Using Games to Promote Students' Motivation towards Learning English

By
Ahmed Awad Amin Mahmoud

Assistant Professor

Faculty of Education

An-Najah University

E. mail:

ahmedawad_amin@yahoo.com
ahmedm@najah.edu
Mobile 00972-599-700644

And
Ziyad Ahmed Tanni

Assistant Professor

 Education Program
Tulkarm Educational Region

Al-Quds Open University

E. mail:

Ztanni@qou.edu
Mobile 00972-599-046797
Abstract

The aim of this study is to find out the role of games in promoting students’ attitudes towards learning English from the teachers' perspective. To achieve this aim, the researchers used a 30-item questionnaire which was given to 20 male and female UNARWA teachers who teach English for the Palestinian young children aged 6-10 years old (grades 1-4) in the schools of Jenin Refugee Camp, Ya’bad, Araba, and Rommana where the whole authority belongs to United Nations Educational, Relief and Work Agency (UNERWA) during the second semester of the scholastic year 2010-2011.
The researchers used different statistical procedures such means, t- test and one way ANOVA in analyzing the collected data. After the analysis of the collected data, the researchers found out that most of the teachers of English in the above-mentioned schools agree that games have a great influence on the students' attitudes towards learning English and that the use of them in the class is not just for fun but it also serves many educational purposes such as creative thinking, critical thinking, problem solving, role playing and collaborative work among others.
In the light of these findings, the researchers suggested using games as energizers and short warm-up activities not only to sustain attractiveness to learning, but also to bring real life to learning

Introduction

Teaching English to school children is tiring and requires a lot of work and preparation. Language learning is hard work … Effort is required at every moment and must be maintained over a long period of time." (Wright, Betteridge, & Buckby, 2005). Throughout the researchers’ long experience as teachers of English for youngsters they faced a lot of trouble looking for the best way to teach English to children; how to draw their attention and keep it for the whole class period; how to motivate children and encourage them to learn. The best way was teaching via games and songs as they provide a context for meaningful communication. Games-based learning has been a part of education for decades. However, with new technological advances, digital games have recently emerged as a new teaching tool. Neuroscience has proven that "Games are tailor made to fit the very different tasks animals and humans face." (Frost, Wortham, and Reifel, 2008 p. 66)

Andrea Bennett, (2011) overemphasized the power of games and play to facilitate deep and meaningful learning where most productive and motivating learning experiences are taking place outside of school through playing and participation where children do enjoy learning via having a sense of their own progression and where the learning is relevant and appropriate.
Ersoz,(2000) agreed that teaching English successfully is not just a question of method. He emphasized that the best lesson may fail due to the fact that the personal diversity and needs are underestimated; therefore, it is worth looking for reasons behind their passivessness which could be due to lack of fun and interest.
Ozmen, (2004) and Millis (2005) concluded that the learner who is positively predisposed toward the second language and culture is more motivated to become like its speakers, and is likely to experience greater success in second language acquisition than is the learner who has negative feelings about the second language, its speakers and their culture. In this regard they supported Lindfors, (1980) who emphasized the importance of raising self - esteem and awareness in the class because through it only one can have a successful language class where students feel secure and encouraged to learn.
Cornelius-White, (2007) distinguishes two types of learning: Cognitive and experiential where cognitive learning refers to academic knowledge whereas the experiential meets the personal change and growth. Experiential learning requires setting a positive climate for learning, clarifying the purposes of the learners and balancing intellectual and emotional components of learning. Moreover it requires sharing feelings and thoughts with learners.
Macedonia (2005) argues whether learning a foreign language is declarative or procedural. She concludes that the process of learning Fl is procedural (i.e. proceduralisation is a product of practicing.) One of the methods used is language games which are employed in a targeted way to proceduralise foreign language. The language games serve the function of redundant oral repetition of grammar structures and vocabulary in a playful way.
Orlick, (2006) is in the line with Hussin, and D'Cruz, 2001 because they have agreed that teachers are able to drive the students to learn the language and to sustain their interest in language learning if they can provide activities that are communicative (game type), pleasant ,safe and non threatening as well as group–based , meaningful and challenging. Such activities help promote self–confidence, learning satisfaction and good relationship among learners and between teacher and students.
Lexicon Universal Encyclopedia (1983: 27, 29) defines games as models of real situations in which the issues are quite simply drawn and the participants can become engaged without any confusions. The basic function of games is to intensify human experiences in ways which are relatively safe. The theory of games might be called the mathematics of competition and cooperation. It analyzes situations in terms of gains and losses of opposing players. They are applied in various aspects of life and different periods of study such as economics, mathematics, science and language.

