

**IMPROVING THE STUDENTS' VOCABULARY MASTERY BY USING
TEAM GAME TOURNAMENT AT THE SECOND YEAR OF MADRASAH
TSANAWIYAH MUALLIMIN
MUHAMMADIYAH MAKASSAR.**

A Thesis

**Submitted in Partial Fulfillment of the requirement for the Degree of Sarjana
Pendidikan in English Education Department of Tarbiyah and Teaching Science
UNIVERSITAS ISLAM NEGERI
Faculty of UIN Alauddin Makassar**

By:

ASMAWATI JAMAL

Reg. Number: 20401106200

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY MAKASSAR
2010**

ABSTRACT

Title : Improving the Students' Vocabulary Mastery by Using Team Game Tournament Method at the Second Year of MTs Muallimin Muhammadiyah Makassar

Researcher : Asmawati Jamal

Consultant I : Dra. Djuwairiah Ahmand, M.Pd., M. TESOL.

Consultant II : Dra, St. Azisah. M.Ed. St

This research aims at finding the improvement of the students' vocabulary of the second year of MTs Muallimin Muhammadiyah Makassar. The problem statement of the research is: to what extent is the used of Team Game Tournament to improve the students' vocabulary mastery at the second year of MTs Muallimin Muhammadiyah Makassar?

The population of this research was the second year students of MTs Muallimin Muhammadiyah Makassar. The researcher used total sampling technique. The sample of this research consisted of 23 students. The method of this research is experimental method. The data were analyzed by using mean score, standard deviation and t-test.

The result of the research shows that (1) The mean score obtained by the students' through pre-test was 4,92 and post-test was 6,99, it shows that using team game tournament is effective to improve the students' vocabulary. (2) The t-test value was higher than the t-table ($7,96 > 2,069$). It means that there is a significant difference between the result of the students' pre-test and post-test. Therefore, it can be concluded that the hypothesis (H_0) is rejected and the alternative Hypothesis (H_1) is accepted.

ALA UDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Asmawati Jamal**, Nim: **20401106200**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul **“Improving the Students’ Vocabulary Mastery by using Team Game Tournament Method at the second year of MTs Muallimin Muhammadiyah Makassar.”** memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, November 2010

Pembimbing I

Pembimbing II

Dra. Djuwairiah Ahmad, M.Pd., M.TESOL

Dra. St.

Azisah. M.Ed. St

NIP. 19700619 199403 2 001

NIP. 19671231 199303

2 016

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar hasil karya penyusunan sendiri. Jika dikemudian hari skripsi ini terbukti merupakan duplikat, tiruan dan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 2010

Penulis,

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
ASMAWATI JAMAL
NIP. 20401106200

ACKNOWLEDGEMENTS

Alhamdulillah Rabbil Alamin, the writer praises her highest gratitude to Allah SWT who has given His blessing and mercy to her in completing this thesis.

Shalawat and salam send to our prophet Muhammad Salallahu alaihi wa sallam(peace be upon him) who has brought us from the darkness to the lightness.

The writer realizes that in carrying on and writing this thesis, many people have given their valuable suggestions, guidance, assistance, advice, ideas, and sacrifices for the completion of writing this thesis. Therefore, the writer would like to express her deepest sincere appreciations to:

1. The writer's beloved parents, Muhammad Jamal and Dawang, who always pray, educate, encourage, and provide material support, so that the writer could finish writing this thesis. Besides, the writer also thanks to my beloved brother Zulkarnain and my sister Fatmawati who always pray and gives spirit to her.
2. Prof. Dr. H. Azhar Arsyad, M.A. The Rector of State Islamic University of Alauddin Makassar.
3. Prof. Dr. H. Moh. Natsir Mahmud, M.A, the Dean and all the staff of Tarbiyah and Teacher Training Faculty of the State Islamic University of Alauddin Makassar.
4. Dra. Djuwairiah Ahmad M.Pd., M.TESOL as first consultant and Dra. St. Azisah, M.Ed. St as second consultant who had given their support, advice,

guidance, corrections, and suggestions since the preliminary manuscript until the completion of this thesis.

5. Dra. Djuwariah Ahmad, M.Pd,M.TESOL and Dra. Kamsinah, M.Pd as the Head and Secretary of English Department of Tarbiyah and Teaching Sciences Faculty and all of staffs.
6. Another special thanks to all of her friends for their encouragement, help, and togetherness, PBI 9 and PBI 10 who always support, have accompanied the writer to study together and helped her to solve her problems.
7. The lecturers at the Faculty of Tarbiyah and Teaching Training of State Islamic University of Alauddin Makassar, for the guidance during her study.
8. The Headmaster, English Teacher, and the students of MTs Mualliminn Muhammadiyah Makassar who had worked and helped the writer and took their time off during her research.
9. My beloved brother Sabir who has given me spirit, motivation and attention in writing this thesis.
10. Thank you very much to my best friends Nurjannah Kurdi, Raodah, St Aisyah, Nur Ihsan, Al Suzianti, Rahmatia, Andi Dian and Rahmadani for their motivation, prays, support and advice for the writer.
11. The writer's friends in some organization namely Forun Studi Raudhatunnisa (FSRN) UIN Alauddin Makassar who always support the writer to do everything well, solve the problem; give attention, spirit and motivation until now.

12. The writer's Murobbiyah, Nur Hairah S.Pd.I., Wahidah Hawil, Fitri Parakkasi and my friends in Halaqah Mu'minat 6. Who have given the writer spiritual motivation to finish this thesis.

13. Many thanks to all of the writer's housemates in her dormitory namely k' Syahidah, k' Jum, k' Sholehah, Maymanah, Hastia, Bulkis, Ahwa, Hasbi, ade Wiwi, ade Afni thanks for pray, support, joint, jokes and laughs.

Finally, for the names who have not been mentioned above, may Allah Azza wa Jalla be with us.

As a human being, the writer does realize that what she present in this writing thesis is still far from the perfection. Therefore, criticisms and suggestion will surely be appreciated.

