

**TEACHING ENGLISH VOCABULARY USING WORD SEARCH
PUZZLE AT SMP MUHAMMADIYAH PALANGKA RAYA**

THESIS

BY

LISA ISTIQOMAH

NIM 1201120777

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION**

2017 M / 1439 H

**TEACHING ENGLISH VOCABULARY USING WORD SEARCH
PUZZLE AT SMP MUHAMMADIYAH PALANGKA RAYA**

THESIS

Presented to
State Islamic Institute of Palangka Raya
in partial fulfillment of the requirements
for the degree *Sarjana* in English Language Education

BY
LISA ISTIQOMAH
SRN. 1201120777

STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
2017 M / 1439 H

ADVISOR APPROVAL

Thesis Title : **TEACHING ENGLISH VOCABULARY USING WORD SEARCH PUZZLE AT SMP MUHAMMADIYAH PALANGKA RAYA**

Name : Lisa Istiqomah
SRN : 1201120777
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

This is to certify that the thesis has been approved by the thesis advisors for Thesis Examination/*Munaqasah* by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Palangka Raya, October 31th, 2017

Advisor I

Hj. Apni Ranti, M.Hum.
NIP. 198101182008012013

Advisor II

Akhmad Ali Mirza, M.Pd.
NIP.198406222015031003

Acknowledged by:

Vice Dean in Academic Affairs

Dra. Hj. Rodhatul Jennah, M.Pd.
NIP. 196710031993032001

Chair, Department of Language Education

Santi Erliana, M.Pd.
NIP. 198012052006042003

THESIS APPROVAL

Thesis Title : TEACHING ENGLISH VOCABULARY USING WORD SEARCH PUZZLE AT SMP MUHAMMADIYAH PALANGKA RAYA
Name : Lisa Istiqomah
SRN : 1201120777
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

Has been examined by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya in the Thesis Examination/*Munaqasyah* on:

Day : Thursday
Date : November 09th, 2017 M / Muharram 19th, 1439 H

EXAMINER BOARD

M. Zaini Miftah, M.Pd.
(Chair / Examiner)

(.....)

Dr. Imam Qalyubi, S.S, M.Hum
(Main Examiner)

(.....)

Hj. Apni Ranti, M.Hum.
(Examiner)

(.....)

Akhmad Ali Mirza, M.Pd.
(Secretary / Examiner)

(.....)

Approved by:

Dean, Faculty of Teacher Training

and Education

Drs. Fahmi, M.Pd.
NIP. 196105201999031003

MOTTO AND DEDICATION

*Learn from the mistakes in the past,
try by using a different way,
and always hope for a successful future.*

This thesis is dedicated to:

My beloved Father Mr. Edi Achmadi and Mother Mrs. Sarinah for their valuable endless prayer sacrifice and support. And my beloved brother and sisters, Jefry, Fahri, Salimah, Vela Novelia and Jenita

DECLARATION OF AUTHORSHIP

Herewith, I:

Name : Lisa Istiqomah
SRN : 1201120777
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

Declare that:

1. This thesis has never been submitted to any other territory education institution for any other academic degree.
2. This thesis is the sole work of author and has not been written in collaboration with any other person, nor does it include, with due acknowledgement, the work of any other person.
3. If at later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Palangka Raya, 19 November, 2017

Yours Faith fully

ABSTRACT

Istiqomah, Lisa. 2017. *Teaching English Vocabulary Using Word Search Puzzle at SMP Muhammadiyah Palangka Raya*. Thesis, Department of Language Education, Faculty of Teacher Training and Education, State Islamic Institute of Palangka Raya. Advisor (I) Apni Ranti, M.Hum., (II) Ahmad Ali Mirza, M.Pd.

Keywords: Teaching, Vocabulary, Word Search Puzzle.

The main purpose of the study was to find out whether the students whom taught using word search puzzle gain better scores than the students whom taught without using word search puzzle at SMP Muhammadiyah Palangka Raya. The type of this study was quasi-experimental, and the writer used quantitative approach in finding out to answer of the problem, the data collecting techniques used test and documentation.

