Language Literacy: Journal of Linguistics, Literature and Language Teaching
Volume , Number , pp:,
e-ISSN: 2580-9962 | p-ISSN: 2580-8672
DOI: 10.30743/
https://jurnal.uisu.ac.id/index.php/languageliteracy
	
USING SCRABBLE FOR LEARNING ENGLISH VOCABULARY
AT MAN 2 KUANTAN SINGINGI
Sri Chairani
Islamic University of Kuantan Singingi, Riau, Indonesia
E-mail: srichairani1@gmail.com

Abstract
Reading, writing, listening, and speaking are four language skills that need to master. The skills include language components: vocabulary, grammar, spelling, and pronounciation. Among the language components, vocabulary become potential to be improved with various medias of learning since vocabulary is one of the main factors to understand a language. Therefore, her research is determined to find out the impacts of using scrabble for learning English vocabulary at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. The scrabble game can help the students understand vocabulary easily. They have to arrange words using the given letter tiles onto the board game. The method used to do this analysis is qualitative research method due to its suitability for generating the data properly. The result of this research shows that scrabble can not only improve the motivation and interest, but also students’ vocabulary mastery in term of spelling, pronouncing and memorizing of vocabulary, but also give much contribution to their speaking ability as well. The class can be more fun and enjoyable, and furthermore, such class can make the students enthusiastic and confident to speak English. Playing scrabble, in this respect, helps the students improve their vocabulary mastery. Hence, the English teacher or other tutor is able to use scrabble as one of media for learning English vocabulary for the students.
Keywords : Scrabble, Vocabulary, Impact of Scrabble

1. Introduction
Language is a means of communication. It means that language is a medium for human to communicate, socialize and interact with others. English is a medium of communication in many countries in the world as English is one of international languages. Many people in Indonesia want to learn English because it becomes second language after Indonesian language. There are many places of English course where English can be learned. One of them is Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. It opens Arabic and English Course. This course is different from another in Kuantan Singingi. This course is like a camp using English teaching system of Kampung Inggris Pare, Kediri-East Java.
Mastery of vocabulary is an important thing in communication either in speaking or writing skills. Besides speaking and writing skills, there are two more language skills should be mastered in communicating ability, they are listening and reading. Vocabulary is necessary to gain those skills. Those skills include language components, i.e. vocabulary, grammar, spelling and pronounciation. And vocabulary is one of the most important components to gain communication ability. Learning vocabulary is as pedagogical implication in all things concerning language instruction and learners need to know a lot about more words to understand the instruction well. In essence, learners need a relatively large vocabulary to function in a language. Function in language means the meaning of vocabulary or word. The ways to convey the meaning of word are: 1)definition or explanation, 2)demonstration or gesture, 3)synonym or antonym, 4)giving examples, and 5) defining in situational context (Chachon-Beltran et.al, 2010: 38-39).
In Kampung Inggris Pare AEC Man 2 Kuantan Singingi, the students learn many things such as vocabulary, grammar, pronounciation, expressions, speaking, listening, storytelling, etc. In learning process, the learners will get language skills, especially speaking. To get the skill, many process can been done, and one of them is learning vocabulary by using scrabble media as one of the tools. According to Sudjana and Rivai (1991: 2), using media in learning process will get many profits. They are; 1) the learning will be interest for the students and it gives student motivation; 2) the material of learning will be clearer and easier to understand, and probably the students can reach the goal of the learning; and 3) the students have more studying activities because they do not only listen to the explanation of the teachers, but also they can observe, execute, demonstrate, etc. In line with the above opinion, Luisa (2020: 156) states that media of learning English as a way of enhancing language acquisition as provides a natural environment for sufficient exposure in the target language. Target language can be assumed as the goal of learning. Then, Glaveanu (2011) argues that educators can make vocabulary more engaging and easier to learn through the use of games. Learning vocabulary by using scrabble media is influential for learners. It makes them active, and they feel fun because they are studying by playing games. It is like what Bukzpan (2012) explains about Scrabble for Scramble. He says that scrabble is a collection words game that has the ability to trancend the 225 squares of its board-that offer the chance to take what is learned ostensibly to beat one’s opponent. It is a game unlike chess or backgammon, poker or dominos, and scrabble can be one of the recommended games for vocabulary learning.
An English tutor of Kampung Inggris Pare AEC MAN 2 Kuantan Singingi, Banyas Ambara, says that it is very important to learn vocabulary because it is one of important aspects in speaking. He wants the learners to be able to speak English and to master the skills of language as the vision of Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. It takes after the opinion of Brown (2010: 172) that he explains: first, speaking vocabulary adequate to express anything but the most elementary needs; second, having speaking vocabulary sufficient to express himself simply with some circumlocution; and third, able to speak the language with sufficient vocabulary to practicipate effectively in most formal and informal conversation on practical, social, and professional topics. The teaching system for learning English vocabulary is designed to encourage the learners to memorize vocabulary so that the learners have speaking ability. The students feel fun to study by using scrabble game and they also feel enthusiastic because they can follow scrabble game tournament for the Milad of MAN 2 event and SEO (Sumatera English Olympic) UNRI which is celebrated every year.
With the above points in mind, using scrabble for learning English vocabulary at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi is one of the important aspects of learning; this has been brought up into a reasearch being done in that area, but its impacts has not been known yet. Learning vocabulary by using scrabble as well as its impacts to the learners’ ability can provide much advantages not only for English learners but also for the teacher as well. Scrabble game gives positive impact for the students’ vocabulary mastery; meanwhile, it can give information for English teacher or other tutor to use scrabble game as one of media of teaching for learning English vocabulary.

