PAGE
3

CHAPTER I

INTRODUCTION
This chapter discuss about some topics related to the background of study, the statement of problem, the purpose of study, the importance of study, the limitation of the study, the significant of the study, definition of key terms and organization of study.
A. Background of study

English is one of many languages that are used by the people in the world, so English is an international language. They speak and learn English to communicate with another person and achieve their purpose. In Indonesian contains at present, English is learnt at school from kindergarten up to university. Generally, they learn English for the first time in a school. In the teaching learning activities, there are many things teach a teacher should do.
The teacher should realize about the student’s condition, the teacher should understand about the student’s needs, teacher should know and ask students whether they understand or not about the material of teacher explanation. In addition, teacher should know what method and strategies in teaching that uses to make students understand. It brief, the teacher should be ready to teach their students and get their aim in teaching so the students his or her understand what the teacher taught. And it is expected the teacher can find or search the better methods in teaching English. So far, the teacher must be able to make a good learning condition if they want to succeed in their subject, if they want their student interested in their lesson.
Learning English in elementary school is giving many advantages for English student. According to H. Douglas Brown states that: A person will use whatever previous experience he or she has had with language in order to facilitate the second language learning process”.

Introducing English at elementary school will be interesting and run well. If the English teaching learning process designed based on the characteristic of young learners. Children have unique characteristic that influence their ways of learning a foreign language. On the typical side, children need to develop balance, spatial awareness and to find control of certain muscles in order to play sports and performs everyday action such as coloring, drawing writing, cleaning, and their teeth.

Furthermore, children learn best, when they are motivated by being interest in the activity or being involved in which activities are relevant to them. The most trouble, which is explained by among of the English teacher, that is technique served to make student easy to understand English. Regarding the finding above, game is suitable technique for young learners. Actually, they are still many things that can be done by using game. There are some possible ways or techniques of presenting new vocabulary items that can be used by junior high school teacher of English. It is used to help the student and maintain the interest of student to practice their vocabulary. The teacher can urge the participant in learning process with fun, but in serious situation. It can in crease the motivation of the learners.
A media can also help the teacher in teaching and learning process. In order to help student to reduce the problem in learning English, a teacher can using game. Logically, an activity which is fun is going to give motivation to the learner. So conclude is game can make the students learn but they do no feel getting a pressure which influence their mood.
Then, it is better for a teacher to use language games as a media for vocabulary learning. Game are truly communicative, game are highly motivating because they are amusing and interesting. Game is very easy to study and does not need special audio-visual oar other aids. It is important because they have event, there is a purpose to the exchange. The action game functions as a recreation activity but seems to bear no relation to the language in the dialogue or its theme.

Teaching English by using game can be used to give practice in all language skill and used to practice many type of communication. According to Cesar, Kluer “A game is basically play governed bay rules, a language game is exactly the same but with clear linguistic rules to which all participants in the activity must conform”.
 Game is used in delivering material upon the reason that a boredom condition can affect student concentration in following the class. Through games learners will participate in lively activities and not dominated by the teacher. So the students can practice their English in small group without feeling bored or afraid. The English instruction in elementary school is intended to endorse the mastery and development of four basic abilities and skills.
Those are reading, writing, speaking and listening as reflected in abilities and skills concerning language use so that the student’s are able to express simple expression with emphasis our vocabulary mastery in order to avoid to vocabulary infraction and attain better out comes.
The teacher should choose an appropriate teaching method, which is suitable with subject matter in teaching learning process. The need to use various instructional media will be able to help students to increase their English vocabulary. Teaching vocabulary is clearly more than just presenting new words.
It also includes a decision that words should teach the basic of how frequent they are used by speaker of the language. The words are most commonly used are those a teacher should teach first.
 Coday explain, indicates that formal instruction is beneficial and suggest a mixed approach to vocabulary instruction in which basic or core vocabulary is explicitly taught along with strategies that will allow learners to deal effectively with less frequent vocabulary that they encounter in context so that such vocabulary can be learned when needed.

But commonly and usually the way of teaching makes the students lazy and bored. The teacher needs something different to make students interested, mostly children, because they are very easy to get bored. Therefore, teacher needs something interesting which can make motivate them.
It is based on the characteristic and attitude of the children that they are curious and often seeks something that the teacher notices them and shows appreciation for what they are doing. So, to motivate them teacher needs something new that can stimulate their curiosity. With the current analysis on communication in teaching language, using games appears to hold a solution for many teachers.
The communication activities some how involves in a varied use of language. It had been found in many school, teaches use games activities as their teaching aid. The students really appreciated any kind of activities which provide excitement and fun. It will be easy to understand and practice of English. The writer choose games as the simple illustrated media to facilitate student’s method of learning, as we know children learn while playing games.
It is easy to be understood and comprehended by students. From the statement above, it can be conclude that, there are many kind of game can be used and studying English by using game the student enjoys or feel happy, so they can express their feeling freely and naturally. In this research choose the title, “A Descriptive study on the teaching vocabulary by using games at the third years students at SDN Tulungrejo 01 Karangrejo”. If students used it, they will have a lot of opportunity to practice their English. For example their pronunciation or in the other word, it means that the student will get knowledge or input from games.
B. Statement of The Problems

Based on the background of the study above this study is intended to answer the questions:

1. How does the teacher teach vocabulary using games?

2. What kinds of games are used in teaching vocabulary?

3. How do the games help students to enrich vocabulary?
C. The Purpose of The Study

The study is motivated by the facts that most the students are often inhibited in speaking. The main goal of this study is as follow:

1. To know how the teacher teach vocabulary using games

2. To identify the kind of games are used in teaching vocabulary

3. To know how the games do help students to enrich vocabulary
D. The Limitation of Study

This study is only focused on teaching vocabulary at the third years students at SDN Tulungrejo 01 Karangrejo. This research takes only one class, which consist of 20 students.
E. The Significant of Study
1. Theoretically

The result of this research is expected to develop the teaching vocabulary give in teaching vocabulary in order that the students can achieve a good vocabulary achievement.
2. Practically

The result of this study is expected to be useful for the teacher is to be able to add method or technique in teaching vocabulary. So the teacher must not use the same method or technique for all topics in teaching vocabulary.
The more various method or technique acquired and applied means the more ability or professional teachers have in teaching vocabulary. For other researcher is hoped to be a source and consideration to conduct further research about research about effective method or technique in teaching vocabulary.
F. Definition of Key Terms
1. Teaching

 Teaching is an interaction between a teacher, a person who can induce intelligent behaving and learner, a person who is acquiring intelligent behavior.

2. Teaching vocabulary
 Teaching vocabulary is an activity to presenting new words from native language to target language or from target language to native language based on curriculum of elementary school.

3. Games

A game is an activity that you do to have some fun. Games can make the students more focus in learning, because they do not fell that they are forced to learn.
 Game is highly motivation because they are amusing and interesting. The student will relax and get stimulant directly and also give entertainment but it is not lose of the goal of learning.
Game encourage entertain, teach and promote fluency if not for any of reason. They should be used just because they help students see beauty in foreign language, and not just problem that at times seem over whelming.
According to Lewis stated that: “Games add variation to a lesson and increasing motivation by providing a plausible incentive to use the target language. For many children between 4 to 12 years old, especially youngest. Language will not be the key motivational factor, games can provide the stimulus”.

G. Organization of Study
The study has a title “A descriptive study on teaching vocabulary by using games at the third years students at SDN Tulungrejo 01 Karangrejo”. This research will be divided into five chapters.
The first chapter discusses about some topics related to the background of study, the statement of problem, the purpose of study, the limitation of the study, the significant of the study, definition of key terms and organization of study.

The second chapter is review of related literature. This chapter discusses about some topics related to the teaching vocabulary, the teaching English for young learner, the definition of vocabulary, the definition of game, the advantages of technique games, the kind of games, and the characteristic of games, the teaching vocabulary using games.
The third chapter is research methodology. It consists of research design, subject of study, data and data source, data collecting method and data analysis.
The fourth chapter is the result of the research and discussion. It consists of the short description of the object and data presentation and data analysis.
The fifth chapter is conclusion and suggestion. It consists of conclusion and suggestions.