There were two classes of study namely VII A as experimental group and VII B as control group with the total number students which VII A 24 students and VII B 24 students. The sample of study is determined using cluster sampling technique. Both groups were given pretest before treatment. Then, the students of experiment group were taught by using Word Search Puzzle and control group was taught without using Word Search Puzzle. Finally, the writer gave posttest to both groups. The normality of the test was pretest and posttest of the experiment group and control group in Shapiro-Wilk was higher than level of significance Alpha used or $r = 0.349 > 0.05$ (pretest of experimental group) and $r = 0.15 > 0.05$ (pretest of control group) and $r = 0.220 > 0.05$ (posttest of experimental group) and $r = 0.115 > 0.05$ (posttest of control group) so the distribution are normal. The homogeneity from pretest of experiment group and control in this study fulfilled homogeneity since the p value is higher $0.834 > 0.05$ and posttest of experiment group and control is known that p value is higher $0.312 > 0.05$.

In the result of hypothesis was using calculation of T-test with SPSS 18.0 The result of t-test which calculated by using SPSS 18.0 found the value of (t_{observed}) was greater than (t_{table}) at 1% and 5% significance level or $2.01 < 3.60 > 2.69$. it was interpreted that alternative hypothesis (H_a) stated that students taught vocabulary using Word search puzzle gain better scores than the students whom taught without using word search puzzle was accepted and null hypothesis (H_0), students whom taught vocabulary using Word search puzzle does not gain better scores than the students whom taught vocabulary without using Word Search Puzzle was rejected. It meant that using Word Search Puzzle in teaching gives effect on the students' vocabularies at the seventh grade of SMP Muhammadiyah Palangka Raya.

ABSTRACT

Istiqomah, Lisa. 2017. *Pengajaran Kosa Kata Bahasa Inggris Dengan Menggunakan Word Search Puzzle di SMP Muhammadiyah Palangka Raya*. Skripsi, Jurusan Pendidikan Bahasa, Fakultas Tarbiyah dan Ilmu Keguruan, Institut Agama Islam Negeri Palangka Raya. Pembimbing: (I) Apni Ranti, M.Hum., (II) Ahmad Ali Mirza, M.Pd.

Kata kunci: Pengajaran, Kosa kata, Word Search Puzzle.

Salah satu faktor penting bagi siswa dalam belajar bahasa Inggris adalah kosa kata. Selain faktor itu, para siswa selalu mengeluh saat mereka menemukan sebuah kata tapi mereka tidak tahu artinya, sehingga mereka tidak bisa berkomunikasi semulus yang mereka inginkan karena keterbatasan kosa kata. Tujuan utama dari penelitian ini adalah untuk mengetahui apakah siswa yang diajarkan menggunakan Word Search Puzzle mendapatkan nilai yang lebih baik daripada siswa yang diajarkan tanpa menggunakan Word Search Puzzle di SMP Muhammadiyah Palangka Raya. Jenis penelitian ini adalah kuasi eksperimental, dan penulis menggunakan pendekatan kuantitatif untuk mencari jawaban dari penelitian, teknik pengumpulan data menggunakan tes dan dokumentasi.

Terdapat dua kelas penelitian yaitu VII A sebagai kelompok eksperimen dan VII B sebagai kelompok kontrol dengan jumlah siswa yang berjumlah VII A total siswa kelas 24 dan VII B sebanyak 24 siswa. Sampel penelitian ditentukan dengan menggunakan teknik cluster sampling. Kedua kelompok diberi pretest sebelum treatment. Kemudian, para siswa kelompok eksperimen diajarkan dengan menggunakan Word Search Puzzle dan kelompok kontrol diajarkan tanpa menggunakan Word Search Puzzle. Akhirnya, penulis memberikan posttest kepada kedua kelompok. Normalitas pengujian adalah pretest dan posttest kelompok eksperimen dan kelompok control di Shapiro-Wilk lebih tinggi dari pada tingkat signifikansi Alpha yang digunakan atau $r = 0.349 > 0.05$ (pretest kelompok eksperimen) dan $r = 0.15 > 0.05$ (pretest kelompok control) dan $r = 0.220 > 0.05$ (posttest kelompok eksperimen) dan $r = 0.115 > 0.05$ (posttest kelompok control) sehingga distribusinya normal. Nilai homogenitas dari pretest kelompok eksperimen dan kelompok kontrol pada homogenitas varians pada kolom sig diketahui bahwa nilai p adalah $0.834 > 0.05$. dan homogenitas dari posttest kelompok eksperimen dan kelompok control dalam penelitian ini memenuhi homogenitas karena nilai p lebih tinggi $0.312 > 0.05$.

