

**USING GAMES IN TEACHING ENGLISH VOCABULARY
TO YOUNG LEARNERS AT THE FOURTH GRADE
OF SDN ANJIR SEBERANG PASAR II. 1
BARITO KUALA REGENCY**

**By
Ratna Sari**

**ANTASARI STATE ISLAMIC UNIVERSITY
BANJARMASIN
2018 A.D/1439 H**

**USING GAMES IN TEACHING ENGLISH VOCABULARY
TO YOUNG LEARNERS AT THE FOURTH GRADE
OF SDN ANJIR SEBERANG PASAR II. 1
BARITO KUALA REGENCY**

THESIS

Presented to
State Islamic University of Antasari Banjarmasin
In partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

By

Ratna Sari

SRN: 1201240756

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS' TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
JULY 2018 A.D/1439 H**

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Ratna Sari

SRN : 1201240756

Program : Strata 1 (S1)

Department : English Education

Faculty : Tarbiyah and Teacher Training

Certify, that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledge in the text, and has not been submitted, either in whole or in part, for degree at this university or any other university. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be canceled due to the law,

Banjarmasin, May 2018

The writer,

Ratna Sari

APPROVAL

This is to certify that *the sarjana's* thesis of Ratna Sari of English language Education with the title "*Using Games in Teaching English Vocabulary to Young Learners at the Fourth Grade of SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency*" has been approved by the thesis advisor for further approval by the board of Examiners.

Banjarmasin, May 2018

Advisor I

Drs. Sandillon, M.Pd
NIP: 196405201992031006

Advisor II

Raida Asfihama, M.Pd
NIP: 198311102006042003

Acknowledged by

Head of English Education Department

Hilrisani, M.A
197711272003122001

VALIDATION

This is to certify that the sarjanas' thesis of RATNA SARI with the title USING GAMES IN TEACHING ENGLISH VOCABULARY TO YOUNG LEARNERS AT THE FOURTH GRADE OF SDN ANJIR SEBERANG PASAR II. 1 BARITO KUALA REGENCY has been approved by the board of examiners as the requirements for the degree of sarjana in English education.

Drs. Saadillah, M.Pd
NIP. 196005201992031006

Chair

Hj. Nurlaila Kadariyah, S.Ag., M.Pd
NIP. 197011181996032001

Member

Afifah Linda Sari, S.S., M.Pd
NIP. 198711102015032004

Member

Approved by
Dean faculty of Tarbiyah and Teacher Training

Prof. Dr. H. Jumiriah, M.Pd
NIP. 1960010661986032004

ABSTRAK

Ratna Sari. Penggunaan Permainan dalam Mengajar Kosakata Bahasa Inggris Terhadap Murid Kelas Empat di SDN Anjir Seberang Pasar II. 1 Kabupaten Barito Kuala. Skripsi, Pendidikan Bahasa Inggris, Fakultas Tarbiyah. Pembimbing: (1) Drs. Saadillah, M.Pd. (2) Raidha Asfihana, S. Pd., M.Pd.

Kata Kunci: Kosakata, Permainan, Pengajaran Pelajar Pemula

Penelitian ini menggambarkan tentang bagaimana penggunaan permainan dalam mengajar kosakata bahasa Inggris terhadap murid kelas empat di SDN Anjir Seberang Pasar II. 1 Kabupaten Barito Kuala. Pernyataan masalah dalam penelitian ini adalah: Bagaimana pelaksanaan penggunaan permainan dalam mengajar kosakata bahasa Inggris terhadap murid dan bagaimana para siswa merespon terhadap permainan kosakata bahasa Inggris kelas empat di SDN Anjir Seberang Pasar II. 1 Kabupaten Barito Kuala.

Subjek dari penelitian ini adalah guru bahasa Inggris dan sepuluh siswa dari kelas empat SDN Anjir Seberang Pasar II. 1. Objek penelitian ini adalah penggunaan permainan dalam mengajar kosakata bahasa Inggris terhadap murid dan respon para siswa di kelas empat SDN Anjir Seberang Pasar II. 1.

Untuk mengumpulkan data-data, penulis menggunakan beberapa teknik seperti pengamatan, wawancara, angket dan dokumentasi. Pengamatan yang digunakan adalah untuk mencari data tentang proses belajar mengajar. Angket adalah untuk mengumpulkan respon terhadap pengajaran bahasa Inggris yang digunakan oleh guru. wawancara dirancang untuk untuk mengumpulkan data dari guru . dokumentasi digunakan untuk melihat prestasi siswa. Proses pendataan dalam penelitian ini di bagi menjadi tiga fase; proses editing, classifying dan data interpretation. Kemudian semua data dianalisis menggunakan gambaran kualitatif dan disimpulkan dengan metode induktif.