CHAPTER II

REVIEW OF RELATED THEORIES

This chapter discuss about some topics related to the teaching vocabulary, the teaching English for young learner, the definition of vocabulary, the teaching vocabulary using games, the definition of game, the advantages of technique games, the kind of games, and the characteristic of games.
A. The Teaching Vocabulary

Teaching is a complex process. According to Kimble and Garmazy as quated in Brown, teaching is “showing and helping someone to learn or to do something, giving instruction, guiding in the study of something, providing with knowledge, causing to know or to do understand.

Vocabulary plays a very important role developing our language skill. The more vocabularies the student have, the easier to develop their four language skill. Many teachers are aware of the importance of teaching vocabulary, but they do not know to teach them properly. Harmer says that teaching vocabulary is clearly more than just presenting new words.
 Teaching Vocabulary is apart of the language teaching. According to Harmer teaching vocabulary is clearly more than just presenting new words. This may, of course, have its place but there is other issue too”.
 It means that when a teacher teaches vocabulary to his students, he should know their characteristics so that be can choose suitable techniques or methods which make the students enjoy and active in learning vocabulary in the classroom. It will be to increase particularly their vocabulary mastery and their English ability in general.

Vocabulary is the knowledge of the words and words meaning. As Steven Sthal puts it, “Vocabulary knowledge is the knowledge; the knowledge of a word not only implies a definition, but also implies how that word fist into the world. “Vocabulary knowledge is not something that can ever be fully mastered; it is instruction in vocabulary involves far more than looking up words in a dictionary and using the words in a sentence.
Vocabulary is acquired incidentally through indirect exposure to words and intentionally through explicit instruction in specific words and word-learning strategies. According to Michael Graves; there are four components of an effective vocabulary program:

1. Wide or extensive independent reading to expand word knowledge.
2. Instruction in specific word to enhance comprehension of texts containing those words.
3. Instruction in independent word-learning strategies.
4. Word consciousness and word-play activates to motivate and enhance learning.

Learning English at elementary school is to make student’s attitude fun in learning English. So our problem as an English teacher of elementary school is how to give vocabulary to our students as much as possible in happy condition. In other word, as an English teacher, our job is not finish if student only has met new vocabulary, but we must have them to practice to learn, to read and to use the vocabulary in their reality.
Teaching vocabularies not just conveying the meaning to the students and asking them to learn those words by heart. Teachers should believe that the words are worth explaining and learning, and then it is important that they should do this efficiently. They should use different techniques and activities in teaching English vocabulary to motivate the learners, to enrich their vocabulary, and to enable them to speak English properly.

There are many techniques and activities that the teachers can employ and use in teaching vocabulary, such as presentation, discovery techniques and practice. We will look at the conveying meaning, checking understanding, consolidation, which Celce Murcia recommends every teacher to follow when using the above mentioned techniques. According to Celce Murcia, there are some stages of teach vocabulary. She says:

In stage _ (conveying meaning) the items are presented to the students. In stage _ (checking for comprehension) exercise test how far the students have grasped the meaning of the items. In stage _ (consolidation), students deepen their understanding of the items through use and creative problem-solving activities.

The teaching of vocabulary was neglected in language classroom, despite the importance that learners attach to the task of building and maintaining an adequate vocabulary.
 Teaching English should integrate the four language skills, such as listening, speaking, reading and writing. These four skills can not be apart from the language components, they are pronunciation, vocabulary and structure which influence the mastery of the four language skills.
For example, if the students have good capacity in mastering vocabulary, their listening, speaking, reading and writing will be better. In vice verse if their vocabulary mastery is bad, their four language skills will be worse too. According to Jack C Richard and Toedore S. Rodger in their book, vocabulary is very powerful part of language, approaches and method in language teaching.
Vocabulary was one of the most important aspects of foreign language learning. By mastering vocabulary it is expected that we can master the four language skills (listening, speaking, reading and writing).

There are many ways to teach vocabulary. First, vocabulary can be though through context. These assumptions show that vocabulary is taught integrated with other element of language. It is taught through contextual meaning in sentences. So we can guess the meaning of words or new word by seeing in the context. Second, vocabulary is taught through demonstration, picture, object and association of ideas. Concrete vocabulary was taught through demonstration, object and picture. Abstract vocabulary was assumptions of ideas. It means that using teaching aids in teaching concrete vocabulary has important role.
Student can understand the word more easily by using teaching aids as picture, role, object and demonstration. On other hand, association of ideas teacher abstract vocabulary. In this case, teaching new word and sentences pattern are not taught through explanation or description and translation but it is more clearly and easier to be expected by object, picture, action and using game.
B. The Teaching English for Young Learner
Here we need to know more about some characteristics of young learner. Generally children like doing any kinds of activities as long as they feel happy. The elementary learner usually is in so eleventh year old called children. Children will choose the activities they like to do according to their own characteristics.

The teacher of the children may be one of the signs of their development. They are often are relatively mature children with and adult side and children side. The characteristics of the children according to Wendy A. Scott and Lisbeth H. Yetberg in teaching English to children book divided the children into two main groups. They are:

A. Five to seven years old

1. They can talk about what they are doing

2. They can tell you what they are have done or heard

3. They can play activities

4. They can argue for something and tell you why they think what they think

5. They can use logical reasoning

6. They can use their vivid imaginations

7. They can use a wide range of intonation patterns in their mother tongue
8. They can understand direct human interaction.
Other characteristics of the young language learner are:

1. They understand situations more quickly than they understand the language used.

2. They use language skills long before they are aware of them.

3. Their own understanding comes through hands and eyes and ears.
4. They have a very short attention and concentration span.
5. Young children sometimes have difficulty in knowing what is fact and what is fiction.
6. Young children are often happy playing and working alone but in the company of others.
7. The adult world and the child’s world are not the same.
8. They will seldom admit that they do not know something either.
9. Young children can not decide for themselves what to learn.
10. Young children love to play, and learn best when they are enjoying themselves.
11. Young children are enthusiastic and positive about learning.
B. Eight to ten years old

Of course they are all have different characteristics. Because this study focuses on the students in fourth years old and they are in the ten years. So, the writer explains some characteristics of them. These are some characteristics of the ten years old children:

1. Their basic concepts are formed. They have very decided views of the world.

2. They can tell different between fact and fiction
3. They rely on the spoken word as well the physical world to convey and understand meaning

4. They are able to make some decision about their own learning

5. They have definite views about what the like and don’t like doing

6. They have a developed sense of fairness about what happens in the classroom and begin to question the teacher’s decision

7. They are able to work with others and learn from others.

Using the body movement in the process of learning is suitable to the characteristic of the children because children like to do physical movement. They like to move from one place to another place. They like to go around without thinking whether they disturb their surrounding or not. They do not like to keep staying in one place which forces them not to do something. Geoffrey Broughton stated that young children are physically active besides that children also like to imitate and mime.
They will give attention to other people and try to imitate merely like other people do and say. This is the way how children learn and develop their knowledge. This is supported by George Broughton et al Rivers that children love to imitate and mime, they are uninhibited in acting out roles and they enjoy repetition because it gives them a sense of assurance and achievement.