Lengline and Malarcher (1997) said that choosing a game is not an easy task; they added that it should be governed by some rules to guarantee the success of them. Therefore, while planning games teachers should take into consideration the following features: classroom space, noise, materials necessary for the game; the amount of time needed for each game, and the level, culture, interest and age of students. Furthermore a successful teacher should be aware of the relevance of the game to the topic, structure or function that is being used in the class: that's to say a game has to complement whatever a teacher is doing in the class.

Wright, Betteridge and Buckby (2005) stated that language learning is very hard and efforts are required over a long period of time. Games help the teacher to create contexts in which language is useful and meaningful, therefore; they help and encourage students to sustain their interest and work. Ersoze, (2000) agreed with their view and added that well- chosen games are valuable highly motivating, amusing, challenging and they encourage cooperation. as they give students a break and at the same time allow students to practice language skills.
Fromme, (2003) agreed with McFarlane and Sakellariou (2002) as they all emphasize the advantages of games from different sorts and points of view. Firs, games can lower anxiety, thus making the acquisition of the second language more likely. Second, they are highly motivating and entertaining and they can give shy students the opportunity to express their opinions and feelings. Finally, games enable students to acquire new experiences within a foreign language and add diversion to the regular classroom activities. Thus, creating a relaxed atmosphere in which students remember things faster and better.
McFarlane, Sparrowhawk, and Heald, (2002) agreed with Sim City (2002). In the respect that they all showed the importance of cooperative games, competitive games and communication games as one of the most important way to teach efficiently in a language class. Games mean the world to children. Nothing is more fun than playing games for them because they feel happy and free while playing. Remember when you were a child; you will remember the games you played and the happiest moments of your life.

It does not matter indoor or outdoor; we cannot deny the importance of games. If students learn with games, have fun, feel happy and free, it means that you have reached your goals. Games strengthen language skills, besides; learners develop social skills and good relationships while they interact with each others.

Reviewing related literature
 The researchers reviewed the available literature relevant to the topic of the study. They found out that too many studies have been carried out. The studies have thrown some light on the advantages of using games in learning. All these studies strongly supported the use of games as they are considered a welcome break from the usual routine of language class. It has been said that games are icebreaks and energizers that can force interaction without depending on book. What has been said about using games in learning has encouraged the researchers to carry out this study. Through the review of literature, the researchers picked out some of these studies which are introduced as follows:
 A. Theoretical studies

Quinn (2011) studied the fact that serious games create a hands-on, minds-on opportunity that allows players to actively focus, create and change a scenario while simultaneously learning about consequences of choice in the situation. As students become more engaged and committed to succeeding in the game, they become more willing to learn about the scenario the situation is taking place in. Serious games allow students to become active participants in discovering new ideas, information and solutions to problems while also allowing them to feel the tension and suspense of the crisis.
Prensky (2011) supported the trend that overemphasized the role of games as a form of fun which gives learners enjoyment and pleasure. Besides, games are form of play and that gives intense and passionate involvement in the process. He added saying that games have rules and that gives structure.

Schuna (2010) confirmed that playing educational games also help learners with focus, self esteem, and memory. Educational games can help children focus because they are being patient while waiting to achieve getting to the next level. Playing these games help their self- esteem because sometimes they get a quicker reaction from the game system and they can really see how they have accomplished something. In the games there are milestones that the children will have to reach and at the end of each stage they receive something that they will have to have in the next stage.
Johnson- Eidola (2005) supported McFarlane and Sakellariou (2002) who see games play as inherently valuable, leading to a development of a range of skills and competences that may transfer to other social and work-related uses? of digital technologies.

Macedonia (2005) argues whether learning a foreign language is declarative or procedural. She concluded that the process of learning Fl is procedural (i.e. proceduralisation is a product of practicing.) One of the methods used is language games which are employed in a targeted way to proceduralise foreign language. The language games serve the function of redundant oral repetition of grammar structures and vocabulary in a playful way. Moreover they bring a sense of fun and positive attitude towards learning and facilitate the learning process. Positive emotions promote learning not only in our perception but also from a neurological perspective. In contrast, negative emotions restrain information flow.

Ozmen (2004) aimed to discuss a way of strengthening the awareness and through learning and self - esteem in adult language classes. So as to answer the questions of his study, the researcher designed a group of activities and lesson plan to show the cognitive therapy technique in practical use. The activities and question –answer sessions were observed and their reflections were positive.