2. Literature Review
2.1 Vocabulary
Schmitt (2010: 3-4) states that vocabulary is an important component of language use. Learning vocabulary is an esssential part of mastering a second language. The importance of vocabulary is highlighted by the often-repeated observation that learners carry around dictionaries and not grammar books. As quoted in Schmitt (2010: 3-4), “without grammar very little can be conveyed, without vocabulary nothing can be conveyed.” This indicates that vocabulary is really important of language use. Vocabulary is all about word, when we use language we use words all the time, thousands of them. If we know a language well, we know how to write its word and how to say its word (Mc.Charty et.al, 2010: 1).
Grambs (as cited in Fahrizal, 2019) says, “Vocabulary is a list of words usually defined and alphabetized as a dictionary or specialized glossary complete word stock of a language”. It can be concluded that vocabulary is a list of words that are arranged into a single meaning and contained in the dictionary. Meanwhile, Harmer (as cited in Fahrizal, 2019) says, “Vocabulary is more than merely a list of words. The words which express meaning but meanings are a slippery concept. Some words may appear to be simple to refer to one thing and therefore easy to teach, but some words may also difficult to teach because their meaning may change depends on the words they are attached with”.
From the explanation above, it can be reinforced that the vocabulary is not just a list of words, but also contains the meaning and concept or about all of informations using words and word meaning. Vocabulary becomes an important component for learning language to support language skills and ability for mastering English as a second language. Vocabulary is the basis of communication since all language skills need vocabulary. Without knowing vocabulary, it will be difficult to understand language skill, and without vocabulary, language is nothing.

2.1. Types of Vocabulary
There are two types of vocabulary described by Ellis and Tomlinson (cited in Akar, 2010: 16-17) :
· Receptive/Passive Vocabulary
A Learner’s passive vocabulary consists of the total number of lexical items which he can understand correctly, and it is one of the teacher’s aim to increase gradually the size of the learner’s passive vocabulary so that he can eventually read and understand ungraded book and he can listen with understanding to people speaking on a wide range of topics as well.
· Productive/Active Vocabulary
A learner’s active vocabulary consists of the total number of lexical items which he can accurately use in speech and writing.
Meanwhile Nation (2013:46-47) describes the types of vocabulary as following as :
· Receptive/Passive Vocabulary
Carries the idea that we receive language input from others through listening or reading and try to comprehend it.
· Productive/Active Vocabulary
Carries the idea that we produce language forms by speaking and writing to convey messages to others.

