

**USING MAKE A MATCH STRATEGY IN TEACHING
VOCABULARY TO THE TENTH GRADE STUDENTS OF SMA
SRIJAYA NEGARA PALEMBANG**

THESIS

**BY
SEPTIA MUTIARA SARI
NIM 372015008**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2019**

**USING MAKE A MATCH STRATEGY IN TEACHING
VOCABULARY TO THE TENTH GRADE STUDENTS OF SMA
SRIJAYA NEGARA PALEMBANG**

THESIS

Presented to
Universitas Muhammadiyah Palembang
In Partial Fullfilment of the Requirements
For the Degree of Sarjana in English Language Education

By
Septia Mutiara Sari
NIM 372015008

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM

This is written by Septia Mutiara Sari has been certified to be examined

Palembang, August 29th, 2019

Advisor I,

A handwritten signature in black ink, appearing to be 'Indawan Syahri', written over a horizontal line.

Prof. Indawan Syahri, M.Pd.

Palembang, August 29th, 2019

Advisor II,

A handwritten signature in black ink, appearing to be 'Finza Latasati', written over a horizontal line.

Finza Latasati, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Septia Mutiara Sari has been approved by the Board of Examiners as one of the requirement for the Sarjana Degree in English Education Study Program.

Prof. Indawan Syahri, M.Pd. (Chairperson)

Finza-Larasati, S.Pd., M.Pd. (Member)

Sri Hartati, S.Pd., M.Pd. (Member)

Acknowledged by
The head of
English Education Study Program,

Sri Yuliani, S.Pd., M.Pd.

Approved
The Dean of
FKIP UMP,

Dr. H. Rusdy AS, M.Pd.

SURAT KETERANGAN PERTANGGUNGJAWABAN PENULISAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Septia Mutiara Sari

NIM : 372015008

Program studi : Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat ini benar-benar pekerjaan saya sendiri (bukan barang jiplakan).
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya menanggung resiko sesuai peraturan dan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggungjawabkan.

Palembang, Agustus 2019
Yang menerangkan
Mahasiswa yang bersangkutan,

ABSTRACT

Septia Mutiara Sari, 2019. *Using Make a Match Strategy In Teaching Vocabulary to the Tenth Grade Students of SMA Srijaya Negara*. Thesis, English Education Study Program Program Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. Advisor (1) Prof. Indawan Syahri, M.Pd., (2) Finza Larasati, S.Pd., M.Pd.

Keywords: Quantitative research, Vocabulary, Make a Match.

The title of this study is *Using Make a Match Strategy in Teaching Vocabulary to the Tenth Grade Students of SMA Srijaya Negara Palembang*. This study was conducted to find out the significant difference of using make a match strategy in teaching vocabulary. *Make a Match* strategy is a teaching technique by matching a question and answer between the students. One of its advantages is that students learn while mastering concepts or topics in a fun atmosphere. This research was regarded on a quantitative study. In collecting the data, the researcher used vocabulary test in the form of multiple choice. The population of this study was the tenth grade students of SMA Srijaya Negara Palembang in academic year 2019/2020. There were 69 students taken as the sample by using purposive non random sampling. The questions consisted of 30 items. The result of this study was showed that there was a significance difference on the students' vocabulary mastery. It could be seen because the significant score of Independence Samples Test Table was $0.000 < 0.05$. It means that the use of Make a Match strategy was effectively used to increase the students' vocabulary mastery.

ACKNOWLEDGMENTS

First and foremost, The highest Gratitude and Grateful reward are only for Allah Subhanahu Wa Ta'ala who has given blessing and ability to the researcher to complete this thesis under the title "Using Make a Match Strategy in Teaching Vocabulary to the Tenth Grade Students of SMA Srijaya Negara". It was written to complete one of the requirements for Sarjana Degree (S1) examination of English Education Department, Faculty of Teacher Training and Education. Universitas Muhammadiyah Palembang in the academic year 2019/2020.

Furthermore, the researcher would like to express her thank you to the Rector of Universitas Muhammadiyah Palembang Dr. H. Abid Djazuli, S.E., M.M, the Dean of Teacher Training and Education Faculty Dr. H. Rusdy A. Siroj, M.Pd., the Head of English Education Study Program Sri Yuliani, S.Pd., M.Pd., and thanks to all of the lecturers of English Department in *Universitas Muhammadiyah Palembang* who have taught and helped the researcher during studying at the Faculty.

In addition, the researcher also gives the highest appreciation to her advisors Prof. Indawan Syahri, M.Pd. and Finza Larasati, S.Pd., M.Pd. who have guided, helped, advised, give suggestions, and comments for the research during writing this thesis. The researcher realize that could not complete this thesis without help from the advisors.

