

**The Effect of Using Crossword Puzzle
on the First Graders' Vocabulary
at SMAN 3, Tambun Selatan**

**Yudith Putrigajevsky
1012150028**

Undergraduate Thesis

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2014**

**The Effect of Using Crossword Puzzle
on the First Graders' Vocabulary
at SMAN 3, Tambun Selatan**

**Yudith Putrigajevsky
1012150028**

**Undergraduate Thesis
Submitted in partial fulfillment of the requirements for the degree of
Sarjana Pendidikan Bahasa Inggris**

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2014**

ADVISORS' APPROVAL

As the research supervisors of the following student:

Name : Yudith Putrigajevsky
SRN : 1012150028
Thesis Title : The Effect of Using Crossword Puzzle on the First Graders' Vocabulary at SMAN 3, Tambun Selatan
Date of Exam : August 27, 2014

We certify that we have read this student's defended undergraduate thesis (title above), have approved changes required by the final examiners, and recommended this undergraduate thesis to the Faculty of Education and teachers Training of the Christian University of Indonesia for acceptance.

Advisor I,

Horas Hutabarat, M.Hum.

Advisor II,

Parlindungan Pardede, M.Hum.

Notified by

Head of English Teaching Study Program,

Dra. Maria Hanny Soelistio, M.Hum.

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Yudith Putrigajevsky
SRN : 1012150028

Certify that this undergraduate thesis, *The Effect of Using Crossword Puzzle on the First Graders' Vocabulary at SMAN 3, Tambun Selatan*, is my own original work and no portion of the undergraduate thesis has been copyrighted previously unless properly referenced.

If there is a breach of items above, I will take full responsibility to the Christian University of Indonesia for any legal action that might be caused.

Jakarta, August 30, 2014

Yudith Putrigajevsky

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Christian University of Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant the Christian University of Indonesia the full term of copyright to publish, reproduce, distribute, display, and store my undergraduate thesis entitled *The Effect of Using Crossword Puzzle on the First Graders' Vocabulary at SMAN 3, Tambun Selatan* in all forms, formats, and media whether now known or hereafter developed (including without limitation in print, digital, and electronic form/or languages) through the world.

Jakarta, August 30, 2014

Yudith Putrigajevsky

APPROVAL

We hereby certify that:

Name : Yudith Putrigajevsky
SRN : 1012150028
Thesis Title : The Effect of Using Crossword Puzzle on the First Graders' Vocabulary at SMAN 3, Tambun Selatan
Date of Exam : August 27, 2014.

Has passed the undergraduate thesis exam and confirmed that this undergraduate thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Teaching Study Program and the advisor.

Board of Examiners

1. Dra. Maria Hanny Soelistio, M.Hum.

2. Parlindungan Pardede, SS., M.Hum.

3. Horas Hutabarat, M.Hum.

Approved by
The Dean of FKIP-UKI

Parlindungan Pardede, SS., M.Hum.

MOTTO AND DEDICATION

Motto

Talk less, do more.

Dedicaton

This thesis is particulary dedicated to:

- ✿ My beloved parents, J. F. Siagian and S. H. Hasibuan.
- ✿ My dearest brother, Ir. F. B. Siagian.

ACKNOWLEDGMENT

First of all, I would like to thank God for the blessing and spirit given to me until I could finish my undergraduate thesis. I also would like to thank to many people who supported me in completing this undergraduate thesis.

First, I would like to express my love to my parents that always give me a passion to finish my undergraduate thesis.

Second, I would like to express my deepest gratitude to my advisors, Horas Hutabarat, M.Hum. and Parlindungan Pardede, SS., M.Hum., I appreciate their time, guidance, encouragement, and advices during the process of conducting the research reported in this undergraduate thesis.

Third, I would like to express my thank to the principal, the English teacher, and the students at SMAN 3 Tambun Selatan. They are so friendly. Especially, the English teacher who help me how to carry out the research.

Fourth, all of the lectures and staff of the English Teaching Study program of FKIP-UKI for their support and guidance during my study.

Finally, I would like to give my deepest appreciation to Heni, Mita, Carryna, and Melina who have support me during my study and in completing this undergraduate thesis.

Jakarta, August 30, 2014

Yudith Putrigajevsky

**The Effect of Using Crossword Puzzle on the First Graders'
Vocabulary at SMAN 3 Tambun Selatan.**
(2014)

Author: Yudith P. (1012150028)

Advisors: Horas Hutabarat, M.Hum.