2.2. Scrabble
Scrabble is one of media to learn vocabulary and good for helping the students to enhance their vocabulary mastery. Scrabble is a word game in which two to four players get score points by placing tiles, each bearing a single letter onto a game board. Based on Bukzpan (2012), scrabble is a collection words game that has the ability to trancend the 225 squares of its board-that offer the chance to take what’s learned ostensibly to beat one’s opponent. It is a game unlike chess or backgammon, poker or dominos. He said “Scrabble for Scramble”, scrabble in recommending games for vocabulary learning. The aim of the game is to suggest pleasent ways of passing time. Scrabble game is the good one of learning media in scramble cooperative learning model. Scrabble includes multimedia learning. This game, one of scramble game, is to train the students arranging the word, sentence, or discourse and can improve the vocabulary mastery in vocabulary learning process. Games are helpful because they can make students feel that certain words are important and necessary because without those words the object of the game cannot be achieved (Akar, 2010: 53). It seems that using scrabble game can encourage the students to memorize the vocabulary.
The scrabble game can help the students to understand vocabulary easily. They have to arrange words using the given letter tiles onto the board game. Scrabble game includes the old game, so it needs to know the history of scrabble. The history of scrabble was originally called Criss Cross, the game, which was based on the crossword puzzle and anagrams, and was developed by Alfred M. Butts, an architect, in 1931. It was redesigned, renamed as Scrabble, and marketed by James Brunot in 1948. It was first sold in Great Britain in 1954. Scrabble was later produced in many foreign languages, Braille, and magnetic editions and continued to be one of the leading board-and-tile games in the United States. Tournaments have been held in the United States since 1973. In 2005 Scrabulous, an unauthorized online version of Scrabble, was released, and two years later it debuted (Bukszpan, 2012). Mark Nyman (2016) says scrabble study always starts with the 2-letter words. By using game will allow the pupils to practice vocabulary, verbal, and reasoning skills in a fun and stimulating context (Freear, 2011: 153). Games in education result in many benefit for students, including opportunities to develope social skills, to learn coping strategies, and to keep their mind active. The games can also be practiced with vocabulary, grammatical patterns, and interaction skills in a learner-center, low-stress environment. The games provide opportunities to talk informally and to think creativity (Mc.Caughey et.al. 2013). That is why the teachers have reasons to apply game in class in the learning. By using game, the learning process is made more dynamic and enjoyable by working with fellow-students, and for pair work.
Based on the theories above, it shows that applying game in the learning process can increase the interest in learning language and the scrabble game is one of media. It can expand the vocabulary and strengthen the language ability.

2.3. Strategy of Scrabble Game
Strategy of scrabble game is cooperative game. It is a cooperation game which includes two to four players to work together to arrange the words or sentences. James et.al (2011: 37) state that scrabble game strategy is a cooperative game to reach the goal, and the players have to work together to get benefit from the potential of the players. They can add the new vocabulary to win the game from the word tiles to get highest score. Pyatt (2012:1) states that scrabble is a skill game to make letter pattern, to form the letter become creative word, to conclude and to evaluate the arranging words together with the players to improve the vocabulary and to understand the meaning of words.
To play scrabble game needs rules. The scrabble game is played with different rules in different country or region. The general rules of playing scrabble game are as follow :
1) All players determine the subject in the game;
2) They place every tile, face to down and stir it;
3) They Determine who the first player is;
4) Every players takes 8 tiles;
5) The first player creates a word on the board game;
6) The player uses time to create the word;
7) The player takes the new tiles as many it has already use;
8) Every player can use the empty tiles to change the letter he wants;
9) Every player can use his turn to change the tiles;
10) The game is going on until all of the tiles finished;
11) The score can be assisted by totaling the letter’s score that has already been on the board.

