

**THE EFFECT OF USING CROSSWORD PUZZLE ON
VOCABULARY ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS OF
SMP NEGERI 5 JEMBER IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language & Arts Department,
the Faculty of Teacher Training and Education,
Jember University

By

**Neneng Ratnawati
NIM. 080210491015**

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

2012

LETTER OF STATEMENT

I certify that this thesis is an Original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out once that official commencement date of the approved thesis title, this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award, ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines .e.g cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the university/faculty libraries in all forms of media, now or hereafter know.

Signature :

Name : Neneng Ratnawati

Date : 04 Januari 2013

DEDICATION

This thesis is honorably dedicated to the following people:

My beloved parents, My late father Sakirman and Misrati, thanks for your love and sacrifice. You are giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;

My lovely Brother and Sister, Suparto and Sumiati, thanks for your mental support and suggestions. You always pray for me and I truly hope that this will be the answer to your prayers;

MOTTO

Life is like a puzzle, that has to be solved
(Mark Twain)

CONSULTANT APPROVAL

THE EFFECT OF USING CROSSWORD PUZZLE ON VOCABULARY ACHIVEMENT OF THE EIGHTH YEAR STUDENTS OF SMP NEGERI 5 JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language & Arts Department,
the Faculty of Teacher Training and Education,
Jember University

Name : Neneng Ratnawati
Identification Number : 080210491015
Level : 2008
Place and Date of Birth : Jember, July 24th, 1990
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141 98503 2 001

Drs. Annur Rofiq, M.A, M.Sc
NIP. 19681025 199903 1 001

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : January 4th, 2013

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Committee

Chairperson

Secretary

Dra. Siti Sundari, M.A
NIP. 19581216198802 2 001

Drs. Annur Rofiq, M.A., M.Sc
NIP. 19681025 199903 001

The Members,

Signatures

- | | |
|--|-------|
| 1. <u>Dra. Wiwiek Istianah, M.Kes.App.Lir</u>
NIP. 19501017 198503 2001 | |
| 2. <u>Dra. Wiwiek Eko Bindarti., M.Pd</u>
NIP. 195612141 98503 2 001 | |

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd.
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled “The Effect of Using Crossword Puzzle On Vocabulary Achivement of The Eighth Year Students Of SMP Negeri 5 Jember in the 2012/2013 Academic Year”.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language & Arts Department.
3. The Chairperson of the English Language Education Study Programs.
4. My first consultant, Dra. Wiwiek Eko Bindarti, M.Pd and my second consultant, Drs. Annur Rofiq, M.A., M.Sc, for their willingness and suggestions to guide me accomplishi this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The Examination Committee.
6. My Academic Supervisor, Dra. Wiwiek Istianah. M.Kes., App Ling
7. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
8. The Principal and the English teachers of SMPN 5 Jember for giving me an opportunity, help, and support to conduct this research.
9. My best friends, Satriawati, Imaniar, Rizki, Galuh and Eka who are always be by my side whenever I need.
10. My beloved, My best brothers and sisters, Abdulloh Anwar Tj, Aditya Wiralatief and Dea Rose, you are awesome.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, January 2013

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
LATTER OF STATEMENT	ii
DEDICATION.....	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF THE CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES.....	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research.....	3
1.3 The Objective of the Research	3
1.4 The Significances of the Research.....	3
CHAPTER 2. REVIEW OF RELATED LITERATURE	5
2.1 The Definitions of Vocabulary	5
2.2 Clasification of Vocabulary	5
2.2.1 Nouns.....	6
2.2.2 Verbs	6
2.2.3 Adjective	8
2.2.4 Adverbs	8
2.3 The Students' Vocabulary Achievement.....	9

2.4 Crossword Puzzle	9
2.4.1 The Definition of Crossword Puzzle	9
2.4.2 Kinds of Crossword Puzzle	10
2.4.3 Choosing Crossword Puzzle in Vocabulary	13
2.4.4 The Advantages and Disadvantages of Crossword Puzzle.....	13
2.4.5 The way in Present of Crossword Puzzle	15
2.4.6 The effect of using Crossword puzzle on Vocabulary	15
2.5 Hypothesis of the research	17
CHAPTER 3. RESEARCH METHODOLOGY	18
3.1 The Research Design	18
3.2 The Operational Definitions of the Terms	20
3.2.1 Crossword Puzzle	20
3.2.2 Vocabulary Achievement.....	21
3.3 The Treatment to the Experimental group	21
3.4 Area Determination method	21
3.5 Respondent Determination Method	21
3.6 The Data Collection Methods	22
3.6.1 Vocabulary Test.....	22
3.6.2 Interview	27
3.6.3 Documentation	27
3.7 The Data Analysis Method	27
CHAPTER 4. RESULTS AND DISCUSSION	29
4.1 The Description of the Experimental Treatment	29
4.2 The Results of the Supporting Data	29
4.2.1 The Results of Interview	29
4.2.2 The Results of Documentation.....	30
4.3 The Result of the Homogeneity Test	31

