

**THE EFFECT OF WORD SPELLING GAMES ON THE SECOND
GRADE STUDENTS' WORD WRITING ABILITY AT SDN
MANGLI IV JEMBER IN THE 2007/2008
ACADEMIC YEAR**

THESIS

By
I Komang Aditya Septirino
NIM 030210401014

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2007**

**THE EFFECT OF WORD SPELLING GAMES ON THE SECOND
GRADE STUDENTS' WORD WRITING ABILITY AT SDN
MANGLI IV JEMBER IN THE 2007/2008
ACADEMIC YEAR**

THESIS

Presented to Fulfill One of the Requirements to Obtain S-1 Degree

By
I Komang Aditya Septirino
NIM 030210401014

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2007**

MOTTO

What we learn with pleasure we never forget
(Alfred Mercier)

To avoid criticism, do nothing, say nothing, be nothing
(Elbert Hubbard)

DEDICATION

This thesis is honorably dedicated to:

1. My adorable father and mother; I Nengah Dwi Antara and Titien Intyastuti.
2. My beloved brothers and sister; I Putu Tino Adi Iswara, Ni Made Dewi Lidyastuti Anggarini, and I Ketut Cesario Jihadarsana Maheswara.
3. My dearest, Dini Rosita Sari.
4. My friends, especially 2003 generation and special thanks to Goloh, Tangkas, Wahyu, Ayu, Yulis, Ima, Zaki, Ipang, Asih, and Ari.

CONSULTANTS' APPROVAL

**THE EFFECT OF WORD SPELLING GAMES ON THE SECOND
GRADE STUDENTS' WORD WRITING ABILITY AT SDN
MANGLI IV JEMBER IN THE 2007/2008
ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the S-1 Degree

Name : I Komang Aditya Septirino
Identification Number : 030210401014
Level : 2003
Place of Birth : Dauhwaru
Date of Birth : September 12, 1985

Approved by:

Consultant I

Consultant II

Dra. Musli Ariani, M.App.Ling.
NIP 132086412

Drs. I Putu Sukmaantara, M.Ed.
NIP 131878793

EXAMINERS' APPROVAL

This thesis has been approved and received by the Faculty of Teacher Training and Education, Jember University.

Day : Monday

Date : December 17, 2007

Place : Building Three, Faculty of Teacher Training and Education

The Chairperson,

The Secretary,

Drs. Sugeng Ariyanto, MA
NIP 131658398

Drs. I Putu Sukmaantara, M.Ed.
NIP 131878793

The Members,

1. Dra. Wiwiek Eko Bindarti, M.Pd.
NIP 131475844

.....

2. Dra. Musli Ariani, M.App.Ling
NIP 132086412

.....

The Dean

Drs. H. Imam Muchtar, SH, M.Hum.
NIP 130810936

ACKNOWLEDGEMENT

First of all, I would like to express my greatest gratitude to Ida Sang Hyang Widhi Wasa for giving me health and bright thinking and blessing with every gift so I could finish this thesis.

My gratitudes are also due to:

1. The Chairperson of the English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University, For giving me opportunity to begin writing this thesis.
2. The First and Second Consultants, Dra. Musli Ariani, M.App.Ling and Drs. I Putu Sukmaantara, M.Ed. who have spent their time, suggestions and many ideas.
3. The lecturers of the English Education Program who have given me moral support to work harder in my attempt to complete the thesis.
4. The principal and the English teacher for giving me opportunity, help and support to do the research, and the second grade students of SDN Mangli IV Jember in the 2007/2008 academic year.
5. All of my friends who have encouraged me to finish the thesis.

I accept the responsibility for any weaknesses that may remain. Any criticism from those who really want to have the thesis better improved would be wisely considered.

Jember, December 2007

I Komang Aditya Septirino

TABLE OF CONTENTS

TITLE PAGE	i
MOTTO	ii
DEDICATION	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
SUMMARY	x
CHAPTER I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problem of the Research	3
1.3 The Operational Definition of the Terms	3
1.3.1 Word Spelling Games	3
1.3.2 Word Writing Ability	4
1.4 The Objectives of the Research	4
1.5 The Significance of the Research	4
CHAPTER II. RELATED LITERATURE REVIEW	6
2.1 The Characteristics of Young Learners	6
2.2 The Nature of Writing and Teaching Writing to Elementary Students	
2.3 Word Writing	8
2.3.1 Nouns	9
2.3.2 Verbs	9
2.3.3 Adjectives	10
2.4 Spelling in Writing	10
2.4.1 The Role of Spelling	10

