


**THE MASTERY OF ENGLISH VOCABULARY  
OF FIFTH GRADE STUDENTS OF SD 3 TERBAN  
IN ACADEMIC YEAR 2012/2013  
TAUGHT BY USING TEAM ACCELERATED INSTRUCTION (TAI)**

By  
**DIAH RAHMAWATI SULISTYA PUJI LESTARI**  
**NIM 200932270**

**ENGLISH EDUCATION DEPARTEMENT  
TEACHER TRAINING AND EDUCATION FACULTY  
UNIVERSITY OF MURIA KUDUS  
2013**


**THE MASTERY OF ENGLISH VOCABULARY  
OF FIFTH GRADE STUDENTS OF SD 3 TERBAN  
IN ACADEMIC YEAR 2012/2013  
TAUGHT BY USING TEAM ACCELERATED INSTRUCTION (TAI)**

**SKRIPSI**

**Presented to the University of Muria Kudus  
in Partial Fulfillment of the Requirement for Completing the Sarjana Program  
in English Education**

**By  
DIAH RAHMAWATI SULISTYA PUJI LESTARI  
NIM 200932270**

**ENGLISH EDUCATION DEPARTEMENT  
TEACHER TRAINING AND EDUCATION FACULTY  
UNIVERSITY OF MURIA KUDUS  
2013**

## MOTTO AND DEDICATION

### Motto:

- ❖ Life must go on
- ❖ Today is better than yesterday
- ❖ Vision without action is a daydream, action without vision is a nightmare

### Dedication:

- ❖ Allah SWT the Almighty.
- ❖ Her beloved parents, Mrs. Jama'ah and Mrs. Suparti who always give their love, attention, spirit, and pray every day.
- ❖ Her beloved brother and sisters, Dedy, Dian, and Dinar, thank for support.
- ❖ Her beloved soulmate, Kresna Rahma Aji who always give attention and spirit.
- ❖ All of friends in English Education Department 2013.

**ADVISORS' APPROVAL**

This is to certify that the Sarjana Skripsi of Diah Rahmawati Sulistyia Puji Lestari has been approved by the thesis advisors for further approval by the Examining Committee.


Kudus, July 2013

Advisor I


Dra. Hj. Sri Endang Kusmaryati, M. Pd.  
NIS 0610701000001009

Advisor II

  
Nuraeningsih, S.Pd, M. Pd.  
NIS 0610701000001201

Acknowledged by  
The Faculty of Teacher Training and Education  
Dean,

  
Dr. Slamet Utomo, M. Pd  
NIP 19621219 198703 1 001

### EXAMINERS' APPROVAL

This is to certify that the Skripsi of Diah Rahmawati Sulistya Puji Lestari (2009-32-270) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, july 2013

Thesis Examining Committee:


Dra. Hj. Sri Endang Kusmaryati, M. Pd.  
NIS 0610701000001009

Chairperson


Nuraeningsih, S.Pd, M. Pd  
NIS 0610701000001201

Member


Dr. H. A. Hilal Madjidi, M.Pd  
NIS 0610713020001020

Member


Agung Dwi Nurcahyo, SS, M.Pd  
NIS 0610701000001187

Member

Acknowledged by  
The Faculty of Teacher Training and Education  
Dean.

Drs. Slamet Utomo, M. Pd  
NIP 19621219 198703 1 001

## **ACKNOWLEDGEMENT**

Alhamdulillah, the researcher would like to express her high gratitude to Allah SWT for blessing and guidance, so that the writer has finished her skripsi, entitled: "The Mastery of English Vocabulary of Fifth Grade Students of SD 3 Terban in Academic Year 2012/2013 Taught by Using Team Accelerated Instruction (TAI)." The primary aim of the skripsi writing is to complete a partial fulfillment of requirements for sarjana program in English Education Faculty of Teacher Training and Education.

The researcher would like to express her sincere gratitude and appreciation for the valuable given by many persons in completing this skripsi. They are:

1. Drs. Slamet Utomo, M.Pd the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd the Head of English Education Department.
3. Dra. Hj. Sri Endang Kusmaryati, M.Pd as the first advisor who always gives correction and suggestion in writing this skripsi.
4. Nuraeningsih, S.Pd, M.Pd as the second advisor who always gives best support, contributive criticism, and motivation for the writer.
5. All of the lecturers who taught the writer during studying at the faculty as well as possible.
6. Sugiyanti, S. Pd, SD the Headmaster of SD 3 Terban who gives permission to do this research.

7. All of the teachers in SD 3 Terban, especially the English teacher Miss. Mike Arnita Putri, S. Pd.
8. All of the fifth grade students of SD 3 Terban in academic year 2011/ 2012.
9. Her beloved parents Mr. Jama'ah and Mrs. Suparti, her brother and sisters Dedy, Dian and Dinar, her nephew Bintang, her beloved soulmate Kresna Rahma Aji who has given pray and motivation every day.

In addition, the researcher would like to express her sincerest gratitude to the reader for some critic and suggestion. Hopefully this skripsi will be useful for everyone.