Kamra, (2010) concluded that using games is an efficient way to teach English in the classroom. This way you get the best results in the classroom. It arouses students’ motivation. Games prepare young learners for life and they acquire positive social attitudes. Games teach sharing, helping each other and working as a team. A child learns by doing, living, trying and imitating. So this kind of learning is lasting. During games some feelings such as the pleasure of winning and the ambition of losing may arise. This gives to the teacher an idea about student’s character. So games are must-have activities for hardworking teachers. This is in the line with Buckingham (2003)

Playing educational games also help us and children with focus, self esteem, and memory. Educational games can help a child focus because they are being patient while waiting to achieve getting to the next level. Playing these games help (does not fit) their self- esteem because sometimes they get a quicker reaction from the game system and they can really see how they have accomplished something. In the games there are milestones that the children will have to reach and at the end of each stage they receive something that they will have to have in the next stage. This is also where their focus comes into play because they will take their time to make sure they do things correctly so that they may go on longer in the game (Schuna 2010)

 A primary advantage of educational games is that students can work on multiple skills and subjects across the curriculum at once. The 2010 Horizon Report expands on this idea and includes a long list of benefits from “open-ended, challenge-based, truly collaborative games” such as A massively multiplayer online games MMOs. Using games of this type can open opportunities for students to work on skills in all areas of traditional education while at the same time including research skills, problem-solving and leadership.
 In conclusion, Prensky argued that children are naturally motivated to play games. Serious Games are interactive play that teach students goals, rules, adaptation, problem solving, interaction, all represented as a story. They give them the fundamental needs of learning by providing enjoyment, passionate involvement, structure, motivation, ego gratification, adrenaline, creativity, social interaction and emotion. "Playing has a deep biological, evolutionarily important, function, which has to be done specifically with learning."(Prensky, 2011 p

 B. Empirical studies
de Freitas, et, al (2006) said that game-based learning if used effectively and in a coherent and relevant way, can support both the option of more choice for how the learner can learn (experientially), as well as offering the Potential for personalizing the learning experience. In addition it offers a way of integrating a range of different learning tools (e.g. social software) into a more coherent view of learning from the learner’s perspective. But this does rely upon two factors:

 Readiness of the learner or learner group to adapt to a new learning tool.

Correct level of institutional support (e.g. technical support, continuing professional development, allocation of staff time and resources, curriculum development).
De Freitas (2006) tried to find out how games and simulations were regarded by learners, tutors and experts using these tools. In her discussion she highlighted certain issues such as strengths of games to motivate learners and their efficacy as learning tools. As a result of her study she improved that games and simulations are good tools for supporting differentiated learner groups, learners with skill needs and informal learners seeking to learn from experiences. In addition to that she found that these tools can support collaborative learning skills, as well as learning and teaching practices.
de Freitas, (2006) and de Freitas et al., (2006) agreed that the benefits of effective use of GBL are considerable, but use is often most effective with particular learners who enjoy learning with games and therefore its most effective use may need to be differentiated accordingly to learners’ specific requirements (e.g. according to learning level, competencies and skills.
Fleener , Carter and Reeder (2004) aimed to explore the influence of the teacher on the language games being played in Grade 3 mathematic class room .To achieve this the researchers conducted a study on " The Benjamin Banker Elementary School 2 " students , by observing the students in lessons and analyzing their reactions ,they reached the following results. The results of the study play a key role in developing more meaningful instructional materials.
Hussin, Maarof and D'Cruz (2001) aimed to sustain genuine interest in continuing to learn English and to use the English language in and outside schools. They considered that the best way to achieve their goals is by training teachers in an enrichment program. Within the program there is an environment which is full of language input and activities. Therefore, they conducted an experimental work shop which lasted for three days and involved 77 teachers from the Maran district. The teachers were divided into 3 groups according to their academic background and their experience .Feedback received from the training group support the use of enrichment programs, which make use at ongoing activities.
Buckingham and Scanlon (2003) aimed to study the effectiveness, of the exercises at English language grammar instruction on the students' achievement when it is applied through the web. So as to carry this study out the researcher chose two classes from a school in North Cyprus .He divided them into two groups; an experimental group and a control one. Therefore he used the experimental study model. The researcher prepared a web site for English grammar before starting the research .The data collected were analyzed by using the statistic technique using the ANOVA and ANCOVA analysis techniques. The results revealed significant differences in the results of the experimental group which did the exercises on the web and those of the control group which did them in the traditional way.

