

**IMPROVING STUDENTS' VOCABULARY MASTERY THROUGH MAKE
A MATCH TECHNIQUE TO THE SEVENTH GRADERS OF SMP NEGERI
40 PALEMBANG**

A Thesis by

SHELVI CARMELYA

Student Registration Number 1604410008

English Education Study Program

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF TRIDINANTI

PALEMBANG 2020

**IMPROVING STUDENTS' VOCABULARY MASTERY THROUGH MAKE
A MATCH TECHNIQUE TO THE SEVENTH GRADERS OF SMP NEGERI
40 PALEMBANG**

A Thesis By

SELVI CARMELYA

Students Registration Number 1604410008

English Education Study Program

Faculty of Teacher Training and Education

Approved by

Advisor I,

Yuyun Hendrety, M.Pd

Advisor II,

Heru Setiawan, M.Pd

Certified by

Dean of Faculty of Teacher Training and Education

Prof. Dr. Rusman Roni, M.Pd.

This thesis was defended by the researcher in the final program examination and was approved by the examination committees on :

Day : Tuesday

Date : 06 Oktober 2020

Examination committees

Signature / Date

- | | |
|--|---|
| 1. Yuyun Hendrety, M.Pd
(Chairperson) |
17/10/20 |
| 2. Heru Setiawan, M.Pd
(Member) |
17-10-20 |
| 3. Jenny Elvina M, M.Pd
(Member) |
19-10-20 |

Palembang, 06 October 2020

Dean of Faculty of Teacher
Training and Education

Prof. Dr.-Rusman Roni, M.Pd.

PERNYATAAN

Saya menyatakan dengan sebenar-benarnya bahwa seluruh data, informasi, interpretasi serta pernyataan dalam pembahasan dan kesimpulan yang di sajikan dalam karya ilmiah ini, kecuali yang disebutkan sumbernya merupakan hasil pengamatan, penelitian, pengelolaan serta pemikiran saya dengan pengarahan dari pembimbing yang ditetapkan.

Apabila ternyata didalam naskah skripsi ini dapat dibuktikan terdapat unsur-unsur jiplakan, saya bersedia skripsi ini digugurkan dan gelar akademik yang saya peroleh (S-1) dibatalkan, serta diproses sesuai dengan peraturan perundang-undangan yang berlaku (UU) No.20 Tahun 2003, pasal 25 ayat 2 dan pasal 70.

Palembang, Oktober 2020

Mahasiswa

Shelvi Carmelya
1604410008

ABSTRACT

Vocabulary is learned through focused, conscious study, but even more commonly in an indirect manner through listening, reading and using context clues to figure out the meaning .However, this kind of incidental learning is only possible if the amount of unknown words remains low. The purpose of this study was to find out whether or not Make a Match Technique was effective to improve students' vocabulary at SMP Negeri 40 Palembang. In conducting this study, the writer used quasi experimental research design. Test was used as the technique for collecting data. The data were analyzed by using independent sample t-test. The population was all the seventh graders of SMPN 40 Palembang in the academic 2019/2020. The result showed that make a match was effective to improve students' vocabulary mastery. It was found that the value of t-obtained was higher than the critical value of r-table or the t-obtained was 6.998 then t-table was 1.999. It was claimed that Alternative Hypothesis (Ha) was accepted while Null Hypothesis (Ho) was rejected. In other words, make a match technique was effective to improve students' vocabulary mastery to the seventh graders of SMPN 40 Palembang.

