

**THE EFFECTIVENESS OF SCRABBLE GAME FOR STUDENTS'
SPELLING MASTERY IN VOCABULARY LEARNING
FOR SEVENTH GRADERS OF
SMP MUHAMMADIYAH 6 SURABAYA**

SKRIPSI

**HERU SUPRAYOGI
NIM : 2011111100**

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan Dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
JULI 2015**

**THE EFFECTIVENESS OF SCRABBLE GAME FOR STUDENTS'
SPELLING MASTERY IN VOCABULARY LEARNING FOR
SEVENTH GRADERS OF
SMP MUHAMMADIYAH 6 SURABAYA**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan

HERU SUPRAYOGI

NIM : 20111111100

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

Fakultas Keguruan Dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

JULI 2015

Halaman Persetujuan Pembimbing

Skripsi yang ditulis oleh Heru Suprayogi ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 25 Juni 2015.

Dosen Pembimbing	Tanda Tangan	Tanggal
I. Linda Mayasari, S.Pd. M.Pd.
II. Armeria Wijaya, S.S.M.Pd.

Mengetahui

Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari, S.Pd. M.Pd.

Halaman Pengesahan Panitia Ujian

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar SARJANA KEPENDIDIKAN, pada tanggal 25 Juni 2015

Dosen Penguji	Tanda Tangan	Tanggal
1. Armeria Wijaya, S.S. MPd	1.	1.
2. Waode Hamsia, S.Pd.M.Pd	2.	2.
3. Vega Hesmatantya, S.Pd. M.Pd	3.	3.

Mengetahui

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Heru Suprayogi

NIM : 20111111100

Jurusan/Program Studi : Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya sendiri, bukan merupakan pengambil alihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya,

Heru Suprayogi

Motto

"Life ends when we stop dreaming

Love ends when we stop caring

And friendship ends when we stop sharing"

-SBY-

"Nikmati tiap penggal prosesnya"

-Nr-

DEDICATION

This research is dedicated to:

My dearest parents Jauharotin and Fauzi Santoso

My beloved uncle & aunt Syamsul Sodik and Rahma Yulia Isnaini

My beloved brothers, Farida Ahmad and Fajar Romadhon

All of my best friend in the world

ACKNOWLEDGEMENTS

Firstly, all praises be to Allah SWT for the blessing, strength, and guidance. *Sholawat* and *salam* are dedicated to my beloved prophet of Muhammad SAW.

As the researcher, I realize that I would not be able to finish this final report without supports from many people. So, I would like to deliver my deepest gratitude to:

1. Dr. Ridlwan, M.Pd. as the Dean of the Faculty of Teacher Training and Education.
2. Linda Mayasari, S.Pd., M.Pd as the Head of English Department Program.
3. Linda Mayasari, S.Pd., M.Pd as the first advisor. A great thanks for your time, advices, constructiveness, supports, criticism, and patience.
4. Armeria Wijaya S.S., M.Pd as the second advisor. A great thanks for your contributions, support, and advices.
5. All lecturers of the English Department who have taught me worthy knowledge as a preparation for the future and improvement in his ability.
6. SMP Muhammadiyah 6 Surabaya, notably seventh grade (Class A, B, C, and D). Thank you for your contribution, being subject of my research.
7. My beloved parents (Ibunda Jauharotin and Ayahanda Fauzi Santoso) who always love, pray, support and also motivate me during my study until completing this thesis.
8. My beloved uncle's family, Dr. Syamsul Sodiq M.Pd, Rahma Yulia Isnaini S.Pd, Nuzla Aimmatu Rasyida, Ahmad Jabir Hajjan Rasyidi, Nasya Ashfiatu Rasyida, who give me opportunity to continue my study. A great thanks for

your time, your home, and everything that I can not mention all of them. Thank you very much.

9. My beloved brothers, Farida Ahmad and Fajar Romadhon, who always bother and cheer up my days.
10. Thank you to my thesis group: Drajad, Affan, Fiko, thanks for your time and help and also a much more thanks to Mbak Emon and Mas Anis.
11. Thank you to Nuri and Mas Rahman. Thanks for your suggestion, your home and time during this research.
12. All my best friends in Vocal Class who always support and being a family until this time.
13. Thanks to Nilah Selvy Maghfiroh for giving me spirit.
14. Half soul of my life whose name is unable to be spoken yet.
15. All people whose names could not be mentioned one by one. Thank you for everything.

Finally, I realize that the research is far from being perfect. I welcome any suggestions and critiques. At least, I greatly expects that this research will be useful and able to give contribution for the academic study and following research.