 Problem of the study:
Many English teachers face the problem of initiating students to learn English. One reason behind that is following the traditional methods of teaching and neglecting the student's needs and abilities. To overcome this dilemma, integrating games into the teaching process will increase student's willingness and desire to learn in a more trendy and accessible way that suits all students' levels and interests.
Aims of the study:
This study aimed to find out the effectiveness of using games in teaching English and their role in promoting students' attitudes towards learning English.
Significance of the Study
 The importance of this study emerges from the following:

It can provide information necessary for developing ways of teaching that suit all learners' interests and abilities. Furthermore, it can activate the process of educational planning so as to acquire an effective education and elevate our students' level through self esteem and motivation.
Questions of the study:
The study tries to give satisfactory answers to the following questions:

1-What is the impact of using games on student's attitude towards learning English in Jenin Camp schools, Ya'bad schools, Araba schools and Romana schools all run by UNERWA?

2-Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to school location?

3-Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to gender?

4-Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to qualification?

5-Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to experience?
Hypotheses:

1. There were no significant statistical differences at α = .05 from the teachers' perspectives due to school location

2. There were no significant statistical differences at α = .05 from the teachers' perspectives due to gender.
3. There were no significant statistical differences at α =..05 from the teachers' perspectives towards using games due to qualification.
4. There were no significant statistical differences at α = .05 from the teachers' perspectives towards using games due to experience.

Limitations of the study
This study was limited to 30 male and female teachers who were randomly chosen from UNRWA schools; in Jenin Camp, Ya'bad, Araba and Romana. The chosen teachers were teaching English during the first semester of the academic year 2011-2012.
Definition of terms

In order to facilitate the understanding of terms used in this study the following definitions are given.
1-Educational Games
There is no settled definition of what educational games are. For example, Royle (2008 p12) suggests that educational games "are games designed with specific curriculum objectives in mind" Kiili (2005) like Royal, surmises that attempts to create engaging educational games have failed because educational outcomes have taken precedence over game play.

Prensky (2006 and 2011) defined educational games as interactive plays that teach us goals, rules, adaptation, problem solving, interaction, all represented as a story. They give us the fundamental needs of learning by providing - enjoyment, passionate involvement, structure, motivation, ego gratification, adrenaline, creativity, social interaction and emotion.
2-Motivation

Motivation is the driving force by which humans achieve their goals. Motivation is said to be intrinsic or extrinsic. The term is generally used for humans but it can also be used to describe the causes for animal behavior as well. This article refers to human motivation. According to various theories, motivation may be rooted in a basic need to minimize physical pain and maximize pleasure, or it may include specific needs such as eating and resting, or a desired object, goal, state of being, ideal, or it may be attributed to less-apparent reasons such as altruism, selfishness, morality, or avoiding mortality. Conceptually, motivation should not be confused with either volition or optimism. Motivation is related to, but distinct from, emotion. (Thomas, 2004; Robbins and, Timothy 2007)
Procedures of the study

The population of this study consisted of 30 male and female teachers of English in Jenin Camp schools, Ya'bad schools, Araba schools and Romana schools all run by UNERWA. The sample of the study was the whole population. The sample was distributed according to four independent variables Tables 1, 2, 3 and 4 show the distribution of the sample.
Table I
Sample distribution according to school location
	Percentage (%)
	Frequency
	School location

	33.3
	10
	Jenin Camp

	26.7
	8
	Ya'bad

	20
	6
	Araba

	20
	6

	Romana

	100.0
	30
	Total

 This table shows the distribution of subjects according to locations as they are stated above.
Table II
Sample distribution in regard to qualification

	Percentage (%)
	Frequency
	Qualification

	26.7
	8
	Diploma

	53.3
	16
	Bachelor degree

	20
	6
	Master's Degree

	100.0
	30
	Total

 This table shows the distribution of the sample in regard to qualifications as they are stated above.
Table III
Sample distribution in regard to gender
	Percentage (%)
	Frequency
	Sex

	53.3
	16
	Male

	46.7
	14
	Female

	100.0

	30
	Total

 This table shows the distribution of the sample in regard to gender as it is stated above.
Table IV
Sample distribution in regard to experience

	Percentage (%)
	Frequency
	Experience

	40
	12
	1-5 years

	60
	18
	More than 5 years

	100.0

	30
	Total

 This table shows the distribution of the sample in regard to Experience as it is stated above.
The instrument of the study

The researchers used a questionnaire which consisted of 30 items to explore the teachers' perspectives of using games in teaching English and their role in promoting learners' attitude towards learning English.
Statistical Analysis and Results

The data of the study were statistically analyzed and the results were as follows.