2.4. Impact of Using Scrabble for Learning English Vocabulary
Scrabble media is a part from scramble game cooperative learning model. Scrabble game is the suitable way as media of vocabulary learning. Scrabble game involves learners in thinking about the words. Using this game for learning English vocabulary allows learners to remember the target words more easily. Learning vocabulary is a hard work so the learners are required to understand, to produce and to manipulate the target words. Games help and encourage many learners to learn target language more easily. They also help teachers create contexts in which the target words are useful and meaningful. They also bring fun for students; thus, games help them learn and retain new words more quickly. In other words, game-based learning can create a meaningful context for language learning process (Derakshan, 2015).
According to Kuzu and Ural findings (as cited in Donmus, 2010) “when games and education are combined, it can be educative and education environments can be entertaining. The learners who learned with the use of games, gain positive attitudes and can be more motivated while learning”. Sorayaie-Azar (2012) stated games are advantageous and effective in learning vocabulary. They are motivating because they usually involve friendly competition and create cooperative learning environment, so students have an opportunity to work together. They improve students’ communicative skills and they have a chance to use the target language.
Many impacts by using game in learning vocabulary are based on findings of some researchers. Here are some findings of the impact of using game in learning vocabulary:
1) Donmus (2010): The value of educational games has been increasing in language education since they help making language entertaining, and the students continuously interacting in Facebook benefited from educational games for their learning, it can motivate and help students construct their own learning.
2) Kalaycioglu (2011): games are fun for the children and they include interaction, physical and cognitive avtivity, socialization, competition, and cooperation. They learn individual and group work, their motivation and interest increase in games.
3) Gillespie in Kalacioglu (2011): educational games are used frequently due to their benefits. They give students responsibility and the opportunity of being active physically and mentally. They are student-centered rather than teacher-centered, fun to play in the formal academic process, and socialize students. In addition, students gain or develop many skills such as taking turns, working individually and working with others as a team toward a common goal.
4) Scrivener in Riahipour & Saba (2012): by using vocabulary games, learning process is going to be more valuable. This method can make vocabulary learning more enjoyable, so it can help students to retain target words more quickly.
5) Neyadi in Derakshan (2015): activities which involve learners in thinking about words, like using games allow learners to remember the target words more easily.
Bearing the findings above in mind, those show the impacts of game (i.e. scrabble) for learning vocabulary, i.e. 1) giving motivation, 2) bringing about positive attitude, 3) creating friendly and valuable condition, 3) creating cooperation, 4) improving communicative skill, 5) entertaining or enjoyable, 6) continuously interacting, 7) thinking critically, 8) easily remembered or retained quickly, 9) fun and interesting, 10) building responsibilty and opportunity to be active physically and mentally. As verified by Philips in Sadewo (2016), there are many effects for learners: atmosphere of the class, attitude of the teacher, and organization of the lesson all affect children learning. And also Nguyen & Khuat (as cited in Sadewo: 2016)) state that games bring in relaxation and fun for students, help them learn and retain new words easier. If the students feel fun learning vocabulary using scrabble in class, they will have motivation to improve the vocabulary mastery.

3. Research Method
This research uses qualitative research and focuses on a certain phenomenon at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi environment. Boeji (2010: 11) clarifies that the purpose of qualitative research is to describe and understand social phenomena in terms of the meaning people bring to them....The methods produce rich, descriptive data that need to be interpreted through the identification and coding of themes and categories leading to findings that can contribute to theoretical knowledge and practical use. This research does not give the test to the object of the research, because it used observation, interview, and documentation. There were three approaches which were conducted in this research. The first was direct observation of the class condition including the tutor and the students of Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. The second was interview to the English tutor of Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. The last was documentation.

4. Result and Discussion
The result of the research was obtained during conducting research at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. The research has been done to know the impacts of using scrabble for learning English vocabulary at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi after knowing how the use of scrabble game in learning English vocabulary is.
4.1. The Use of Scrabble Game in Learning English Vocabulary
From the result of observation and interview with several students, eighteen from thirty students never play scrabble game. Since they join English camp, scrabble game is a new experience for them in English learning, especially vocabulary mastery. So, using scrabble game for learning English vocabulary attracted them. They became active when studying English using scrabble game, and they also assumed that scrabble game helped them improve their motivation and interest in learning English. The use of scrabble game in learning English vocabulary can improve the students’ vocabulary mastery in term of spelling, pronouncing and memorizing of vocabulary, and possible to improve their speaking ability. Almost all of the students have the same answer from questions list in interviewing the students. This statement is strengthened by the interview’s answer from the tutor and the students as follows :
Tutor :	“When I taught English to improve vocabulary by using scrabble game, the students feel enthusiastic and enjoy the class, their achievement of study was increasing, and they become more confident to speak English”.
Student 1 :	“Using scrabble game in learning English vocabulary is good and often enough, it can be known the difficult vocabulary and try to memorize because every new word will be repeat and repeat by the tutor until the students remember it”.
Student 2 :	“Learning English vocabulary by using scrabble game is very interest to me. Because I know the new words and how to spell and pronounce it, so that i can improve my speaking ability”.
Student 3 :	“Scrabble game? How I like it..... It was motivated me to be able speak English because of playing scrabble is fun and enjoy”.
Student 4 :	“In the beginning of learning English by using scrabble game is a new for me. Firstly, the tutor guide us and after understanding we study ourselves and we playing scrabble in learning English vocabulary 8 to 12 in a month in this camp. I feel fun and enjoy it. Now, I always wait for learning by using scrabble”.
Student 5 :	“We study use scrabble every afternoon after the class meeting ends. I like to play scrabble game because it makes my pronounciation of English be fluently and motivated me to be brave in speaking although I do not know the tenses use".
Referring to the interview and observation conducted by the researcher, the use of scrabble game in learning English vocabulary for the students in afternoon applied is based on guidance of tutor. Total of the students at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi are thirty students. The students were divided into two classes; each class consists of fifteen students. Before start playing scrabble, the tutor gave explanation about the rules and requirements to play scrabble related to the topic of the lesson. Then, the tutor divided the fifteen students into three groups in which each group consists of 5 students. Each group has four students to work in pairs and 1 student to note the score. The last, the tutor discussed the meaning of the words with the students and asked the students to write down every single word in their own group.