Keywords: Make a match technique, Vocabulary Mastery

TABLE OF CONTENTS

	<u>Page</u>
COVER.....	i
APPROVAL PAGE.....	ii
EXAMINERS LEGITIMACY.....	iii
DEDICATION AND MOTTO.....	iv
LETTER STATEMENT.....	v
ABSTRACT.....	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENTS.....	ix
LIST OF TABLES.....	xii
LIST OF CHART.....	xiii
LIST OF APPENDICES.....	xiv

CHAPTER I: INTRODUCTION

1.1 Background.....	1
1.2 Problem of the study.....	6
1.2.1 Limitation of the Problem.....	6
1.2.2 Formulation of the Problem.....	6
1.3 Objective of the Study.....	6
1.4 Significances of the Study.....	7

CHAPTER II: LITERATURE REVIEW

2.1 Vocabulary Mastery on The basis of JHS Curriculum.....	8
2.2 Vocabulary as one of The Language Component.....	9
2.3 Concept of Vocabulary Mastery.....	11
2.4 Problem in Learning Vocabulary.....	11
2.5 Make a Match Technique.....	13
2.6 Advantages and Disadvantages of the Technique Make a Match.....	14

2.7 Steps of the Make a Match Learning Model.....	14
2.8 Strengths and Weaknesses of Make a Match Model.....	15
2.9 Vocabulary Teaching in English Language Teaching.....	16
2.10 The Importance of Vocabulary.....	17
2.11 Kind of Vocabulary	18
2.12 Teaching Vocabulary to Teenagers	19
2.13 Previous Related Studies.....	19
2.14 Hypotheses.....	20

CHAPTER III: METHODS AND PROCEDURES

3.1 Method of Research.....	22
3.2 Research Variable.....	23
3.3 Operational Definition.....	24
3.4 The Subject of the Study.....	25
3.4.1 Population.....	25
3.4.2 Sample.....	26
3.5 Technique for Collecting Data.....	26
3.5.1 Test.....	27
3.6 Validity and Reliability of the test.....	27
3.6.1 Validity of the test.....	28
3.6.2 Reliability of the test.....	29
3.7 Teaching Procedures.....	30
3.7.1 Teaching Procedures for Experimental Group	31
3.7.2 Teaching Procedures for Control Group.....	32
3.8 Teaching Vocabulary Material.....	32
3.9 Technique for Analyzing the Data.....	33
3.9.1 Normality Test.....	33
3.9.2 Homogeneity Test.....	34
3.9.3 Paired sample T-Test.....	34
3.9.4 Independent Sample T-Test.....	34

CHAPTER IV: FINDINGS AND INTERPRETATION

4.1 The Findings of the Study.....35

 4.1.1 The Normality Test.....35

 4.1.1.1 The Normality Test of Pre-Test.....35

 4.1.1.2 The Normality Test Post-Test.....38

 4.1.2 The Homogeneity Test42

 4.1.2.1 The Homogeneity Test of Pre-Test.....42

 4.1.2.2 The Homogeneity Test of Post-Test43

4.2 Statistical Analysis.....43

 4.2.1 Result of Pre-Test and Post-Test in the Control Group..... .43

 4.2.2 Result of Pre-Test and Post-Test in the Experimental Group..... .45

 4.2.3 The Statistical of Paired Sample T-test in Control Group..... .46

 4.2.4 Statistical of Paired Sample T-test in Experimental Group..... .48

 4.2.5 Statistical Analysis of Independent Sample T-test..... .49

CHAPTER V: CONCLUSION AND SUGGESTIONS

5.1 Conclusion..... 53

5.2 Suggestions.....53

REFERENCES..... 55

APPENDICES

CHAPTER I

INTRODUCTION

This chapter discusses (1) background, (2) the problem of study, (3) the limitation of problem, (4) formulation of the study, (5) the objectives of the study and (6) the significances of the study.

1. Background

Every group of people in the world has their own languages. These languages are the instrument for communication between one group and another. Basically, language is not only used to communicate but also to share ideas, opinions, and feelings. Language is also used in daily activities, without language people will be hard to have an effective communication and misunderstanding will happen in this world (Riyani, 2016, p.1).

English also takes part as a means of communication in the country which uses it as the first, the second or foreign language. According to Sharifian (2005, p. 22), English is used by millions of people around the world. It means that English is used as global communication for many activities, which encompass politics, economy, science, technology, culture, education, and entertainment.