Hasil dari penelitian ini menunjukkan bahwa penggunaan permainan dalam mengajar kosakata bahasa Inggris terhadap murid kelas empat di SDN Anjir Seberang Pasar II. 1 Kabupaten Barito Kuala adalah bervariasi dalam rentang waktu yang cukup singkat. Permainan-permainan tersebut adalah: 1) Simon Says; 2) Guessing Games; 3) Matching Games; 4) Word Square.

Penelitian ini juga menemukan para siswa sangat antusias dalam mengikuti setiap pelajaran yang di sampaikan oleh guru. Respon mereka seperti memperhatikan, bertanya, bergerak di dalam kelas, menyenangkan. Meskipun demikian, ketika bosan mereka mengobrol dengan teman mereka, mencoret-coret, atau bermain dengan benda-benda di sekitar mereka.

ABSTRACT

Ratna Sari. Using Games in Teaching English Vocabulary to Young Learners at the Fourth Grade of SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency. Thesis, English Education Department, Faculty of Tarbiyah and Teachers' Training. Advisor; (1) Drs. Saadillah, M.Pd. (2) Raida Asfihana, S.Pd., M.Pd.

Keywords: Vocabulary, Games, Teaching Young Learners

The research describes how the teacher applies the using games in teaching English vocabulary to young learners at the fourth grade of SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency. The statements of the problems in this research are: the use of games in teaching English vocabulary to young learners and how the students respond to the English Lesson at the fourth grade of SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency.

The subjects of this research are teacher and ten students at the fourth grade of SDN Anjir Seberang Pasar II. 1 . The objects of this research are using games in teaching English vocabulary to young learners and the students' responses at the fourth grade of SDN Anjir Seberang Pasar II. 1

To collect the data, the researcher uses some techniques such as observation, interview, questionnaire and documentary. The observation used is to find data about teaching and learning process. Questionnaires are to collect responses to the teaching of English used by teachers. Interviews are designed to collect data from teachers. Documentations are used to see student achievement. The process of data collection in this study is divided into three phases; editing, classifying and data interpretation. Then all data are analyzed by using descriptive qualitative and concluded by inductive method.

The results of this study indicates that the use of games in teaching English vocabulary to young learners at the fourth grade of SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency are Varied within a relatively short span of time. The Games are: 1) Simon Says; 2) Guessing Games; 3) Matching Games; 4) Word Square.

This study also found the students are very enthusiastic in following every lesson that conveyed by the teacher. Their responses are like paying attention, asking questions, move in the classroom, have fun. However, when bored they chatted with their friends, scribbling, or playing with objects around them.

MOTTO

**“WHERE THERE IS A WILL
THERE IS A WAY”**

DEDICATION

Thanks to Allah SWT who has given me everything, so I can finish this thesis.

My beloved family: my parents Husaini and Misna Wati, my brothers Hidayatullah and M. Irpansyah, younger sister Siti Norhalisa. Thanks for helping me. You are my motivation and inspiration. Thanks for supporting me praying me and other precious me things that you have given to me.

For my academic advisor Hj. Noor Maulidiyah, M.Ag and my thesis advisor Drs Saadillah, M.Pd and Raida Asfihana, S.Pd thanks for all the guidance that you have given to me.

For my friends PBI D'12, Dormitory of Barito Kuala and boarding of Ceria. Thanks for supporting me in the process of finishing my thesis. Thank you so much, without you I am nothing.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
الحمد لله رب العالمين. الصلاة والسلام على سيدنا محمد و علي اله و صحبه اجمعين.
اما بعد

Praise be to Allah SWT the Almighty who has been giving me guidance till the writer finished this thesis entitled: Using Games in Teaching English Vocabulary to Young Learners at the Fourth Grade SDN Anjir Seberang Pasar II. 1 Barito Kuala Regency.

May blessing and salutation always be upon the great prophet Muhammad P.B.U.H, all his families, his companions, and also his followers until the end of the day.