According to the points of explanation above, children like to be involved in something active. To make them active, the teacher should be able to make the circumstance of learning process which is suitable to the characteristics of the children. It may give motivation to the students to learn effectively, so hopefully the goal of the learning can be achieved well.
According to Scott and Yetberg in Kasiani.
 There are some characteristic of young learners, they are;
a. They are learning while playing

b. They are tell what they have done and listened

c. They can do debating about something

d. They like to play and learn by themselves

e. They learn English by spelling it
The age of six to twelve years, is called by school age. They are easy to be educated than before. Because the function of their five sense and their memorization is strong enough to catch and save the lesson or materials. Eight to ten years old have a language with the entire basic element in place. There is competent user of their mother tongue. And in this connection, they are aware of the main rules of syntax in their own language. By the age of ten children can:
a. Understand abstracts

b. Understand symbols

c. Generalize and systematize

This refers to children’s general language development when it comes to learning a foreign language; there is still a lot we do not know. There are many similarities between learning one’s mother tongue and learning a foreign language in spite of the differences in age and the time available.
So far no body has found a universal pattern of language learning which everyone agrees with much seems to depend on which mother tongue the pupils speak and on social and emotional factors in the child’s background. What is clear here is that most eight to ten year old will have some sort of language awareness and readiness which they bring with them into the foreign language classroom.
C. The Definition of Vocabulary
There are several meanings for vocabulary. In this script the writer presents the meanings for vocabulary according to A.S. Honrby says: “Total number of words which (with role for combining them) make up language range of word used by a person in trade profession, book containing a list of word: list of word used book”.

Based on the meaning above, the writer can conclude the meaning of vocabulary is the number of words that we have as by other people that will be used in communication with other, so if someone has more vocabularies they will easily communicate with other people. Vocabulary is one of the language aspects which should be learnt. Learning vocabulary is important because we are able to speak, write, and listen nicely we have to know vocabulary first. A person said to ‘know‘a word if they can recognize its meaning when they see it.

It means that in learning vocabulary we have to know the meaning of it and also understand and can use it in sentence context. Harmer explains that the first to realize about vocabulary items is that they frequently have more than one meaning. Sometimes words have meanings in relation to other words. Thus students need to know the meaning of vegetable as a word to describe any one of a number of other things (e.g., carrots, cabbages and potatoes). ‘Vegetable’ has a general meaning whereas ‘carrot’ is more specific. Words have opposite (antonyms): the opposite of good for example, is ‘bad’ they also have other words with similar meaning (synonyms): for instance, the meaning of “strange” is similar it that of ‘unfamiliar’. As for as meaning goes, than students need to know about meaning in context and they need to know about sense relation.

According to Longman says: “vocabulary is word know, learner, used”.
 It means that vocabulary is important to know, learn and use. Without having a good vocabulary, they cannot make meaningful sentences in communication. A person’s vocabulary is the set of words which he/she is familiar with in a language. A vocabulary usually grows and evolves with age, and serves as useful and fundamental tool for communication and acquiring knowledge.
Vocabulary is needed for expressing meaning used in the receptive language skills (listening and reading) and the productive language skills (speaking and writing). In this case Harmer explains that “If language structures make up the skeleton of the language, then it is vocabulary that provides the vital organs and the flesh”.
 Vocabulary is a core component of language proficiency and provides much of the basis for how well learners speak, listen, read and write.
 Vocabulary is as unique to a content area as fingerprints are to a human being.
 Vocabulary is one of the most obvious components of language and one of the first thing applied linguists turned their attention to.
 According to David Nunan on his book, second language teaching and learning; Vocabulary is more than lists of target language words.
As part of the language system, vocabulary is intimately interrelated with grammar. In fact, it is possible to divide the lexical system of most languages into “grammatical words”, such as prepositions, articles, and adverb and so on, and content words.
The grammaticality of vocabulary also manifest it self in word morphology, that is the grammatical particles that we attach to the beginning and ends of words in order to form new words. The following task is designed to focus learner on this aspect of language.

D. Kinds of Vocabulary

According to Jeremy Harmer in language test, there are two kinds of vocabularies, active vocabulary and passive vocabulary. To make clearly the writer explains both of them as follows;

1. Active vocabulary
The active vocabulary means the stock of word that a person actually uses in hi own speech or writing. It is used oral or written expression by the students.
2. Passive vocabulary
The passive vocabulary means the word that the students recognize and understand them when the occur in a context or students need some one to say something that help them recall the word meanings. The students usually find passive vocabulary in listening or reading materials. They will find the meaning of the word when they real the words in a text and will know the meaning of the unknown word, on the text.

E. The Definition of Games

The teaching vocabulary by using games interest and encourage many learners to sustain their interest and work. Game also helps to create context in which the language is useful and meaningful. The children who enjoy the games will feel happy and pleasant. The most efficient way to build creating interest to students in language learning.

A game is an activity with rules, a goal and an element of fun. The game can be used at all stages of the progression from controlled to free practice, serving at one end of the range as memory aid and repetition drill, and at the other as a change to use language freely and as a mean to an end rather than an end in it self.
In other statement, Games are often associated with fun.
Game are used in classroom to develop and reinforce concepts (e.g., colors, shape, numbers, word definitions), to add diversion to the regular classroom activities, and even to break the ice, particularly in the case of rank beginners.
 A game is an activity which participant follows prescribed rules that differ from those of real life as they strive to attain a challenging goal.

Games are most useful if they are integrated with teaching. Game gives many advantages in teaching vocabulary in the classroom. For example, games are a welcome break from the usual routine of the language class, they are motivating and challenging, learning a language quires a great deal of effort games help students to make sustain the effort of learning, games provide language practice in four skills.

They encourage student to interact and communicate, they create a meaningful context for languages. It is the reason that game can improve the student motivation and it can make good participation in learning. Furthermore, the interaction between student and teacher will make it success and achieve the goal of teaching learning. According to Deirdre Howard – Williams and Cynthia Herd in their book, Word Game with English, state that” Word game are carefully graded language activities designed to stimulate learners to practice, activate and extend their English vocabulary”.

In other statement, that game is effective for learning English. According to Andrew Wright and David Betteri and Michel Buckbby in their book games for language learning, says that:” Games help and encourage many learners to make and sustain and efforts. Game also helps the teacher to create contexts in which the language is useful and meaningful”.

From the statement above, it can be said that the learners want to take part and order to do must understand what others are saying or have written, and they must speak or write in order to express their own point view. Therefore, a lot of effort and attention should be paid to the selection of game which are self motivating and offer a lot of repetition.

Based on the reason above, the research can conclude that teaching vocabulary by using game is more suitable for young learners because the class becomes relaxed and fun. Because they will learn vocabulary easily to be memorized and than they would feel motivated be caused they can practice their English easily.

Game can be used to develop or reinforce concepts. To add diversion to the regular classroom activities or just to break the ice. However, their most important function is to give practice in communication. It is recommended that competition be downplayed for most games, that the rules are few, and that they be clearly explained and demonstrated where possible.
F. The Advantages of Technique Games

Game as media can give positive respond for teacher and learner, because games create different atmosphere than other ways of teaching English and games make the student more interest, because game gave stimulate directly and also gave entertainment it is not also goal of learning.

The Advantages of Technique Games prepared as follow:

1. Using game achieves as recreation and responds towards the success for student learning, so the student will interest and apply by structure and learning in daily.

2. In the fact, game is giving the student inspiration and motivation to be more active and participates in learning English.

3. The using game as media also giving the new atmosphere and it does not create the states situation but there is some variation that makes the student motivated and interested. And the important thing that student eager to know something is new. It is completely to respond and solve the problem and in fact this game will be making student applicant in learning English.

4. Game provides attractive frame work for learning activities. They are attractive because they are fun.

5. Game can keep learners interested in repetitious task, such as memorizing multiplication tables.

Game is easy way to learn English in teaching - teaching English process for young learners, especially to improve all the skill. Through games, the student will try to speak up and feel happy and pleasant. Games will give the student change to take an active part because they are going to try to be the best.
Besides that, when the students play the games unconsciously they have learned to practice communication with others, spelling words, sentence, building and surely vocabulary. According Lee Su Kim There is many advantages of using games in the classroom:

1. Games are a welcome break from the usual routine of the language class.

2. They are motivating and challenging

3. Learning a language requires a great deal of effort. Games help students to make and sustain the effort of learning.

4. Games provide language practice in the various skills: speaking, writing, listening, and reading.

5. They encourage students to interact and communicate.

6. They create a meaningful contest for language use.

From those statements, we conclude that game can be used in learning language. It also gives motivation for the student since there is a competition to win the game. It encourages the students to interact and communicate in fun situation.
G. The Kind of Games

Game is used in delivering materials upon reason that a boredom condition can influence student’s concentration in joining the class. In practice, it is application can reduce such feeling and make student catch the explanation can be done in the form of individual, pair work or group work playing depend on the game is used.