English is taught to students at Junior to Senior High School by integrating four language skills. According to Morehouse (2007,p. 10), the four skills of language (also known as the four skills of language learning) are a set of four capabilities that allow an individual to comprehend and produce spoken language for proper and effective interpersonal communication. These skills are listening, speaking, reading, and writing.

In the context of first-language acquisition, the four skills are most often acquired in the order of listening first, then speaking, then possibly as reading and writing. For this reason, these capabilities are often called LSRW skills. Listening is the first language skill that is acquired in language. It is what is known as a receptive skill, or a passive skill, as it requires ears and brains to comprehend language as it is being spoken to us. It is the first of two natural language skills, which are required by all natural spoken languages. Speaking is the second language skill which that is acquired in language. It is what is known as a productive skill, or an active skill, as it requires vocal tract and brains to correctly produce language through sound. It is the second of two natural language skills. Then, Reading is the third language skill that is acquired innative language. The last is writing skill which becomes most complicated aspect because the process is not just copying the words, but transcribing the main thoughts and weaving them into sentences with certain structure and writing rules. To make it easier to master this skill, special tricks are needed, such as writing and spelling words correctly, including using capital letters and punctuation.

Another important aspect beside those four language skills in language learning is vocabulary. Cameron (2001, p. 22) states that building up a useful vocabulary is central to the learning a foreign language at primary level. Vocabulary is important to be mastered since someone cannot talk without knowing vocabulary. Based on the preliminary research that the researcher did at SMPN 40 Palembang, students had a low motivation in learning English. They did not want to explore their vocabulary. Students did not know how to use the

word appropriately. They still felt confused in using the words and did not want to explore their vocabulary mastery. In fact, vocabulary has many clauses and they did not know about it, (Guccirush2010,p. 12). Actually students had eagerness in learning but the ways were boring which made them down and sleepy so the material could not acquired by the students conductively. In this case students seldom used the word repeatedly. They remembered the words today and two weeks later they might forget them. They forgot because they did not use the words in their daily life. Further, teacher also did not force them to use English during the class.

Here are three key reasons why increasing and evolving students vocabulary is well word effort. According to Zaim (2014), first, vocabulary is the key of communication. For a large majority of learners, the ultimate goal of studying is to be able to communicate in a new language. Vocabulary allows to develop other skills, a leading linguist researcher “Vocabulary is not an end in itself” . A rich vocabulary makes the skills of listening, speaking, reading, and writing easier to perform. Third, the more words you know, the more you will learn, Vocabulary is learned through focused, conscious study, but even more commonly in an indirect manner through listening, reading and using context clues to figure out the meaning. However, this kind of incidental learning is only possible if the amount of unknown words remains low.

However, this kind of incidental learning is only possible if the amount of unknown words remains low. This obviously constitutes a clear disadvantage for

learners with less vocabulary, but also means that learners who know more words are able to use those known words to learn even more.

Guccirush (2010,p. 22) states that learning vocabulary needs practice and time and in our day time is a problem. Huyen and Nga (2002,p. 33) identify that there are four problems in teaching and learning vocabulary. First, they consider the teacher's explanation for meaning or definition, pronunciation, spelling and grammatical functions boring. In this case scenario, language learners have nothing to do in a vocabulary learning section but to listen to their teacher. Second, students only think of vocabulary learning as knowing the primary meaning of new words. Therefore, they ignore all other functions of the words. Third, students usually only acquire new vocabulary through new words in their textbooks or when given by teachers during classroom lessons. For example, learners find many new words in a text and then ask the teacher to explain the meanings and usages. Forth, many learners do not want to take risks in applying what they have learnt. Students may recognize a word in a written or spoken form and think that they already "know the word", but they may not be able to use that word properly in different contexts or pronounce it correctly.

