

**IMPROVING THE VIII-D GRADE STUDENTS'
VOCABULARY ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION
BY USING CROSSWORD PUZZLES AND DICTIONARY AT SMP NEGERI
2 RAMBIPUJI JEMBER IN THE 2013/2014 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:

MEYRIZHA NANDA PUSPITA TRISNA

080210491057

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

2014

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a 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 a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____
Name : MEYRIZHA NANDA PUSPITA TRISNA
Date : January 2014

CONSULTANT'S APPROVAL

IMPROVING THE VIII-D GRADE STUDENTS' VOCABULARY ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION BY USING CROSSWORD PUZZLES AND DICTIONARY AT SMP NEGERI 2 RAMBIPUJI JEMBER IN THE 2013/2014 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Meyrizha Nanda Puspita Trisna
Identification Number : 080210491057
Level : 2008
Place, Date of Birth : Jember, 23 May 1990
Department : Language and Arts
Program : English Education

Approved By:

Consultant I

Consultant II

Dra. Made Adi Andayani T, M.Ed
NIP.19630323 198902 2 001

Drs. Sudarsono, M. Pd
NIP. 196403021 199203 1 002

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : 17 January 2014

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

Drs. I Putu Sukmaantara, M.Ed
NIP. 19640424 199002 1 003

Drs. Sudarsono, M.Pd.
NIP. 196403021 199203 1 002

The members,

Signatures

1. Dra. Made Adi Andayani T, M. Ed
NIP. 19630323 198902 2 001

1.

2. Dra. Wiwiek Istianah M. Kes, M. Ed
NIP. 195010171985032001

2.

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents Sutrisno Hadi and Beki Andarini, thank you so much for the loves and spirits every time. You are giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;*
- 2. My beloved sister Dheabietta Zhyabanna Trisna thank you for to always support me. You always make me smile when I was down.*

MOTTO

The nice thing about doing a crossword puzzle is, you know there is a solution.

-Stephen Sondheim-

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the most Gracious and the most Merciful. Because of His countless Blessing, Mercy and Grace, I can accomplish the writing of this thesis.

I also would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education Jember University;
2. The Chair person of the Language and Arts Education Department;
3. The Chair person of the English Education Program;
4. My academic advisor and my first consultant, Dra. Made Adi Andayani T, M.Ed for giving me guidance and valuable suggestion in writing this thesis;
5. My second consultant, Drs. Sudarsono, M. Pd. for giving me guidance and valuable suggestion in writing this thesis;
6. The examination committee;
7. The Headmaster, the English teacher and the students of class VIII-D of SMPN 2 Rambipuji Jember in the 2013/2014 Academic Year.
8. All of my friends, starting from kindergarten until this university level. I love you so much guys.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, Januari 2014

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
LETTER OF STATEMENT AUTHENCITY	ii
CONSULTANTS' APPROVAL SHEET	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
THE LIST OF GRAPHIC	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	3
1.3 Objectives of the Research	4
1.4 Significances of the Research	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Vocabulary	5
2.2 The Classification of Vocabulary	5
2.2.1 Nouns	6
2.2.2 Verbs	6
2.2.3 Adjectives	7

2.2.4 Adverbs	8
2.3 Vocabulary Achievement	8
2.4 The Kinds of Vocabulary Games	9
2.5 Crossword Puzzles	10
2.5.1 The Definition of Crossword Puzzles	10
2.5.2 Kinds of Crossword Puzzles	11
2.5.3 Characteristics of Crossword Puzzles	13
2.5.4 Choosing Crossword Puzzles in Vocabulary Teaching	13
2.5.5 The Procedures of Using Crossword Puzzles in Classroom	14
2.5.6 The Advantages of Crossword Puzzles in Vocabulary Teaching	14
2.5.7 The Disadvantages of Crossword Puzzles in Vocabulary Teaching	15
2.6 Dictionary	16
2.6.1 The Definition of Dictionary	16
2.6.2 Kinds of Dictionary	16
2.6.3 Characteristic of Dictionary	18
2.6.4 Choosing Dictionary in Vocabulary Teaching	18
2.6.5 The Procedures of Using Dictionary in Classroom	18
2.6.6 The Advantages of Dictionary in Vocabulary Teaching	19
2.6.7 The Disadvantages of Dictionary in Vocabulary Teaching	20
2.7 Action Hypothesis	20

CHAPTER 3. RESEARCH METHOD

3.1 Research Design	21
3.2 Area Determination Method	24
3.3 Research Subject Determination Method	25
3.4 The Operational Definition of the Key Terms	25

3.4.1 Crossword Puzzles	25
3.4.2 Dictionary	25
3.4.3 Vocabulary Achievement	26
3.4.4 Students' Active Participation	26
3.5 Data Collection Methods	26
3.5.1 Vocabulary Achievement Test	26
3.5.2 Observation	28
3.5.3 Interview	29
3.5.4 Documentation	29
3.6 Research Procedures	29
3.6.1 Planning of the Action	30
3.6.2 Implementation of the Action	30
3.6.3 The Classroom Observation and Evaluation	30
3.6.4 Data Analysis and Reflection of the Action	31

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of Actions in Cycle 1	34
4.1.1 The Implementation of the Action	34
4.1.2 The Results of Observation	36
4.1.3 The Results of Vocabulary Test	38
4.1.4 The Result of the Reflection	39
4.2 The Results of the Actions in Cycle 2	40
4.2.1 The Implementation of the Action	42
4.2.2 The Results of Observation	43
4.2.3 The Results of Vocabulary Test	45
4.2.4 The Result of the Reflection	47
4.3 Discussion	48

CHAPTER 5. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	52
5.2 Suggestions	52