Individual game is generally operated in the form of puzzle teacher ask each student to find the answer of every question based on the student’s understanding toward the given information that is show by their capability. According to Harmer in this book, the practice of English language teaching we will look out this game: Word association

Role play
 : The teacher start the game by saying a word such as “hotel”

For example
 : The teacher says hotel

 Student must be answered everything that describe about hotel

Answer student : Bed, Room, and Service
Pair work game is very useful and efficient ways of working in language teaching. It is simple to organize and easy to explain. According to Wendy A. Scott and Lisbeth H. Yetberg in teaching English to children book state that: “Pair work means that everyone in the class is occupied but even if everyone in the class is working in the same thing. Do not be tempted to let the pair work continue until everyone has finished, ask the other to finish off and move back to their own seats”.

From that statement above, the example of pair work game is ping-pong game is the most familiar playing loved by the student at elementary school. Its application can be operated toward color. Here, two students are facing each other; the first student says the color in Indonesia and the second are says in English.
The other application of game is in line with number name of thing, name of job and so on. Group work game, here the teacher divides the student into some groups. The example of it is the information orally. According to Wendy A. Scott and Lisbeth H. Yetberg in teaching English to children book state that: “ Particularly with eight to ten years old, you might want to put them in mixed ability groups some of the time, but sometimes group them according to ability.
Clever pupils can do and help not so clever ones if the groups are mixed, but sometimes you want to give extra help to either the clever or the not so clever in their own”.
 In addition, they state that limit numbers in the groups to between three and five. The student will be easy to learn English in small group and understand in easy too. The example of group work game is just minutes. The game can made more fun if each team is given a pile of card (showing various object) plays face downwards. The member of the team is given a pile of card and has to answer questions depending on what the cards show.
H. The Characteristic of Games

As stated previously in the theory of learning section, game are language teaching technique is directed to teach language at an introductory level by emphasizing students comprehensions and giving basic speaking skill to student. Games are abstraction technique; student may wish to play games purely for fun.
Teachers, however, need more convincing reason. Teacher need to consider which game to use, when to use them, how to link them up with the syllabus, text book or programmed and how, more specifically different game will benefit student in different ways.

The key to a successful language game is that rules are clear, the ultimate goal is well defined and the game must be fun. The game must have some rules:

1. When giving instructions to beginners, a few words in the mother tongue would be the quickest way to make everything clear. More English exposure is needed data later stage.

2. Games, best set up by demonstration rather than by lengthy explanation.
3. It is very important not to play game for too long. Student will begin to lose interest it is the best stop a game at it is speaks.
It is important to note that the most advanced student can enjoy and value games if the content and language and are relevant to them, but the best games are give practice in all the skill and which have similar cognitive, physical and emotional level to the games the children already play in foreign language.
When we will use games for learning English according to Rixon suggest that the games be used for lesson, provided they are suitable and carefully chosen. And it has many characteristic, there are a game must be more than just fun, game should involve “friendly” competition, game should keep all of the students involved and interested, game should encourage students a chance to learn, practice or review specific language material.

I. Teaching Vocabulary Using Games

Teaching English as foreign language to elementary school students must be careful. The teacher can not force the students to master this language in short time. It needs extra patience to guide the students in learning the language, because language learning is hard work. Especially young learners, they easily feel bored.
According to Jill Hadfield “Variation is important in language teaching the game makes use of variety of techniques”.
 Based on his opinion, teaching a language should avoid the monotonous activity, the teacher can use or make game as one of technique.
Deciding to use a game the teachers should know the reason, have enough consideration and understand how to organize the game.There are some reasons of using games in elementary school student’s language learning.
 First, the local curriculum explains that English must be taught communicatively. It means that in teaching English to young learners the teacher should make the relationship between teachers and students close and avoid the situation becoming formal, because it will discourage them to practice them.
In this case the students should practice actively in the teaching learning process, which can be done by giving language exercise in pairs or in groups. The second, children have unique characteristic in learning, such as; they like making and having interaction and talk with others. The characteristic are the background of using games in teaching your learners.

Before selecting and organizing a game, teachers must have good consideration. The first in choosing a game, a teacher must concern with their student’s level, the difficulty degree of the games is relevant to the student’s ability. So they can enjoy and take the value of the content of the language that is being taught by using games. Next games should be regarded as an integral part of syllabus.

The material in game that is going to be presented should be based on the syllabus, because if the theme is out of from the syllabus it can not use. Beside that the teacher should consider the class. It means that the teacher must pay attention to the number the students before deciding whether individuals, pairs, groups or class activities will be suitable for the students.

The classroom also influences the presentation of the games. If the class is not wide and the chairs are not moveable, it is better for the teacher to divide the class into small groups in order to give chance to the students to practice the language, have communication with their group and do the interaction freely.

In short there is something that must be thought before making the decision in choosing a game. As we know that steps of the teaching vocabulary are presentation, practice and producing activity.

a. Presentation

1. Create a context; the new vocabulary should be presented in a context that make is meaning clear.

2. Focus on form

After the meaning of new vocabulary established, you need to show the learners how is formed and its pronunciations.

3. Check comprehension

It is important to check that the learners have understood the new vocabulary.

b. Practice

Teaching vocabulary in elementary school students needs to practice without practice they will forget about what they learn, because they learn new language and new word. So, with practice it hopes they can remember and language in communication. In this case the teacher can use game as media.

c. Producing activity

In product activity is time for students to use language or word in communication or in context. Product activity can do with ask the students to write the name of wild and after that they describe in front of class with their friend.
CHAPTHER III

RESEARCH METHOD
This chapter discus about some topics related to the research design, subject of study, data and data source, data collecting method and data analysis.
A. Research design
Before going to the point of research, it is better to know first the definition of research. Research is the people initiate which is done as systematic to follow mythology rules, examples observation as systemic, decontrol and based on the real theory and be reinforced by the indication.
 Research is systematic attempt to provide answer to question.
 To find the answer, of course the researcher must follow some research procedures.
To apply these procedures in conducting the research needs a research design which is suitable for the research situation. In this case, the research design has to follow the research methodology. According to Suchman, research design is the process needed in the research planning and implementation. In the specific meaning, research design is only about collecting analyzing data.

There are many methods used to solve different problems. They are quantitative and qualitative methods. Looked from analysis approach, the research divided into two kinds, they are quantitative and qualitative research.
 Quantitative research emphasis the analysis on numerical data (numbers) operates with statistic method.

Qualitative research is a research to understand about phenomenon of a subject research, for example: behavior, perception, motivation, attitude, etc.
 qualitative research referred to understand social phenomena from the participant’s perspective.
A way to find the scientific truth, it might be thought investigation.

Many things that should do in order to make easier to conduct the research effectively discuss this research. It is better to understand what research is “Research can be defined as exertion to find, develop and clarify the evidence from the prior knowledge by using science method”.
 “Research method is a way that’s used by researcher in collecting research data”.