For the purpose of interpreting the findings of the study, the following percentages and ranks are referred to:

(80% and more)

very good

(79.9 % - 70)

good

(69.9 % - 60 %)

medium

(59.9% - 50%)

 poor

(Below 50 %)

very poor

Interpretation of the results
To answer the first question of the study, "What is the impact of using games on student's attitude towards learning English in Jenin Camp schools, Ya'bad schools, Araba schools and Romana schools?" The researchers used the means, percentages and degree – level for each item and for the total degree for the questionnaire. Table 5 shows the result in this regard.
Table V
Means, percentages and the degree or level for each item

	Sequential N.
	N0.
	Item
	Mean
	percentage
	Degree- level

	
	
	Games are thought to:
	
	
	

	1
	2
	Help learners to sustain their interest
	4,6
	92%
	Very good

	2
	1
	Increase learners' motivation.
	4.6000
	92%
	Very good

	3
	8
	Encourage students to communicate.
	4.6000
	92%
	Very good

	4
	3
	Provide intensive and meaningful language practice.
	4,5500
	91,00
	Very good

	5
	7
	Amuse learners.
	4,5000
	90,00
	Very good

	6
	4
	Enhance the four language skills.
	4,4500
	89,00
	Very good

	7
	5
	Empower the learners' experience.
	4,4500
	89,00
	Very good

	8
	 25
	Promote fluency.
	4,4000
	88,00
	Very good

	9
	18
	Involve friendly competition.
	4,4000
	88,00
	Very good

	10
	6
	Employ meaningful and useful language in real context.
	4,4000
	88,00
	Very good

	11
	15
	Help students remember things faster and better.
	4,3500
	87,00
	Very good

	12
	11
	Help shy learners to participate.
	4,3500
	87,00
	Very good

	13
	27
	Promote whole class participation.
	4,2500
	85,00
	Very good

	14
	20
	Bring real life situations to classroom
	4,2000
	84,00
	Very good

	15
	23
	Adjust for age, level and interest.
	4,2000
	84,00
	Very good

	16
	30
	 Waste one's time.
	4,1500
	83,00
	Very good

	17
	16
	Provide a model of what learner will use in real life context.
	4,1500
	83,00
	Very good

	18
	9
	Make the learners use the language instead of learning about it.
	4,1500
	83,00
	Very good

	19
	12
	Enable learners to acquire new experiences.
	4,1500
	83,00
	Very good

	20
	24
	Be student-centered.
	4,1000
	82,00
	Very good

	21
	21
	Create reasonable responses even to reluctant children
	4,0500
	81,00
	Very good

	22
	19
	Add dullness to a lesson.
	4,0500
	81,00
	Very good

	23
	29
	Be good for revision and fostering previous learning.
	4,0000
	80,00
	Very good

	24
	13
	Add diversion to the classroom activities.
	3,8500
	77,00
	Good

	25
	22
	Help students learn target language the way they learn their mother tongue.
	3,5000
	70,00
	Good

	26
	17
	Make the teacher act as the only source of knowledge.
	3,4000
	68,00
	Medium

	27
	14
	Be merely for fun.
	2,9000
	58,00
	Poor

	28
	26
	Create class chaos.
	2,8000
	56,00
	Poor

	29
	10
	Increase anxiety.
	2,6000
	52,00
	Poor

	30
	28
	Require a lot of preparation.

	2,3500

	47,00
	Very Poor

	Total
	3,74
	74,8
	good

Table 5 reveals that item 28 received a very poor level; the percentage of response was 47 %. Items (10, 14 26) received poor degree, the percentage degree was between (50 – 59.9) Whereas item 17 received a medium level; the percentage degree was (68 %). the same table reveals that items (13 , 22) received a good degree . Their percentage was in between (70 – 79.9 %). The rest of the items received very good degree. The percentage of responses was more than 80 %.
These findings reveal that games are very good in promoting students' attitude towards learning English .They also reveal that by using games learners learn the target language the same way the learn their mother tongue through the diversity of activities included. Furthermore, the results reveal that games are not merely for fun on the contrary, they require a lot of preparation and in advance planning. Besides, they lower anxiety and bring order to the class.
To answer the second question of the study " Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to school location?" The researchers the means and One-Way ANOVA to analyze the data from the questionnaire as shown in tables VI and VII respectively
Table VI