REFERENCES

APPENDICES

GRAPHIC

THE LIST OF APPENDICES

1. Research Matrix	57
2. The Guideline of the Research Instruments	59
3. Lesson Plan 1 (Meeting I, Cycle 1)	60
4. Lesson Plan 2 (Meeting II, Cycle 1)	74
5. Vocabulary Test (Cycle 1)	87
6. Answer Key of Vocabulary Test (Cycle 1)	90
7. The Distribution of the Test Items (Cycle 1)	91
8. Lesson Plan 3 (Meeting I, Cycle 2)	92
9. Lesson Plan 4 (Meeting II, Cycle 2)	108
10. Vocabulary Test (Cycle 2)	124
11. Answer Key of Vocabulary Test (Cycle 2)	128
12. The Distribution of the Test Items (Cycle 2)	129
13. The Result of Observation Checklist (Cycle I, Meeting 1)	130
14. The Result of Observation Checklist (Cycle I, Meeting 2)	131
15. The Result of Observation Checklist (Cycle II, Meeting 1)	132
16. The Result of Observation Checklist (Cycle II, Meeting 2)	133
17. The Result of Vocabulary Test (Cycle 1)	134
18. The Result of Vocabulary Test (Cycle 2)	135
19. Research Subjects' Names	136
20. The Students' Previous Vocabulary Score	138
21. Research Permission from the Dean of the Faculty of Teacher Training and Education	139
22. Research Permission from the Principal of SMPN 2 Rambipuji	140

THE LIST OF TABLES

3.1 The Example of the Students' Active Participation Checklist	28
4.1 The Schedule of Cycle 1	34
4.2 The Results of Observation of Meeting I and Meeting II in Cycle 1	37
4.3 The Average Results of the Students' Active Participation in Cycle 1	38
4.4 The Results of Students' Vocabulary test in Cycle 1	39
4.5 The Revisions of the Implementation of the Action	41
4.6 The Schedule of Cycle 2	41
4.7 The Results of Observation of Meeting 1 and Meeting 2 in Cycle 2	44
4.8 The Average Results of the Students' Active Participation in Cycle 2 ...	45
4.9 The Results of the Students' Vocabulary Test in Cycle 2	46

THE LIST OF GRAPHICS

	Page
4.1 The Improvement of the Students' Active Participation in the Teaching Learning Process in Cycle 1 and Cycle 2	48
4.2 The Improvement of the Students' Vocabulary Achievement in Cycle 1 and Cycle 2	49

SUMMARY

Improving the VIII-D Grade Students' Vocabulary Achievement and Their Active Participation by Using Crossword Puzzles and Dictionary at SMP Negeri 2 Rambipuji Jember in the 2013/2014 Academic Year; Meyrizha Nanda Puspita Trisna; 080210491057; 2014; 140 pages; English Education Program; Language and Arts Education Department; The Faculty of Teacher Training and Education; Jember University.

Consultants : 1. Dra. Made Adi Andayani T, M.Ed
2. Drs. Sudarsono M. Pd

Key words : Crossword Puzzles, Dictionary, Vocabulary Achievement, Students' Active Participation

Based on the preliminary study held on 4th April 2013, it has been found that most of class VIII students of SMP Negeri 2 Rambipuji Jember especially class VIII-D faced some difficulties in mastering English, especially in mastering vocabulary. It was proven by their English score that only 15 students (41.66%) of 36 students of class VIII-D got ≥ 70 and the mean score was 60.17%. They also had low motivation in learning English and only few of them were enthusiastic in the teaching learning process.

The classroom action research with Cycle model was applied in this research to improve class VIII-D students' vocabulary achievement and their active participation in the teaching learning of vocabulary. This research was done collaboratively with the English teacher of class VIII-D of SMP Negeri 2 Rambipuji Jember. The class VIII-D consisted of 36 students. The observation and test methods very used to collect the data and then the data was analyzed quantitatively.

The action was implemented in two cycles that each cycle was done in three meetings. The results of the classroom observation showed that 66.66% in meeting I of 36 students and 68.05% in meeting II of 36 students were actively involved in the teaching learning process. It showed that there was an improvement of the students' participation from meeting I to meeting II but it had not meet the target of success

that was 75%. The result of the vocabulary test in Cycle 1 did not meet the target of success yet that was only 63.88% out of 36 students who got score ≥ 70 .

There were some factors that influenced the results of the observation and the vocabulary test in Cycle 1, (1) It was the first time for the students to use crossword puzzles in the teaching learning of vocabulary, (2) The students were less guided when completing the crossword puzzles, (3) The teacher often used English in explaining the materials and giving the instruction to the students, (4) The students still have difficulties in spelling the words to fill in the boxes, (5) The students had not enough time to complete the crossword puzzles, (6) There were some students who did not bring dictionaries. It made them difficult to find the meaning of the words quickly and (7) Since not all students were appointed to answer, some students did not pay attention to the lesson.

Based on the conditions above, it was necessary to conduct Cycle 2 to solve the problems found in Cycle 1. The process and product evaluation in Cycle 2 showed an improvement. The observation of the students' participation revealed that they were 80.55% in meeting I and 86.11% in meeting II of 36 students who actively involved in the teaching learning process. So, the results of the observation both in meeting I and meeting II had achieved the goal of this research. In the product evaluation, the percentage of the students who got score ≥ 70 in the vocabulary test was 83.33%. Based on those results, it could be concluded that the action in Cycle 2 was successful because that results of process and product evaluation achieved the objectives of the research.

Finally, it could be summarized that the use of crossword puzzles and dictionary was able improve the students' vocabulary achievement and their active participation in teaching learning process of vocabulary at SMP Negeri 2 Rambipuji Jember in the 2013/2014 academic year.