In this research, the writer used was descriptive qualitative approach. The writer will answer particular problems and discover the variety of games in teaching vocabulary at SDN 01 Tulungrejo, Krangrejo, Tulungagung. The general problem include how does the teacher teach teaching vocabulary by using game, what kind of game which are used in teaching vocabulary, and how the games do is help students to enrich vocabulary.
B. Subject of Study

The subject of the study is the third years students at SDN Tulungrejo 01 Karangrrejo. In the third years there is one class which consists of 20 students, so the writer used all of the students as the subject of study.
C. Data and Data Source

Arikunto says that “Data is the result of the research either as fact of the number”.
 It means that data is the number of fact it is found by researcher as result of research. The collected data must relevant with the problem faced. In thus research, researcher use qualitative data is in the form of facts.
Another statement Suharsimi Arikunto states that data source in the research is the subject where the data can be gotten.
 According to Loftland the main data source in qualitative research are words and action, and the others are additional data like document and others.
 There are two kinds of data sources, they are:
a. Primary data source

Primary data is the data which is collected by the researcher directly from his or her observations and experiences. This data is the main data for conducting the research. In this research the primary data can be gotten from the direct observation and interview with the English teacher about the application of the games method, the problems faced.
 Also interview with the students about their responses taught using games method.

b. Secondary data source

The secondary data source is the data which support and complete the primary data. Sugiyono states that secondary source is the source which does not give the data to the data collector directly.
 The secondary data can include the condition of the school, the numbers of the students, classroom management, structure and infrastructure of the school, vision and mission, the history of the school, etc. that support primary data. All of them can be gotten from interview, observation and documentation.
In this research, the writer took the data from the result of interview and observation. The data were qualitative data. They consist of information and description about teaching vocabulary by using games at the third years students at SDN Tulungrejo 01 – Karangrejo,”
Data source is a subject that’s gotten wherever the source”.
 Arikunto said that the source data are the subject that can be obtained.
 Data source are significant in the research. The research will not able to get information without resource the data.
“According to the Arikunto, there are three resources of the data, namely person, place and paper.
a) Person
Person is man who gives the data or information orally, it can be done by interviewing of by giving questionnaire for the subject. In this research the person who will give information to the writer is the teacher, the head master and the third years students.
b) Place
Place is resources of data that deals with place or moving, some place can be the room. The writer took the location of the resources of the place of the research will be at SDN 01 Tulungrejo.
c) Paper
Paper is resources of data that deals with symbol, picture the document, book number, the paper of this research is document about structure at SDN 01 Tulungrejo.

In this research data source the writer took the data from the result of interview and observation. The data were qualitative data. They consist of information and description about teaching vocabulary by using games at the third years students at SDN Tulungrejo 01 – Karangrejo,”
D. Data Collecting Method
Data Collecting Methods are the way of collecting data that used in this research. Suharsimi Arikunto says that these are some methods of collecting data, they are test: questioner, interview, observation, rating scale and documentation.

In doing the research, the researcher has to use some methods and instruments to help the work easier, more effective and efficient. Method of collecting data is the method that can be used by the researcher to collect the data.
The instrument of collecting data is a tool chosen and used by the researcher in his or her activity of collecting data in order that the activity becomes systematic and easy. Instrument is a tool for the researcher in using method of collecting data.
Therefore, there is a relationship between method and instrument of collecting data.
 In this research the researcher used some instruments. They are observation, interview and documentation. The explanations of the application of the data collection method are as follow:
1. Observation

Observation is usually defined as supervision and recording of the semantically phenomenon criticized.
 Observation is a method of collecting data which uses observation to object of the research. In this research, the researcher used direct observation. Direct observation is doing observation without using a tool to the subject researched.

Suharsimi Arikunto says that “Observation is a small asset, in definition of making attenuation by using eyes. Psychologically, observes can be defined as supervision, include collecting activity attainting something by using sense”.
 Observation method is scientific term that refer to research activity have survey and writes systematically the phenomenon and fact in the research field.

The using English by the student during the lesson can also be observed. The way of observation:

1. The researcher prepare the concept of observation form

2. The researcher join the classroom and then observed in teaching learning process and the student’s response in learning English

3. The researcher gives check sign (v) in the column to know the responses of technique and media used by teacher.

In this research, the researcher observed the classroom was done to get the data and information about teaching vocabulary by using games. This purpose to know how does the teacher teach teaching vocabulary by using game, what kind of game which are used in teaching vocabulary, and how the games applied help students to enrich vocabulary. In doing this observation, the writer sat on the back of the class and observed the teaching learning process.
2. Interview

The interview is done by the interviewer to get some information. In this research, the interview will be done by the research it can get from head master, vice of head master, teachers, and students directly. Interview is conversation with certain purpose which is dialog done between interviewer (who give question) and interviewee (who answer the question) to get information.

Interview is a dialog conducted by interviewer to get the information from interview. Interview is dialog to some goals.
 Interview is the way to collect data using one side asking and answering question systematically in relation with the kind of interview. Suharsimi Arikunto says that interview is dialoged done by the interviewer to get information from the interview.

There are types of interview, as follow:

a) Unguided interview : the interviewer question to the interview

b) Guided interview : the interviewer has structurally and completely question

c) Free Guided interview: the combination of guided interview and unguided interview.
To collect the data from interview, the researcher uses procedure as follow:

1. The researcher prepares the concept of question that will be asked to the students and book to write the answer of the interview.
2. The researcher asks and talks in a friendly way according to the concept of question that has been prepared.
3. The researcher takes written notes during the interview.
In this interview the writer made list of question about the material, technique and process of teaching vocabulary by using games and asked the teacher to answer them.
3. Documentation

 Documentation is used to get data about materials that used in the process of teaching learning, such as text book, complement all book and media.
 Documentation method is the method of collecting data by making a note of the data which has existed. Guba and Lincoln say that document is every written material or film which is often used for research requirement. According to Moleong, document can be divided into personal document and formal document. Personal document consists of personal notes. Formal document consists of formal notes.

Documentation method is data collecting used by the researcher by using written object. They will take data from some related document. They are teaching learning process, geography of school, the students and teachers’ data, vision and mission etc.

E. Data Analysis
According to Patton in Moleong, data Analysis is the process of managing the data, organizing it into a good pattern, category and basic unit. Bogdan and Taylor also say that data analysis is the process of planning effort formally to find the theme and to formulate hypothesis as suggested by the data and as an effort to help the theme and the hypothesis.

From the explanation, it can be synthesized that data analysis is the process organizing and put the data into the right pattern, category, and the basic unit, so we can find the theme and formulate hypothesis as suggested by the data.
 In analyzing the data, the researcher used the inductive method. Inductive thinking proceeds from the specific to the general. Understandings are generated by starting with specific elements and finding connections among them.

To argue inductively is to begin with particular pieces of evidence, then pull them together into a meaningful whole.
 According to Miles and Huberman in Yatim Riyanto, there are some data analysis procedures; they are:
a. Data Reduction

Data Reduction is started by explaining, selecting the basic things, focusing on something important to the content of data which derives from the field, so the data reduced can give description deeply to the observation result. In this research, data reduction is done by making summary contact, developing category coding, making reflection note and data selection.
b. Data Display

Data Display is the process showing data simply in the form of words, sentence, narrative, table, and graphic in order that the data collected is mastered by the researcher as the basic to take appropriate conclusion.
c. Verification and Conclusion
Since the beginning of the research, the researcher made temporary conclusion. In the last step, the conclusion verified to the notes taken and furthermore, it is brought to the perfect conclusion. Making conclusion is the process of drawing the content of data collected n the form of a good statement and having clear data. The conclusion drawing can be started from tentative conclusion which still needs to be completed.
After getting the data, it is analyzed continuously and verified about the validity. Finally, the last conclusion which is more significant and clear can be gotten.
 To have the clear understanding about the process of the data analysis, this figure shows the above procedures.

Invali

As shown from the figure above, after collecting data through observation, interview and documentation, the researcher selected, transcribed and focused on the data by referring to the formulation of the research problem being investigated in the study.
In other words, the irrelevant data should be discarded while the relevant data should be included. Next, after collecting data and reduction data, the researcher displayed those transcribed data in the form of narrative texts.
As well as the process reducing the data, in displaying the data, it should also be based on the formulation of the research problems. After the data was displayed, a conclusion was drawn. In this study, the researcher used temporary conclusion and final conclusion drawing to make the data valid.
The conclusion drawing was started since the beginning of the research after the data collected by making temporary conclusion. Then, in the last step the researcher drew the final conclusion. In other words, it can be said that the conclusion was analyzed continuously and verified about the validity to get the perfect conclusion.
i. F. Trustworthiness of Data

Triangulation is a correction technique which uses something out of the data for verification or as a comparison to the data.
According to Wiliam wiersma (1986) in Sugiyono, triangulation is qualitative cross-validation. It asses the sufficiency of the data according to the convergence of multiple data collection procedures. In this study, triangulation was used to check the trustworthiness of the data.