Finally, the writer prays may Allah Azza wa Jalla bless them all. Amin

Makassar, 2010

The writer

Asmawati Jamal

LIST OF CONTENTS

TITLE PAGE.....	i
ABSTRACT.....	ii
HALAMAN PERSETUJUAN PEMBIMBING	iii
PERNYATAAN KEASLIAN SKRIPSI.....	iv
ACKNOWLEDGEMENT.....	v
LIST OF CONTENT.....	vi
LIST OF APPENDIX.....	vii
LIST OF TABLE.....	viii
CHAPTER I. INTRODUCTION	
A. Background.....	1
B. Problem Statements.....	2
C. Objective of the Research.....	3
D. The scope of the Research.....	3
E. Significance of the Research.....	4
F. Operational Definition of Term.....	5
CHAPTER II. LITERATURE REVIEW	
A. Previous Research Findings.....	8
B. Some Pertinent Ideas	8

1. Some concept of Team Game Tournament.....	9
a. The Definition of Team Game Tournament	12
b. The teacher instruction of Team Game Tournament.....	13
c. The rule of Team Game Tournament.....	14
d. The Teaching process of Team Game Tournament.....	16
2. Vocabulary.....	16
a. Definition of vocabulary.....	17
b. Types of vocabulary.....	19
c. The importance of vocabulary.....	21
d. The principle Teaching and learning vocabulary	25
e. What do the students' need to know about vocabulary...	27
f. Example of vocabulary Teaching.....	31

CHAPTER III. RESEARCH METHOD

A. Research Design.....	31
B. Population and Sample.....	31
C. The Instrument of the Research.....	32
D. Procedure of Data Collection.....	33
E. Technique of Data Analysis	36

CHAPTER IV. FINDINGS AND DISCUSSIONS

A. Findings.....	36
B. Discussions	40
CHAPTER V. CONCLUSION AND SUGGESTIONS	
A. Conclusion	41
B. Suggestions	41
BIBLIOGRAPHY.....	42
CURRICULUM VITAE	

LIST OF APPENDICES

Appendix 1	Lesson plan.....	44
Appendix 2	Raw Data of the Students' Score	48
Appendix 3	Students' Mean Score in Pre-test and Post-test.....	50

Appendix 4	The Standard Deviation	51
Appendix 5	Calculated Value with t- test	52
Appendix 6	Test (Pre-test and Post-test)	54
Appendix 7	Critical Values of Students' Distribution (t- table)	69

LIST OF TABLES

Table 1. The rate percentage of the students' score before

Treatments were given

Table 2. The rate percentage of the students' score after

The treatments were given

Table 3. Mean score and standard deviation of the students'

Pre-test and post-test

Table 4. The t-test of the students' achievement

CHAPTER 1

INTRODUCTION

This chapter presents research background, problem statements, research objectives, research significance, and research scope.

A. Background

English has four skills namely, listening, speaking, and writing and, reading. To achieve the four skills, it is important to master language components namely vocabulary, grammar, and pronunciation.

One of the language components that holds important role is vocabulary. We can see in speaking skill, the students cannot speak English well because they have limited vocabulary. In reading and listening skills, the students cannot understand what they read and listen, because they are lack of vocabulary. As Wilkins in Walter (1997) states the fact that without grammar, it is very little can be conveyed and without vocabulary nothing can be conveyed.

Based on the observation at the second grade of MTs Ainussyamsi Maros, the students are still lack of vocabulary. As seen in the classroom, they rarely talk to their friends and their teacher. The students are still difficult to get or understand the material. Besides that, when they are asked to mention words that they have known, they just can mention common words such as book, pen, pencil, table, door, window, sad, happy, angry, make, take, etc. even, some of them still cannot differ or separate which one is noun, verb, adjective, and verb,

and adverb. For this reason, the researcher sees vocabulary mastery as an important thing that must be improved.

Many student are aware that they need to improve their vocabulary. But, the main obstacle they face is that learning vocabulary is so boring namely by memorizing words, identifying, reading, translating, and analyzing. It demands the English teacher' attention and forms a defiance for them to create enjoyable ways in teaching vocabulary. One of them is key words game.

Key words game is an enjoyable and attractive team in guessing words to improve the students vocabulary. In playing this game, the students have to mention many cue words to help their team to guess the target word. Directly, they will fill that they are demanded to know many words. It means, key words game can motivate the students to improve their vocabulary.

As a matter of fact, key words game is not a new teaching strategy. This game has been one of common strategy applied by the teacher of English as a foreign language in terms of engaging the students focused attention to the material to be presented and triggering the students active participation in the sense of creating the best situation of learning.

This kind of game can be applied in teaching English of MTs students. This game just uses simple words namely noun, verb , and adjective. Besides that, psychologically, teenagers as MTs students like something fun and cheerful, and this game is an enjoyable game.

After reading the previous paragraph, the writer is inspired to carry on this research under the topic, improving the students vocabulary mastery by using key words game at the second year students of MTs Ainussyamsi.

B. Problem Statement

Based on the background above the problem statement of this research is stated: Is using key word game effective in improving the students vocabulary mastery at the second year students of MTs. Ainussyamsi Maros?

C. The Objective of the Research

Based on the problem statement above, the objective of this research is to find out whether or not key words game can improve the students vocabulary mastery.

D. The Significance of the Research

The result of this research is expected to be useful information and positive contribution to the English teacher in teaching vocabulary, mainly the teachers and the students of MTs Ainussyamsi.

E. The Scope of the Research

This research is the discipline of applied linguistic. It focuses on the vocabulary achievement through key words game. It is restricted to the meaning of the words namely noun, and verb. Here, the students work in team and compete with other team in playing the words text book. This activity employed the first grade students of MTs Ainussyamsi with 23 students.

F. Operational Definition of Terms

- Key words game is an activity with rule in which the students for each team helps their partner to guess the target words from the teacher by giving some cue words.
- Students vocabulary achievement is the vocabulary that the students achieve after teaching and learning process and then used correctly and appropriately in vocabulary test given.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with some previous research findings, pertinent ideas, treatment model, theoretical framework, and hypotheses.

1. Previous Related Findings

This part, the researcher deals with the findings previously reported by previous researchers.

Tanggak (1999) concludes that using pyramids could help to improve the students vocabulary mastery. As shown in the result, a great change had been made by the students after involving themselves in playing this game. The mean score of the pretest was 3,84 indicated that the students were very lack in vocabulary mastery. But, in the posttest, they could get 8,6 at the mean score.

Sarlotha (1996) concludes that the students have positive attitude in learning vocabulary through games because of the fun and the enjoyment. It was shown by the result of the research. Most of the students agree, as the aggregate percentage students who are strongly agree was 96.22%.

Nurmiati (2004) in her research “Improving the students English vocabulary mastery by using whispering game” found that the vocabulary of the second year students of MTs Ainussyamsi was increased. It was shown by the students mean score before the treatment was 4.16 and become 7,59 after the treatment. It means that using whispering game can improve the students’ vocabulary.

Sriwahyuni (2004) concluded that the related words game can improve the student' vocabulary. She found that the vocabulary of the second year students of MTs Ainussyamsi Maros was improved. It was shown by the result of pretest mean score was 5.14 which significantly different with posttest mean score that 7.36.

The studies above highlighted the use of game in vocabulary learning and it was found to be effective to improve students' vocabulary mastery. However, the effectiveness of using game in improving students' vocabulary needs more investigation especially in other different forms of game.

2. Pertinent Ideas

A. What is vocabulary.

According to Cambridge (2000), International dictionary of English, Vocabulary is all the word used by a particular person or all the word which exist in particular language of subject.

Maradhi in Sarlotha (1996) points out that vocabulary is the stock of the items in language can only be recognized and comprehended in context of reading and listening materials wherever it is learnt passively.