Hasil hipotesis menggunakan perhitungan T-test dengan SPSS 18.0 Hasil uji t dengan perhitungan SPSS 18.0 menemukan bahwa nilai perhitungan ($t_{observed}$) lebih besar dari (t_{tabel}) pada tingkat signifikansi 1% dan 5% atau $2.01 < 3.60 > 2.69$. itu ditafsirkan dari pada hipotesis alternatif (H_a) menyatakan Apakah pengajaran kosa kata bahasa Inggris dengan menggunakan teka-teki pencarian Word memberi efek pada skor siswa pada siswa kelas VII SMP Muhammadiyah Palangka Raya diterima dan hipotesis nol (H_0), Penggunaan kata search puzzle tidak berpengaruh terhadap nilai siswa kelas tujuh. dari SMP Muhammadiyah Palangka Raya ditolak. Artinya menggunakan Word Search Puzzle dalam mengajar memberi efek pada kosakata siswa di kelas tujuh SMP Muhammadiyah Palangka Raya.

ACKNOWLEDGMENTS

The writer would like to express her sincere gratitude to Allah SWT., for the blessing bestowed in her whole life particularly during the thesis writing without which this thesis would not have come to its final form. Sholawat and salam always be bestowed to the last prophet Muhammad SAW., having shown us the role of life to make our life true.

Her appreciation is addressed to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of IAIN Palangka Raya for his direction and permission of conducting this thesis;
2. Dean of Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, Drs. Fahmi, M.Pd., for his invaluable assistance both in academic and administrative matters.
3. Vice Dean in Academic Affairs, Dra. Hj. Raudhatul Jennah, M.Pd., for her invaluable assistance both in academic and administrative matters.
4. Chair of Department of Language Education, Santi Erliana, M.Pd., for her invaluable assistance both in academic and administrative matters.
5. Secretary of Department of Language Education, M. Zaini Miftah, M.Pd., for his invaluable assistance both in academic and administrative matters.
6. Her thesis advisors, Hj. Apni Ranti, M.Hum. and Akhmad Ali Mirza, M.Pd., for their generous advice, valuable guidance and elaborated correction during their busy time to the completion of her thesis.

7. Noorsyikin, M. Pd the headmaster of SMP Muhammadiyah Palangka Raya, for the time and opportunity that has been given during the accomplishment of this thesis.
8. Both the members of the board of examiners, for their corrections, comments and suggestions which are profitable to the accomplishing of this thesis.
9. All lecturers of Study Program of English Education from whom she got in-depth knowledge of English and English teaching.
10. For my beloved parents, Mr. Edi Achmadi and Mrs. Sarinah, for their moral support and endless prayer so that he is able to finish her study. May Allah SWT bless them all. *Amin.*

Palangka Raya, October 31th, 2017
The writer,

Lisâ Istiqomah
SRN. 1201120777

TABLE OF CONTENTS

COVER	i
COVER (second page).....	ii
ADVISOR APPROAL.....	iii
APPROAL OF THE THESIS	iv
MOTTO AND DEDICATION	v
DECLARATION OF AUTHORSHIP.....	vi
ABSTRACT	vii
ABSTRACT (Indonesian).....	viii
ACKNOWLEDGEMENTS	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
LIST OF ABBREVIATIONS	xx
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	3

C. Objectives of the Study.....	3
D. Hypothesis	3
E. Variable of the Study	4
F. Significance of the Study.....	4
G. Scope and Limitation of the Study	5
H. Definition of Key Terms.....	5
I. Framework of Discussion	6

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous of Studies	8
B. Concept of Teaching	12
C. Vocabulary	13
1. General Concept of Vocabulary	13
2. Types of Vocabulary.....	15
a. Function words.....	15
b. Content words	19
3. The Importance of Teaching and Learning Vocabulary.....	22
4. Level of Vocabulary for Junior High School	24
D. Teaching Vocabulary Using Word Search Puzzle.....	26
1. Definition of Word Search puzzle	26
2. Word Search Puzzle Game	26
3. Instruction to play the game	27
4. The Form of Word Search Puzzle	27
5. The advantages of game in learning process	27
6. The disadvantages of game in learning process	28
E. Procedures of Teaching Vocabulary Using Word Search	

Puzzle	29
F. List of Vocabulary.....	30

CHAPTER III REASERCH METHODOLOGY

A. Research method	33
1. Research types	33
2. Research Design.....	33
3. Approach	36
B. Population and Sample of the study.....	36
1. Population of the study	36
2. Sample of the study.....	37
C. Instrument of study	38
1. Research instrument.....	38
a. Test.....	38
b. Documentation	39
2. Instrument try-out	40
D. Research instrument validity.....	41
E. Research instrument reliability	44
1. Instrument reliability.....	44
2. Level of Difficulty	45
F. Data collecting procedure	45
G. Data analysis procedure	46
H. Normality test.....	48
I. Homogeneity Test	49