Make a Match learning model is a learning system that prioritizes the inculcation of social abilities, especially the ability to work together, the ability to interact in addition to the ability to think quickly through games looking for a partner with the help of cards, (Wahid, 2007,p. 9).

One of the advantages of this technique is that students look for partners while learning about a concept or topic in a pleasant atmosphere. Seaton (2009, p.

46) says that the make and match model is a learning model where the teacher prepares a card that contains questions or problems and prepares an answer card then students look for the pair of cards. The make and match learning model is part of cooperative learning. The cooperative learning model is based on the philosophy of homo hominy socials, this philosophy emphasizes that humans are social beings Lie (2003,p. 33). The make and match model trains students to have good social attitudes and trains students 'ability to work together in addition to training students' thinking speed.

Lestari, (2009, p. 8) in her research, the result of the study found that process of implementing Make a Match Technique well because the class management is good. When the students working in groups are not big enough, all of them can participate equally because each of them has different responsibility towards the activities. It implied that the teacher should know the students' characteristics so those activities could accommodate the students' interest and it makes the students know more about vocabulary.

The reason why the researcher chose Junior High School 40 Palembang because, most of students were passive and they did not have a lot of vocabularies. Therefore, the researcher was interested in conducting a research entitled “ Improving students' Vocabulary Mastery through Make a Match Technique to the Seventh Graders of SMP Negeri 40 palembang “.

1.2 The Problem of the study

1.2.1 Limitation of the Problem

1. The problem of the study was formulated in the following question:

Was Make a Match Technique effective to improve students' vocabulary mastery to the seventh graders of SMP Negeri 40 Palembang?.

1.3 Objective of the study

The objective of this study was as followed:

1. To find out whether or not Make a Match Technique was effective to improve students' vocabulary at SMP Negeri 40 Palembang.

1.4 Significance of the Study

The findings of this research hopefully could give some contributions to these following parties:

1. Teacher of English

For the teacher, it was suggested to encourage them in considering a better way in teaching vocabulary in order to improve the students' ability in vocabulary mastery. The teacher should apply interesting methods to develop the students' ability, use the interesting materials like: storytelling, games, etc. that will not make the students bored.

2. The Students

The result of the study indicated that the ability of the seventh graders of SMP N 40 Palembang in vocabulary learning was in enough category. The students should enrich their experiences in vocabulary mastery. They also need to increase their motivation and interest to learn vocabulary well.

3. Other Researchers

There are still many aspects which can be analyzed about vocabulary and other skills of English concerned with English language. Finally, other researchers have to do further research with other aspects in vocabulary and other skills in English language and the result of this study may be used as early information to conduct further research.

REFERENCES

- Aitchison. (2001). *Tools for teaching vocabulary in english language*. Portland ME: Stenhouse.
- Brown. (2001). *Teaching Vocabulary to Teenagers*. Jakarta. Universitas Indonesia.
- Cameron. (2001). *Learning a Foreign Language at primary level*. Australia: Macmillan
- Candra, B. (2010). *Definition of vocabulary and word identification*. University of Nebraska. Retrieved from <http://basu.nahad.ir/uploads/creswell.pdf>.
- Corran, L (2000). *Vocabulary handbook*. Lampung: Media Kita.
- Creswell, (2012). *Types of Variable*. Sydney: Longman.
- Curran, L (2000). *Implementation of Make a Match Technique in Education*. Australia: Longman.
- Decarrico. (2001). *Principles of language learning and teaching*. New York: Longman.
- Denkker, N (2013). *Vocabulary Mastery on The Basis of Junior High School*. Malang: Kemendikbud.
- Fraenkel, J. R & Wallen, N. E (2006). *The method of study experimental research in education*, 6th ed. New York, Mc. Graw-Hill.Inc.
- Fraenkel, J. R & Wallen, N. E (2006). *Educational Research: A guide to the process 5th ed) Boston: McGraw-Hill*.
- Frilly. (2016). *Teaching by principles: An interactive approach to language Pedagogy (2nded.)*. Vocabulary power. USA: Pearson Education, Inc.
- Graves. (2006). *Types of vocabulary and The relationships among words in vocabulary*. Canada: Longman.

