

SKRIPSI

**THE INCREASING VOCABULARY MASTERY OF THE SCOUT
STUDENTS OF SMPN 4 PAREPARE THORUGH SEMAPHORE
AND SANDI TECHNIQUE**

By

MUHAMMAD IDUL
Reg Num. 16.1300.134

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

SKRIPSI

**THE INCREASING VOCABULARY MASTERY OF THE SCOUT
STUDENTS OF SMPN 4 PAREPARE THORUGH SEMAPHORE
AND SANDI TECHNIQUE**

Submitted to the English Program of Tarbiyah Faculty of State Islamic Institute of Parepare in Partial of Fulfilment of the Requirements for the Degree of Sarjana Pendidikan (S.Pd)

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

**THE INCREASING VOCABULARY MASTERY OF THE SCOUT
STUDENTS OF SMPN 4 PAREPARE THORUGH SEMAPHORE
AND SANDI TECHNIQUE**

Skripsi

**As Partial Fulfillment of the Requirements for the Degree
of Sarjana Pendidikan (S.Pd)**

English Education Program

Submitted by

**MUHAMMAD IDUL
Reg Num. 16.1300.134**

PALEPARE

to

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2020

iii

ENDORSEMENT OF CONSULTANT COMMISSIONS

Name of the Student : Muhammad Idul
The Tittle of Skripsi : The Increasing Vocabulary Mastery of the
Scout Students of SMPN 4 Parepare Through
Semaphore and Sandi Techniques
Student Reg. Number : 16.1300.134
Department : Tarbiyah Faculty
Study Program : English Education
By Virtue of Consultant Degree : SK. Dean Tarbiyah Faculty
No. B.1210/In.39.5/PP.00.9/07/2019

Approved by Examiner Commissions

Consultant : Drs. Ismail Latief, M.M.
NIP : 19631207 198703 1 003
Co- Consultant : Mujahidah, M.Pd.
NIP : 19790412 200801 2 020

Approved by:

Tarbiyah Faculty,
Dean,

Dr. H. Saepudin, S.Ag., M.Pd.
Nip. 19721216 199903 1 001

SKRIPSI

THE INCREASING VOCABULARY MASTERY OF THE SCOUT STUDENTS OF SMPN 4 PAREPARE THORUGH SEMAPHORE AND SANDI TECHNIQUE

Submitted by

MUHAMMAD IDUL
Reg Num. 16.1300.134

Had been examined of August 27st, 2020 and had been declared that it fulfilled the requirements

Approved by
Consultant Commissions

Consultant	:	Drs. Ismail Latief, M.M.	(.....)
NIP	:	19631207 198703 1 003	(.....)
Co- Consultant	:	Mujahidah, M.Pd.	(.....)
NIP	:	19790412 200801 2 020	(.....)

State Islamic Institute (IAIN) Parepare
Rector

Dr. Ahmad Sultra Rustan, M.Si
Nip. 19640427 198703 1 002

Tarbiyah Faculty
Dean

Dr. H. Saepudin, S.Ag., M.Pd.
Nip. 19721216 199903 1 001

ENDORSEMENT OF EXAMINER COMMISION

The Tittle of Skripsi : The Increasing Vocabulary Mastery of the Scout Students of SMPN 4 Parepare Through Semaphore and Sandi Techniques

Name of the Student : Muhammad Idul

Student Reg. Number : 16.1300.134

Department : Tarbiyah Faculty

Study Program : English Education

By Virtue of Consultant Degree : SK. Dean Tarbiyah Faculty
No. B.1210/In.39.5/PP.00.9/07/2019

Date of Graduation : August 27st,2020

Approved by Examiner Commissions

Drs. Ismail Latief, M.M. (Chairman)

Mujahidah, M.Pd. (Secretary)

Dra. Hj. Nanning, M.Pd. (Member)

Dr. Abdul Haris Sunubi, S.S., M.Pd. (Member)

Cognizant of:

State Islamic Institute (IAIN) Parepare

Rector,

Dr. Ahmad Sultra Rustan, M.Si.,
Nip. 19640427 198703 1 002

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, The Beneficent and The Merciful

Alhamdulillah Rabbil Alamin. There is no beautiful sentence to say except prayer and thanks into our God Allah SWT, for His blessing, mercies, and enjoyment so that the writer could finish this skripsi completely. May shalawat and salam always be given to our prophet Muhammad SAW.as the big leader in this world, who has guided us from the stupidity to cleverness.

The researcher wants to thank a lot to all people who support and help her. She realizes that without their support and help, she could not be able to finish this “Skripsi”.

Her deepest gratitude is due to the first consultant Drs. Ismail Latief, M.M., the second consultant Mujahidah, M.Pd., who have patiently guided and given their constructive suggestion, useful correction, valuable guidance and overall support from the preliminary stage of manuscript up the completion of this skripsi.

