

SKRIPSI

**THE VOCABULARY MASTERY OF THE FIFTH GRADE STUDENTS
OF SD N 2 PEGANJARAN KUDUS IN ACADEMIC YEAR 2017/2018
TAUGHT BY USING CROSSWORD PUZZLES**

By

RENI PERMATASARI

201432036

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

**THE VOCABULARY MASTERY OF THE FIFTH GRADE STUDENTS
OF SD N 2 PEGANJARAN KUDUS IN ACADEMIC YEAR 2017/2018
TAUGHT BY USING CROSSWORD PUZZLES**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing
The Sarjana Program in the Department of English Education**

**By:
Reni Permatasari
201432036**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

MOTTO AND DEDICATION

MOTTO:

- Do what you Love
- Nothing is worth it, if you aren't happy
- Learn from yesterday, live for today, hope for tomorrow. The important thing is not to stop questioning. (Albert Einstein)

DEDICATION

This final project is dedicated to:

- ✓ ALLAH SWT
- ✓ Her Beloved Parents (Mr. Hartono and Mrs. Eko Handayani)
- ✓ Her Beloved Grandmother (Mrs. Sudarni)
- ✓ Her Beloved Sister (Nurul Isnaeni Maulidea)

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Reni Permatasari (201432036) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, 20 August 2018

Advisor I

Drs. Suprihadi, M.Pd

NIDN.0016065701

Kudus, 20 August 2018

Advisor II

Aisyah Ririn Perwika Sih Utari, S.S, M.Pd

NIDN.0628018502

Acknowledged by

Head of English Education Department

The Faculty of Teacher Training and Education

Nuraeningsih, S.Pd, M.Pd

NIDN.0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Reni Permatasari (201432036) has been reviewed by the Examining Committee as a requirement for research.

Kudus, 05 September 2018

Examining Committee

Drs. Suprihadi, M.Pd

, Chairperson

NIDN.0016065701

Aisyah Ririn Perwika Sih Utari, S.S, M.Pd

, Member

NIDN.0628018502

Nuraeningsih, S.Pd, M.Pd

, Member

NIDN.0612077901

Dra. Sri Endang Kusmaryati, M.Pd

, Member

NIDN.0631036102

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd

NIDN.0019126201

ACKNOWLEDGEMENT

Her special thanks must first and foremost go to ALLAH SWT, the almighty and the merciful for blessing, health, miracle, and inspiration give to her leading so the completion of this skripsi and finishing her study.

This skripsi would never be completed without assistance of others. Therefore, the researcher would like to express her deep gratitude to:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Nuraeningsih, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
3. Drs. Suprihadi, M.Pd, the first advisor for his valuable help guidance, correction, suggestions, and motivation for completing of this skripsi.
4. Aisyah Ririn Perwikasih Utari, S.S, M.Pd the second advisor for her valuable help guidance, correction, suggestions, and motivation for completing of this skripsi.
5. Chanafi, S.Pd.SD, the Headmaster of SD N 2 Peganjaran Kudus who has given the opportunity to do this research.
6. Ahmad Tohiron, S.Pd, the English Teacher of SD N 2 Peganjaran Kudus who gave his time in helping this research.
7. The Fifth Grade Students of SD N 2 Peganjaran Kudus in academic year 2017/2018 for their corporation.
8. Writer's beloved parents (Mr. Hartono and Mrs. Eko Handayani), her grandmother (Mrs. Sudarni) and her younger sister (Nurul Isnaeni Maulidea) for their love, pray, also support her to be better and be the best at last.
9. The writer's dearest close friend Dyah Fatmawati for her support.
10. The writer's best friends Noor Fiana Handayani, Nanda Ayudya Okta Muria, Randy Gita, Nia Noor Lestari, Mbak Ghycia, Kakak Ima, Mbak Mus, Mbak Pandan and Sefi)

This cannot be mentioned one by one for the support, the researcher realizes that this research paper is not perfect. Therefore, she hopes any constructive critic

and suggestion from the readers. Hopefully, this skripsi can be useful for everyone.