Parlindungan Pardede, M.Hum.

English Teaching Study Program
Christian University of Indonesia

ABSTRACT

This experimental research was carried out to find out the effect of using crossword puzzle on the first graders' vocabulary at SMAN 3 Tambun Selatan. There are two groups in this research, the experimental group (X-1) and the control groups (X-5) taken using purposive sampling technique. The researcher taught the same vocabularies (covering English nouns, verbs, adjectives, and adverbs) in different techniques. Crossword puzzle was implemented in experimental group; while conventional method was implemented in control group.

The data, obtained through tests, was analyzed using SPSS (Statistical Package for the Social Science) software 21. The results of data analysis showed normal distribution and homogeneous variance. The result of hypotheses test using the independent-samples t-test showed that H_a was accepted. It meant that there was significant effect of using crossword puzzle on the first graders' vocabulary at SMAN 3 Tambun Selatan.

Based on the analysis, the teacher candidates could increase their knowledge about the use of crossword puzzle in vocabulary learning. It was recommended to teachers to use the crossword puzzle in vocabulary teaching.

Keywords: Vocabulary, Game, and Crossword Puzzle.

**The Effect of Using Crossword Puzzle on the First Graders'
Vocabulary at SMAN 3 Tambun Selatan.**
(2014)

Penulis: Yudith P. (1012150028)

Pembimbing: Horas Hutabarat, M.Hum.
Parlindungan P, M.Hum.

Bahasa Inggris
Universitas Kristen Indonesia

ABSTRAK

Penelitian eksperimental ini bertujuan untuk mengetahui pengaruh penggunaan teka-teki silang pada kosakata siswa kelas sepuluh di SMAN 3 Tambun Selatan. Ada dua kelompok dalam penelitian ini, yaitu kelompok eksperimental (X-1) dan kelompok kontrol (kelas X-5) yang diambil dengan menggunakan teknik purposive sampling. Peneliti akan menggunakan teknik yang berbeda dalam mengajarkan kosakata bahasa Inggris (meliputi kata benda, kata kerja, kata sifat, dan keterangan waktu). Teka-teki silang untuk kelompok eksperimental, sedangkan kelompok kontrol diajarkan seperti biasa (konvensional).

Data yang diperoleh melalui tes, akan dianalisis dengan menggunakan SPSS 21. Hasil analisis data menunjukkan distribusi normal dan homogen. Sehingga penelitian ini menggunakan teknik parametrik. Hasil hipotesis menunjukkan Ha diterima. Hal ini menunjukkan bahwa ada pengaruh yang signifikan menggunakan teka-teki silang pada kosakata siswa kelas sepuluh di SMAN 3 Tambun Selatan.

Berdasarkan hasil analisis, calon guru dapat menambah wawasan mengenai penggunaan teka-teki silang pada pembelajaran kosakata. Dianjurkan kepada guru untuk menggunakan teka-teki silang pada pengajaran kosa-kata.

Kata Kunci: Kosakata, Permainan, and Teka-Teki Silang.

TABLE OF CONTENTS

	Page
ADVISORS' APPROVAL.....	i
INTELLECTUAL PROPERTY STATEMENT.....	ii
COPYRIGHT TRANSFER AGREEMENT.....	iii
APPROVAL.....	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGMENT.....	vi
ABSTRACT.....	vii
ABSTRAK.....	viii
TABLE OF CONTENTS	ix
LIST OF TABLES.....	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDICES	xvi
 CHAPTER I : INTRODUCTION	
A. Background of Problem.....	1
B. Research Problem	3
C. Research Objective	3
D. Significances of the Research.....	4
E. Scope of the Research.....	4

F. Operational Definition.....	4
--------------------------------	---

CHAPTER II : LITERATURE REVIEW, CONCEPTUAL FRAMEWORK AND HYPOTHESIS

A. Literature Review.....	5
1. Vocabulary.....	5
a. The Nature of Vocabulary	5
b. The Importance of Vocabulary Learning.....	6
c. Vocabulary Teaching.....	6
1) Meaning.....	7
2) Form.....	7
3) Use.....	7
d. Testing of Vocabulary.....	8
1) Identification	8
2) Multiple Choice	8
3) Matching.....	8
e. The Vocabulary Achievement	9
2. Game	9
a. The Nature of Game.....	9
b. Kinds of Vocabulary Games	10
1) Hangman	10
2) Flash.....	10