Hornby (1996) states that vocabulary is the total number of words which (with rules for combining them) make up language (range of) word known to used by a person in a trade professions, etc, by containing a list of words used in a book, etc, usually with definition or translation..

By looking over the definitions above, the writer sees that the vocabulary is all the words that have meaning and function in languages.

B. The Kinds of Vocabulary

Schaill in Sarlotha (1996) states that every person has three types of vocabulary as follows:

1. Active Vocabulary

It is the words that people use in speaking and writing probably runs 5000 to 10000 words.

2. Reserve Vocabulary

It is the words that people know but rarely used in ordinary speech. People use them in writing a letter when they have a more time to consider or they search for a synonym.

3. Passive Vocabulary

It is the words that people recognized for vaguely but are not sure of the meaning, however using them in either speech or writing they just know that they have seen before.

C. Definition of Game

Mc. Callum and George in Sibe (2001) state that the game is a kind of play used in language teaching stimulate the learners learning interest. Addition, Halfield in Sarlotha (1996) defines that game is an activity with rules, goals, and element of fun. The activities will be enriched by element of fun and competition (Wallace, 1982). In short, game is an interest way in teaching vocabulary to enrich the vocabulary mastery of the students.

D. Game in Learning Vocabulary

Byrne (1981) states that in foreign language teaching, using game is very essential by the reasons as follows:

1. They can be used to improve learners command of particular items or item of language, namely sounds, vocabulary, spelling, grammatical items or function. He then continuous that the game of this kinds are concerned the lessons had been accuracy.
2. They can be used to provide learners with opportunities to use language rather than simply practice it. That is they concern with fluency rather than accuracy.

Language game has become more widely used recently for two main reasons:

1. An increasing emphasis on the important of motivation, and of the appropriate kind of positive affective atmosphere in the classroom.
2. An increasing emphasis on the importance of real communication. If a game is working properly, it very often supplies a genuine desire in the target language. Even, within the artificial confines of the classroom (Wallace, 1982)

E. Key Words Game

Key words game is an activity with rule in which students for each team help their partner to guess the target words from the teacher by giving key words or it is called cue words.

According to McCallum in Wallace (1986), Key words game is a work of team in which players have to help their partners to guess the target word by calling out a word associated with the target word.

3. Theoretical Framework and Assumptions

Figure 1 Theoretical Framework

in the diagram above, input, process, and output are briefly clarified as

follows:

1. Input refers to the use of key words game which functions as the starting point. The input leads the flows of activities into process.
2. Process refers to teaching and learning process in vocabulary.
3. Output refers to the improvement of students' vocabulary mastery.

4. Hypothesis

The hypothesis of the research are follow:

1. **H₀** : The use of key words game is not effective to improve the second grade students' vocabulary mastery students' reading comprehension of MTs. Ainus Syamsi Maros.
2. **H₁** : The use of key words game is effective to improve the second grade students' vocabulary mastery students' reading comprehension of MTs. Ainus Syamsi Maros.

CHAPTER III

This chapter deals with the research method, population and sample, variables and instrument, data collection procedures and data analysis techniques.

A. Research Design

The nature of the research was an experiment using one group pretest-posttest design. This case, the students' vocabulary mastery before and after treatment was assessed using the same test. The design cited in Setiyadi (2006: 132) can be seen as follow:

T1 → X → T2

Where : T1 : Pretest

X : The treatment

T2 : Posttest

B. Population and Sample

a. Population

The population of this research is the second grade students of MTs Ainussyamsi Maros second year who were registered in academic year 2008-2009. The number of the population is 30 students.

b. Sample

Total sampling technique was used to be sample of this research because the number of the population is too small. Therefore, the sample was 23 students since 7 students did not follow the whole process of the research.

C. Variable and Instrument of the Research

a. Variable

This research consisted of two variables. They were the use of key word game in teaching vocabulary and the vocabulary mastery of the students.

b. Instrument

The instrument of the research was vocabulary test (pretest and posttest). The test consisted of 28 multiple choice items and 8 essay items of English vocabulary, based on material used in MTs Ainussyamsi Maros. The material involves 10 topics namely hospital, New York, healthy food, and health insurance, Life at School, Hobbies and Health, My Grandpa's Birthday, Food and Energy, The Proud Lion, and The Old Man and His Sons.

D. Technique of Data Collection

In collecting the data, this research was carried out from 6th October 2008 until 6th December 2008. The procedure of collecting the data was chronologically performed as follows:

1. Administering the pretest.

In administering this pretest, the researcher gave 28 numbers of objective test and 8 numbers of essay test. It was carried out on 6th October 2008 and ran for 90 minutes.

2. Administering the treatment

The treatments were given 10 times meeting after the pretest conducted. Each meeting had one topic and ran for 60 minutes. The writer used this

game to teach vocabulary according to time allotted. For clear explanation, the treatment conducted like this :

A. At the first meeting (11st October 2008)

- The researcher gave the text (The Hospital) to the students, and let them read it.
- The students were let to ask about difficult words they have found.
- The research gave explanation to the students, about the difficult words they have found.
- The researcher pointed the students to play the game.
- The words that were played in the game, taken from the text or at least they have relation to the text.

B. At the next meetings, the teaching procedure like the first meeting, but in different texts or topics which were New York, healthy food, and health insurance, Life at School, Hobbies and Health, My Grandpa's Birthday, Food and Energy, The Proud Lion, and The Old Man and His Sons. The time of the next treatments were: 15th October 2008(2nd treatment), 22nd October 2008(3rd treatment), 25th October 2008(4th treatment), 29th October 2008(5th treatment), 5th November 2008 (6th treatment), 15th November 2008 (7th treatment), 19th November 2008 (8th treatment), 26th November 2008 (9th treatment), 29th November 2008 (10th treatment).

3. Administering the posttest

The researcher distributed the same vocabulary test used in pretest to check the result of the treatment on the class. This was carried out on 5th December 2008 and ran for 90 minutes.