There are three kinds of triangulations, they are: (1) source triangulation (2) technique of collecting data triangulation, and (3) time. In this study, the triangulation used was technique triangulation and source triangulation. Technique triangulation is used to check the data credibility. It is done by checking data to the same source by using different technique.
For example to get the validity data about the students’ response taught using games method, it can be done by doing observation, then check it by using another technique, namely conducting interview with the students. While source triangulation is used to check the data credibility. It is done by checking data gotten through some sources.

For example to get the data about the students’ response taught using games method, it can be done by doing interview with all students and the English teacher, then compare the data gotten whether it is suitable or not between the students’ information and the teacher’s information. In the relation of this study, the use of trustworthiness of the data is necessary to be checked out in order to reduce the researcher’s opinion and prejudices.
CHAPTER IV
RESEARCH FINDING AND DISCUSSION
The fourth chapter the report on the result of the research and discussion. It consists of the short description of the object of the research and data presentation and data analysis.

A. Description of Research Object

Geographical location of SDN Tulungrejo 01 Karangrejo. The area of this research is SDN Tulungrejo 01 Karangrejo which is located at Tulungrejo village, karangrejo, Tulungaggung. It is for about fifty kilometers northeast of Tulungagung.
The school employers of SDN Tulungrejo 01 Karangrejo were sixteen teachers and five staff. The vision, mission of SDN Tulungrejo 01 Karangrejo,the vision is “To concrete best school in achievement knowledge.
The mission is to create school situation that good and harmony, to deceive potential form all side in order take care to education, to create learning system that effective and enjoy. The important part in education is teacher.
Educational process can not run well without teacher the teacher of SDN Tulungrejo 01 Karangrejo has sixteen teachers, have two English teachers. The matter of student’s scope is led bay deputy headmaster Mrs. Siti Wadingah S.Pd. The condition of SDN Tulungrejo 01 Karangrejo at academic years 2010/2011 the students of SDN Tulungrejo 01 Karangrejo have one hundred seventy five students consist of eighty male students and one hundred and eight students.
The support education process of SDN Tulungrejo 01 Karangrejo has many facilities or infrastructure. When the writer conducted the research at SDN Tulungrejo 01 Karangrejo the writer found some infrastructure is office room, library, mosque, laboratory and seven classrooms. The facilities can give support students in teaching learning.
In teaching learning instruction process, SDN Tulungrejo 01 Karangrejo has shared schedule according to studying are by proficient teacher exactly. Decisions of time is made by deputy of headmaster in the part of curriculum and decided by headmaster. The lesson schedule is arranged in every semester according to education calendar.
The lesson is start on 07.00 AM and will be finished at 12.00 PM. In teaching learning process; every hour in given 40 minutes and every lesson is given average two hour per week. The text book used by English teacher and students is the book of “Panduan lembar kerja siswa” bahasa inggris SD kelas III, published by TIM MGMP bahasa inggris Kabupaten Tulungagung.

 In teaching learning process, method uses was combination of several methods that was suited with the materials given and student condition such us discussion method, lecturing method and drilling method. To measure the students in learning process, the teacher give pre test, post test and evolution.
B. Presentation of Data
To know the application of how does the teacher teach vocabulary by using games, what kinds of games are used in teaching vocabulary, and how do the games help students to enrich vocabulary, the writer collected the data by conducting observation, and interview with the English teacher and students.

Data are collected before treatment is divided into three parts. They are observation, interview and documentation. All of pre data are used to know the student’s ability and choose the best technique in teaching vocabulary students.
A. The Application The Teacher Teach Vocabulary by Using Games

Based on the researcher’s observation, there are some types of teaching and learning activities used by the teacher in teach vocabulary by using games method in teaching English to the third grade students of SDN Tulungrejo 01 elementary school.
The teacher has several techniques there are presentation, practice and product in teach vocabulary by using games method. The teacher makes learning English enjoyable and fun remember teachers are influencing their attitude to language learning. It means teacher has to try in order to students are having fun in learning (learning by playing).
Remember teacher is influencing their attitude to language learning. Don’t worry about mistakes. Be encouraging; make sure children feel comfortable and not afraid to take part. It means teacher does not blame directly to students, teacher must give support to students while repair their mistakes.
The teacher has to try to accompany her explanation with media like lot of gesture, actions, picture in order to students understand easily. In the teaching material which was applied to the third years students of SDN Tulungrejo 01 Karangrejo was based on the KTSP curriculum. The material is things around us such as thing at school, classroom and house.
The teacher presented the materials by using media in order that the students could understand them easily. The media used in teaching vocabulary were games. Hopefully games can make the students understand the material as well as possible and game can also attract the student’s participation, attention and motivation to be active in the classroom.
In here the teacher use the game or choosing game suitable with student’s characteristic and the condition of the classroom. The steps of teaching techniques in teaching vocabulary, there were some steps used by the teacher in presenting the materials. There were presentation, practice and production. In presenting the materials the teacher used more Indonesian than English, so she could explain the materials clearly and the students would be able to understand it easily.
After presenting the new vocabulary, the students practiced new words in order to remember and to use the words – games. The final step was production. It was used to measure how far the students understanding and master the material. These are step of teaching vocabulary done by the teacher:
a. Presentation

1) The teacher held up a picture or card, the she told the name of things around us in English and asked the students to remember it.
2) The teacher repeated this procedure with the other name of things around us

3) The teacher showed some picture about things around us to the students and asked them to guess the name of things
4) In this step the teacher used question:
T : What it is? We need it for drinking

S : Glass

T : Yes, it is glass. And what is this, Dedi? We need it to clean the floor.

D : Broom

T : Good, this is a broom

5) The teacher showed up the name of things around us and got the learners to repeat them.

6) The teacher divided the class into small group

7) The teacher asked one of the members of the group to take some picture, and

 the other members should write down the name of the things on the picture on the paper and gave about 10 minutes.
8) The teacher asked the students to submit the paper and then discussed it in front of the class.
b. Practice

1) The teacher gave a picture of “Things in the kitchen” to the students and then asked them to mention the name of things based on simple sentences given.

2) For example:

2) Soni wants to drink

Soni needs………………….

3) Rita eats using………………

4) My father cuts the fruits using………..

3) The teacher asked the students to solve the crossword puzzle about name of things around us.
c. Product
1) The teacher gave simple reading text about thing around us to the students

2) Asked to answer the question based on the text
3) Asked the students to read it again and retell in the front of class.
B. The Kinds of Games are Used in Teaching Vocabulary

There are many kinds of game which that used the teacher like of whispering games, crossword games, puzzle, matching word with picture, and so on. Of course, as a technique games need help from media. The media can be picture, flash card; object, puppet, cassette, projector and many other objects surround them. It is better if the games are familiar for children, because they learn in a variety of ways.

Children can generally imitate the sound they hear quite accurately and copy the way adults speak. It means they do imitation, memorization, practice and over learning. So, teaching vocabulary by using games as methodology in learning teaching process and the teaching materials for the children.
In this teaching variation, student’s broken up into small groups and plays a board game following commands. After the students have completed the game, they create their own board game using command they have created on their own.
C. The Games Help Students to Enrich Vocabulary
The teaching vocabulary by using games is one of ways are used teacher to enrich vocabulary students. Because from that games students have many vocabulary from the lesson n this games give remember vocabulary to students. The teacher choose games as the simple illustrated media to facilitate student’s method of learning, as we know children learn while playing games and it is easy to be understood, comprehended by student and enrich vocabulary student’s.
The second data interview, the researcher asked the student to give their statement about what the enjoyable technique is in teaching vocabulary. The result of interview in research is:
1) The curriculum

In here the teacher used 2006 curriculum or KTSP
2) The materials

The material were based on KTSP curriculum
3) The materials that presented

The materials that presented from the teachers is about “Things around us” such us thing at school, classroom and house

4) The media that used in teaching vocabulary

The teacher use media which can attract the student’s attention and have motivation to be active in the classroom.

