

**IMPROVING THE FOURTH GRADE STUDENTS' SPEAKING SKILLS
THROUGH BOARD GAMES AT SD MUHAMMADIYAH PEPE BANTUL
YOGYAKARTA**

A THESIS

Presented as Partial Fulfillment of the Requirements for the Attainment of
Sarjana Pendidikan Degree in English Education

By:

Ika Nur Rahmawati

NIM 07202241038

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGES AND ARTS
YOGYAKARTA STATE UNIVERSITY**

2012

**IMPROVING THE FOURTH GRADE STUDENTS' SPEAKING SKILLS
THROUGH BOARD GAMES AT SD MUHAMMADIYAH PEPE BANTUL
YOGYAKARTA**

A THESIS

Presented as Partial Fulfillment of the Requirements for the Attainment of
Sarjana Pendidikan Degree in English Education

By:

Ika Nur Rahmawati

NIM 07202241038

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF LANGUAGES AND ARTS
YOGYAKARTA STATE UNIVERSITY**

2012

APPROVAL

**IMPROVING THE FOURTH GRADE STUDENTS' SPEAKING SKILLS
THROUGH BOARD GAMES AT SD MUHAMMADIYAH PEPE BANTUL
YOGYAKARTA**

Approved on 3rd June 2012

First Consultant,

Dra. Nury Supriyanti, M.A.
NIP. 19570829 198812 2 001

Second Consultant,

Tri Wahyuni Floriasti, M.Hum.
NIP. 19780430 200812 2 001

RATIFICATION

IMPROVING THE FOURTH GRADE STUDENTS' SPEAKING SKILLS THROUGH BOARD GAMES AT SD MUHAMMADIYAH PEPE BANTUL YOGYAKARTA

A Thesis

By:

Ika Nur Rahmawati

NIM. 07202241038

Accepted by the Board of Examiners of English Education Department,
Faculty of Languages and Arts, State University of Yogyakarta on 14th June 2012
and declared to have fulfilled the requirements to attain *Sarjana Pendidikan*
Degree in English Language Education

Board of Examiners

Position	Name	Signature	Date
Chairperson	Drs. Samsul Maarif, M.A.		21/6 2012
Secretary	Tri Wahyuni Floriasti, M.Hum.		21/6 2012
First Examiner	Dra. Jamilah, M.Pd.		19/6 2012
Second Examiner	Dra. Nury Supriyanti, M.A.		20/6 2012

Yogyakarta, June 2012
Faculty of Languages and Arts
Yogyakarta State University

Dean,

Prof. Dr. Zamzani, M.Pd.
NIP. 19550505 198011 1 001

PERNYATAAN

Yang bertanda tangan di bawah ini, saya

Nama : Ika Nur Rahmawati

NIM : 07202241038

Program Studi : Pendidikan Bahasa Inggris

Fakultas : Bahasa dan Seni

Judul Karya Ilmiah : *Improving the Fourth Grade Students'
Speaking Skills through Board Games at
SD Muhammadiyah Pepe Bantul
Yogyakarta*

Menyatakan bahwa karya ilmiah ini adalah hasil pekerjaan saya sendiri. Sepanjang pengetahuan saya, karya ilmiah ini tidak berisi materi yang ditulis oleh orang lain, kecuali bagian-bagian tertentu yang saya ambil sebagai acuan dengan mengikuti tata cara dan etika penulisan karya ilmiah yang lazim.

Apabila ternyata terbukti bahwa pernyataan ini tidak benar, sepenuhnya menjadi tanggung jawab saya.

Yogyakarta, 3 Juni 2012

Penulis,

Ika Nur Rahmawati

DEDICATIONS

This thesis is fully dedicated to:

*My beloved Mom and Dad,
Ibu Sri and Bapak (Alm.) Fachur,*

My Sister, Nĕa

MOTTOS

"Your success lies right behind the wall blocking your way."

(MAs)

"Don't waste your time or time will waste you."

(Muse)

ACKNOWLEDGEMENTS

In the name of Allah, the Most Gracious and the Most Merciful. Alhamdulillah, all praises be to Allah for the strengths and His blessing for me in completing this thesis.

