6

CHAPTER I
INTRODUCTION
This chapter discusses the background of the study, the statement of the research problem, the objective of the study, hypothesis, the significance of the study, definition of key terms and limitation of the study.
A. Background of the Study

Nowadays, English has great role in human life, because English is one of the International language in the world. Language is an important tool to communicate with each other person and language is a tool to get some information and education.
Besides four skills in English (listening, speaking, writing and reading), vocabulary is one of the language components that is important to be taught, because, by achieving vocabulary mastery, students can improve their ability in four English skills. According to Cahyono (in Heriawati 2010:154) states that teaching vocabulary aims at enabling the learners to understand the concepts of unfamiliar words, to gain a greater number of words, and to use words successfully for communicative purposes. It means that vocabulary is important to be learn. Without having a good vocabulary they can not make meaningful sentences in communication.
Vocabulary is also important in the process of teaching and learning language because it supports the learners ability in language skills. Zhao (2009:2)
Agree that the mastery of vocabulary plays a key role in the whole process of second language learning and is of critical importance to the learners. Without a solid mastery of vocabulary, listening, reading, translation, and writing are all attics in the air. So, vocabulary is one that links four skills.
However, the fifth grader students’ of MI Miftahul Huda Banjarejo have some problems, especially lack of vocabulary and difficulty to memorize. In fact, the students are lazy to find the words which they consider difficult in dictionary, they are not interested in the English vocabulary and have little motivation. These problems make the students feel uncomfortable with English lesson.
Based on the observation during teaching and learning process. One of ways to improve the students mastery in vocabulary is using new strategy. The teacher should realize that the aim of vocabulary learning is not only to know the meaning of words in Indonesian but also to understand and use the words appropriately. The teacher need media in order to help the students to enjoy the vocabulary learning. The instructional media such as games are able to help the teacher to vary her teaching technique. Botturi and Loh (2008:2) state that when used within a classroom setting, games function as teaching aids in helping to explain or reinforce a learning concept.
The researcher wants to implement Pictorial Board Game in this study, a modification of a Snake and Ladder to improve the students vocabulary mastery. The researcher chooses the game because board game is very popular and interesting. Bell and Cornellius (1988:5) state that board games have a universal appeal. In order to make students more interested in playing games, the researcher puts a picture in every single step of the game. Raimes (in Akbari, 2008) states that picture can help the teachers and students in teaching and learning vocabulary, as well as other components of language.
Based on the explanation above the researcher is interested in conducting a research with a title “Using Pictorial Board Game to Improve the Students’ Mastery in English Vocabulary (A Classroom Action Research in the Case of Fourth Grader Elementary School Students of MI Miftahul Huda Banjarejo in the Academic Year 2011/2012)
B. Statement of the Research Problem
Based on the background above, the problem is formulated as follows: How can pictorial board game improve the fourth grader vocabulary mastery at MI Miftahul Huda Banjarejo in the academic year 2011/2012?
C. The Objective of the Study
This research tries to develop the students vocabulary mastery of the fourth grader at MI Miftahul Huda Banjarejo in the academic year 2011/2012 through pictorial board game.
D. Significance of the Study
From the results of this research, the researcher hopes that this research can be beneficial for:

1. The students

Hopefully, this research can be very useful for the students. It is easier to memorize some vocabulary and make them learn something in group as well as possible. So, it can make the process of vocabulary learning more attractive and the students interest in learning vocabulary to know what the problems faced by them in learning English and what must they do to overcome their problems.

2. The English teachers

It can improve their knowledge on use of pictorial board game in teaching learning process especially in teaching learning vocabulary and also it is to show what the problems faced by the students in learning English and to make the teacher more creative with their material and their method used in learning English.

3. The other researcher

Hopefully, this study will become a reference in conducting the other researcher who wants to conduct the study concerning the problems that need investigation in connection with the four language skills in learning English. Moreover, it can facilitate them to be reference to carry out research on different grades and levels of education.

4. The development of education methodology
It can be used as one of the additional refference, in conducting further studies about teaching vocabulary.
5. The researcher herself
The researcher can solve the problem in teaching and learning vocabulary process. Moreover, the researcher can find appropriate media to increase the students vocabulary mastery.
E. The Definition of Key Terms
Some key terms used in the research and need to be clarified in order to avoid ambiguity as well as misunderstanding and missinterpretation. They are defined as follows:

1. Pictorial Board Game is a game use for teaching learning English as an instructional media which will play in groups by moving pieces of markers on a pictorial board game and guessing the suitable words for those pictures.
2. Vocabulary Mastery is the achievement of relate to the topic present as indicate by the students score in the vocabulary quizzes. The vocabulary mastery is show by the score of the students achievement on the vocabulary quizzes.
F. Organization of the Study
Thinking among researchers with one another may not be the same, so that in the preparation of a work certainly has a corresponding groove of thought respectively. Therefore, to facilitate knowledge of the discussion of this thesis, the writer felt the need to give a systematic discussion. This thesis is divided into:

Chapter I is an introduction covering the background of the problem, formulation of the problem, purpose and usefulness of research, affirmation and systematic discussion of the term.

Chapter II on the basis theory consisting of: Understanding methods of pictorial board game, vocabulary.
Chapter III includes the type and approach to the study, the presence of researchers, data sources, data collection methods, data collection instruments, research variables, methods of data analysis, data validity checks, and the stages of research.
Chapter IV is a research report that discusses a brief description of the object of research, discussion and discussion of research findings from the research discussion.
Chapter V is a cover consisting of conclusions and suggestions.
1