5) The kind of media that used in teaching vocabulary

The teacher used game as media in teaching vocabulary

6) The kind of game that used in teaching vocabulary

T
he teacher used many games which are suitable with material and students condition in the classroom.

7) Step of teaching vocabulary by using games

There some steps in teaching vocabulary by using games done by the teacher; there are presentation, practice and product
8) The result of teaching vocabulary by using games

Teaching vocabulary by using games to third years of SDN Tulngrejo 01 Karangrejo can be accepted, by using games they give more attention and creative in teaching learning process. The researcher so uses five questions to get it. Five questions are contents of what kinds of problems that will make them to improve their ability in teaching vocabulary.
The last, the data from documentation. This data was collected from the material is used in teaching vocabulary. The teacher fined the material which is used in LKS book and another book English. The researcher concludes, to give the students another book can make support the material that use in teaching vocabulary. It can make students fluently to accept the material and researcher hope the students will achieve their goal of leaning.
C. Discussion
The materials applied of the third years students of SDN Tulungrejo 01 Karangrejo were based on the KTSP curriculum. The teacher presented the materials by using media in teaching vocabulary. There are three steps techniques that used in teaching vocabulary by using games; they were presentation, practice and production.
These steps helped the students understood the material easily and made all of the students involved in the classroom activities. It was proved by the student’s participant. In teaching vocabulary using games, the teacher divided the class into small groups, firstly the teacher gave leading question which related to the topic, and then the teacher explained the material and gave some direction about the game.
 After that the teacher gave opportunity to the student’s to play the game. The teacher gave twenty minutes to ply this game. While playing the game, the student’s were active to do it and they also enjoyed the activities. It could be seen from their enthusiasm in guessing the picture. While students were demonstrating this question, the teacher was monitoring them and corrected the student’s mistake. At the end the teacher gave applause. In here the teacher using game which can help the teacher to create contexts in which the language is useful and meaningful. The learners want to take part and in order to do so must understand what orders are saying or have written, and they must speak or written in order to express their own point if view or given information.
The need for meaningfulness in language learning has been accepted for some years. A useful interpretation of meaningfulness is that the learners respond to the connect in a definite way. If they are amused, angered, intrigued or surprised the content is clearly meaningful to them. Thus, the meaning of the language they listen to read, speak and write will be more vividly experienced and therefore better remember.
The teachers have many criteria games that use for teaching vocabulary to children:

1. A game must be more than just fun

2. A game should involve “friendly” competition
3. A game should keep all of the students involved and interest

4. A game should encourage students to focus on the use of language rather than on the language it self

5. A game should give students a change to learn, practice or review specific language material

6. A game should be familiar by children.
CAPTHER V

CONCLUSION AND SUGGESTION
The fifth chapter is conclusion and suggestion related to what the writer has analyzed and discussed. It has correlated with the use of games in teaching vocabulary at SDN Tulungrejo 01 karangrejo 2010.
A. Conclusion

After researcher doing the research, the researcher get conclusion. At least conclusions are draw:

1. Theoretically

In teaching learning activates, the teachers have a big role and influence for their students especially for young learners. They must be able to choose the appropriate teaching methods base on their level and characteristics. A media is one of way that can help the teacher in teaching and learning process.
Game is used in delivering material upon the reason that a boredom condition can affect student concentration in following the class. Through games learners will participate in lively activities and not dominated by the teacher. So the students can practice their English in small group without feeling bored or afraid. So conclude is game can make the students learn but they do no feel getting a pressure which influence their mood. Then, it is better for a teacher to use language games as a media for vocabulary learning. The researcher would like to make conclusion. They are as many advantages teaching vocabulary by using games at least theoretical is teaching vocabulary by using game can increase student’s motivation and can enrich vocabulary students.
Teaching vocabulary by using game can make students easy to understand English, game can create enjoyable situation which needed for teaching learning process, by using games students get motivation which can reinforce the lesson that the students get, and game can increase student’s motivation and participant in teaching learning process.
2. Empirically
A. The Result of Observation

In applying games method, the teacher used some types of teaching and learning activities, they are:

The teaching material in the process of teaching and learning, the teacher taught vocabularies of the teacher presented the materials by using media in order that the students could understand them easily. The media used in teaching vocabulary were games.

Hopefully games can make the students understand the material as well as possible and game can also attract the student’s participation, attention and motivation to be active in the classroom. In here the teacher use the game or choosing game suitable with student’s characteristic and the condition of the classroom.

The steps of teaching techniques in the process of teaching and learning, in the teaching vocabulary there were some steps used by the teacher in presenting the materials. There were presentation, practice and production. In presenting the materials the teacher used more Indonesian than English, so she could explain the materials clearly and the students would be able to understand it easily.
After presenting the new vocabulary, the students practiced new words in order to remember and to use the words – games. The final step was production. It was used to measure how far the students understanding and master the material.
The kinds of games are used in teaching vocabulary, there are many kinds of game which that used the teacher like of whispering games, crossword games, puzzle, matching word with picture, and so on. Of course, as a technique games need help from media.
The media can be picture, flash card; object, puppet, cassette, projector and many other objects surround them. It is better if the games are familiar for children, because they learn in a variety of ways.
B. The Result of Interview

Based on the result of interview with the students about their responses taught using games method, the researcher concludes that they have good responses in learning English. The students stated that they felt relax, fun, and enjoy. Although they were not confident because of their mistakes in doing the action, they were still fun and enthusiasm in teaching vocabulary.
After being taught using games method, they always want to learn vocabulary more and more because they think that English is interesting to learn. The teacher also said that the students always gave good responses when they were taught using games method. They became more active and enthusiasm in teaching vocabulary.

Based on the result of interview about the students’ to enrich vocabulary taught using games method, the researcher can conclude that the students’ have many vocabulary from the lesson n this games give remember vocabulary to students.
The teacher choose games as the simple illustrated media to facilitate student’s method of learning, as we know children learn while playing games and it is easy to be understood, comprehended by student and enrich vocabulary student’s.
The teachers have many criteria games that use for teaching vocabulary to children:

1. A game must be more than just fun

2. A game should involve “friendly” competition.

3. A game should keep all of the students involved and interest

4. A game should encourage students to focus on the use of language rather than on the language it self

5. A game should give students a change to learn, practice or review specific language material

6. A game should be familiar by children.
B. Suggestion

At the end of the study, the writer would like to give some suggestion to English teacher and English department students. The researcher hopes that language game will be useful for them and for the other researchers too.
For English teachers, the researcher suggests that the teachers should be more carefully in English using game. In this case, teacher who wants to use them should care about when to use and how to play games. So, that, games can be used optimally to obtain the goals of teaching learning activities.
Furthermore, teachers should also be careful in choosing games which are suitable for the student in order that all students can enjoy the games when they are learning. Motivating from the teacher is also important, in other word that student can participates in learning, if they have strong motivator.

For the students here, game is one of many kinds of the techniques in learning English. The students of elementary school are suitable with this technique. And game can influence a good influence in the classroom, become enjoyable, comfortable etc. So, the students must have a good vocabulary in learning English.

And the last is for the future researcher, this study is not perfect. Teaching English in elementary school needs some improvement. So the researcher hopes that the future researcher can pay attention more at teaching English at elementary school. Because, the students at elementary school have motivation in learning English.