2.4.2 Activities Improving Spelling Ability.....	11
2.4.3 The Rules of Spelling.....	12
2.5 Spelling Difficulties	14
2.6 Games in Language Teaching.....	16
2.7 Kinds of Word Spelling Games.....	16
2.7.1 Hangman	16
2.7.2 Secret Code	19
2.7.3 Jumbled Letters	19
2.8 The Advantages of Word Spelling Games	20
2.9 Hypothesis.....	21
CHAPTER III. RESEARCH METHOD	22
3.1 Research Design	22
3.2 Area Determination Method	23
3.3 Respondent Determination Method	23
3.4 Data Collection Methods	24
3.4.1 Test	24
3.4.2 Interview	25
3.4.3 Documentation	25
3.5 Data Analysis Method	
CHAPTER IV. RESEARCH RESULTS AND DISCUSSION	27
4.1 The Results of Supporting Data	27
4.1.1 The Result of Interview	27
4.2.2 The Result of Documentation	27
4.2 The Description of the Treatments.....	28
4.2.1 Hangman	28
4.2.2 Secret Code	28
4.2.3 Jumbled Letters	29
4.3 The Result of Main Data	29

4.3.1 The Result of Pre-test and Post-Test.....	29
4.3.2 The Result of Data Analysis	31
4.4 Hypothesis Verification	33
4.5 Discussion.....	33
CHAPTER V. CONCLUSION AND SUGGESTIONS	36
5.1 Conclusion.....	36
5.2 Suggestions	36
5.2.1 The English Teachers	36
5.2.2 The Students.....	36
5.2.3 The Others Researchers	37

REFERENCES

APPENDICES

1. Research Matrix
2. Pre-test - Student's Sheet
3. Pre-test Answer Key
4. Lesson Plan I
5. Lesson Plan II
6. Post-Test - Student's Sheet
7. Post-Test Answer Key
8. The Distribution of Pre-Test and Post-Test Items
9. Supporting Data Instruments
10. The Names of Respondent
11. Research Schedules and Activities
12. The List of t-table
13. Consultation List
14. Permit Letter for Conducting the Research of the Faculty
15. Permit Letter for Conducting the Research at SDN Mangli IV Jember

SUMMARY

The Effect of Word Spelling Games on the Second Grade Students' Word Writing Ability at SDN Mangli IV Jember in the 2007/2008 Academic Year.

I Komang Aditya Septirino, 030210401014, 2007, 37 pages, Faculty of Teacher Training and Education, Jember University.

Based on the 2007 English Curriculum for Elementary School, students at elementary school are introduced to how to write words and simple sentences correctly when they learn writing. They should be able to write them into meaningful contexts. It is not an easy job for the English teacher to make students able in writing words and simple sentences. Word spelling plays an important role in writing. However, most of students still make many mistakes in writing English words caused by low spelling ability. One of the main reasons for this is that so many English words are not spelled as they are spoken. This difference between pronunciation and spelling causes a lot of confusion.

There are several techniques in teaching writing, such as by dictation and guided writing. Another technique in teaching writing is by playing games. Word spelling games might be appropriate games that can be used in teaching writing. So far, word spelling games have not been used by the teacher in teaching English especially word writing to the second grade students at SDN Mangli IV Jember because there is no intention from the English teacher to use that technique.

This research was meant to investigate whether there was a significant effect of word spelling games on the second grade students' word writing ability at SDN Mangli IV Jember in the 2007/2008 academic year. The design was one group pre-test and post-test design. The research population was the second grade students of SDN Mangli IV Jember in the 2007/2008 academic year.

The research was conducted in three steps. The first was pre-test. This test was intended to know the students' score in writing test. After that, three treatments

(Hangman, Secret Code, and Jumbled Letters) were given to the students. 'Hangman' game is a kind of game which requires learners to guess the words based on dashes and clue given by the teacher. The next game is 'Secret Code.' This game requires a group of learners to decode numbers into a word, e.g "8-1-14-4" will be decoded into "h-a-n-d". The last game is 'Jumbled Letters'. It is a kind of game in which learners are obliged to arrange the jumbled letters into a meaningful word, e.g. "d-a-h-n" will be arranged to h-a-n-d. Then, conducting the post-test. After that, the results of pre-test and post-test were analyzed by using t-test formula. The data collection methods used in this research were main data and supporting data. The pre-test and post-test were administered to collect the main data. While an interview and documentation were used to collect the supporting data.

Based on the results, the statistical value of the t-test was 4.357, while the critical value of the t-test with significant level 5% and the degree of freedom 27 was 2.052. It means that the statistical value was higher than t-critical value ($4.357 > 2.052$). Consequently, the Null Hypothesis (H₀) formulated: "There is no significant effect of word spelling games on the second grade students' word writing ability in the 2007/2008 academic year" was rejected. On the other hand, the formulated alternative hypothesis: "There is a significant effect of word spelling games on the second grade students' word writing ability at SDN Mangli IV Jember in the 2007/2008 academic year" was accepted. It means that there is a significant effect of word spelling games on the second grade students' word writing ability at SDN Mangli IV Jember in the 2007/2008 academic year. Based on the result, it is suggested that the English teacher should consider using word spelling games as an alternative technique in teaching word writing.