E. Technique of Data Analysis

In analyzing the data that are collected through the pre-test and post-test, the researcher used the procedure as follows:

1. Scoring the students' answer by using formula

$$\text{Score} = \frac{\text{Total correct answer}}{\text{Total number of items}} \times 10$$

2. Classifying the students' scores into seven levels. Which was based on Depdikbud standard of evaluation (1985:6) as following:

1. 9,6 to 10 = Excellent
2. 8,6 to 9,5 = Very Good
3. 7,6 to 8,5 = Good
4. 6,6 to 7,5 = Fairly Good
5. 5,6 to 6,5 = Fair
6. 3,6 to 5,5 = Poor
7. 0 to 3,5 = Very poor

3. Calculating the percentage of the students' score:

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

Where: P = Percentage

F = Frequency

N = The total number of students

4. Finding out the mean score of the students' answer by using the formula:

$$\bar{X} = \frac{\Sigma X}{N}$$

where:

\bar{X} = Mean score

ΣX = Sum of all scores

N = Number of students (Gay, 1981: 298)

5. Finding out the mean of the difference score by using the formula:

$$\bar{D} = \frac{\Sigma D}{N}$$

Where : \bar{D} = The mean of different score

D = The sum of different scores

N = The number of student

(Gay, 1981: 332)

6. Finding out the students' standard deviation by using the formula:

$$s.d = \sqrt{\frac{\Sigma x^2 - \frac{(\Sigma x)^2}{n}}{n - 1}}$$

Where : *sd* = Standard Deviation

ΣX^2 = Sum of the X Square

n = Number of Cases

7. Finding out a significant difference between the students' pre-test and post-test by using formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{\Sigma D^2 - \frac{(\Sigma D)^2}{N}}{N(N-1)}}$$

where:

t = test of significance

D = the difference between two scores compared

\bar{D} = the mean of the different scores

ΣD = the sum of D score

$(\Sigma D)^2$ = the square of D score

N = the number of cases

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter presents the research findings and their discussions. The finding present the description of the data collected through the test. Further explanations and interpretations are given in the discussion section.

A. Findings

The findings of the research deal with the rate percentage of the student's score obtained through test, mean score, standard deviation, test of significance, and hypothesis testing.

1. The rate percentage of the students' score obtained through test

The classifications of the students' score before they were given treatments are presented in table below:

Table 1

The rate percentage of the students' score before the treatments were given

No.	Classification	Score	Pre-test	
			F	%
1.	Excellent	9,6 to 10	-	0%
2.	Very Good	8,6 to 9,5	-	0%
3.	Good	7,6 to 8,5	-	0%

4.	Fairly Good	6,6 to 7,5	2	8,7%
5.	Fair	5,6 to 6,5	6	26,1%
6.	Poor	3,6 to 5,5	12	52,2%
7.	Very Poor	0 to 3,5	3	13,0%
Total			23	100 %

Table 1 shows that before treatments were given, most of the students were in “poor” classification with the highest rate percentage was 52,2 %. Meanwhile, none of them was in “excellent, very good, and good” classification with the lowest rate percentage was 0%. The mean score 4,92 indicates that before the treatments were given, the level of the students’ ability in reading comprehension was categorized “Poor” classification.

The classifications of the students’ score after they were given treatments are presented in table 2 below:

Table 2

The rate percentage of the students’ score after treatments were given

No.	Classification	Score	Post-test	
			F	%
1.	Excellent	9,6 to 10	-	-
2.	Very Good	8,6 to 9,5	2	8,7%
3.	Good	7,6 to 8,5	7	30,4%
4.	Fairly Good	6,6 to 7,5	6	26,1%
5.	Fair	5,6 to 6,5	4	17,4%
6.	Poor	3,6 to 5,5	4	17,4%

7.	Very Poor	0 to 3,5	-	-
Total			23	100 %

Table 2 shows that after the treatments were given, most of the students were in “good” classification with the highest rate percentage was 30,4 %. Meanwhile, none of them was in “very poor” classifications with the lowest rate percentage was 0 %. The mean score 6,99% indicates that after the treatments were given, the level of the students’ achievement in comprehending using schema activation was categorized into “Fairly Good” classification.

2. Mean Score and Standard Deviation

Having calculated the result of the students’ pre-test and post-test, the mean score and standard deviation of the students’ reading comprehension are presented in table 3 below:

Table 3
UNIVERSITAS ISLAM NEGERI
Mean score and standard deviation of the students’ pre-test and post-test

	Mean Score	Standard Deviation
Pre-test (X1)	4,92	1,17
Post-test (X2)	6,99	1,42

Table 3 above shows the statistical summary of the students’ mean scores and the standard deviation both in the pre-test and the post-test. The mean score of the result of the students’ pre-test was 4,92 which is classified as “poor” with the

standard deviation 1,17 and the mean score of the result of the students' post-test was 6,99 which is classified as "fairly good" with the standard deviation 1,42.

3. Test of Significance

In order to know whether or not the mean score was different significantly from the pre-test and post-test at the level of significance 0,5 with the degree of freedom (df) = N-1, where N = number of subject (30), the t-test statistical analysis for non independent sample was applied. The following table shows the result of the t-test calculation:

Table 7

The t-test of the students' achievement

Variable	T-test value	T-table value
X2 - X1	7,96	2,069

Table 4 indicates the value of the t-test was higher than the value of the t-table. It indicates that there was a significant different between the results of the students' pre-test and post-test.

4. Hypothesis testing

To find out the degree of freedom (df), the researcher used the following formula :

$$Df = N - 1$$

$$Df = 23 - 1$$

$$Df = 22$$

For the level of significance (P) 0.5 and (df) 23, then the value of the t-table was 2,069. While, the value of the t-test was higher than the t-table ($7,96 > 2.069$). It means that the null hypothesis (Ho) was rejected and the alternative hypothesis (Hi) was accepted.

From the analysis above, the researcher concludes that there was a significant difference between the result of the students' pre-test and post-test in vocabulary by using key words game after giving treatments.

B. Discussion

The discussion part refers to the interpretation of the mean score of pretest and post test obtained by the students. Based on calculation on the mean score of pretest, the students' achievement was 4,92 and categorized as poor and after the treatment

The presentation above indicates that the differences between the students' achievement before and after given treatments was influenced by the treatment given to them. It can be inferred that key words game could stimulate and motivate students to increase their vocabulary mastery more than verbal explanation. The successful of this game in increasing the students' vocabulary mastery is appropriate with the previous findings about game. As have been presented in the previous chapter, there were some researcher found that using game could improve

the students' vocabulary mastery and had a better improvement than using verbal explanation. It was shown by the mean score of the students after the treatment were significantly different before the treatment.

The explanation above infers that the improvement of the vocabulary mastery of the students was caused by the using of game in teaching vocabulary. This case, one kind of games that was applied is key words game. During the key words game, the students could add their store of words by memorizing words after they read the text and competed to mention the words to help their partner to guess the target words. Besides, key words game made the students interested in learning vocabulary. It is proved by their enthusiasm in joining the game. They were competed each other to mention the word in their mind cheerfully. Here, they were free to express their ideas. In short, the students are charmed and cheerful to be involved in key words game. The obstacle in this game was sometimes just the noisy of the students that was difficult to be controlled by the researcher when they were enthusiasm and felt enjoy in mentioning the words.

Considering the discussion above, it can be argued that the use of key words game could improve the students' vocabulary mastery and had a better improvement.

CHAPTER V

CONCLUSION AND SUGGESTIONS

This chapter consists of two sections. The first section deals with the conclusions of the finding and the other deals with the suggestion.

A. Conclusion

Key words game can increase the students' vocabulary mastery in English. It is proved by the t-Test value is greater than the t-Table value. Besides, it is better to use key words game in teaching vocabulary than use verbal explanation. Through key words game the students were interested in learning vocabulary. It can be seen by their active participation in the classroom.