Finally, the researcher would like to express her gratitude to her beloved parents who have given support, pray, and advice when the researcher writes this thesis. Besides that, the researcher thanks to her family, friends, and everyone who helped her in writing this thesis, the researcher realizes that this thesis is far from being perfect. Therefore, all of suggestions, comments, and criticism are very much welcome. The researcher hopes that this thesis will be useful for everyone who reads this thesis, and for further researcher who wants to do the same research.

Palembang, August 2019

The Researcher

SM

LIST OF CONTENTS

	Pages
TITTLE.....	i
AGREEMENT PAGE	ii
APPROVAL PAGE	
MOTOS AND DEDICATION	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
LIST OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDICES	xiii
CHAPTER I. INTRODUCTION	
1.1 Background	1
1.2 Formulation of the Study.....	4
1.3 Objective of the Study.....	4
1.4 Limitation of the Study.....	4
1.5 Significance of the Study	4
1.6 Hypothesis of the Study	5
1.7 Testing Hypothesis	6
CHAPTER II. LITERATURE REVIEW	
2.1 Teaching	7
2.2 Vocabulary	8
2.2.2 Kind of Vocabularies	9
2.3 Make a Match Strategy.....	9
2.4 Teaching and Learning Process.....	10
2.5 Previous Related Study.....	12
CHAPTER III. METHODOLOGY	
3.1 Research Method.....	15
3.2 Research Variables	16
3.3 Operational Definition.....	16
3.3.1 Teaching Vocabulary.....	16
3.3.2 Make a Match Strategy	17
3.4 Population of the Study	17

3.5	Sample	17
3.6	Technique for Collecting the Data	18
3.6.1	Test	18
3.6.1.1	Pretest	18
3.6.1.2	Posttest.....	18
3.7	Research Instrument Analysis	18
3.7.1	Validity Test	18
3.7.2	Reliability Test	21
3.8	Technique for analysis the Data	21
3.8.1	Data Description.....	21
3.8.1.1	Distribution of Frequency Data	21
3.8.1.2	Descriptive Statistic.....	22
3.8.2	Normality Test.....	23
3.8.3	Hypothesis Testing	23
3.8.4	Paired t-Test.....	23
3.8.5	Independent Sample t-Test	23
3.9	Teaching and Learning Process	23
CHAPTER IV. FINDING AND INTERPRETATION		
4.1	Finding of the Study	25
4.1.1	The Students Pretest Scores in Control and Experimental Group	26
4.1.2	Descriptive Analysis of Students Pretest and Posttest Scores of Control and Experimental Group	28
4.1.3	Normality	29
4.1.4	Paired Sample T-test of Control Group	32
4.1.5	Paired Sample T-test of Experimental Group.....	32
4.1.6	Independent Sample t-Test of Control and Experimental Group Posttest.....	33
4.2	Interpretation.....	34
CHAPTER V. CONCLUSION		
5.1	Conclusion.....	36
5.2	Suggestion	36
REFERENCES.....		37
APPENDICES		43

LIST OF TABLES

Tables	Pages
1. Quasi-experimental Design.....	15
2. The Distribution of the Population	17
3. The Sample of the Study	18
4. The Specification of the Test Items	20
5. The Teaching Themes	24
6. The Result of Pretest in Control Group	26
7. The Result of Pretest in Experimental Group	27
8. Descriptive Analysis of the Test	28
9. The Students Pretest Scores in Control and Experimental Group	30
10. The Result of Normality Test.....	31
11. The Result of Paired Sample Test in Control Group	32
12. The Result of Paired Sample Test in Experimental Group.....	32
13. The Result of Independent Sample Test	33
14. Group Statistics of Control and Experimental Groups Posttest.....	33

LIST OF FIGURES

Tables	Pages
1. The Result of Pretest in Control Group.....	27
2. The Result of Pretest in Experimental Group	28

LIST OF APPENDICES

Appendices

1. Research Instrument.....
2. Surat Tugas Pembimbing Proposal Skripsi.....
3. Daftar Hadir Dosen Penguji Seminar Proposal
4. Daftar Hadir Seminar Proposal Mahasiswa
5. Bukti Telah Memperbaiki Seminar Proposal.....
6. Surat Permohonan Riset dari UMP
7. Surat Keterangan Dinas Pendidikan
8. Teaching Schedule
9. Surat Keterangan Telah Penelitian.....
10. Laporan Bimbingan Skripsi
11. Surat Keterangan Pertanggung Jawaban Skripsi
12. Surat Persetujuan Ujian Skripsi
13. Surat Permohonan Ujian Skripsi.....
14. Surat Tugas Dekan FKIP tentang Penugasan Penguji Skripsi.....
15. Daftar Hadir Dosen Penguji Ujian Skripsi.....
16. Bukti Telah Memperbaiki Skripsi.....
17. Dokumentasi
18. Curriculum Vitae

CHAPTER I

INTRODUCTION

This chapter describes: (1) background of the study, (2) Formulation of the study, (3) Objective of the study, (4) Limitation of the Study, (5) Significance of the study, (6) Hypothesis of the Study and (7) Testing Hypothesis.