4.2. The Impacts of Using Scrabble Game for Learning English Vocabulary
The researcher obtains the result by conducting observation and interview. Based on the data, scrabble game gives good impacts for the students in learning English vocabulary. There are many impacts of using scrabble game for learning English vocabulary for the students at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. They are enjoyable, fun, enthusiastic, confident, interest, motivation, and improving the vocabulary mastery especially in terms of spelling, pronouncing, and memorizing. Thus, the students can master language skills.
From the observation and interview, it was known that scrabble game was successful in making the students to feel enjoy and fun to learn vocabulary. It attracted the attention of the students through their enthusiastic and brought about interest for them to learn vocabulary. Certainly, it made them motivated and confident to speak English. Several students said that scrabble let them to use their creativity and more active to follow learning activity. They were also motivated because they usually involved in friendly competition every month, and follow scrabble game tournament for the Milad of MAN 2 event and SEO (Sumatera English Olympic) UNRI every year. The students were enthusiastic to learn vocabulary to be chosen by the tutor to be represented from the school to follow the SEO tournament. Here are the statements of several students about the explanation above:
Student 1	: “I am really interested for learning vocabulary when scrabble game involved in the lesson, it makes me enjoy the lesson”.
Student 2	: “wow....scrabble game make the class fun, I enthuse and wait impatiently to learn vocabulary”.
Student 3	: “I have never played scrabble game before, it is new for me. So, I interested and excited to learn vocabulary”.
Student 4	: “Through scrabble game I feel that my vocabulary is getting better. I found the difficult words that I have never heard before. It was helped me to spell the words, how to pronounce them, and can memorize them easily. I desire to follow every competition or tournament. Unfortunately, two tornament only I have ever followed, and I interest competition ‘Spelling Bee’ tapi sayangnya hanya ada diluar negeri, gak ada disini buk”.
Student 5	: “I think scrabble game make my vocabulary mastery improved. I can speak English confidently, it motivate me to continue my study in abroad”.
From those statements, it verifies that scrabble game gave good impacts for the students at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. It showed from interview and observation that there were students who had never studied or played scrabble game; then, they liked and had interest to learn vocabulary. They always waited for scrabble game for learning English vocabulary, and felt enthusiastic, pleasing, and fun when studying by using scrabble game. The researcher believes that learning English vocabulary by using scrabble game can improve vocabulary mastery of the students at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi and will enable them to master the four language skills easily, such as reading, listening, speaking, and writing. Thus, they can speak English fluently and confidently.

5. Conclusion
The aim of this research is to find out the impacts of using scrabble for learning English vocabulary at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi. Based on the result, it can be concluded that using scrabble for learning English vocabulary at Kampung Inggris Pare AEC MAN 2 Kuantan Singingi results in four impacts for the students. First, it can improve the motivation and interest of the students. Second, it can improve the students’ vocabulary mastery in term of spelling, pronouncing and memorizing, and also possibly improves their speaking ability. Third, the class becomes more fun and enjoyable. And the last, it can make the students enthusiastic and more confident to speak English. So, scrabble game gives benefit for the students’ vocabulary mastery because vocabulary can help students improve speaking ability.
This research proves that scrabble game can give good impacts for the students in learning English vocabulary. The researcher suggests for the teacher to use game as a teaching approach, especially scrabble game as media of learning in teaching vocabulary for students. It is able to help the students improve their vocabulary mastery. The game based learning also makes the students more fun, enjoyable, enthusiastic, interest and receiving motivation in learning English vocabulary. The researcher also suggests for other researchers to make this research as a reference to conduct further research about using scrabble for learning English vocabulary, and this can give inspiration to conduct the research.