B. Suggestion

In relation to the achievement to the achievement of the students' vocabulary mastery in English, the researcher suggests the following implication.

1. It is strongly suggested that such teaching way would be kindly applied in English class.

2. The English teacher especially in Senior High School is suggested to use key words game as an alternative way in teaching vocabulary.

BIBLIOGRAPHY

- Byrne, D. 1998. *Teaching Oral English*. Manchester, longman Ltd. Cambridge International Dictionary of English. Cambridge University Press.
- Gay, L.R. 1981. *Educational Research*. Columbus : Charles T. Meryll Publishing Co.
- Hornby, As. 1986. Oxford Advanced Learners. *Diction of Currant English*. Oxford University Press : Great Britain.
- Nurmiati. 2004. *Improving The Students' English Vocabulary Mastery by Using Whispering Game*. Thesis FBS Universitas Negeri Makassar.
- Sarlotha. 1196. *Students' Attitude Toward Learning Vocabulary Game*. Thesis FBS Universitas Negeri Makassar.
- Sibe, Idawati. 2001. *Improving the Students of SLTA panca Lautan Sidrap to learn Vocabulary Through Competitive games*. Thesis FBS Universitas Negeri Makassar.

Sriwahyuni. 2004. *Improving the Students' Vocabulary Mastery Through Related Words Game*. Thesis FBS Universitas Negeri Makassar.

Tanggak, Tersisius. 1999. *The Use of Pyramid Game in Teaching Vocabulary*. Thesis FBS Universitas Negeri Makassar.

Wallace, Michael. j. 1986. *Teaching Vocabulary*. ELBS. New York Oxford University Press.

Walter, Graugber. 1997. *The elements of foreign language teaching*. Great Britain WBC Book Manufactory Ltd.

APPENDIX 1

RENCANA PEMBELAJARAN

Mata Pelajaran : Bahasa Inggris

Kelas : II MTs.

Semester : Ganjil

Tahun ajaran : 2008/2009

Alokasi Waktu : 2x30 menit

Standar Kompetensi

Memahami makna teks tunggal fungsional pendek dan essay sederhana berbentuk recount narrative dan procedure dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan.

Kompetensi Dasar

Meresopon makna dan langkah retorika dalam essay yang menggunakan ragam bahasa tulis secara akurat, lancar, dan berterima dalam konteks kehidupan sehari-

hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk narrative, spot, dan hortatory exposition.

Indikator

- a. Mengidentifikasi makna kata dalam teks yang dibaca
- b. Mengidentifikasi makna kalimat dalam teks yang dibaca

Tema : Reading

- a. Tujuan pembelajaran
 1. Menemukan informasi tertentu
 2. Menafsirkan makna kata, frasa, dan kalimat berdasarkan konteks.
- b. Materi pembelajaran
 1. The Hospital (treatment 1)
 2. New York (treatment 2)
 3. Healthy Food (treatment 3)
 4. Healthy Insurance (treatment 4)
 5. Life at School (treatment 5)
 6. Hobbies and Health (treatment 6)
 7. My Grandpa's Birthday (treatment 7)
 8. Food and Energy (treatment 8)
 9. The Proud Lion (treatment 9)
 10. The Old Man and His Sons (treatment 10)
- c. Model Pembelajaran
Membaca teks dan menjelaskan

Langkah-langkah kegiatan :

- a. Kegiatan inti
 1. Membagikan teks bacaan
 2. Membaca teks secara individual
 3. Menjelaskan teks dan diskusi berbagai aspek yang terdapat dalam teks
 4. Menjelaskan teks dan diskusi kosakata pada teks.
- b. Kegiatan inti
 1. Membagi siswa dalam 5 kelompok, masing-masing 6 siswa
 2. Melaksanakan key words game, sesuai dengan prosedur pada treatment
- c. Kegiatan penutup

1. Menentukan nilai masing-masing kelompok.
2. Menyimpulkan materi/review terhadap kata-kata kunci yang menjadi pertanyaan pada game.

Sumber

Buku –buku bacaan (Step By Step, English On Sky, etc.)

Penilaian

- a. Teknik : pertanyaan lisan
- b. Bentuk : pertanyaan game
- c. Instrument : kosakata

APPENDIX 2

Raw Data of The Students' Score

No	Name	Score				D	D ²
		X ₁	X ₂	X ₁ ²	X ₂ ²		
1	Aksa	4,2	5,6	17,64	31,36	1,4	1,96
2	Ismail	5	6,1	25	37,21	1,1	1,21
3	Muhajir	7	7,2	49	51,48	0,2	0,04
4	Ahmad	7,5	8,3	56,25	68,89	0,8	0,64
5	Imam	3,3	5	10,89	25	1,7	2,8
6	Imam Haris	5,6	7	31,36	49	1,4	1,96
7	Arfan	4,4	5,6	19,36	31,36	1,2	1,44
8	Akbar	4,2	8,3	17,64	68,89	4,1	16,81
9	Abdul Haris	4,7	6,7	22,09	44,89	2	4
10	Muhlis	3,9	5	15,21	25	1,1	1,21
11	Agus	5,6	8,1	31,36	65,61	2,5	6,25
12	Abdul Rahman	3,3	6,1	10,89	37,21	2,8	7,84
13	Muh. Zakir	5	9,2	25	86,64	4,2	17,64
14	Maghfira Warahmah	5	8,3	25	68,89	3,3	10,89
15	Mirawati	2,8	5	7,84	25	2,2	4,84

16	Juliana	4,2	4,7	17,64	22,9	0,5	0,25
17	Masita	6,1	8,9	37,21	79,21	2,8	7,84
18	Jumriana	4,4	8,3	19,36	68,89	3,9	15,21
19	Hartina	5	8,3	25	68,89	3,3	10,89
20	Asmira	5,6	6,7	31,36	44,89	1,1	1,21
21	Kasmawati	6,1	7,2	37,21	51,84	1,1	1,21
22	Fauzyah	6,1	7	37,21	49	0,9	0,81
23	Abdul Rahim	4,2	8,1	17,64	65,61	3,9	15,4
TOTAL		113,2 ($\sum X_1$)	160,7 ($\sum X_2$)	587,16 ($\sum X_1^2$)	1167,21 ($\sum X_2^2$)	47,5 ($\sum D$)	132,16 ($\sum D^2$)

