

**THE USE OF GAMES TO IMPROVE STUDENTS'
VOCABULARY MASTERY**

**(An Action Research in SDN Mangkuyudan No. 2 Surakarta at Fifth Grade
in Academic Year 2012/2013)**

THESIS

**Submitted to Teacher Training and Education Faculty of
Sebelas Maret University to Fulfil One of Requirements for Achieving
an Undergraduate Degree of English Education**

**TEACHER TRAINING AND EDUCATION FACULTY
SEBELAS MARET UNIVERSITY
SURAKARTA**

*com***2013***user*

PRONOUNCEMENT

This is to certify that I myself write this thesis entitled: **The Use of Games to Improve Students' Vocabulary Mastery (An Action Research in SDN Mangkuyudan No. 2 Surakarta at Fifth Grade in Academic Year 2012 / 2013)**

It is not plagiarism or made by others. Anything related to others' work is written in quotation, the source of which is listed on bibliography.

If then this pronouncement proves incorrect, I am ready to accept academic punishment, including the withdrawal or cancellation of my academic degree.

Surakarta, Oktober 2013

Artati Manggalya

APPROVAL

This thesis has been approved by the consultants to be examined by the Board of Thesis Examiners of the English Department of Teacher Training and Education Faculty, Sebelas Maret University Surakarta.

On :

By :

First Consultant,

Drs. Martono, MA

NIP 19600301198831004

Second Consultant,

Endang Setyaningsih, S.Pd, M. Hum

NIP 198005132003122002

APPROVAL OF THE EXAMINERS

This thesis has been examined by the Boards of Thesis Examiners of Teacher Training and Education Faculty of Sebelas Maret University and has been accepted as partial fulfillments of the requirements for getting an Undergraduate Degree of Education in English.

Day :

Date :

Boards of Examiners:

1. Chairman : Teguh Sarosa, SS. , M. Hum.
NIP.197302052006041001
2. Secretary : Drs. Suparno, M. Pd
NIP.195111271986011001
3. First examiner : Drs. Martono, MA
NIP. 19600301198831004
4. Second examiner : Endang Setyaningsih, S.Pd, M. Hum
NIP.198005132003122002

Teacher Training and Education Faculty

Prof. Dr. M. Furqon Hidayatulloh, M.Pd

NIP 19600727 198702 1 001

ABSTRACT

Artati Manggalya. X2208504. **THE USE OF GAMES TO IMPROVE STUDENTS' VOCABULARY MASTERY (An Action Research in SDN Mangkuyudan No. 2 Surakarta at Fifth Grade in Academic Year 2012/2013).** A Thesis, Surakarta: Teacher Training and Education Faculty of Sebelas Maret University, 2013.

The aims of this research are 1) to find out whether teaching vocabulary using game can improve students' vocabulary mastery at the fifth grade students of SDN Mangkuyudan No. 2 Surakarta, and 2) to describe the phenomena happening when games are implemented in teaching vocabulary at the fifth grade students of SDN Mangkuyudan No. 2 Surakarta.

The research was conducted in April. The subject of the study is the students of class 5 of SD Negeri Mangkuyudan No. 2 Surakarta. The research is carried out in one cycle; cycle one consists of four meetings. The research data were collected by using techniques of observation, interview, notes/journals, documents, and tests (pre-test and post-test). The writer analyzed the data by combining qualitative and quantitative data that have been collected. It examines observation report, field notes and reviewing the photographs of teaching and learning process.

The result of the research shows that games can improve students' vocabulary mastery. Besides, their test achievement during the research is better than their score in the teacher's note before the actions are implemented. The students' mean score before the action is 56.37, it improves up to 84.62 in the first cycle.

The research findings show that the use of games could improve students' vocabulary mastery and students' motivation in English class. The improvement of students' vocabulary mastery includes 1) the students could easily identify the meaning of vocabularies; 2) the students had fewer mispronunciations; 3) the students made fewer mistakes in spelling some vocabularies. The improvement of students' motivation includes 1) the students made less noise during the lesson; 2) the students looked enthusiastic during the lesson; 3) most of students were active; 4) the students who were usually shy became more brave and active.