The means results that show the differences in the degree of evaluation by the teachers in regard to school location
	region
	Jenin

10
	YA’BD

8
	Araba

6
	Romana

6

	means
	3.02
	 4.02
	4.1
	4.1

Table VII
One way ANOVA results that show the differences in the degree of evaluation by the teachers in regard to region

	Areas
	source
	Df
	Sum of squares
	Mean square
	F
	significance

	total
	Within groups
	3
	0.18
	0.08
	0.60
	0.80

	
	between groups
	27
	2.30
	0.15
	
	

	
	total
	30
	2.48
	
	
	

The results o table VII show that the computed F value was 0.60 and the significance is 0.80 which means that there were no significant differences in the teachers' perspectives due to school location.

To answer the third question , " Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to gender?" The researchers used the t- test to analyze the data from the questionnaire as shown in table VIII
Table VIII

t – test was used to show the differences in the degree of evaluation by the teachers in regard to gender.

	Male

16
	Female

14
	Computed T
	Sig.

	Mean
	Standard deviation
	mean
	Standard deviation
	
	

	3.92
	0.34
	4.08
	0.34
	 1.02
	 0.82

The results of the table 7 show that the computed t value was 1.02 and the significance is 0.82 which means that there were no significant differences in the teachers’ perspectives due to gender.

To answer the fourth question "Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to qualification?" The researchers used means and one way ANOVA to analyze the data from the questionnaire as shown in tables IX and X.
Table IX
The means results that show the differences in the degree of evaluation by the teachers in regard to qualification.
	qualification
	Diploma

8
	BA

16
	MA

6

	means
	4.06
	3.97
	4.23

Table X
One way ANOVA results that show the differences in the degree of evaluation by the teachers in regard to qualification

	Areas
	source
	Df
	Sum of squares
	Mean square
	F
	significance

	total
	Within groups
	2
	0.12
	0.06
	0.50
	0.61

	
	Inside groups
	17
	2.10
	0.12
	
	

	
	total
	19
	2.22
	
	
	

Table 9 reveals that the significance is 0.61 > 0.05 which means that there were no significant differences in teachers' perspectives due to qualification.
As for the last question, " Are there any significant statistical differences at α = .05 from the teachers' perspectives in regard to using games in increasing students' motivation towards learning English due to experience?" The researcher used the t- test to analyze the data from the questionnaire as shown in table XI.
Table XI
t -test results that show the differences in the degree of evaluation by the teachers in regard to experience.
	1-5 years (12)
	5-10 or more (18)
	Computed t
	Sig.

	Mean
	Standard deviation
	mean
	Standard deviation
	
	

	4.02
	0.37
	4.01
	0.34
	0.04
	0.87

Table XI reveals that the significance is 0.87 > 0.04 which means that there were no significant differences in teachers' perspectives due to experience.
Conclusion and Recommendations
 As research has shown that games are effective as energizers and educational tools that can provide enjoyment, pleasure intense, passionate involvement, structure, motivation among other benefits, the researchers supported the trend towards using them as short warm-ups or as effective teaching tools that help learners achieve better and faster learning.
 Lengelling and Malarcher (1997) maintained that for the game to be effective and useful in the process of teaching and learning English, it has to be governed by a number of rules:

There must be a sense of immediate gratification to the learners.

It must be easily understood.

There must be an obvious relationship between the game and the content of the lesson.
A game should depend on technology as little as possible.

A game should be suitable for the whole class to play at one time.

A game should be intellectually challenging, and should leave participants feeling that they have had to work to achieve success.

A game should be placed in the correct sequence in the lesson.

A game must have an objective. This objective can be something like making points for correctness or finishing an activity first.

A game needs less supervision from the teacher. Sometimes the game is conducted by the teacher who acts as judge, scorer and/or referee.
A game should be as non- intrusive as possible. The game must complement the lesson rather than overshadow it.
In the light of the above-mentioned conclusions, the researchers recommend the following:
1. It could be said that, in the process of teaching and learning English, when the exercises are done with games assisted instruction, it? increases the achievement of students, then those who use the traditional method. Moreover, if English language is practiced with the help of games, the achievement of the learners can be higher to that of traditional education.

2. Games should be perceived as elements of the process of teaching, learners, should benefit from games connected with English learning in the process of teaching-learning at the right time and the right place.