APPENDIX 3**Students Mean Score In Pre- test and Post –test**

A. Mean Score of the students pre- test :

$$\bar{X} = \frac{\Sigma X}{N}$$

$$\bar{X} = \frac{113,2}{23}$$

$$\bar{X} = \underline{4,92}$$

B. Mean Score of the students post- test :

$$\bar{X} = \frac{\Sigma X}{N}$$

$$\bar{X} = \frac{160,7}{23}$$

$$\bar{X} = \underline{6,99}$$

Appendix 4**THE STANDARD DEVIATION****PRE-TEST**

$$\begin{aligned} \text{SD} &= \sqrt{\frac{\Sigma x^2 - \frac{(\Sigma x)^2}{N}}{N - 1}} \\ &= \sqrt{\frac{587,16 - \frac{(113,2)^2}{23}}{23 - 1}} \\ &= \sqrt{\frac{587,16 - \frac{12814,24}{23}}{22}} \\ &= \sqrt{\frac{587,16 - 557,14}{22}} \\ &= \sqrt{\frac{30,02}{22}} \\ &= \sqrt{1,36} = \underline{\underline{1,74}} \end{aligned}$$

POST-TEST

$$SD = \sqrt{\frac{\Sigma x^2 - (x)^2}{N - 1}}$$

$$= \sqrt{\frac{1167,21 - (160,7)^2}{23 - 1}}$$

$$= \sqrt{\frac{1167,21 - \frac{25824,49}{23}}{22}}$$

$$= \sqrt{\frac{1167,21 - 1122,80}{22}}$$

$$= \sqrt{\frac{44,41}{22}}$$

$$= \sqrt{2,02}$$

$$= \underline{\underline{1,4}}$$

Appendix 5

Calculated Value with "t – test"

$$t = \frac{\bar{D}}{\sqrt{\frac{D^2 - (\sum D)^2}{N}}}$$

$$= \frac{2,07}{\sqrt{0,07}} = \frac{2,07}{0,26}$$

$$= 7,96$$

$$= \sqrt{\frac{\frac{2,07^2}{23} - \frac{(47,5)^2}{23^2}}{23(23-1)}}$$

$$\bar{D} = \frac{\sum D}{N}$$

$$\bar{D} = \frac{47,5}{23} = 2,07$$

$$= \sqrt{\frac{\frac{2,07^2}{23} - \frac{2256,25}{23}}{23(22)}}$$

For level of significance (D) = 0-5
 Degree of freedom = N-1 = 23-1 = 22
 T – Table = 2,069

$$= \sqrt{\frac{\frac{2,07^2}{23} - \frac{98,10}{23}}{506}}$$

$$= \sqrt{\frac{\frac{2,07^2}{23} - \frac{34,06}{23}}{3506}}$$

Appendix 6**Test (PRETEST – POSTTEST)****A. Choose the correct answer!**

1. A place to take care many sick people is called a
 - a. hospital
 - b. boarding house
 - c. restaurant
 - d. hotel
2. A person who is sick and examined by a doctor is called
 - a. a patient
 - b. a nurse
 - c. a nurse
 - d. an a doctor
3. When you cancer disease, you must be treated by a
 - a. surgeon
 - b. doctor
 - c. nurse
 - d. patient
4. A person who cares the people disease is a
 - a. tourist
 - b. receptionist
 - c. restaurant
 - d. nurse
5. The ray that often used for sick people is called
 - a. x-ray
 - b. ultra violet
 - c. lamp light
 - d. moon light
6. A vehicle to carry the sick to the hospital is called
 - a. a taxi
 - b. a bus
 - c. a train
 - d. an ambulance
7. A special department in hospital where x-ray are taken and developed in the
 - a. laboratories
 - b. operating theatre

- c. radiography department
d. emergency section
8. A person who helps the doctor in taking care the patient is a
- a. nurse
b. servant
c. seller
d. scientist
9. The synonym of sick is
- a. ill
b. disease
c. tooth ache
d. stomach ache
10. The sick person who goes to dentist is getting
- a. tooth ache
b. stomach ache
c. back ache
d. head ache
11. Below are the serious illnesses, except
- a. cancer
b. liver
c. heart disease
d. influence
12. Jerry : I want tomy grand mother. she is in the hospital now.
Tom : I'm sorry to heard that
- a. meet
b. visit
c. arrest
d. look
13. I get stomach ache and the doctor gives me prescription. I will take it to the
- a. drug store
b. shop
c. market
d. store
14. A blind people have to be operated in the surgery room. The synonym of surgery room is

- a. operating room
b. hospital room
- c. radiography room
d. office room
15. Mike : It's very cold day. I think we need wine. Let's go to the
- a. bar
b. museum
- c. canteen
d. zoo
16. I like toin a disco tic.
- a. sleep
b. dance
- c. read book
d. cry
17. Rini : Can you help me to decide in what best place I should celebrate my birthday.
Ling : I think, it's better if you celebrate your birthday party in a.... It's a good place and there many delicious food.
- a. discotic
b. hospital
- c. museum
d. restaurant
18. We often find spaghetti and pizza in a restaurant. Those kinds of food are from ...
- a. Italia
b. France
- c. Indonesia
d. China
19. The people who is attracted to a country and come to there is called
- a. An advisor
b. a patient
- c. a tourist
d. an artis
20. You can spend a very exciting day walking the New York Waterfront. The meaning of the underlined words is ...
- a. menghabiskan
b. melalui
- c. menikmati
d. mencari

21. A special place where most students of a college live in is...
- a. Hospital
 - b. Restaurant
 - c. Dormitory
 - d. hotel
22. One of utilities in a school is ...
- a. museum
 - b. beauty salon
 - c. market
 - d. laboratory
23. Regular jogging can reduce...
- a. Weight
 - b. Height
 - c. Health
 - d. Strength
24. We don't bring ... if we come to the friends' party.
- a. Presents
 - b. Food
 - c. Book
 - d. Drink
25. The synonym of much is ...
- a. Strong
 - b. Little
 - c. Fat
 - d. Small
26. The habitat of lion is
- a. City
 - b. Sea
 - c. Forest
 - d. Air
27. People will come to no ... as long as they remain united.
- a. Happy
 - b. Harm
 - c. divided
 - d. Strong
28. We eat to get ... from the calories in food.

- a. Fat
- b. Water
- c. Fiber
- d. Energy

B. Translate the italic words the sentence below into Indonesia!

1. An attraction in which the people play the role based on a *manuscript* is called drama.
2. Radio City Music Hall, with famous shows and live *choir* is one of the city's most popular attraction.
3. New York is also one of the world's great *seaports*.
4. Every where you walk in Manhattan you will see beautiful *sculptures* by world famous artist, fountains, monuments, and churches and cathedrals.
5. In Europe the common staple foods are *wheat*, potatoes and meat.
6. Mother is *baking* the cakes in the kitchen.
7. The *staple food* in Indonesia is rice.
8. The main function of food is to *provide* the body with nourishment.

Reading Texts

Text 1

THE HOSPITAL

If you look at the front of a large, modern hospital; you may notice that there are two separate entrances. One is for patients in need of immediate treatment, it is the emergency entrance. Here, the ambulances are seen pulling up at many hours of the day or night. The other is the hospital main entrance.

In the ground floor inside main entrance there are a reception area, waiting room, and also office. On the floor above and below are the numerous floors will be a maternity section for mothers and their babies. Their rooms are usually kept separate from the rest of the hospital, so that the babies do not catch other people's illness.

