
1

CHAPTER I

INTRODUCTION

1.1 Background

To master English language, students need a lot of vocabulary. Because,

vocabulary is very important in English language, in communication vocabulary is a

part of sentence. The students need vocabulary to expand their knowledge in

English communication. The student usually find as difficult to memorize, apply or

improve their vocabulary. There are some reasons why the students face difficulty

in mastering the vocabulary of English language. One of the reason is the problem

in teaching and learning process.

Vocabulary is a composite of words that used by the speakers in certain

language. Vocabulary needs to be improved because vocabulary is the total number

of words which makes up a language. Actually, the people have many words will be

very easier in communicate with the other people. Hatch & Brown (1995) say that

vocabulary refers to a list or set of words of a particular language or a list set of

words that individual speakers of language might use. Commonly, students cannot

compose a sentence or phrase in speaking even writing and reading because the

students are poor in vocabulary. Most of the students are lazy to memorize and

increase a vocabulary. The students are lazy causes of some teacher cannot motivate

them because lack teaching games. The teachers just explain the material without

any games, so the students are very bored in receive the materials. Vocabulary is

important for the students of senior high school, in which having much vocabulary

can help students in masterin. English is an important language because when we go

2

Abroad or when we meet some foreign people at least we must use English or be

familiar with some words of English. It is not only as the direct global language also

as the technology language terms of many gadgetsor electronics. Almost all the

aspects of life requires people to use English or master in English .Education,

health, occupation and communication are some of the examples why people should

master in English.

According to J. Ongkosaputra in his book that” Layaknya seorang bayi umur

18 bulan, , mereka mulai mengenal gambar atau bentuk benda dan mendengarkan

suara tentang nama benda tersebut. Dia masih belum dapat mengucapkan tetapi dia

dapat mengerti benda tersebut. Misalnya kata duduk “duduk”, karna dia sering

mendengarkan kata ini maka pada waktu mulai mengerti, dia akan melakukan

gerakan “duduk” meskipun dia belum bisa bicara. Jadi kunci belajar bahasa inggris

yang mudah, cepat dan efektif adalah membaca dan menghafalkan kosa kata

(vocabulary) yang sering dipakai lalu menggunakannya dalam bentuk lain.
1

The English vocabulary is used in all of skill, such as : speaking, writing,

reading, and listening. To master these skills, the students have to know and to

understand deeply about the vocabulary. It is strengthen by a statement of Mc

Charty and O’Dell
2
, as follow:

You already know hundreds of English words, but to speak and write in

normal situation, you need at least 1-2.000 words.

1
J. Ongkosaputra. 4 Langkah menguasai English Vocabulary Edisi 2000 kata (Jakarta:

Wahyu Media ,2008), p. iii.

2
McCarthy and O’Dell, English Vocabulary in Use (Elementary Cambridge: Cambridge

University Press, 2000), p. 4.

3

The important of vocabulary in teaching a foreign language is clearly stated

by Allen as follow vocabulary is important factor in teaching words, sound system,

structure and other essential area of language learning.
3

Many kinds of media can be used in teaching vocabulary, one of them is blindfold

game. The blindfold games is a game free movement and exploration of a virtual

space that allows simple interaction with key elements and assets, which ends up

being quite a challenge. The game stimulates a realistic sound setting, allowing

players to make sense of the sound driven experience. The teacher can use many

media in teaching English but here the writer attempts to teach them by using games.

The benefits of using games in the teaching and learning process are students will

getrid of their boredom from learning through monotonous textbook and the style of

memorizing in teaching vocabularies and also they can enjoy learning English with

the same goal but in a fun way which is by contributing in such interesting activities

set bythe teachers. The writer believed that to solve students‟ lack of vocabularies,

they should be taught by using various techniques of vocabulary learning. The

teachers must build the interest of students to learn English by using varieties of

games. For instance, the teachers use game in teaching learning because the students

like to play. A game which used by the teachers can make students enjoy in learning.

The teacher must use the appropriate game method in teaching learning process that

can make students is easy to acquire the new vocabulary.

To enable students master vocabulary easily, some possible ways should be

applied and one of them is teaching vocabulary by using game. Some students

inhigh school tend to learn through playing because playing can increase their

3
French Allen, Virginia. Techniques in Teaching Vocabulary (Oxford University Press:

1983), p. 149.

4

motivation and also make the situation fun.Games are chosen by the

researcherbecause games are fun for the students to learn. By using games, the

students can give appropriate and enthusiastic responses in class. The most

important thing arethat games improve the student‟s motivation and by playing

games, because with game they want to listen to the teacher or to their friends.

The benefits of using games in the teaching and learning process are students

will getrid of their boredom from learning through monotonous textbook and the

style of memorizing in teaching vocabularies and also they can enjoy learning

English with the same goal but in a fun way which is by contributing in such

interesting activities set bythe teachers. The writer believed that to solve students‟

lack of vocabularies, they should be taught by using various techniques of

vocabulary learning. The purpose is of course to make the material more enjoyable,

interesting and challenging according Macaro‟s because challenging positive

outcomes same as enjoyable and interesting.

The Blindfold is one of the media that can improve students’ vocabulary.

Blindfold game are practical exercise in verbal communication that used blindfold

in the games. This game used to teach directions, numbers, and making instructions.

Besides, this game can bring the students that they need impel team members into

working together more closely and blindfold can make some team building

activities more memorable and wearing blindfold can be fun. So that the students

can be more interested and enjoy in English learning process.

Students often find difficulties in using a foreign language because they lack

of vocabularies and they often forget easily new vocabulary after they get the

meaning form dictionary or a list of vocabulary. Sometime in speaking classes,

students cannot speak fluently because they lack of vocabulary. They say only a few

5

sentences because they cannot find the appropriate vocabulary to be used in

expressing their ideas. As well as the eight grade students at MTs DDI Lil Banat,

some students are afraid or ashamed to use English in communicate because they

lack of vocabulary and they have making it difficult for them to communicate.

Based on the reason above, the researcher interested to research the matter

because according to researcher, when student learn a foreign language the most

difficult aspect is the mastery and retention of its vocabulary and the reason why

researcher choose game as media in learning because researcher want all of students

be able to participate in the learning procces and enjoy in English learning procces.

1.2 Problem Statement

Based on the background of the study above, the problem statements are

presented as follow:

1. How is the students’ vocabulary mastery before and after using Blindfold

Game at the Eight grade of MTs DDI-Lil Banat Parepare?

2. Is the Blindfold Game able to improve Students’ Vocabulary mastery at the

Eight grade of MTs DDI Lil-Banat Parepare?”.

1.3 Objective of the Research

The objective of the research are:

1. To find out the implemention of blindfold game media to improve students’

vocabulary mastery at MTs DDI Lil Banat Parepare

2. To find out whether or not the use of blindfold game media can improve

students’ vocabulary mastery at MTs DDI Lil-Banat Parepare.

6

1.4 Significance of the Research

The significance of the research is expended to be piece of useful

contribution to:

1. English Teacher: It is used to improve the teacher to practice words using

blindfold game media in teaching vocabulary

2. Students: To give motivation and improve the students’ interest to learn

English, especially in learning vocabulary

3. Other Researcher: It can be used as an information or reference for teaching

English, especially for the effectiveness in teaching vocabulary, and it may

guide, help and encourage the students in improve their achievement.