CHAPTER IV DATA FINDINGS AND DISCUSSION

A. The presentation of data.....	50
1. Distribution of pretest score of experiment group ...	50

2.	Distribution of pretest score of control group.....	58
3.	Distribution of posttest score of experiment group..	65
4.	Distribution of posttest score of control group	72
B.	Testing Normality and Homogeneity.....	79
1.	Testing Normality	79
2.	Testing Homogeneity.....	81
C.	Testing Hypothesis using t-test.....	83
D.	Testing hypothesis using SPSS Program.....	87
E.	Interpretation.....	89
F.	Discussion.....	90

CHAPTER V CLOSING

A.	Conclusion	93
B.	Suggestion	94

REFERENCES

APPENDIXES

LIST OF TABLES

Tables	Page
2.1 The List of Vocabulary	29
3.1 The Design of Quasi Experimental Study	34
3.2 The Population of Seventh Grade Students at SMP Muhammadiyah Palangka Raya	36
3.3 The Number of Sample of the Seventh Grade Students of SMP Muhammadiyah Palangka Raya	36
4.1 The Description of Pretest Scores of the Data Achieved by the Students in Experimental Group.....	49
4.2 The Frequency Distribution of Pretest Scores of the Experimental Class.....	51
4.3 The Calculation of Mean, Median, and Modus of Pre-Test Score for Experiment Class	53
4.4 The calculation of the standard deviation and standard error of the pretest score of experiment group.....	55
4.5 The Description of Pretest Scores of Data Achieved by the Students in Control Group.....	57
4.6 The frequency distribution of pretest score for control group	58
4.7 The calculation of mean, median and modus of pretest score of the	

control group.....	60
4.8 The calculation of standard deviation and standard error of the pretest score of control group	62
4.9 The description of posttest score the data achieved by the students in experiment group.....	64
4.10 The frequency distribution of the posttest score of the experimental Group	65
4.11 The table for calculating Means, Median, and Modus of posttest scores for the experimental group.....	68
4.12 The calculation of the standard deviation and standard error of the posttest score of experimental group.....	70
4.13 The description of posttest score the data achieved by the students in control group.....	71
4.14 The frequency distribution of the posttest score of the experimental Group	73
4.15 The table for calculating Means, Median, and Modus of posttest scores for the control group	75
4.16 The table of calculation of the standard deviation and standard error of the posttest score of control group	76
4.17 The normality of pretest experimental group and control group using SPSS.....	78
4.18 The normality of posttest experimental group and control group	

using SPSS.....	79
4.19 The Homogeneity of pretest experimental group and control group	
using SPSS.....	80
4.20 The Homogeneity of posttest experimental group and control group	
using SPSS.....	81
4.21 The standard deviation and standard error of X_1 and X_2	82
4.22 The calculation of T-test	85
4.23 The standard deviation and the standard Error of X_1 and X_2 using	
SPSS	86
4.24 The calculation of T-test using SPSS 18.0.....	87
4.25 The result of T-test	88

LIST OF FIGURES

Figure	Page
3.1 The procedure of collecting data and analysis data	47
4.1 Histogram of frequency distribution of pretest score or experiment Group	52
4.2 The frequency distribution of pretest score of the control group.....	59
4.3 The frequency distribution of posttest score of the experimental Group	67
4.4 the frequency distribution of posttest score of the control group	74

LIST OF APPENDICES

1. Appendix 1 Research Schedule
2. Appendix 2 The English Syllabus
3. Appendix 3 Lesson Plan
4. Appendix 4 The Students Name and Code of Experiment group and Control Group
5. Appendix 5 The Test Instrument Try Out
6. Appendix 6 The Description of Pretest and Posttest Score Achieved by Students in Experiment and Control Group
7. Appendix 7 The Measurement Validity and Reliability
8. Appendix 8 The Value of T-table
9. Appendix 9 Photos of the Study
10. Appendix 10 Permission Letters
11. Appendix 11 Curriculum Vitae

LIST OF ABREVIATIONS

RPP	: Rencana Pelaksanaan Pembelajaran
SPSS	: Statistical Package for the Social Sciences
Ha	: Alternative Hypotheses
Ho	: Null Hypotheses
TEFL	: Teaching English Foreign Language
WSP	: Word Search Puzzle
SE	: Standard Error
SD	: Standard Deviation