The writer would like to express appreciation and gratitude to those who gave their help and motivation in finishing this thesis, they are:

1. Prof. Dr. H. Juairiah, M.Pd as the Dean of Faculty of Tarbiyah and Teachers Training of State Islamic University of Antasari and all her staff for their help in the Administrative matters.
2. Nani Hizriani, M.A as the Head of English Language Education for the assistance and motivation.
3. My thesis advisor I and II, Drs. Saadillah, M.Pd and Raida Asfihana, S.Pd M.Pd for the advice, helps, suggestions, and correction.
4. My academic advisor, Noor Maulidiyah, M.A for the guidance and encouragement.
5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.

6. The head of library State Islamic University of Antasari, and also the librarian at Tarbiyah and Teachers Training Faculty Library who have given the writer some help to get needed literary.
7. Kurnain, S.Pd as the head of SDN Anjir Seberang Pasar II. 1 who has given the chance to do research there.
8. Noraida Santi, S.Pd as the the teacher English of SDN Anjir Seberang Pasar II. 1has given me the chance to do research there.
9. Also all of my friends who directly and indirectly supporting me to complete this study.

May Allah Almighty with His Mercy and Guidance always bless and reward the whole of us for all good things that we have done. Finally, the writer hopes that this research will be useful for the next researcher. The writer admits that this research paper is not perfect yet. Therefore, suggestion will be expected to make it better.

Banjarmasin, Ramadhan 07, 1439 H
May 23th, 2018 M

CONTENTS
LIST OF CONTENTS

COVER PAGE	i
TITLE PAGE	ii
STATEMENT OF AUTHENTICITY	iii
APPROVAL	iv
VALIDATION	v
ABSTRACT	vi
ABSTRAK	vii
DEDICATION	viii
MOTTO	ix
ACKNOWLEDGEMENT	x
CONTENTS	xii
LIST OF TABLE	xiv
LIST OF APPENDICES	xv
CHAPTER 1 INTRODUCTION	
A. Background of Study	1
B. Statements of Problems	7
C. Objectives of Study.....	8
D. Significances of Study	8
E. Definition of Key Terms.....	9
CHAPTER II THEORETICAL REVIEW	
A. Vocabulary.....	10
1. Definition of Vocabulary	10
2. Kinds of Vocabulary	11
3. Aspects of Vocabulary.....	15
4. Principles of Teaching Vocabulary	16
5. The Importance of Teaching Vocabulary	17
B. Games	18
1. Definition of Games	18
2. Kinds of Games	19
3. Advantages and Disadvantages of games.....	21

4. Choose A Games	23
5. Using Games in Teaching English	24
C. Teaching Young Learners.....	26
1. Definition of Young Learners.....	26
2. Characteristics of Young Learners	27
3. Teaching English to Young Learners	30
4. Using Games in Teaching English Vocabulary to Young Learners	31
CHAPTER III RESEARCH METHOD	
A. Research Design	34
B. Research Setting	35
C. Subject and Object.....	35
D. Data and Source of Data	36
E. Techniques of Data Collection	37
F. Technique of Data Processing and Data Analysis	39
CHAPTER IV FINDING AND DISCUSSION	
A. Finding.....	41
B. Discussion.....	56
CHAPTER V CLOSURE	
A. Conclusion	64
B. Suggestion	64
BIBLIOGRAPHY	
CURRICULUM VITAE	

LIST OF TABLE

A. Table 3.1 Data and Source of Data	39
B. Table 4.1 List of Research Process	44
C. Table 4.2 List of Students' Response Towards Using Games' in Teaching English Vocabulary	54

LIST OF APPENDICES

1. Appendix I : Translatory list
2. Appendix II : Transcript of Observations
3. Appendix III : Transcript of Interview
4. Appendix IV : Transcript of Questionnaire
5. Appendix V : General Description of SDN Anjir Seberang Pasar II. 1
6. Appendix VI : Profil of SDN Anjir Seberang Pasar II. 1
7. Appendix VII : Visi, Misi dan Tujuan Sekolah
8. Appendix VIII : Description of Teacher of SDN ASP II. 1
9. Appendix IX : Description of Students
10. Appendix X : Description of Facilities
11. Appendix XI : Photos of SDN Anjir Seberang Pasar II. 1
12. Appendix XII : Thesis Title Approval
13. Appendix XIII : Certificate Has Completed of Thesis Proposal Design
14. Appendix XIV : Seminar Notes of Thesis Proposal Design
15. Appendix XV : Letter of Research
16. Appendix XVI : Consultation Sheets
17. Appendix XVII : Curriculum Vitae