

**SOME SUGGESTED LANGUAGE GAMES FOR THE TEACHING
OF SPEAKING TO THE FIFTH GRADE STUDENTS
OF ELEMENTARY SCHOOL**

A THESIS

**In partial Fullfilment of the Requirements
for the Sarjana Pendidikan Degree in English
Language Teaching**

By :

YENNY EKAWATI

1213092058

No. INDUK	0826 / 97
TGL. TERIMA	16. 2. 97
B. F. I. HADI-H	
No. BUKU	FK-ig Eka S-1
KCPI KE	11(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

JURUSAN PENDIDIKAN BAHASA DAN SENI

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

DECEMBER, 1996

APPROVAL SHEET

(1)

This thesis entitled SOME SUGGESTED LANGUAGE GAMES FOR THE TEACHING OF SPEAKING TO THE FIFTH GRADE STUDENTS OF ELEMENTARY SCHOOL

prepared and submitted by Yenny Ekawati has been approved and accepted as partial fulfillment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisor:

Drs Y.G Harto Pramono, M.Pd

Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with a grade of _____ on December 13 th, 1996

DR Veronica L. Diptoadi, M.Sc

C h a i r m a n

Dra Magdalena I. Kartio, MA

M e m b e r

Dra Tjahjaning T., M.Pd

M e m b e r

Drs Y.G Harto Pramono, M.Pd

M e m b e r

Approved By:

Drs A. Gurito
Dean of the Teacher
Training College

Dra Magdalena I. Kartio, MA
Head of the
English Department

ACKNOWLEDGEMENTS

Very many thanks to the Almighty God in the name of Jesus Christ and Mother Mary who have given the writer a lot of guidance, knowledge, and wisdom so that the writer is finally able to finish her thesis.

Particularly in composing this thesis, the writer would like to express her appreciation and deepest thanks to Drs Y.G Harto Pramono, M.Pd, her advisor who has been very kind and patient in giving guidance, suggestion and encouragement in correcting and accomplishing this thesis.

She would also like to express her deepest gratitude to all her family and friends who have willingly helped her in bringing about the completion of her thesis.

The writer believes that without all their assistance this thesis would never achieve its present form.

- The writer -

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	iv
ABSTRACT	vii
CHAPTER I INTRODUCTION ✓	
1.1 Background of the Study	1
1.2 Statement of the Problem	6
1.3 Objective of the Study	6
1.4 Significance of the Study	7
1.5 Scope and Limitation of the Problem	7
1.6 Definition of Key Terms	7
1.7 Methodology	9
1.8 Organization of the Thesis	9
CHAPTER II TEACHING SPEAKING TO YOUNG LEARNERS	
2.1 Principles Underpinning the Teaching of Speaking	11
2.1.1 Meaning Based Approach	12
2.1.2 Communicative Competence	14
2.1.3 The Position of Speaking Skill in the Elementary School Curriculum	16

2.2 Teaching English to Young Learners	17
2.2.1 Teaching Children vs Teaching Adults	18
2.2.2 Motivating Children to Learn English	19
2.2.3 Children's Characteristics	20
2.2.4 Strategies and Classroom Seating Arrangement for Speaking Activities	23
2.3 Review of Related Studies	29

CHAPTER III THE ROLE OF GAMES IN THE TEACHING OF SPEAKING TO CHILDREN

3.1 The Nature of Games	32
3.1.1 The Features of Games	33
3.1.2 The Reasons of Using Games in the Teaching of Speaking to Children	36
3.2 The Selection of Appropriate Speaking Games	39
3.3 Guidelines for Making Games for Children	42
3.4 The Description of the Suggested Speaking Games for the Fifth Grade Students of Elementary School	44
3.4.1 Where will We Go?	45
3.4.2 Dialogue Chain	45

3.4.3	Jobs Quiz	46
3.4.4	Mime Game	46
3.4.5	Talk and Mingle	47
3.4.6	Dialogue Grid	47
CHAPTER IV	IMPLEMENTATION OF THE SUGGESTED LANGUAGE GAMES IN THE TEACHING OF SPEAKING TO THE FIFTH GRADE STUDENTS OF ELEMENTARY SCHOOL	
4.1	Themes of the English Lessons for the Fifth Grade Students of Elementary School	51
4.2	Procedures for Presenting the Suggested Speaking Games	52
4.2.1	Where will We Go?	52
4.2.2	Dialogue Chain	60
4.2.3	Jobs Quiz	64
4.2.4	Mime Game	69
4.2.5	Talk and Mingle	73
4.2.6	Dialogue Grid	80
CHAPTER V	CONCLUSION	
5.1	Summary	85
5.2	Suggestions	87
	BIBLIOGRAPHY	88
	APPENDICES	92

ABSTRACT

Ekawati, Yenny. 1996. Some Suggested Language Games for the Teaching of Speaking to the Fifth Grade Students of Elementary School. S-1 Thesis. Graduate School of Widya Mandala Catholic University, Surabaya.

Recently, teaching English to children becomes popular. In some schools, children start to learn English from the fourth grade of Elementary School. It is due to the fact that the Department of Education and Culture publishes 1994 curriculum. Based on this curriculum, English will be promoted from the beginning level in order to give students a foreign language competence.

In Elementary Schools, children are good at imitating or pronouncing some English words, so it is a good chance for English teachers to invite children to have English speaking classes. Speaking is really considered an important part of language teaching and learning. Unfortunately, children rarely get speaking lessons in their school. It is due to the fact that the time allotment for learning speaking is limited. Besides, the English teachers at Elementary Schools emphasize more on Reading and Vocabulary than Speaking. Although once in a while children can learn speaking, they only practice the dialogues provided in the textbook. Gradually, children are less motivated to learn English. However, the four language skills in English should be presented in the same proportion and in an integrated way. At last, the objective of 1994 curriculum can be achieved.

Hence, the writer suggests games as an alternative technique to motivate children at an Elementary School in speaking English. Children in this period like to play and to do activities. Through games, children can learn English unconsciously. Furthermore, games can be used to improve the speaking ability of Elementary School students. There are three reasons why game is chosen, namely: (1) games can facilitate the students' learning process, (2) games provide an enjoyable atmosphere which can break the tension in the classroom, (3) games arouse the students' motivation as well as attract them to participate in the classroom activities.

In order to apply games in the teaching of speaking and to have their contribution, the writer put forwards three suggested steps, namely: (1) Preparation in which the teacher prepares materials, eg: dialogues, guided

dialogues, picture cards, etc., (2) Presentation including activities that lead students to communicate in English, and (3) Evaluation in which the teacher evaluates the students' communicative competence: the grammatical sentence, pronunciation and useful expressions.

There are various language games available which can be used by a teacher to vary their techniques of teaching speaking. Games can help the teacher in encouraging children to speak English and building the children's creativity in using the target language orally. In this study, the writer provides some language games that can be used for teaching speaking to the fifth grade students of Elementary School, and how to implement them in the speaking classes.

Finally, it is hoped that this thesis may contribute some ideas to the English teachers at Elementary Schools in their efforts of developing the children's speaking skill. The writer realizes that there are still many shortcomings in this thesis. Therefore, she will happily accept any constructive criticism.