I would like to offer my sincerest gratitude to, my first consultant, Dra. Nury Supriyanti, M.A. for the constant encouragement, guidance, help and correction in the accomplishment of this thesis. Special appreciation also goes to my second consultant, Tri Wahyuni Floriasti, M.Hum. for the continuous supervision and support.

I would like to express my appreciation to the principal of SD Muhammadiyah Pepe, Mr. Ikhsan, S.Pd., the English teacher, Mr. Hanif Kurniawan, S.S., and all of the students of IV A for their participation in the research.

Sincere thanks go to Rendi Septiawan who had helped me designing the game boards and game cards. Without his help, I could not make the interesting game sets.

I also thank all my friends in PBI B '07, Refri, Weti, Wulan, Coco, Windi, Kaka, Dhanang, Tama, Popo, Adi, Manda, Erna, Isti, Tiya, Afi, Riani, Rosa and Rohmah for their kindness, their moral support and our unforgettable moments during my study.

My deepest gratitude goes to my beloved mother, Mrs. Sri Yanah and my sister, Niea, for their endless love, prayers and encouragement. I also thank the big family of the Muhadis who used to ask me when I would graduate.

Last but not least, my acknowledgement also goes to my fiancé who is always there cheering me up and standing by me through the good and bad times. I also thank those who indirectly contributed in the accomplishment of this research. Their kindness means a lot to me.

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
RATIFICATION	iii
PERNYATAAN	iv
DEDICATIONS	v
MOTTOS	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS.....	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
ABSTRACT	xiv
CHAPTER I INTRODUCTION	1
A. Background to the Study	1
B. Identification of the Problem	3
C. Limitation of the Problem	5
D. Formulation of the Problem	5
E. Objectives of the Study	6
F. Significance of the Study	6
CHAPTER II REVIEW OF THE RELATED LITERATURE	8
A. Theoretical Description	8
1. Teaching English to Children	8
a. Children Characteristics	8
b. Principles in Teaching English to Children	10
2. Teaching Speaking to Children	15
a. The Nature of Speaking	15

b. Listening to Facilitate Speaking	17
c. Preparing Children to Speak	18
d. Speaking Activities for Elementary Students	20
3. The Use of Games in Language Teaching	23
a. Definitions of Games	23
b. Advantages of Using Games	23
c. Types of Games	25
d. Principles of Using Games	28
e. The Nature of Board Games	32
1) The Definition of Board Games	32
2) The Benefit of Board Games in Language Teaching..	32
3) The Materials in Playing Board Games	33
4) Preparing Board Games for Speaking Activities.....	35
B. Conceptual Framework	36
CHAPTER III RESEARCH METHOD	38
A. Type of the Research	38
B. Research Design	38
C. Setting of the Research	39
D. Research Members	40
E. Data Collection Techniques	40
F. Data Analysis	42
G. Validity and Reliability of the Data.....	44
H. Research Procedure	46
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	49
A. Reconnaissance	49
1. Identification of the Field Problems	49
2. Weighing the Field Problems	55
3. Determining Actions to Solve the Feasible Field Problems	57
B. Implementation of the Actions	60

1. Reports on Cycle 1	60
a. Planning	60
b. Implementation and Observation	64
1) Meeting I	65
2) Meeting II	66
3) Meeting III	71
c. Reflection	75
2. Reports on Cycle 2	87
a. Planning	87
b. Implementation and Observation	91
1) Meeting I	91
2) Meeting II	94
3) Meeting III	96
c. Reflection	99
3. General Findings	107
C. Research Discussion	111
CHAPTER V CONCLUSIONS, IMPLICATIONS AND SUGGESTIONS.	115
A. Conclusions	115
B. Implications	116
C. Suggestions	118
REFERENCES	120
APPENDICES	122

LIST OF APPENDICES

Appendix A: Course Grid	122
Appendix B: Lesson Plans	126
Appendix C: Instruments	164
Appendix D: Field Notes	169
Appendix E: Interview Transcript	179
Appendix F: Students' Pre-Test and Post-test Scores	194
Appendix G: Observation Checklist on Students' Speaking	196
Appendix H: Board Games	202
Appendix I: Photographs	210
Appendix J: Letters	214

