

**IMPROVING THE EIGHTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING CROSSWORD PUZZLES
AT MTsN ARJASA JEMBER**

THESIS

By

**WINDY MELYA PERMATASARI
NIM 100210401038**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2015**

**IMPROVING THE EIGHTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING CROSSWORD PUZZLES
AT MTsN ARJASA JEMBER**

THESIS

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

By

**WINDY MELYA PERMATASARI
NIM 100210401038**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2015**

DEDICATION

I proudly dedicate this thesis to:

1. My parents, Ali Bakir and Mutrika Rosalina Anggraeni.
2. My grandparents, Djohan and Suciati.
3. My sister, Melya Dwi Permatasari.
4. My brothers, Beny Trilya Nugraha and Ega Devara Nurmaya Putra.

MOTTO

My only defense is the acquisition of vocabulary.¹

(Margaret Edson, Wit)

¹ <http://www.goodreads.com/quotes/tag/vocabulary>

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis is the result of my 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 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 of project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature : _____

Name : WINDY MELYA PERMATASARI

Date : Jember, January 21st, 2015

CONSULTANT'S APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT BY USING CROSSWORD PUZZLES AT MTsN ARJASA JEMBER

THESIS

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

Name : Windy Melya Permatasari
Identification Number : 100210401038
Level : 2010
Place and Date of Birth : Jember, December 29th, 1992
Department : Language and Arts Education
Study Program : English Language Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Istianah, M.Kes, M.Ed.
NIP. 19501017 198503 2 00 1

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 00 1

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Wednesday

Date : January 21st, 2015

Place : The Faculty of Teacher Training and Education

Examiner Team

The Chairperson,

The Secretary,

Dra. Siti Sundari, M.A.

NIP. 19581216 198802 2 00 1

Drs. Sugeng Ariyanto, MA.

NIP. 19590412 198702 1 00 1

Member I,

Member II,

Dra. Wiwiek Istianah, M.Kes, M.Ed.

NIP. 19501017 198503 2 00 1

Dra. Zakiyah Tasnim, M. A.

NIP. 19620110 198702 2 00 1

Acknowledgement by
The Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi, M.Pd

NIP. 19540501 198303 1 00 5

ACKNOWLEDGEMENT

First of all, I would like to thank Allah SWT who has given me His guidance and blessing. Therefore, I can finish my thesis entitled “Improving the Eighth Grade Students’ Vocabulary Achievement by Using Crossword Puzzles at MTsN Arjasa Jember”. Secondly, I would like to express my deepest appreciation and sincere thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The chairperson of the Language and Arts Department.
3. The chairperson of English Language Education Study Program.
4. My first consultant, Dra. Wiwiek Istianah, M.Kes, M.Ed. and my second consultant, Drs. Sugeng Ariyanto, M.A., for their valuable guidance, patience, time, energy, and contribution in helping me to finish this thesis.
5. My Academic Consultant, Dra. Siti Sundari, M.A, who has guided me throughout my study years.
6. The principal, the English teacher, and the eighth grade students of MTsN Arjasa Jember for giving me opportunity, help, and support to conduct this research.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticisms are extremely appreciated.

Jember, January 21st, 2015

The writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANT'S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF DIAGRAM, TABLES, AND GRAPHS	xi
LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	
1.1. Background of the Research	1
1.2. Problems of the Research	5
1.3. Objectives of the Research	5
1.4. Significance of the Research	5
1.4.1. The Students	6
1.4.2. The English Teachers	6
1.4.3. The Future Researchers	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1. Definitions and Functions of Vocabulary	7
2.2. Classification of Vocabulary	8
2.2.1. Nouns	8
2.2.2. Verbs	9
2.2.3. Adjectives	9
2.2.4. Adverbs	10

2.3. Vocabulary Achievement	10
2.4. Types of Text	11
2.5. The Use of Game and Kinds of Game in Teaching Vocabulary	11
2.6. Crossword Puzzles	13
2.6.1. Definitions and Functions of Crossword Puzzles	13
2.6.2. Classifications of Crossword Puzzles	14
2.6.3. The Advantages and the Disadvantages of Using Crossword Puzzles	17
2.6.4. The Procedures of Using Crossword Puzzles in the Classroom	19
2.7. The Students' Active Participation	20
2.8. Action Hypothesis	21

CHAPTER 3. RESEARCH METHODS

3.1. Research Design	22
3.2. Research Area Determination Method	25
3.3. Research Subject Determination Method	26
3.4. Data Collection Methods	26
3.4.1. Vocabulary Test	26
3.4.2. Observation	28
3.4.3. Interview	29
3.4.4. Documentation	29
3.5. Operational Definition of the Key Terms	29
3.5.1. Crossword Puzzles	30
3.5.2. Vocabulary Achievement	30
3.5.3. The Students' Active Participation	30
3.6. Research Procedures	31
3.6.1. The Planning of the Action	31
3.6.2. Implementation of the Action	32

3.6.3. Observation and Evaluation	32
3.6.4. Data Analysis and Reflection of the Action	34
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	
4.1 The Results of the Actions in Cycle 1	37
4.1.1. The Implementation of the Action in Cycle 1	37
4.1.2. The Results of Observations in Cycle 1	40
4.1.3. The Result of the Students' Vocabulary Achievement Test in Cycle 1	42
4.1.3. The Result of Reflection in Cycle 1	44
4.2. The Results of the Actions in Cycle 2	46
4.2.1. The Implementation of the Action in Cycle 2	46
4.2.2. The Results of Observations in Cycle 2	49
4.2.3. The Result of the Students' Vocabulary Achievement Test in Cycle 2	52
4.2.4. The Result of Reflection in Cycle 2	53
4.3. Discussion	54
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1. Conclusion	61
5.2. Suggestions	62
5.2.1. The Students	62
5.2.2. The English Teacher	62
5.2.3. The Future Researchers	62
REFERENCES	63
APPENDICES	66