3. Experimental researches should be done to see the impact of the level knowledge and skills of reading, writing, speaking, and listening on the learners’ achievement.
Bibliography
Andrea Bennett, (2011). The Role of Play and Games in Learning. the 33rd Earl V. Pullias Lecture. University of South California (USC) USA

Buckingham, D and Scanlon, M (2003). Education Entertainment and Learning in the Home. Milton Keynes: Open University Press.

Buckingham, D (2003). Videogames: Text, Narrative and Play. Presentation to seminar at Institute of Education London UK June 2003 as part of the Textuality in Video Games: Interactivity, Narrative Space

and Role Play project

Cornelius-White, J. H. D. (2007). Learner-centered teacher-student relationships are effective: A meta-analysis. Review of Educational Research, 77 (1), 113-143.

de Freitas, S. (2006) Learning in immersive worlds. A review of game-based learning. The report is availableat:www.jisc.ac.uk/whatwedo/programs/elearning_innovation/eli_outcomes

de Freitas, S., Savill-Smith, C. and Attewell, J. (2006) Educational games and simulations: Case Studies from Adult Learning Practice. London: Learning and Skills Research Centre. The report is available at:www.Isneducation.org.uk/research/centersRCFTechenhanceLearn/computergame

Ersoz, A. (2000). Six games for EFL/ESL classroom. The Internet TESL Journal, 6(6), http://iteslj.org/Lessons/Ersoz-Games.html

 Frost, Joe, Sue Wortham, and Stuart Reifel. (2008) Play and Child Development. Upper Saddle River, NJ: Pearson Merrill Prentice Hall.

Fromme, J (2003). Computer games as a part of children’s culture. Game Studies, 3,1: http://gamestudies.org/0301/fromme

Gardner, R. C., & Lambert, W. E. (1972). Attitudes and Motivation in Second-Language Learning. Rowley, Mass.: Newbury House Publishers.
Gee, JP (2003). What Video Games Have to Teach us About Learning and Literacy? New York: Palgrave Macmillan

Guest, T (2002). Learning curve: is the academic community finally accepting videogames? EDGE, 109: 55-61

Hussin, S, Maarof, N & D' Cruz, J. (2001). “Sustaining an interest in Learning English and Increasing the Motivation to Learn English; an Enrichment program." The Internet TESL Journal, V. 7,N. 5. http://iteslj.org/Techniques

Johnson- Eilola (2005). Toward a New Theory of Online Work. Cresskill, NJ: Hampton Press, Inc.

Kamra R, (2010). The Importance of Using Games in the English Classroom. Available at http://englishtips.org

Kiili, K. 2005. Digital game-based learning: Towards an experimental gaming model. The Internet and Higher Education 8 (1): 13–24.
Kirriemuir, J and McFarlane, A (2006). Literature Review in Games and Learning. Report 8 Future Lab Series. Graduate School of Education, University of Bristol

Lengelling, M & Malarcher, C. (1997)." Index Cards". A Natural Resource for Teachers. V. 35, N. 4.

http://exchanges . state .govern/forum.
Lexicon Universal Encyclopedia. (1983) Lexicon Publication. New York.

Lindfors, J. (1980). Children's Language and learning. Prentice – Hall International. London.

Macedonia, M. (2005). "Games and Foreign Language teaching". Support for learning V.20, N. 3

Maley and Duff (2005) Drama Techniques. A resource Book for Communication Activities for Language Teachers.: Non-Verbal Warming –up Activities .Cambridge University Press

McFarlane, A, Sparrowhawk, A and Heald, Y (2002). Report on the Educational Use of Games. TEEM (Teachers Evaluating Educational Multimedia): www.teem.org.uk

McFarlane, A and Sakellariou, S (2002). The role of ICT in science education. Cambridge Journal of Education 32(2), p219-232

Millis, B. (2005). The educational value of cooperative games. IASCE Newsletter, 24(3), 5-7.

Ozman, K. (2004) . "Make them Be Aware, Not Beware of learning" Asian EFL Journal.
File:///Cl/asian-efl-journal/asianefljournal/04-kso.html
Orlick, T. (2006). Cooperative games and sports: Joyful activities for everyone. Champaign, IL: Human Kinetics.

Prensky, M. 2006. Don’t bother me Mom—I'm learning. St. Paul, MN: Paragon House.