3) Picture	10
4) Crossword Puzzle.....	10
3. Crossword Puzzle	11
a. The Nature of Crossword Puzzle	11
b. Types of Crossword Puzzle	11
1) American-Style Grid.....	12
2) British/South African-Style Grid.....	12
3) Japanese-Style Grid	13
4) Swedish-Style Grid.....	14
5) Barred Crossword.....	14
6) Free Form Crossword (Criss-Cross Puzzle)	15
c. The Procedures of Using Crossword Puzzle in Vocabulary Teaching	15
B. Conceptual Framework.....	16
C. Hypothesis	17

CHAPTER III : RESEARCH METHODOLOGY

A. Specific Purpose of Research and Research Question.....	18
B. Research Method and Design.....	18
1. Research Method	18
2. Research Design.....	19
C. Place and Time.....	20

D. Population, Sample, and Sampling Technique.....	21
E. Data and Source of Data.....	22
F. Data Collection Instrument and Technique.....	23
1. Data Collection Instrument.....	23
2. Data Collection Technique	23
3. The Scoring Criteria	23
G. Validity and Reliability Test.....	24
H. Data Analysis Technique.....	25
I. Research Procedures.....	25

CHAPTER IV : RESEARCH FINDINGS AND DISCUSSION

A. Description of Research Findings	27
1. The Participants' Initial Competence of Vocabulary	27
2. The Participants' Competence Achievement on Vocabulary.....	28
a. The Control Groups' Competence Achievement on Vocabulary.....	28
b. The Experimental Groups' Competence Achievement on Vocabulary.....	29
3. The Research Hypotheses Testing.....	31
a. The Normality Test.....	32
b. The Homogeneity Test.....	33

c. The Research Hypotheses Test (t-test)	35
B. Discussion.....	37
 CHAPTER IV : CONCLUSION AND SUGGESTIONS	
A. Conclusion.....	40
B. Suggestions.....	41
 REFERENCES	42

LIST OF TABLES

	Page
Table 3.1 The Pretest-Posttest Only Design.....	20
Table 3.2 The Teaching Schedule	21
Table 3.3 The Sample of the Research	22
Table 3.4 The Scoring Criteria.....	24
Table 4.1 The Descriptive Analysis Results of the Pre-Test Scores of the Control Group and the Experimental Group	28
Table 4.2 The Descriptive Analysis Results of the Post-Test and Pre-Test Scores of the Control Group.....	29
Table 4.3 The Descriptive Analysis Results of the Post-Test and Pre-Test Scores of the Experimental Group	30
Table 4.4 The Test of Normality.....	32
Table 4.5 The Test of Homogeneity of Variance	34
Table 4.6 The Independent Samples Test.....	36

LIST OF FIGURES

	Page
Figure 2.1 American-Style Grid.....	12
Figure 2.2 British/South African-Style Grid	13
Figure 2.3 Japanese-Style Grid.....	13
Figure 2.4 Swedish-Style Grid	14
Figure 2.5 Barred Crossword	14
Figure 2.6 Free Form Crossword (Criss-Cross Puzzle)	15
Figure 4.1 The Comparison of Mean Score of Post-Test between the Control Group and the Experimental Group	31
Figure 4.2 Q-Q Plot in the Experimental Group and the Control Group.....	33

LIST OF APPENDICES

	Page
Appendix I The Descriptive Analysis Results of Pre-Test Scores of the Experimental Group and the Control Group	45
Appendix II The Descriptive Analysis Results of Post-Test and Pre-Test Scores of the Control Group.....	46
Appendix III The Descriptive Analysis Results of Post-Test and Pre-Test Scores of the Experimental Group	47
Appendix IV The Pre-Test and Post-Test Scores of the Control Group	48
Appendix V The Pre-Test and Post-Test Scores of the Experimental Group..	50
Appendix VI Pre-Test to the Control Group and the Experimental Group.....	52
Appendix VII Post-Test to the Control Group and the Experimental Group	61
Appendix VIII Lesson Plan 1 st Meeting (the Control Group).....	66
Appendix IX Lesson Plan 2 nd Meeting (the Control Group).....	69
Appendix X Lesson Plan 1 st Meeting (the Experimental Group).....	72
Appendix XI Lesson Plan 2 nd Meeting (the Experimental Group).....	77
Appendix XII Documentation of SMAN 3 Tambun Selatan.....	82
Appendix XIII The Letter of Research Permit	83
Appendix XIV The Letter of Research Permit from School	84