t-test data experimental and control classes in post-test	53
Table 4.14Questionnaire Data Analysis.....	54

LIST OF GRAPHICS

Graphic of bar 4.1	
The bar graphic of t-test of experimental class in pre-test and post-test.....	44
Graphic of bar 4.2	
The bar graphic of t-test of control class in pre-test and post-test.	46
Graphic of bar 4.3	
The bar graphic of T-test of experimental and control classes in pre-test	50
Graphic of bar 4.4	
The Bar Graphic of T-test of Experimental and control classes in post-test	54