Prensky, Marc. (2011) "Fun, Play and Games: What Makes Games Engaging." Digital Game-Based Learning. McGraw-Hill,http://www.marcprensky.com-
 Quinn, Clark, and Lisa Neal (2011). “Serious Games for Serious Topics.” eLearn Magazine. http://www.elearnmag.org . opinion & article 96-1
Robbins, Stephen P.; Judge, Timothy A. (2007), Essentials of Organizational Behavior (9 ed.), Upper Saddle River, NJ: Prentice Hall, http://wps.prenhall.com
Royle, K. 2008. Game-based learning: A different perspective. Innovate 4(4). http://www.innovateonline.info/index.php?view=article&id=433&action=article Archived at http://www.webcitation.org/5cbDTFiih.

Sandford, R., Ulicsak, M., Facer, K. and Rudd, T. (2006) Teaching with Games: Using commercial off-the-shelf computer games in formal education. Bristol: Futurelab. www.futurelab,org.uk/download/pdfs/research/TWG_repor.tpdf

 Schuna, Carly (2010). "The Advantages of Learning Games for Kids.". Live Strong. http://www.livestrong.com/article
Sim City (2002). Sim City: Using a Simulation Game to Aid Understanding of Number. ww.rbksch.org/maths/ Teachers/schools/simcity/scindex.html

Thomas, Jane (2004). Guide to Managerial Persuasion and Influence. Upper Saddle River, N.J.: Pearson Prentice Hall, 2004. Print.

Wright, A., Betteridge, D., & Buckby, M. (2005). Games for language learning (3rd ed.). New York: Cambridge University
Appendices

Appendix I

Dear English teachers:

This questionnaire aims to collect data necessary for a research entitled:

Using Games to Promote Students' Attitudes and Motivation towards Learning English from Teachers' Perspectives
Please go through the following questionnaire and put (X) in the place that represents your opinion.

Please note that the results will be used for educational purposes.
The first part of the questionnaire is personal whereas the second part contains the different items of the questionnaire.

Part I

Personal Information

 location___________ School : _____________________

 Qualification: Diploma BA MA
 Sex: Male Female

 Experience: a- 1- 5 years b- 5 - 10 years or more

Thanks for cooperation

The Researchers:
Appendix II

Questionnaire
Please go through the following questionnaire and put (X) in the place that represents your opinion.

	N.
	Item
	Strongly

Agree
	Agree
	Neutral
	Strongly Disagree
	Disagree

	
	Games are thought to:
	
	
	
	
	

	1.
	Help learners to sustain their interest
	
	
	
	
	

	2.
	Increase learners' motivation.
	
	
	
	
	

	3.
	Encourage students to communicate.
	
	
	
	
	

	4.
	Provide intensive and meaningful language practice.
	
	
	
	
	

	5.
	Amuse learners
	
	
	
	
	

	6.
	Enhance the four skills of language.
	
	
	
	
	

	7.
	Empower the learners' experience.
	
	
	
	
	

	8.
	Promote fluency.
	
	
	
	
	

	9.
	Involve friendly competition
	
	
	
	
	

	10.
	Employ meaningful and useful language in real context.
	
	
	
	
	

	11.
	Help students remember things faster and better.
	
	
	
	
	

	12.
	Help shy students to participate.
	
	
	
	
	

	13.
	Promote whole class participation.
	
	
	
	
	

	14.
	bring real life situations to classroom
	
	
	
	
	

	15.
	Adjust for age , level and interest
	
	
	
	
	

	16.
	 Waste one's time.
	
	
	
	
	

	17.
	Provide a model of what learner will use in real life context.
	
	
	
	
	

	18.
	Make the students use the language instead of learning about it .
	
	
	
	
	

	19.
	Enable learners to acquire new experiences.
	
	
	
	
	

	20.
	Be student-centered.
	
	
	
	
	

	21.
	Create reasonable responses even to reluctant children.
	
	
	
	
	

	22.
	Add dullness to a lesson.
	
	
	
	
	

	23.
	Be good for revision and fostering previous learning.
	
	
	
	
	

	24.
	Add diversion to the classroom activities.
	
	
	
	
	

	25.
	Help students learn target language the way they learn their mother tongue.
	
	
	
	
	

	26.
	Make the teacher act as the only source of knowledge.
	
	
	
	
	

	27.
	Be merely for fun.
	
	
	
	
	

	28.
	Create class chaos.
	
	
	
	
	

	29.
	Increase anxiety.
	
	
	
	
	

	30.
	Require a lot of preparation.

	
	
	
	
	

PAGE
6