ACKNOWLEDGEMENT
Assalamu’alaikum Warahmatullahi Wabarakatuh.
Alhamdulillah, Alhamdulillah, The Most Gracious and The Most Merciful, praise be to Allah SWT and blessing to our prophet Muhammad SAW, who has brought us from the darkness into the brightness.
This research was entitled “using scrabble for learning English vocabulary at MAN 2 Kuantan Singingi.” In writing this research, the researcher was helped many people. Firstly, the reseacher would like to express grateful feeling especially for beloved husband Taufiq Gunawan Lubis, SE for love, pray, support, attention, and motivation during its process. Secondly, the researcher also would like to thank to the founder of Kampung Inggris Pare AEC MAN 2 Kuantan Singingi Drs. Zulkifli, M.Pd and Seprion, S. Ag., M.Pd and the tutor Banyas Ambara, S.Pd who help the researcher conduct the research at that English Camp. Finally, the researcher fully thanks to everyone who give support in finishing this research. The word was never enough to express grateful feeling, only praise to Allah SWT for blessing and mercy. The researcher hopes this research will be useful for everyone, particularly for the teacher, students and other researchers.
Wassalamu’alaikum Warahmatullahi Wabarakatuh.
Reference
Akar, Nurgun. (2010). Teaching Vocabulary Bridging the Gap between Theory and Practice. Ankara: EDM Ltd.
Brown, H, Douglas. (2010). Principle of Language Learning and Teaching. Pearson: Longman.
Bukszpan, David & Hopkins, Dave. (2012). Is that a word from AA to ZZZ, the weird and wonderful language of scrabble. Chronicle books.
Chacon-Beltran, R., et al. (2010). Insight into Non-native Vocabulary Teaching and Learning. Canada: Multilingual Matters.
Derakhshan, Ali. (2015). The effects of using games on English Vocabulary Learning. Journal of Applied Linguistic and Language Research. Volume 2, issue 3, pp. 39-47.
Donmus,V.(2010). The use of social networks in educational computer-game based foreign language learning. Social and Behavioral Sciences, 9, 1497–1503.
Fahrizal, Muhammad. 2019. The Effect of Scramble Game on The Seven Grade Students’ Vocabulary Mastery At SMP PAB 19 Manunggal. Medan: UMSU.
Freear, Nicholas. (2011). Moodle 2 for Teaching 4-9 years olds Beginner’s Guide. Birmingham: Packt Publishing.
Glaveanu, vlad pete., et.al. (2016). Creativity-a new vocabulary. UK. Palgrave macmillan.
Kalaycioglu, H. (2011). The effect of picture vocabulary games and gender on four year-old children’s English vocabulary performance: An experimental investigation. Unpublished MA thesis. The Middle East Technical University.
Luisa, Maria Carrió-Pastor. (2020). Internationalising Learning in Higher Education. The Challenges of English as a Medium of Instruction. Spain: Palgrave macmilan.
Mc. Carthy, Michael., et al. (2010). Vocabulary Matrix. Understanding, Learning, Teaching. United Kingdom: Heinle Cengace Learning.
(et.al., 2013) (2013). Activate: Games for Learning American English. Office of English Language Programs Bureau of Educational and Cultural Affairs. Washington, D.C.
Nation, I. S. P. (2013). Learning Vocabulary in Another Language. Cambridge University press.
(Riahipour, 2012) (2012). ESP vocabulary instruction: Investigating the effect of using a game oriented teaching method for learners of English for nursing. Journal of Language Teaching and Research, 3 (6), 1258-1266.
Sadewo, G. P. (2016). Using Scrabble Game to Improve the 10th Grade Students’ Vocabulary Mastery at SMA N 2 Purwerejo. Yogyakarta: Sanata Darma University.
[bookmark: _GoBack]Schmitt, Nobert. (2010). Researching Vocabulary a Vocabulary Research Manual. New York: Palgrave macmilan.