Kudus, 16 August 2018

Reni Permatasari

ABSTRACT

Permatasari, Reni. 2018. *The Vocabulary Mastery of The fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 Taught by Using Crossword Puzzle.* Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (i) Drs. Suprihadi, M.Pd, (ii) Aisyah Ririn Perwikasih Utari, S.S, M.Pd

Key words : Vocabulary Mastery, Crossword Puzzle

In learning English, there are three basic components that need to be taught, and they are pronunciation, grammar, and vocabulary. All of them have important roles in learning English, but vocabulary has a big contribution to support the successful students' of learning English. Vocabulary is used by people as the basic knowledge of learning language in order to make communication and interaction in daily life. Vocabulary is the biggest component of language in learning language successfully, without it student will not be able to make a meaningful communication. It is important for student to master the vocabulary because vocabulary is essential part of communication. In this case, the students found difficult and they also discourage to write and translate the vocabulary. Therefore, the researcher is interested in doing a research about vocabulary mastery

The objective of this research is to find out there is significant difference between the vocabulary mastery of the fifth grade students of SD N 2 Peganjaran Kudus in academic year 2017/2018 before and after being taught by using Crossword Puzzle.

The design of this research is experimental research, used one group pre-test and post-test and the instrument of the research is multiple choice tests. It consists of forty items. The population of this research is all of the students of SD N 2 Peganjaran Kudus in academic year 2017/2018. And the sample that used by the researcher is the fifth grade students which consists of 15 students.

The result of this research shows that in level significance 5% and degree of freedom (df) N-1=14, there is significant difference between the vocabulary mastery of the fifth grade students of SD N 2 Peganjaran Kudus before and after being taught by using Crossword Puzzle. It is shown from the calculation result of t-observation (t_o) is 10.4, meanwhile t-table (t_t) is 2.145. It means the null hypothesis is rejected and the alternative hypothesis is accepted ($t_o = 10.4 > t_t = 2.145$). The vocabulary mastery of the fifth grade students of SD N 2 Peganjaran Kudus in academic year 2017/2018 taught by using Crossword Puzzle is Good (Mean = 84.6 and SD = 5.6). And the vocabulary mastery of SD N 2 Peganjaran Kudus in academic year 207/2018 without taught by using Crossword Puzzle is sufficient (Mean = 65.13 and SD = 11.2)

After knowing the result of this research, Crossword Puzzle is one of suitable techniques to teach vocabulary. Thus, the researcher hopes this research can be used by the English teacher as one of the techniques to enrich the reference about teaching vocabulary in the fifth grade students.

ABSTRAK

Permatasari, Reni. 2018. *Penguasaan Kosakata Siswa Kelas 5 di SD N 2 Peganjaran Kudus Tahun Pelajaran 2017/2018 Diajar Menggunakan Teka Teki Silang.* Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Drs. Suprihadi, M.Pd, (ii) Aisyah Ririn Perwikasih Utari, S.S, M.Pd

Key words : Penguasaan Kosakata, Teka Teki Silang

Dalam belajar bahasa Inggris, ada tiga komponen dasar yang perlu diajarkan, dan mereka adalah pelafalan, tata bahasa, dan kosakata. Semuanya memiliki peran penting dalam belajar bahasa Inggris, tetapi kosakata memiliki kontribusi besar untuk mendukung siswa berhasil belajar bahasa Inggris. Kosakata digunakan oleh orang-orang sebagai pengetahuan dasar dalam belajar bahasa untuk berkomunikasi dan berinteraksi dalam kehidupan sehari-hari. Kosakata adalah komponen bahasa terbesar dalam mempelajari bahasa dengan berhasil, tanpa itu siswa tidak akan dapat berkomunikasi dengan baik. Penting bagi siswa untuk menguasai kosakata karena kosakata adalah bagian penting dari komunikasi. Dalam hal ini, para siswa menemukan kesulitan dan mereka juga tidak berani untuk menulis dan menerjemahkan kosakata. Oleh karena itu, peneliti tertarik untuk melakukan penelitian tentang penguasaan kosakata

Tujuan penelitian ini adalah untuk mengetahui adanya perbedaan yang signifikan antara penguasaan kosakata siswa kelas V SD Negeri 2 Peganjaran Kudus pada tahun ajaran 2017/2018 sebelum dan sesudah diajar menggunakan Teka Teki Silang.

Desain penelitian ini adalah penelitian eksperimental, menggunakan satu kelompok pre-test dan post-test dan instrumen penelitian adalah tes pilihan ganda. Tes terdiri dari empat puluh soal. Populasi penelitian ini adalah seluruh siswa SD N 2 Peganjaran Kudus pada tahun akademik 2017/2018. Dan sampel yang digunakan oleh peneliti adalah siswa kelas lima yang terdiri dari 15 siswa.