The rooms for other patients are usually on the higher floors. There are small rooms for just one patient, slightly larger rooms for two, three or four patients may lie in rows of beds. On other floors are the operating rooms, called operating theatres, special departments such as the radiology department, where x-rays are taken and developed.

In the laboratories, special tests are carried out on body tissues and fluids to find out patient's disease. The pharmacy supplies the drugs to treat patients. Near the operating theatres is blood bank to store blood for transfusion. Here too are the sterilizing theatres and the wards which are cleaned and made free from germs.

Text 2

NEW YORK

New York is American's largest city. Many people call it the heart of America. Its skyline is known everywhere in the world. Broadway and Times Square have been in the country.

New York's Broadway is the theatre capital of the nation. It dreams, comedies, musicals, and reviews are seen all over the world. Radio City Music Hall, with its famous shows and live choir, is one of the city's most popular attractions.

You must visit Soho, the city's current art scene centre. Its bars, restaurants and galleries are among the favorite meeting places for the art world's elite. Chinatown will be a rewarding stop on your visit. Its exotic wonderful restaurants make it difficult to leave.

In New York, you will find some of the world's greatest museums and cultural centers; the Juilliard School of Music; the Metropolitan Museum of Art; the Guggenheim Museum, built by Frank Lloyd Wright. New York is also one of the world's greatest seaports. You can spend a very exciting day walking the New York waterfront. Take a ride to Staten Island. Take photographs of the city's many bridges, especially the Brooklyn Bridge. Visit Central Park and watch street performers.

Manhattan, the heart of New York is a never-ending circus. Visit Wall Street and the Diamond District. Spend hours of window shopping at its thousand stores and shops. You will find branches of the world's finest stores in the streets of Manhattan. New York is a shopper's paradise. But, New York is much more than

shopping. It is a city of Landmarks; Rockefeller Centre with its beautiful art deco architecture; Grand Central Terminal; the New York Stock Exchange.

Million of people are fascinated every night by Manhattan's display of flashing neon signs. The empire State Building is among city's best known landmarks. Every where you look, you will see exciting city skyscrapers and architecture panoramas.

Don't forget to visit New York famous zoo. Be sure to relax I the city's many urban parks. Every where you walk in Manhattan, you will see beautiful sculptures by world- famous attrite, fountains monuments, and churches and cathedrals. And be sure to visit the Universities Nations building and see many diplomats and interesting displays. And finally, take the time to visit the Statue of Liberty. The gift from the people of French has become America's most symbol.

Text 3

HEALTHY FOOD

When we are eating, do ever think about the function of food for us ? We eat because we are hungry. But have we thought further of the advantages of food ? Delicious food is not always good for body. What we need is nutritious food to give us a healthy The beneficial effects of certain foods on our health and well- being are body.

The beneficial effects of certain foods on our health and well-being are becoming increasingly recognized worldwide. The world nutrition is derived from the

Latin word *nutria*, meaning nourish. While the food and drink that we consume give us immense pleasure, their main function is to provide body with nourishment.

People and their culture play big role in determining various kinds of food. Most people in Asia use rice as their staple food. In Europe, the common staple foods are wheat (made into bread), potatoes, and meat. The Japanese like fish very much. Russians love caviar. How about people in Indonesia ? We have four staple foods rice, corn, sago, and tuber and sweet potatoes. However, most Indonesians now eat rice as their staple food. Different cultures offer different typical taste of food. For example, South Asian food is its spicy taste, Latin Americans for its hot food, and Japanese for its nutritious quality. The climate that determines the nature of the land and the peoples taste accounts for these differences.

With the developed and progress of civilization, however, the distribution of food varieties spread and globalize. For instance, in our country, we can also find the typical food of other countries such as Chinese, Japanese, and some western countries. Likewise, Indonesian food can be easily found in other countries like Saudi Arabian, Australia and even in United State.

Nowdays, there is a growing interest by the global society in fast food. This term is referred to face served food such as fried chicken, donuts, and pizzas. The increasing number of fast food restaurant can be observed I almost every where, including in our country, Indonesia. But this train apparently cannot ptu aside the existence of the traditional food restaurant that offer traditional food. It shows that

Indonesian traditional food such as “Gudeg Yogya”, “Ayam Goreng Lalapan”, “State”, and “Rujak Uleg” is inseparable part of Indonesian and taste.

Text 4

HEALTHY INSURANCE

In life, losses are sometimes unavoidable. People may become ill and lose income or savings to pay off medical bills. Individuals or their relatives may die of illness or accidents. No one knows in advance when a loss will occur or how serious that loss will be.

Health insurance offers a way for people to pay the cost associated with health care. Health insurance plans pay the bill front physicians, hospital, and other provides of medical services. By doing so, health insurance protects people from financial hardship caused by a large or unexpected medical bills.

People obtain health insurance from private organization from government agencies. All industries countries other than the united state founded national health insurance system. That provides health insurance for virtually every one. Country with national health insurance generally considers access to health care to be a basic right of citizenship.

By combining or pooling the risk of many people into a single group, insurance can make the financial risks associated with health care more manageable. experts can reasonably predict the health care costs of a large group. even though they cannot know in advance how much health care will be required by any given individual. Through insurance, each person who buys coverage agrees to pay a share

of the group's total losses in exchange for a promise that the group will pay when he or she needs services. Essentially, individuals make regular payments to the plan rather than having to pay especially large sums at any one time in the event of sudden illness or injury. In this way, the group as a whole funds expensive treatments for some people who need them. Many people believe that in addition to provide financial stability, health insurance can promote good health. Supporters of this idea claim that by lowering the personal cost of service, insurance induces individuals to seek health-maintenance service more regularly than they otherwise would, thereby heading off potentially serious illness.

Text 5

Life at School

Jim Douglas an EOS reporter from USA is visiting Cardigan School. Here is the report:

“Cardigan is a school in United States. It is a boarding school. 90% of the students live in dormitories. So they do everything together of school. There is a school shop, a barbershop, and also a school bank. Students can shop in the school shop and get money from the bank.

Students get up early in the morning and eat breakfast together before the morning classes. They return to their dormitories to make the beds and clean the rooms. After school they sit together for lunch. They usually do sports and other activities in the afternoon. After sports and activities they have dinner. They usually

prepare the next days classes after that. Before they go to sleep, they have time to meet their friends, read magazine or call home.

At Cardigan school, students study Math, English, Science and Social Studies. They also have courses such as reading, woodworking, music religion, and computer.

Text 6

Hobbies and Health

People like watching TV, especially on Sundays. They enjoy a lot of programs on TV. They watch films, musics, news and many other things. People can relax when they watch TV. It benefits people. It provides people with the latest information and entertainment. However, watching TV too much is not healthy because people do not move much. They become passive.