4.4 The Validity of the test	33
4.5 The Analysis of the Try Out Test.....	34
4.5.1 The Analysis of the Difficulty Index.....	34
4.5.2 The Analysis of the Coefficient Reliability.....	35
4.5.6 The Results of Primary Data.....	37
4.5.1 The Results of the Post Test.....	37
4.5.2 The Hypothesis Verification.....	40
4.7 Discussion.....	40
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	43
5.1 Conclusion.....	43
5.2 Suggestions.....	43
REFERENCES.....	45
APPENDICES	

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	47
Appendix B. The Schedule of Administering the Research	49
Appendix C. The Guide of Supporting Data Instrument	50
Appendix D. The Homogeneity Test	51
Appendix E. The Answer Key of the Homogeneity Test.....	55
Appendix F. The Score of the Homogeneity Test.....	56
Appendix G. Lesson Plan One	58
Appendix H. Lesson Plan Two	71
Appendix I. Post Test	83
Appendix J. The Answer Key of the Post Test.....	85
Appendix K. The Distribution of Odd and Even Number	86
Appendix L. The Division of Odd and Even Number.....	88
Appendix M. The Difficulty Index of Each Test Item	89
Appendix N. The Students' Score of the Post Test	91
Appendix O. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University.....	93
Appendix P. The scores of The Experimental class	94
Appendix Q. The scores of The Control class	97

THE LIST OF TABLES

	Page
Table 4.1	The Total number of the eighth grade students of SMPN 5 Jember in the 2012/2013 Academic Year 31
Table 4.2	The Results of Variance Computation 32
Table 4.3	The Result of The Homogeneity Test Using ANOVA..... 33
Table 4.4	The Summary of the result of the Post test – test analysis..... 39

SUMMARY

The Effect of Using Crossword Puzzle on Vocabulary Achievement of the Eighth Year Students of SMP Negeri 5 Jember in the 2012/2013 Academic Years; Neneng Ratnawati, 080210491015; 2012:40 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research was Pre-experimental research. The purpose of this research was to know whether or not there was a significant effect of using Crossword Puzzle on vocabulary achievement of the eighth year students of SMP Negeri 5 Jember in the 2012/2013 academic year.

The population of this research was the eighth year students of SMP Negeri 5 Jember in the 2012/2013 academic year. Homogeneity test was done to know the homogeneity of the population and to determine the research samples. The result of the homogeneity test was analyzed using ANOVA and the result showed that F-Observation (F_0) value was 0.102. The value of F table in the 5% of significance level was 2.26. Having been compared, the result of ' F_0 ' was lower than that of the F table ($0.102 < 2.26$). The result implied that there was no difference on the students' English Vocabulary ability among those classes. In other words, the population was homogeneous. Thus, two classes were taken as the experimental class and control class randomly by using lottery. The classes were VIII C (experimental group) and VIII F (control group). The total number of the respondents were 77 students that consisted of 38 students of VIII C as the experimental group that was taught vocabulary by using Crossword Puzzle, while the control group consisted of 39 students of VIII F that was taught vocabulary by using lecturing technique.

The primary data of this research were collected from the students' scores of vocabulary achievement test. The supporting data were gained from interview and documentation. The students' vocabulary achievement was collected from the post test to make the comparison between the two groups after the treatment done. The results

of the research were analyzed by using t-test formula. The result of the analysis indicated that the statistical value of t-test was 2.54, while the t-table with the significant a level of 5% and the degree of freedom (Df) of 72 was 1.67. The value of t-test was 2.54 and it was higher than 1.67 ($2.54 > 1.67$). Therefore, the null hypothesis (Ho) which was formulated : “there is no significant effect of using Crossword Puzzle on Vocabulary Achivement of the eighth year students of SMPN 5 Jember in the 2012/2013 Academic year” was rejected. On the other hand, the formulated alternative hypothesis (Ha): “there is a significant effect of using Crossword Puzzle on Vocabulary Achivement of the eighth year students of SMPN 5 Jember in the 2012/2013 Academic year ” was accepted.

Based on the result of this research, the English teacher is advised to apply the Crossword Puzzle, especially in teaching Vocabulary to improve the students' vocabulary achievement. Further, the students are suggested to practice vocabulary using Crossword Puzzle in order to increase their English vocabulary.