LIST OF TABLES

Table 1: The Data Collection Techniques and Research Instruments	41
Table 2: The Problems Affecting the 4 th Grade Students' Low Speaking Skills at SD Muhammadiyah Pepe	52
Table 3: The Pre-Test Mean Score of Each Speaking Aspect	54
Table 4: The Problems Affecting the 4 th Grade Students' Low Speaking Skills at SD Muhammadiyah Pepe that Needed to be Solved Soon.	55
Table 5: The Solvable Problems Affecting the 4 th Grade Students' Low Speaking Skills at SD Muhammadiyah Pepe	56
Table 6: The Field Problems and the Solutions	61
Table 7: The Number of Students who Achieved each Indicator in cycle 1	78
Table 8: The Conclusion of Actions Done in Cycle 1 and the Recommendation for Cycle 2	83
Table 9: The Field Problems and the Solutions	88
Table 10: The Number of Students Who Performed Each Indicator in Cycle 2	101
Table 11: The changes that existed after the implementation	108
Table 12: The Mean Score of Each Indicator in Pre-test and Post-Test.....	110

LIST OF FIGURES

Figure 1: Standard snake track on game boards	34
Figure 2: ‘Never-ending’ track on board games	34
Figure 3: Multi-route track on board games	34
Figure 4: The Action Research Cycles	39
Figure 5: The researcher is showing flashcards to review vocabulary.	66
Figure 6: The students are happily playing Fruit and Veggie board game. ...	68
Figure 7: The students are playing <i>Starbook</i> board game	71
Figure 8: The students are enthusiastically guessing the animal on the picture.....	73
Figure 9: The students are playing <i>Zoo</i> board game	74
Figure 10: The Students’ improvements during the Cycle 1	85
Figure 11: The students are playing Playground board game	93
Figure 12: The students are playing <i>Cafeteria</i> board game	95
Figure 13: The students are playing <i>Our School</i> board game	98
Figure 14: The number of students who performed each indicator in cycle 2	105
Figure 15: The number of students performing each indicator in cycle 1 and 2	108
Figure 16: The Mean Score of Each Indicator in Pre-test and Post-Test	111

IMPROVING THE FOURTH GRADE STUDENTS' SPEAKING SKILLS THROUGH BOARD GAMES AT SD MUHAMMADIYAH PEPE BANTUL YOGYAKARTA

Ika Nur Rahmawati
NIM 07202241038

ABSTRACT

This study was aimed at improving the fourth grade students' speaking skills through board games at SD Muhammadiyah Pepe, Bantul Yogyakarta. Based on the preliminary observation, there were some problems in the teaching and learning of speaking. They dealt with students' speaking skills related to students' participation, confidence, comprehension, fluency, vocabulary, pronunciation and grammatical accuracy. The solution for these problems was applying board games and other actions that supported the games' role in solving the problems.

This study is action research. This research consisted of two cycles with three meetings in each cycle. The subjects of the research were the fourth grade students of SD Muhammadiyah Pepe, the English teacher as the collaborator and the researcher. The data collection techniques were observations, interviews and tests. Hence, the data were in the form of field notes, interview transcripts and students' speaking scores. In analyzing those data, two methods were used. The qualitative data were analyzed in five steps, i.e. assembling the data, coding the data, comparing the data, building interpretations, and reporting the outcomes. The quantitative data in the form of pre-test and post-test scores were analyzed by comparing the mean scores.

The result of the research showed that the use of board games in combination with applying various media in the presentation, using songs, using classroom English, and conducting listening activities was able to improve students' speaking skills. Based on the qualitative data, the students could respond to the language functions appropriately, speak at the normal speech without pausing for words, say the language function in correct pronunciation and appropriate intonation, and use the language functions without grammatical errors. They also enthusiastically joined the teaching and learning activities. Based on the quantitative data, the students' speaking scores and the number of students who performed each indicator increased. The improvements of the mean scores were 53.85% for comprehension, 66.67% for fluency, 41.7% for vocabulary, 43.8% for pronunciation, and 85.1% for grammatical accuracy. From the data above, it can be concluded that the students' speaking skills improved.