THE LIST OF DIAGRAM, TABLES, AND GRAPHS

	Page
Diagram	
3.1. The Design of the Classroom Action Research	23
Tables	
3.1. The Observation Checklist of the Students' Active Participation	29
4.1. Schedule of the Implementation of the Action in Cycle 1	37
4.2. The Average Results of the Students' Active Participation in Cycle 1	42
4.3. The Factors that Affected the Implementation of the Action In Cycle 1 and the Revision of the Action in Cycle 2	45
4.4. Schedule of the Implementation of the Action in Cycle 2	46
4.5. The Average Results of the Students' Active Participation in Cycle 2	51
Graphs	
4.1. The Improvement of the Students' Active Participation from Cycle 1 to Cycle 2	55
4.2. The Improvement of the Students who got Score ≥ 75 in Vocabulary Test from Cycle 1 to Cycle 2	57

THE LIST OF APPENDICES

	Page
A. Research Matrix	66
B. The Result of Interview	68
C. Lesson Plan Cycle 1 Meeting 1	70
D. Lesson Plan Cycle 1 Meeting 2	83
E. Vocabulary Achievement Test Cycle 1	93
F. Lesson Plan Cycle 2 Meeting 1	101
G. Lesson Plan Cycle 2 Meeting 2	113
H. Vocabulary Achievement Test Cycle 2	125
I. The Results of Observations in Cycle 1	131
J. The Results of Observations in Cycle 2	132
K. The Result of the Students' Vocabulary Achievement Test in Cycle 1	133
L. The Result of the Students' Vocabulary Achievement Test in Cycle 2	134
M. The Eighth Grade Students' Previous Scores of Vocabulary Achievement	135
N. The Research Permission Letter from the Faculty	136
O. The Statement Letter of Accomplishing the Research from the School	137

SUMMARY

Improving the Eighth Grade Students' Vocabulary Achievement by Using Crossword Puzzles at MTsN Arjasa Jember; Windy Melya Permatasari, 100210401038; 2015; 62 pages; English Language Education Study Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University.

This research was a classroom action research focusing on the use of crossword puzzles to improve the eighth grade students' vocabulary achievement. The subjects of this research were the students of class VIII-A at MTsN Arjasa Jember in the 2014/2015 academic year. This class was chosen because the students in that class had difficulties in learning vocabulary. They also had the lowest mean score of vocabulary achievement comparing with the other eighth grade classes.

In this research, the researcher used crossword puzzles in teaching vocabulary to the students because the researcher believed that crossword puzzles could improve the eighth grade students' vocabulary achievement. Crossword puzzles by using clues in the form of phrases and sentences were given to the students in this research. It was intended to help the students to enrich their vocabulary both from the words asked in the clues of crossword puzzles and the words used in the clues of crossword puzzles.

This research was conducted on November 3rd - November 19th, 2014 in 2 Cycles. Each Cycle consisted of two meetings and a vocabulary achievement test. In this classroom action research, the researcher taught vocabulary by using crossword puzzles to the students in two meetings and did the observation collaboratively with the English teacher.

There were two kinds of important data in this research: primary data and supporting data. The supporting data were gathered through interview and documentation while the primary data were collected through observation and vocabulary achievement test.

From the observation of the students' active participation done during the teaching learning process of vocabulary by using crossword puzzles in Cycle 1, the average result of the students' active participation was only as many as 61.92%. It means the target percentage of the students' active participation had not achieved yet. Further, the observations were continued to Cycle 2. The average result of the students' active participation increased from 61.92% in Cycle 1 to 77.93% in Cycle 2. It could be seen that the improvement of the students' active participation from Cycle 1 to Cycle 2 was as much as 16.02%. The results of the students' active participation in this research proved that the use of crossword puzzles in teaching vocabulary could improve the students' active participation during the teaching learning process of vocabulary.

Further, the result of vocabulary achievement test in Cycle 1 indicated that only as many as 20 students (66.7%) out of 30 students achieved the standard minimum score that was ≥ 75 . This result had not achieved the target percentage in this research yet that was 75%, so, the actions were continued to cycle 2. In cycle 2, the result of the students' vocabulary achievement showed that was as many as 23 students (76.7%) out of 30 students could achieve the standard minimum score that was ≥ 75 . It means that the result of the students' vocabulary achievement improved from 66.7% in Cycle 1 to 76.7% in Cycle 2 and the improvement of the students who got score ≥ 75 in vocabulary achievement test from Cycle 1 to Cycle 2 was as much as 10%. This result revealed the fact that the target of success of this research that was 75% of the students got score ≥ 75 had been achieved in Cycle 2. The successful result of this research could be reached by revising some weaknesses found in Cycle 1 so it could give a better result in Cycle 2 and finally it proved that the use of crossword puzzles in teaching vocabulary could improve the eighth grade students' vocabulary achievement at MTsN Arjasa Jember in the 2014/2015 academic year.

Based on the results above, the hypotheses of this research were accepted and it is suggested to the English teacher and the further researchers to use crossword

puzzles in teaching vocabulary to the students in order to improve their vocabulary achievement.