## ABSTRACT

Lestari, Diah Rahmawati Sulistya Puji. 2013. *The Mastery of English Vocabulary of Fifth Grade Students of SD 3 Terban In Academic Year 2012/2013 Taught by Using Team Accelerated Instruction Skripsi*. English Education Department Teacher Training and Education Faculty University of Muria Kudus. Advisors: (i) Dra. Hj. Sri Endang Kusmaryati, M. Pd. (ii) Nuraeningsih, S.Pd, M.Pd.

**Key words:** English Vocabulary, TAI

Teaching English consist of four language skill, they are listening, speaking, reading and writing. The four language skills are supported by language aspect such as vocabulary, pronunciation and structure. The writer chose on of the language aspect is vocabulary as the research. Vocabulary is one important aspect in learning a foreign language. Most of students have difficulties in learning English vocabulary. To solve the student's problem, the teacher should use strategy to make English vocabulary become an interesting activity. TAI is kind of interesting technique to teach English vocabulary.

The purpose of this research is to find out significant difference between the achievement of English vocabulary of the fifth grade students of SD 3 Terban in academic year 2012/ 2013 before and after being taught by using TAI.

This research is an experimental research. The population of this research is the fifth grade students of SD 3 Terban in academic year 2012/ 2013 consist of twenty eight students. Because only twenty eight students, all of them takes as the subject. The research instrument used by the researcher is test. The form of the test is multiple choices and consists of twenty five items.

Based on the analyzing the data, it was found that the achievement of English vocabulary of the fifth grade students of SD 3 Terban in academic year 2012/ 2013 after being taught by using TAI was categorized excellent. The mean is 86.03, and the standard deviation is 8.75. Meanwhile the achievement of English vocabulary of the fifth grade students of SD 3 Terban in academic year 2012/ 2013 before being taught by using TAI was categorized sufficient. The mean is 66.82 and standard deviation is 9.25. Moreover the calculation of t-observation (to) 16.15 was higher than t-table (tt) 2.06 in level of significance 5%. It means there is significance difference between the achievement of English vocabulary of the fifth grade students of SD 3 Terban in academic year 2012/ 2013 before and after being taught by using TAI.

Based on the result above, the researcher suggests that the English teacher is expected can use TAI as an alternative technique to teach the students in mastering English vocabulary. The students can use TAI to study in mastering English vocabulary. The researcher conducted the research on teaching English vocabulary by using TAI. For the next research, the reader can use this technique to teach in other skill

## ABSTRAKSI

Lestari, Diah Rahmawati Sulistya Puji. 2013. *Pengajaran Kosakata Bahasa Inggris Dengan Menggunakan TAI ( Team Accelerated Instruction) Pada Siswa Kelas Lima SD 3 Terban Tahun Ajaran 2012/ 2013. Skripsi.* Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Dra. Hj. Sri Endang Kusmaryati, M. Pd., (ii) Nuraeningsih, S.Pd, M.Pd

**Key words:** Kosakata Bahasa Inggris, TAI

Pengajaran Bahasa Inggris terdiri dari empat ketrampilan bahasa diantaranya: mendengarkan, berbicara, membaca dan menulis. Keempat ketrampilan bahasa tersebut di dukung oleh aspek yaitu kosakata, pengucapan, mengeja, dan susunan bahasa. Penulis memilih salah satu aspek bahasa yaitu kosakata sebagai penelitian. Kosakata merupakan aspek penting dalam belajar bahasa asing. Kebanyakan siswa mempunyai kesulitan belajar kosakata bahasa Inggris. Untuk mengatasi masalah siswa, guru seharusnya menggunakan strategi untuk membuat kosakata bahasa Inggris menjadi sebuah kegiatan yang menarik. TAI merupakan teknik yang menarik untuk mengajar kosakata bahasa Inggris.

Tujuan dari penelitian ini adalah untuk menemukan ada atau tidaknya perbedaan antara pencapaian kosakata bahasa Inggris kelas lima SD 3 Terban tahun ajaran 2012/ 2013 sebelum dan sesudah diajar menggunakan TAI.

Penelitian ini merupakan penelitian eksperiment. Populasi dari penelitian ini adalah kelas lima SD 3 Terban tahun ajaran 2012/ 2013 yang terdiri dari 28 siswa. Karena hanya 28 siswa, seluruh siswa diambil untuk dijadikan subjek. Alat penelitian yang digunakan penulis adalah test. Bentuk test berupa pilihan ganda yang terdiri dari 25 soal.

Berdasarkan data analisis, telah ditemukan bahwa pencapaian kosakata bahasa Inggris siswa kelas lima SD 3 Terban tahun ajaran 2012/ 2013 setelah diajar menggunakan TAI dikategorikan Baik Sekali. Nilai rata-rata adalah 86,03 dan standar deviasi adalah 8,75. Sementara pencapaian kosakata bahasa Inggris kelas lima SD 3 Terban tahun ajaran 2012/ 2013 sebelum diajar menggunakan TAI dikategorikan cukup. Nilai rata-rata adalah 66,82 dan standar deviasi adalah 9,25. Perhitungan t-observation (to) 16,15 lebih tinggi dari t-table (tt) 2,06 dengan tingkat signifikan 5%. Ini bermakna bahwa ada perbedaan yang signifikan antara pencapaian kosakata bahasa Inggris kelas lima SD 3 Terban tahun ajaran 2012/ 2013 sebelum dan sesudah diajar menggunakan TAI.