The researcher also would like to express her deepest and most thanks to:

1. Rector of State Islamic Institute (IAIN) Parepare, Dr. Ahmad Sultra Rustan, M.Si. and his stars their help and motivation during she finished her study.
2. Dr. H. Saepudin, S.Ag., M.Pd. as the dean of Tarbiyah Faculty of State Islamic Institute (IAIN) Parepare who has given the researcher a guideline in finish this skripsi.
3. Mujahidah, M.Pd., as the chairman of English Education Program for the fabulous serving to the students.

4. All lecturers of English Education Program who have already taught the researcher during her study in State Islamic Institute (IAIN) Parepare
5. Makmur, S.Pd., M.M. as the headmaster of SMPN 4 Parepare who has allowed the researcher to conduct and observe the research at the school.
6. Tamrin, S.S. as the coach of scout students SMPN 4 Parepare who has given the researcher advices in teaching and doing the research.
7. The researcher wants to give her sincerest gratitude to her beloved parents, Imai and Almarhum Muhammad for supporting and always pray for her until the Degree of Strata-1 (S1), and her beloved sisters and brother Nurbaya, Nurhani, Hamka, Hartini, Abd Kadir, Masni and Fitriani who always given her endless love, immense care, sacrifice, advice, and sincere prayers for her safety, healthy and successful all time.
8. His sweetest appreciation goes to her close friends; Muh. Syarif Hidayatullah and some others who cannot be mentioned one by one, who has given motivation, love, financial support, and advice.
9. Her friends in English Program of Tarbiyah Department 2016. Thanks for giving support and sharing their time, knowledge, and being a good friends.
10. All people who have given their help in writing this “Skripsi” that the researcher could not mention it one by one.

The words are not enough to appreciate for their help and contribution in writing this “Skripsi”, may Allah swt. Bless them all. Finally, researcher realizes that this research “Skripsi” is not perfect yet. Therefore, the researcher would like to accept critics and suggestion from everyone who reads this research.

Finally, the researcher expects this “Skripsi” will give valuable information for development of education and become the inspiration for people who read it. May the Almighty Allah SWT. always blesses us now and forever, amin.

Parepare, January, 23th 2020

The Researcher

Muhammad Idul
Reg Number. 16.1300.134

DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI

The researcher who signed the declaration below:

Name : Muhammad Idul
Student Reg. Number : 16.1300.134
Study Program : English Education Program
Department : Tarbiyah Faculty
The Tittle of Skripsi : The Increasing Vocabulary Mastery of the Scout Students of SMPN 4 Parepare Through Semaphore and Sandi Techniques.

State that this skripsi is his own writing and if can be proved that it was copied, duplicated or complied by any other people, this skripsi and the degree that has been gotten would be postponed.

Parepare, 27th August 2020

The Researcher

Muhammad Idul
Reg. Num. 16.1300.134

PAREP

ABSTRACT

MUHAMMAD IDUL. *The Increasing Vocabulary Mastery of The Scout Students of SMPN 4 Parepare Through Semaphore and Sandi Techniques.* (Supervised by Ismail and Mujahidah).

Vocabulary is one of the language components that have an important role in the development of the language skills because for large majority of learners, the ultimate goal of study is able to communicate. Many methods, strategies and technique had been used by teachers, lecturers and instructors in teaching vocabulary. The aims of research to find out whether or not the use of the semaphore and sandi technique able to increasing students' vocabulary and the students' interested in using semaphore and sandi technique at the scout students of SMPN 4 Parepare

In this research, the researcher used pre-experimental. There were two variables, they were independent variable of this research is semaphore and sandi technique and the dependent variable of this research is the students' vocabulary mastery of the scout students. It was conducted at SMPN 4 Parepare in the members second class scout. The researcher took 20 respondents as the sample of this research. The researcher gave pre-test and post-test to the respondents to find out the students' vocabulary mastery before and after teaching the students by using semaphore and sandi technique and using questionnaire to know the students respond toward this technique.

The result of the research showed that, the mean score of pre-test was 53,75 and the mean score of post-test was 71.25. while the t-test was greater than the t-table ($1,757 > 1,729$). It showed that the H_0 hypothesis is rejected and the H_1 hypothesis is accepted. The cumulative percentage at fifteen item positive Statement questionnaire is 89.53, while the cumulative score that they got the questionnaire was 1343. While the cumulative percentage at fifteen Item statement negative questionnaire is 83.80, while the cumulative score that they got the questionnaire is 1257. The conclusion is the semaphore and sandi technique is able to improve the students' mastery vocabulary at the members scout of SMPN 4 Parepare and they have positive responds toward in learning vocabulary and they strongly agreed about it.