- Guccirush. (2010). *Students eagerness in learning vocabulary*. Newyork: Pearson Longman.
- Hatch&Brown. (2004). *Strategies for Learning Vocabulary*. Jakarta. Universitas Indonesia.
- Huyen, Nga. (2002). *Language assessment principles and classroom practice*. Cambridge: Cambridge University Press.
- Jackson&Amvela, (2000). *Introduction of vocabulary: A reading workshop approach*. Portland, ME: Stannous Publishers.
- Jianmin, Z. (2001). *Enhancing vocabulary mastery*. SanFransisco, California USA.
- Kusuma, R (2003). *Vocabulary make a language meaningful*. NewYork: Longman.
- Lestari, (2008). *Make a Match Technique is one of the models of cooperative learning method*. Jakarta:Longman.
- Lie. (2003). *Make a match technique in English Language Teaching*. Surakarta: Sebelas Maret University Press.
- Maduratna, D (2017). *The Impact of the Application of Make a Match Technique Towards Students Vocabulary Mastery to the Seventh Graders of SMP Negeri 22. Lampung:Longman*.
- Moras, S. (2002). *The differences between English learning in Junior High School*. New York: Cambridge University Press.
- Morehouse. (2007). *The four skills of language in English Language Teaching*. Handbook of methods of ELT. New York: John Wiley and Sons.
- Novia, C (2013:18). *Applying make a match technique. Make a match in the learning process in Eduation*. Melbourne: Monash University

- Novia, S (2015). Advantages and Disadvantages. Make a match technique. *Social Research*. Sdney, Australia: Allen & Unwin.
- Novia, T (2015:12). Make a Match learning model. Students knowledge: A qualitative study of the students. Lampung: Longman.
- Polit& Beck, (2006) . *Validity and Realibility test*. Jakarta: Erlangga.
- Richards&Schmid, (2002). *Language assesment: Principles and classroom practices*. Sdney: Longman.
- Riyani. (2016). *Language are the instrument for communication*. Lincoln: University of Nebraska.
- Sari, Laily Nurindah (2016). *Improving Students' Vocabulary Mastery Through Make Match Technique*. Ungaran: SMK Negeri Printis 29.
- Novia, S (2015). *Advantages and Disadvantages by using Make a Match Technique*. Canada: Historical Fiction.
- Sargent. O (2004). Vocabulary is a Crucial Problem. *Aspect of Education*. Canada:Wadsworth Cengage Learning.
- Seaton. (2009). *The advantages of make a match technique*. New York: McGraw-Hill.
- Sedita. (2005). *Limited knowledge of English. Problem in mastering Vocabulary*. Boston: McGraw Hill.
- Sharifian. (2005). *English is a international language*. England: Longman
- Setiyadi. (2006). Concept of Vocabulary. English for young learners. Canada: Longman Book.
- Sugiyono. (2013). *Independent Variable: English Education*. London: Longman Press.

- Thornburg. (2002). *Problem in Learning Vocabulary. Acquiring Vocabulary Mastery*. New York: Longman.
- Wahid. A (2007). *The use of make a match in addition to the ability through games*. France: Longman.
- Wallen.F. (2012). *How to use make a match technique (5th edition)*. England: Santomario.
- Weil. J (2013). *Improving students' vocabulary mastery*: Undergraduates thesis, Departement of English Education, Faculty of Tarbiyah and Teachers Training, Laily Nurindah Sari State Islamic Universitas Indonesia.
- Zainal.A (2013). *English Vocabulary book (6 edition)*. New York: Longman
- Zawil. R (2016). *Andvantages and Disadvantages of the technique make a match*. NewYork: Longman.
- Zhihong. (2004). *Sufficient vocabulary and communicate effectively*. Jakarta: Rineka Cipta.