Some other people prefer jogging rather than watching TV. They believe that jogging is another way to relax. Jogging is also very healthy. It is good for heart. Regular jogging can reduce weight and make the bone strong. Some studies also prove that jogging can improve social relationship. People can meet their friends and go jogging together. Jogging makes people's body and mind healthy.

Text 7

My grandpa's Birthday

It was my grandpa's birthday last Sunday. On Friday, my sister and I went shopping. We found a nice batik shirt. We bought it and wrapped it in a blue paper. Blue is my grandpa's favourite colour.

On Saturday morning, my brother and I helped our sister in the kitchen. We made a birthday cake. It was a big and beautiful cake. I wrote happy birthday on it. We put some chocolate and a big candle on top of it.

On Sunday evening, we had a party. My uncle and my aunt came to my house.. they brought some cake and flowers for my grandpa's. We sat together in our living room..my dad said a beautiful prayer. Then, we sang happy birthday and my grandpa blew out the candle. He cut the cake and gave it to everybody in that room. He opened his present and he was very happy with the shirt. Finally, my grandma told us some story about my grandpa.

Text 8

Food and Energy

We eat food breakfast, lunch and dinner. We also eat food for snack. It is important that our food has carbohydrates, fat, fiber, water, protein, minerals, and vitamin. But it is also important that we eat enough food. Don't eat too much or too little.

We do a lot of activities and we need to do them. We get energy from calories in food. Look at the table. How many calories do you need?

Calories per day

Boys		Girls	
Ages	Calories	Ages	Calories
9 – 11	2.200	9 – 11	2.200
12- 14	2.650	12 – 14	2.150
15 - 17	2.900	15 - 17	2.150

Text 9

The Proud Lion

One day, a rat walked past a lion sleeping in a deep forest. Just then, the lion woke up and saw the rat. He caught it with his paw.

“What a tasty meal”. he said.

“Mr. Lion King of the forest”, cried the rat. “Please have a pity on me... I am too small to make a good meal for you.. if you let me go, I’ll always be grateful to you. Perhaps, one day I shall be able to repay you for your kindness.

The lion laughed,” How can you ever repay me?” But since he was not feeling very hungry, he let the rat go.

The next day, the rat heard a loud noise in the forest. He ran to see what it was. It was the lion. He had fell into a hole in the ground and was caught in a rope net.

The lion looked up and saw the rat. “Mr. Rat,” he called out, “Mr. Rat, please jump down and help me”.

The rat jumped down and started to bite through the net. The lion was soon able to climb out of the hole.

“Mr. lion,” said the rat, “Yesterday, you were very proud. You thought I was small and helpless. Today, I was able to save your life. I hope you will never forget that, although you are big and strong, even someone as small as I can help you.”

Text 10

The Old Man and His Sons.

Once there lived an old man who had many sons. They were always quarrelling with one another and this made him very sad. He longed to see them live peacefully so he thought up a clever plan to show them their folly.

He brought home a small bundle of sticks and sent for his son. He asked his youngest son to try and break the bundle. He could not, then he asked the rest to try. One by one, each of them tried, but failed..

Then the old man untied the bundle and asked his sons to try again. They broke the sticks at once. Now, came the time to teach them their lesson. “My sons, he said. “ Learn a lesson from these sticks. You could not break them as they were bound together, but the moment they were separated from one another, they were broken into pieces. In the same way, you will come to no harm as long as you are divided”.

Appendix 6

Critical Values of Students' Distribution (t-table)

<i>df</i>	<i>P</i>			
	.10	.05	.01	.001
1	6.314	12.706	63.657	636.619
2	2.920	4.303	9.925	31.598
3	2.353	3.182	5.841	12.924
4	2.132	2.776	4.604	8.610
5	2.015	2.571	4.032	6.869
6	1.934	2.447	3.707	5.959
7	1.895	2.365	3.499	5.408
8	1.860	2.306	3.355	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.228	3.169	4.578
11	1.796	2.201	3.106	4.437
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.012	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.947	4.073
16	1.746	2.120	2.921	4.015
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.861	3.883
20	1.725	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	2.819	3.792
23	1.714	2.069	2.807	3.767
24	1.711	2.064	2.797	3.745
25	1.708	2.060	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.071	2.048	2.763	3.674
29	1.699	2.045	2.756	3.659
30	1.697	2.042	2.750	3.646
40	1.684	2.021	2.704	3.551
60	1.671	2.000	2.660	3.460
120	1.658	1.980	2.617	3.373
∞	1.645	1.960	2.576	3.291

(Gay, 1981)

RENCANA PEMBELAJARAN

Mata Pelajaran : Bahasa Inggris

Kelas : II MTs.

Semester : Ganjil

Tahun ajaran : 2008/2009

Alokasi Waktu : 2x45 menit

Standar Kompetensi

Memahami makna teks tunggal fungsional pendek dan essay sederhana berbentuk recount narrative dan procedure dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan.

Kompetensi Dasar

Meresopon makna dan langkah retorika dalam essay yang menggunakan ragam bahasa tulis secara akurat, lancar, dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu pengetahuan dalam teks berbentuk narrative, spot, dan hortatory exposition.

Indikator

- c. Mengidentifikasi makna kata dalam teks yang dibaca
- d. Mengidentifikasi makna kalimat dalam teks yang dibaca

Tema : Reading

- d. Tujuan pembelajaran
 - 3. Menemukan informasi tertentu
 - 4. Menafsirkan makna kata, frasa, dan kalimat berdasarkan konteks.
- e. Materi pembelajaran
 - 11. The Hospital (treatment 1)

12. New York (treatment 2)
 13. Healthy Food (treatment 3)
 14. Healthy Insurance (treatment 4)
 15. Life at School (treatment 5)
 16. Hobbies and Health (treatment 6)
 17. My Grandpa's Birthday (treatment 7)
 18. Food and Energy (treatment 8)
 19. The Proud Lion (treatment 9)
 20. The Old Man and His Sons (treatment 10)
- f. Model Pembelajaran
Membaca teks dan menjelaskan

Langkah-langkah kegiatan :

- d. Kegiatan inti
 5. Membagikan teks bacaan
 6. Membaca teks secara individual
 7. Menjelaskan teks dan diskusi berbagai aspek yang terdapat dalam teks
 8. Menjelaskan teks dan diskusi kosakata pada teks.
- e. Kegiatan inti
 3. Membagi siswa dalam 5 kelompok, masing-masing 6 siswa
 4. Melaksanakan key words game, sesuai dengan prosedur pada treatment
- f. Kegiatan penutup
 3. Menentukan nilai masing-masing kelompok.
 4. Menyimpulkan materi/review terhadap kata-kata kunci yang menjadi pertanyaan pada game.

Sumber

Buku –buku bacaan (Step By Step, English On Sky, etc.)

Penilaian

- | | | |
|---------------|---|------------------|
| d. Teknik | : | pertanyaan lisan |
| e. Bentuk | : | pertanyaan game |
| f. Instrument | : | kosakata |