Surabaya, _____

Heru Suprayogi

NIM. 2011-1111-100

TABLE OF CONTENTS

COVER	i
HALAMAN LOGO.....	ii
HALAMAN JUDUL	iii
PERSETUJUAN PEMBIMBING.....	iv
PENGESAHAN TIM PENGUJI SKRIPSI	v
LEMBAR PERNYATAAN KEASLIAN	vi
MOTTO	vii
DEDICATION.....	viii
ACKNOWLEDGEMENTS.....	ix
ABSTRACT	xi
TABLE OF CONTENTS.....	xiii
THE LIST OF TABLE	xvi
TABLE OF PICTURES	xvii
CHAPTER 1: INTRODUCTION	
1.1 Background of The Research	1
1.2 Statements of The Problems	3
1.3 Objective of The Research	3
1.4 Hypothesis.....	4
1.5 Significant of The Research	4
1.6 Scope and Limitation of the research.....	4
1.7 Definitions of Key Terms	5
CHAPTER 2: REVIEW OF RELATED LITERATURE	
2.1 Learning Vocabulary	
2.1.1 The Reason of Learning Vocabulary	6
2.1.2 The Principle of Teaching Vocabulary	6
2.1.3 Strategies in Teaching Vocabulary	7
2.2 Spelling	8
2.3 Games	
2.3.1 The Advantages of Game.....	10

2.3.2 Scrabble Game	11
2.3.2.1 Procedure of Scrabble Game	11
2.3.2.2 The Strategy of Playing Scrabble Game	13
2.4 Previous Study	15

CHAPTER 3: METHOD OF RESEARCH

3.1 Research Design.....	17
3.2 Research variable	18
3.3 Population and Sample	
3.3.1 Population	18
3.3.2 Sample.....	19
3.4 Research Instrument.....	
3.4.1 Test.....	19
3.4.2 Validity	19
3.4.3 Reliability.....	20
3.5 Data Colletion Technique	
3.5.1 The Schedule of Conducting Data.....	22
3.5.2 The Procedure of Collecting The Data	23
3.6 Data Analysis Technique	25

CHAPTER 4: RESULT AND DISCUSSION

4.1 Result of The Research	26
4.1.1 Pre-Test Both Classes	26
4.1.2 Post Test Both Classes	28
4.1.3 Percentage Students' Score Improvement of passing Grade	29
4.2 Data Analysis	
4.2.1 Normality Distribution	
4.2.1.1 Normality Distribution Based on the pre-test and	
Post test of both classes	30
4.2.2 Homogeneity Test.....	31
4.2.3 T-Test.....	32
4.2.3 Eta Squared	33

4.3 Discussion	33
CHAPTER 5: CONCLUSSION AND SUGGESTION	
5.1 Conclussion	36
5.2 Suggestion	36
References	35
APPENDICES	

THE LIST OF TABLES

Table 3.1.....	17
Table 3.2.....	20
Table 3.3.....	21
Table 3.4.....	22
Table 3.5.....	22
Table 4.1.....	27
Table 4.2.....	28
Table 4.3.....	29
Table 4.4.....	29
Table 4.5.....	30
Table 4.6.....	30
Table 4.7.....	30
Table 4.8.....	32

TABLE OF PICTURES

Picture of activities

References

- Allen, Edward David and Rebecca M Valette.1997. *Classroom Techniques: Foreign Languages and English as Second Language*, New York: Harcourt Brace Jovanovich.
- Ara, Shaheen. 2009. Use of Songs, Rhymes and Games in Teaching English to Young Learners in Bangladesh. *The Dhaka University Journal of Linguistics*. Halaman
- Bartz., Albert E. 1976. *Basic Statistical Concept in Education and the behaviour sciences:US*. Burgess publishing.
- Brown. H. Douglass. 2003. *Language Assessment: Principles and Classroom Practices:NY*. Pearson Education, Inc.
- Brown. H. Douglass. 2007. *Language Assessment: Principles and Classroom Practices:NY*. Pearson Education, Inc.
- Cakir, A. 1999. *Musical Activities for Young Learners of Efl. The internet TESL Journal*, 5. From <http://www.iteslj.org/lesson/cakir-musicalactivities.html>
- Cambridge dictionary.
- Creswell.John W.2002.*Educational Research*.Boston.Pearson Educationoan, Inc.
- Deighton. Lee C.1971. *Encyclopedia of Education*. New York: Mc. Millan Co Free Press.
- Hamidah, Nur.2014.*The Effectiveness of Using Combination of Modified Game Tic Tac Toe And Jumbled Word To Teach English Vocabulary of Descriptive Text To The Seventh Graders of SMP Negeri 1 Cerme-Gresik*.Thesis on Universitas Negeri Surabaya.Unpublished.

Harmer, Jeremy. 2007. *How to Teach English*. Edinburg: Person Education Limited.

Hasbro. Scrabble brand gameboard. 2003. Pawtucket. USA

Larsen-Freeman, D. & Long, M. H. (1991). *An Introduction to Second Language Acquisition Research*. New York: Longman Inc.

Nunan, David. 2003. *Practical English Language Teaching*. Singapore: Mc Graw Hill Contemporary.

Richard, Jack C and Theodore S Rogers.2003.*Approach and Method In Language Teaching*, USA: Cambridge University Press.

Sugiyono, Prof.Dr.2013.Metode Penelitian Pendidikan.Bandung.Alfabeta.

Tunchalearnpanih, Pisut.2012.The Using Game On P6 Students' Vocabulary Learning.Thesis.Unpublished.

www.rcampus.com/rubricshowc.cfm?sp=yes&code=R24534 retrived 14 May 2015.

www.scrabbleplayershandbook.com retrived 15 July 2015