Hasil penelitian menunjukkan bahwa pada tingkat signifikansi 5% dan derajat kebebasan (df) $N-1 = 14$, terdapat perbedaan yang signifikan antara penguasaan kosakata siswa kelas V SD N 2 Peganjaran Kudus sebelum dan sesudah diajar menggunakan Teka Teki Silang. Hal ini ditunjukkan dari hasil perhitungan t -observasi (t_o) adalah 10,4, sedangkan t -tabel (t_t) adalah 2,145. Ini berarti hipotesis nol ditolak dan hipotesis alternatif diterima ($t_o = 10.4 > t_t = 2.145$). Penguasaan kosakata siswa kelas V SD N 2 Peganjaran Kudus pada tahun ajaran 2017/2018 yang diajar menggunakan Crossword Puzzle adalah Baik (Mean = 84,6 dan SD = 5,6). Dan penguasaan kosakata SD N 2 Peganjaran Kudus pada tahun ajaran 2017/2018 yang diajar tanpa menggunakan Crossword Puzzle adalah cukup (Mean = 65,13 dan SD = 11,2)

Setelah mengetahui hasil dari penelitian ini, Teka Teki Silang merupakan salah satu teknik yang cocok untuk mengajar kosakata. Oleh karena itu, penulis berharap bahwa penelitian ini dapat digunakan guru Bahasa Inggris untuk menambah referensi dalam mengajar kosakata kepada siswa kelas V.

TABLE OF CONTENTS

COVER	i
TITLE	ii
MOTTO AND DEDICATION.....	iii
ADVISORS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAK	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objective of the Research	2
1.4 Significance of the Research.....	3
1.5 Scope of the Research	3
1.6 Operational Definition	4
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS.....	5
2.1 The Characteristics of Young Learners.....	5
2.2 Vocabulary Mastery	6
2.2.1 Types of Vocabulary	7
2.2.2 Assessment of Vocabulary.....	7
2.3 Teaching Vocabulary to Young Learners	8
2.4 Crossword Puzzles	9
2.4.1 Types of Crossword Puzzle.....	10
2.4.2 The Procedures of Using Crossword Puzzle.....	10
2.4.3 The Function of Using Crossword Puzzle in Teaching Vocabulary	11
2.5 Review of Previous Research.....	12

2.6 Theoretical Framework	12
2.7 Hypothesis of the Research.....	13
CHAPTER III METHOD OF THE RESEARCH	14
3.1 Design of the Research.....	14
3.2 Subject of the Research.....	15
3.3 Instrument of the Research.....	15
3.4 Data Collection.....	16
3.5 Data Analysis	16
CHAPTER IV FINDING OF THE RESEARCH	19
4.1 The Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	19
4.2 The Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	21
4.3 Hypothesis Testing.....	23
CHAPTER V DISSCUSSION.....	26
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	29
6.2 Suggestion	30
REFERENCES.....	31
APPENDICES	32

LIST OF TABLES

Table 3.1 The Criteria of Vocabulary	15
Table 4.1 The Pre Test of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	19
Table 4.2 The Frequency Distribution of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	20
Table 4.3 The Post Test of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	21
Table 4.4 The Frequency Distribution of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	22
Table 4.5 The summary of T-test result of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before and after being Taught by Using Crossword Puzzle.....	25

LIST OF FIGURES

Figure 3.1 Experiment Research Design.....	14
Figure 4.1 The bar Chart of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	20
Figure 4.2 The bar Chart of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	22
Figure 4.3 The Curve of t-test result for the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before and after being Taught by Using Crossword Puzzle.....	25

LIST OF APPENDICES

Appendix 1	Lesson Plan First Meeting	33
	Lesson Plan Second Meeting.....	37
	Lesson Plan Third Meeting.....	42
	Lesson Plan Fourth Meeting.....	46
Appendix 2	Multiple Choice Test	50
Appendix 3	The score list of the fifth grade in SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	53
Appendix 4	The Calculation of Mean and Standard Deviation of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 before being Taught by Using Crossword Puzzle	54
Appendix 5	The score list of the fifth grade in SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	56
Appendix 6	The Calculation of Mean and Standard Deviation of the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in Academic Year 2017/2018 after being Taught by Using Crossword Puzzle	57
Appendix 7	The Difference of Pretest and Posttest Scores.....	59
Appendix 8	The T-test of the Mean of Pretest and Posttest Scores Measuring the Vocabulary Mastery of the Fifth Grade Students of SD N 2 Peganjaran Kudus in academic year 2017/2018 taught by using Crossword Puzzle.....	60
Appendix 9	Surat Keputusan Judul Skripsi.....	61
Appendix 10	Statement	62
Appendix 11	Keterangan Selesai Bimbingan Skripsi	63
Appendix 12	Permohonan Ujian Skripsi.....	64
Appendix 13	Permohonan Izin Penelitian.....	65
Appendix 14	Surat Keterangan Penelitian	66

Appendix 15	Kartu Bimbingan Skripsi	67
Appendix 16	Curriculum Vitae	69