Keywords: Semaphore and Sandi technique, Mastery Vocabulary

TABLE OF CONTENTS

COVER	i
COVER OF TITTLE.....	ii
SUBMITTED PAGE.	iii
ENDORSEMENT OF CONSULTANT COMMISIONS.....	iv
APPROVED OF CONSULTANT COMMISIONS	v
ENDORSEMENT OF EXAMINER COMMISSION.	vi
ACKNOWLEDGEMENT	vii
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI.....	x
ABSTRACT.....	xi
TABLE OF CONTENTS.....	xii
LIST OF TABLES.....	xv
LIST OF FIGURES.....	xviii
LIST OF APPENDICES.....	xix
CHAPTER I: INTRODUCTION	
1.1 Background	1
1.2 Problem Statement.....	4
1.3 Objective of the Research.....	4
1.4 Significant of the Research.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1 Some Pertinent Ideas.....	5
2.1.1 The Concept Vocabulary.....	5
2.1.1.1 Definition of Vocabulary.....	5
2.1.1.2 The Types of Vocabulary.....	6

2.1.1.3 Kind of Vocabulary.....	7
2.1.1.4 Techniques in Teaching Vocabulary.....	8
2.1.1.5 The Principle of Teaching and Learning Vocabulary.....	9
2.1.2 The Concept of Semaphore and Sandi Technique.....	12
2.1.2.1 Definition of Semaphore and Sandi Technique.....	12
2.1.2.2 Kinds of Sandi.....	13
2.1.2.3 Procedure of Semaphore and Sandi Technique.....	16
2.1.2.4 Technique to Using Semaphore and Sandi Technique.....	17
2.1.2.5 The Benefits of Using Vocabulary Stirred.....	19
2.2 The Preview Related Finding.....	20
2.3 Conceptual Framework.....	22
2.4 Hypothesis.....	23
2.5 Variable and Operational Defenition.....	23
2.5.1 Variable.....	23
2.5.2 Operational Definition of Variable.....	24
CHAPTER III: RESEARCH METHOD	
3.1 The Research Design.....	25
3.2 Location and Duration of the Research.....	25
3.3 Population and Sample.....	25
3.4 Instrument and Procedure of Collecting Data.....	26
3.5 Treatment.....	27
3.6 Technique of Data Analysis.....	28
3.7 To Analyze the Students' Interest the Researcher the Questionnaire to the Students.....	30

CHAPTER IV: FINDING AND DISCUSSION	
4.1 Findings.....	33
4.2 Discussion.	71
CHAPTER V: CONCLUSION AND SUGGESTION	
5.1 Conclusions.....	78
5.2 Suggestion.	78
BIBLIOGRAPHY.....	80
APPENDICES	

LIST OF TABLES

Number of Tables	Title of Tables	Pages
1	The Total Students of SMPN 4 Parepare	25
2	Sample of the students' Penggalang Rakit of SMPN 4 Parepare	26
3	Classification of the students' Mastery Vocabulary	28
4	Liker scale	30
5	The rating score of interest category	31
6	The rate percentage of the students' interest score	31
7	The result of pre-test	34
8	The student classification of the students' reading comprehension of Pre-Test	35
9	The result of post-test	37
10	The student classification of the students' reading comprehension of Post-Test	38
11	The Mean Score and Standard Deviation of the Pre-test and Post-test	40
12	The Rate Percentage of the Frequency of the Pre-test and Post-test	41
13	The Worksheet of the Calculation of the Score on Pre-test and Post-test on the Improving Students' vocabulary	42
14	The Test of Significant	43
15	The Score of questionnaire	45
16	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	46
17	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	47
18	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	48
19	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	49
20	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	49

21	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	50
22	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	51
23	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	52
24	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	52
25	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	53
26	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	54
27	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	55
28	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	55
29	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	56
30	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	57
31	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	58
32	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	58
33	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	59
34	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	60
35	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	61
36	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	61

37	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	62
38	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	63
39	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	64
40	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	64
41	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	65
42	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	66
43	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	67
44	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	67
45	Learning vocabulary through Semaphore and sandi technique make students' more active in the learning process.	68
46	The Percentage of the Questionnaire on Learning Vocabulary by using Semaphore and Sandi technique	70

LIST OF FIGURES

Number of Figures	Title of Figures	Title of Appendices	Pages
2.1	The Formula A=Z		14
2.2	The Coordinate Formula		14
2.3	Morse Formula		14
2.4	Grass Code		15
2.5	Formula Kotak 1		15
2.6	Formula Kotak 2		16
2.7	Alphabet Semaphore Symbol		17
2.8	The Conceptual Framework of the research		22
3.1	The Formula of the Research Design		25

LIST OF APPENDICES

Number of Appendices	Title of Appendices
1	Students Score in Pre-test
2	Students Score in Post-test
3	The T-test Value
4	T-tabel
5	Instrument of the Pre-test
6	Lesson Plan
7	Instrument of the Post-test
8	The Student of Pre-test
9	The Student of Post-test
10	The Quissionnaire
11	The Students Quissionnaire
12	Documentation