Keyword : vocabulary, picture game and jumbled letters game

MOTTO

“What God has planned for people who love Him is more than eyes have seen or ears have heard. It has never even entered our minds!”

1 Corinthians 2:9

commit to user

DEDICATION

This thesis is proudly dedicated to:

My Lord

My Beloved Parents

My Beloved Husband

My Beloved Son

commit to user

ACKNOWLEDGEMENT

Praise Lord! All praises and thanks are only dedicated to Lord, who gives His blessing and help so the writer can finish her thesis.

In the process of her study, she received support, contribution, and assistance from many people. Thus, there are honorable people that are important to the writer to whom she can only express her gratitude:

1. The Dean of Teacher Training and Education Faculty for approving this Thesis.
2. The Head of the Art and Language Education Department who has given his permission to write the thesis.
3. The Head of English Department of Teacher Training and Education Faculty for giving the writer permission to write the thesis.
4. Drs. Martono, MA, the writer's first consultant for his patience, guidance, and suggestions.
5. Endang Setyaningsih, S.Pd, M. Hum, the writer's second consultant for her patience, guidance, and suggestions.
6. Drs.Mariyanto as the headmaster of SDN Mangkuyudan No. 2 Surakarta for facilitating the writer in collecting the data.
7. Surahjiatun as the class teacher of the fifth class who has helped the writer in doing the research.
8. The teachers in SDN Mangkuyudan No. 2 Surakarta for supporting.
9. The students of the fifth class SDN Mangkuyudan No. 2 Surakarta for the cooperation during the research.
10. Her beloved parents for uncountable love, support, help, pray, understanding, and everything that they give to the writer.
11. Her beloved husband (*Endras Ady*) for love, pray, and supporting behind.
12. Her beloved son (*Davin Arendra Ady*) for giving motivation to finish the school.

commit to user

13. Her friends in teacher qualification program in academic year 2008/2009 for the beautiful relationship.

The writer realizes that this thesis still has many mistakes and inaccuracies. Therefore, she accepts gratefully every suggestions, critics, and comments from those who concern to this thesis. I hope that this thesis will be able to give contribution and be useful for the readers especially for those who are interested in the similar study.

Surakarta, April 2013

Artati Manggalya

TABLE OF CONTENTS

TITLE	i
PRONOUNCEMENT	ii
APPROVAL	iii
APPROVAL OF THE EXAMINERS	iv
ABSTRACT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	x
LIST OF APPENDICES.....	xii
 CHAPTER I. INTRODUCTION	
A. Background of the Study	1
B. Problem Formulation	3
C. Objective of the Study	3
D. Benefits of Study	3
 CHAPTER II. REVIEW of RELATED LITERATURE	
A. Vocabulary.....	4
1. The Definition of Vocabulary.....	4
2. Vocabulary Mastery.....	5
B. Games.....	5

commit to user

1. Definition of Games.....	5
2. Teaching Vocabulary Using Games.....	6
3. Kinds of Games.....	9
C. Teaching English to Children.....	12
D. Rationale.....	13
E. Hypothesis.....	15
CHAPTER III. RESEARCH METHODOLOGY	
A. The Setting and The Time of Research.....	16
B. The Subject of The Research.....	16
C. The Method of The Research.....	16
D. The Procedure of Action Research.....	17
E. Technique of Collecting the Data.....	18
F. Technique of Analyzing the Data.....	19
CHAPTER IV. THE RESULT OF STUDY	
A. Research Findings.....	21
B. Discussion.....	35
C. Hypothesis Testing.....	38
CHAPTER V. CONCLUSION, IMPLICATION AND SUGGESTION	
A. Conclusion	39
B. Implication	40
C. Suggestion	41
BIBLIOGRAPHY	42
APPENDICES	44

LIST OF APPENDICES

Appendix 1 The Pre-Research Observation Result	45
Appendix 2 The Interview Report	46
Appendix 3 Field Notes	48
Appendix 4 The Researcher's and Students' Diary	57
Appendix 5 Lesson Plan	58
Appendix 6 Pre-Test and Post-Test	83
Appendix 7 Students' Test Result	85
Appendix 8 The Students' Score Test	89
Appendix 9 The Photographs	90
Appendix 10 Letters of Permission	94