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru bahasa Inggris diharapkan menggunakan TAI sebagai sebuah teknik alternatif untuk mengajar siswa dalam menguasai kosakata bahasa Inggris. Siswa dapat menggunakan TAI untuk belajar menguasai kosakata bahasa Inggris. Penulis melakukan penelitian pada pengajaran kosakata bahasa Inggris menggunakan TAI. Untuk penelitian selanjutnya, pembaca dapat menggunakan teknik ini untuk mengajar ketrampilan yang lain.

## TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTO AND DEDICATION.....	iv
ADVISORS' APPROVAL .....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xiv
LIST OF APPENDICES.....	xv

### **CHAPTER I INTRODUCTION**

1.1 Background of the Research .....	1
1.2 Statement of the Problem .....	4
1.3 Objective of the Research .....	4
1.4 Significant of the Research.....	4
1.5 Limitation of the Research .....	5
1.6 Operational Definition.....	6

### **CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS**

2.1 Teaching English of SD 3 Terban in Academic Year 2012/ 2013 .....	7
2.1.1 The Curriculum of Teaching English in SD 3 Terban .....	8
2.1.2 The Purpose of Teaching English in SD 3 Terban.....	8
2.1.3 The Material of Teaching English of Fifth Grade Students of SD 3 Terban .....	9

2.1.4	The Method of Teaching English in SD 3 Terban .....	10
2.2	The Mastery of English Vocabulary .....	11
2.2.1	English Vocabulary .....	12
2.2.2	Vocabulary .....	12
2.2.3	Types of English Vocabulary .....	14
2.3	Cooperative Learning Method .....	15
2.3.1	The Procedure of TAI .....	20
2.3.2	Advantages and Disadvantages of TAI.....	25
2.4	Teaching English Vocabulary by using Team Accelerated Instruction (TAI) .....	25
2.5	Review of Previous Research .....	26
2.6	Theoretical Framework .....	27
2.7	Hypothesis .....	28

### **CHAPTER III METHOD OF THE RESEARCH**

3.1	Design of the Research.....	29
3.2	Subject of the Research .....	30
3.3	Instrument of the Research.....	30
3.4	Procedure of Data Collection .....	32
3.5	Technique of Analyzing Data .....	33

### **CHAPTER IV FINDING OF THE RESEARCH**

4.1	Data Description .....	36
4.1.1	The Mastery of English Vocabulary Test of the Fifth Grade Students of SD 3 Terban in Academic Year 2012/2013 Before being Taught by Using Team Accelerated Instruction (TAI) .....	36

4. I.2 The Mastery of English Vocabulary Test of the Fifth Grade Students of SD 3 Terban in Academic Year 2012/2013 After being Taught by Using Team Accelerated Instruction (TAI) .....	38
.....	
4.2 Hypothesis Testing .....	40
<b>CHAPTER V DISCUSSION</b>	
5.1 DISCUSSION .....	42
<b>CHAPTER VI CONCLUSION AND SUGGESTION</b>	
6.1 Conclusion .....	45
6.2 Suggestions .....	45
<b>BIBLIOGRAPHY</b> .....	47
<b>APPENDICES</b> .....	49
<b>CURRICULUM VITAE</b> .....	133

## LIST OF TABLES

Table	Page
2.2 The Criteria of Team Recognition .....	24
3.1 The Criteria of the Achievement of English Vocabulary .....	33
4.1. The Mastery of English Vocabulary Test of the Fifth Grade students of SD 3 Terban in Academic Year 2012/2013 Before being Taught by Using Team Accelerated Instruction (TAI).....	37
4.2 The Frequency Distribution of The Mastery of English Vocabulary Test of the Fifth Grade students of SD 3 Terban in Academic Year 2012/2013 Before being Taught by Using Team Accelerated Instruction (TAI).....	37
4.3 The Mastery of English Vocabulary Test of the Fifth Grade students of SD 3 Terban in Academic Year 2012/2013 After being Taught by Using Team Accelerated Instruction(TAI) .....	39
4.4 The Frequency Distribution of The Mastery of English Vocabulary Test of the Fifth Grade students of SD 3 Terban in Academic Year 2012/2013 Before being Taught by Using Team Accelerated Instruction (TAI) .....	40

## LIST OF FIGURE

Figure	Page
3.1 One Group Pre-Test and Post-Test of Experimental Design without control group .....	28
4.1 The Bar Diagram of the Mastery of English Vocabulary Test of the Fifth Grade Students of SD 3 Terban in Academic Year 2012/2013 Before being Taught by Using Team Accelerated Instruction (TAI).....	38
4.2 The Bar Diagram of the Mastery of English Vocabulary Test of the Fifth Grade Students of SD 3 Terban in Academic Year 2012/2013 After being Taught by Using Team Accelerated Instruction (TAI) .....	40