FINAL CONCLUSION DRAWING

TEMPORARY CONCLUSION DRAWING

Data Display

The application of games method in teaching at SDN Tulungrejo 01

What kinds of games that uses in teaching vocabulary.

How do the game help student to enrich vocabulary

Data Collection

This data are collected through observation, interview, and documentation.

T

R

I

A

N

G

U

L

A

T

I

O

N

� H. Douglas, Brown. “Principles of language learning and teaching”. (San Fransisco State University: Practice Hull, 1994), page 90

� Cesar Kluer. “Using game in language teaching”. Theory and Practice. DIP RSA

� Mariane Celce-Murcia. ”Discourse and Context in Language Teaching”. (New York. The press syndicate of the university of Cambridge. 2000), page 23

�Jeremy Harmer.“The practice of English Language Teaching”. (New ad Longman. 1991), page 159

� Ibid……

�http://www.scrib.com/doc/963/Teaching-english-vocabulary-using-games, accessed on May, 07, 2010.

� Ibid……

�H. Douglas. Brown “Principles of language learning and teaching”. (San Fransisco State University: Practice Hull, 1994), page 7

� Gitasari L. Dwi, 2008. Improving Student Vocabulary Achievement Using Direct Method Among The Students of SDN Puncu II Kediri. Unpublished Thesis: UNISKA Kediri.

� Jeremy Harmer.“The practice of English Language Teaching”. (New ad Longman.1990), page 159

� Mariane Celce-Murcia.”Discourse and Context in Language Teaching”. (New York. The press syndicate of the University of Cambridge. 2000), page 73

� David, Nunan. “Language Teaching Metodology”. (Sydney:Maquire Univesity. 1991), page 141

� Richard, Jack C and Rodger, Toedore S. “Approaches and Method in Language Teaching”. (New York: England, Cambrige, Univercity Press.1986), page 89

� Wendy A. Scott and Lisbeth H. Yetberg.“Teaching English to Children”.(Longman.; New York.1992), page 4

� Ibid..... 6

		� � HYPERLINK "http://www.tpr-world.com" ��http://www.tpr-world.com�, accessed on January, 03rd 2010

� Wendy A. Scott and Lisbeth H. Yetberg.“Teaching English to Children”.(Longman.; New York.2004), page 34

� Hornby , A.S.1987.”Oxford Advance Learner’s Dictionary”. (Oxford University Press. 1987), page 1447

�http://www.scrib.com/doc/963/Teaching-english-vocabulary-using-games, accessed on May, 07, 2010.

� Jeremy, Harmer. “The practice of English Language Teaching”. (New ad Longman.1991), page 156

� Longman.“Oxford Advanced Learners’ Dictionary”. Oxford Univercity Press.1998

� �HYPERLINK "http://qsm.ac.il/asdarat/jamiea.Abdul"�http://qsm.ac.il/asdarat/jamiea.Abdul� Kareem Final. PDF, accessed on January 14, 2010

� Arina Shofia, M.Pd.. “Method of Teaching English as a Foreign Language”.2007

� Vacca, T. Richard and Vacca, L. Jo Anne. “Content Area Reading literary and learning across the curriculum”. (Longman:New York.1999), page 79

� Richard, Jack C and Rodger, Toedore S. “Approaches and Method in Language Teaching”. New York: England, Cambrige, Univercity Press,2003, page 4

� David Nunan,.“Second language teaching and learning”. (Sydney:Maquire Univesity.1991), page 101

� Jeremy Harmer. 1991. “The practice of English Language Teaching”. (Longman: New York.1991), page159

� Hadfield, Jill.“Intermediate Vocabulary Games”. (Longman:1988)

� Richarch – Amanto, A Patricia. 1988. “Making It Happen” International in the second Language Classrom From Theory to Practice. (Longman: New York and London. 1988), page 147

� Heinich, Robert,dkk.“Instructional media and technologies for learning”. Merrill practice hall.

� Herrd, Chyntia and Howard, Deirdre. 1986. “Word Game with English”. (London : Heinemann educational books)

�� HYPERLINK "http://www.scrib.com/doc/963/Teaching-english-vocabulary-using-games" ��http://www.scrib.com/doc/963/Teaching-english-vocabulary-using-games�.accessed on May, 07, 2010.

� (�HYPERLINK "http://exchanges.state.gov/forum/vols/vol33/nol/p35.htm" \l "author"�http://exchanges.state.gov/forum/vols/vol33/nol/p35.htm#author�), accessed on April, 07, 2010.

�Jeremy ,Harmer. “The practice of English Language Teaching”. (New ad Longman. 1983), page 34

� Wendy A. Scott and Lisbeth H. Yetberg.“Teaching English to Children”. (Longman.; New York1990), page 15

� Ibid….

� Hadfield, Jill.“Intermediate Vocabulary Games”. (Longman: 1988), page 5

� Depdukbud, 1994. Kurikulum Muatan Lokal. Debdikbud Jawa Timur

� Ahmad Tanzeh, Metodologi Penelitian Praktis, (Jakarta: PT. Bina Ilmu, 2004). Page 6

		� Bruce W. Tuckman, Conducting Educational Research, Second Edition, (New York : Harcourt Brace Jovanovich, Inch, 1978), Page 1

	� Mohammad Nazir, Metode Penelitian, Third Edition, (Jakarta : Ghalia Indonesia, 1988),

Page 99

� Azwar Saifudin, Metode Penelitian, (Yogyakarta: Pustaka Pelajar, 2001), page 5

� Ibid….

� J. Lexy Moleong, Metodologi Penelitian Kualitative, (Bandung: PT. Remaja Rosda Karya, 2004) page. 6

� Syaoidin Sukamadinata, Metodologi Penelitian Pendidikan, (bandung: PT. Remaja Rosda Karya, 2005), page. 94

� Hadi sutrisno, Metodologi research (yogyakarta. Andi 1973) page 4

� Prof. Dr. Suharsimi Arikunto, procedur suatu pendekata praktek (Jakarta:PT. Rineka ciptapg:),page 165

� Suharsimi Arikanto, Prosedur Penilitian Ilmiah: Suatu pendekatan Praktek, (Jakarta. PT. Rineka Cipta, 1998). Page. 91

	 � Ibid….114

	� Lexy J. Moleong, Metode Penelitian, page 112

	� � HYPERLINK "http://www.blurtit.com" ��http://www.blurtit.com�, accessed on January, 03rd 2010

	� Sugiyono, Metode Penelitian Bisnis, (Bandung : CV ALFABETA, 2007), page 129

� Ibid….

� Ibid….116

� Ibid….150

	� Suharsimi Arikunto, Manajemen, page 134-135

 � Hadi sutrisno, Metodologi research. page 136

	� Yatim Riyanto, Metodologi Penelitian Pendidikan Kualitatif dan Kuantitatif, (UNESA University Press, 2007), page 83

� Prof. Dr. Suharsimi Arikunto, procedur Penelitian (yogyakarta :PT. Rineka cipta) page 155

� Suharsimi Arikunto, Prosedur Penelitian, (Jakarta: Rineka Cipta, 1998), page. 128

� Alisan, language testing …………….. page 155

� Leny J. Moleong, Metodologi Penelitian Kualitatif, (Bandung, remaja Rosda karya, 2002) hlm. Page 135

� Ibid….

� Prof. Dr. Suharsimi Arikunto, procedur Penelitian (yogyakarta :PT. Rineka cipta), page 158

	� Yatim Riyanto, Metodologi Penelitian, page 91-92

� Ibid……

	� Lexy J. Moleong, Metodologi Penelitian, page 103

	� J. Amos Hatch, Doing Qualitative Research Education Settings, (New York : State University of New York Press, 2002), page 161

	� Yatim Riyanto, Metodologi Penelitian, page 32 - 34

	� Lexy J. Moleong, Metodologi Penelitian, page 178

	� Sugiyono, Metode Penelitian Kuantitatif, Kualitatif, dan R&D, (Bandung : ALFABETA, 2008), page 273 - 274

PAGE