1.1 Background of the Study

Learning a language means learning to communicate. By using a language people change an information, thought, opinion or an idea for each other. According to Amberg and Vause (2010) language is foremost a means of communication and communication almost always take place within some sort of social context. This is why effective communication requires an understanding and recognition of the connections between a language and the people who use it (p.2). Additionally, Parikh (2001) states that we use language to do various things, like giving commands and asking questions and expressing feeling but we use it, especially to communicate information about the world (p.1).

There are some components in learning language English, such as grammar, pronunciation, vocabulary and other skills. It is supported by Putri (2013) stating that learning English means learning four language skills and its components. The language skills are listening, speaking, reading, and writing. The language components are grammar, vocabulary, and sound system. In learning all language skills and other language components, vocabulary takes important roles since it always takes part (p.2).

According to Manic and Christiani (2016) vocabulary is a total number of words which with rules for combining them make up a language. In the world of education, students are expected to master enough vocabulary to support their English skills (p.2). Furthermore, Alqahtani (2015) states that vocabulary learning is an essential part in foreign language learning as the meaning of new words are very often emphasized, whether in books or in classrooms. It is also central to language teaching and is of paramount importance to a language learner (p. 21). Hence, vocabulary is collection of word in a language which has meaning. It is a component of language which has to be mastered by students that given by the teacher in teaching vocabulary, in order to communicate fluently.

Oljira (2017) explains that teaching vocabulary should be given the attention it deserves in English classes. It should be regarded as an area in its own right and not just as an additional reading lesson only but should be integrated to other language skills, like grammar, speaking, writing and listening. Vocabulary should be taught to help students to use the language in real communication. Thus, opportunities of using vocabulary in production skills should be given for learners (p. 505).

According to Afriando, Sutarsyah and Ginting (2015), normally in curriculum, there is a core and basic competence and goal that define that in second grade of senior high school students, the students must achieve 3000 words of vocabulary (p.3). They did a survey of English vocabulary size in some senior high schools, based on their analysis it reveals that most students do not reach the required size of vocabulary. In order to read English text books easily, the students should master 3000 words.

Based on the researcher observation and interview with the teacher of SMA Srijaya Negara Palembang, it was found that they were still felt difficulties in comprehend a text in English. It was caused by the limitation of the vocabulary had by the students. To increase students' vocabulary mastery, the teacher needs to have many strategies such as by using songs, games, pictures and one of the best strategies is *Make a Match* in order to make activities interesting.

In keeping with this reason, the researcher will use *Make a Match* strategy. It is a fun and simple strategy because *Make a Match* strategy requires students to match the word with the description. The students will be grouped into two and they have to find their partner based on the vocabulary that they got. *Make a Match* strategy is created by Lorna Current. According to Current (1994) cited in Afriani (2014) *Make a Match* strategy is one of the cooperative learning strategies that makes the students active in teaching and learning process (p.9)

According to Afriani (2014), *Make a Match* strategy is applicable to be used in the class for teaching vocabulary because it makes teaching and learning process become interesting and enjoyable (p.12). Moreover, Arifah and Kusumarasdyati (2013) state that *Make a Match* strategy is a kind of learning strategy that is played by two groups. One group brings questions and another brings answer cards. And they have to find their matches (p.2). *Make a Match* strategy is an interesting and fun strategy because students are involved in learning process. This strategy is a great strategy to increase students' vocabulary. It has been proved by Afriani, who had used *make a match* strategy in her research and it managed to improve students' vocabulary.

Based on the description stated, the researcher is interested in conducting a research entitled “Using Make a Match Strategy in Teaching Vocabulary to the Tenth Grade Students of SMA Srijaya Negara Palembang ”

1.2 Formulation of the problem

Based on the research background, the problem of this research was formulated as follows: was there any significant difference in vocabulary mastery between the tenth grade students of SMA Srijaya Negara who were taught using *Make a Match* Strategy and those of who are not?

1.3 Objective of the Study

Based on the statement of the previous problem stated, the researcher illustrates the objective of the study was to find out whether or not there was significant difference in vocabulary mastery between the tenth grade students of SMA Srijaya Negara Palembang who were taught using *Make a Match* and those of who were not.

1.4 Limitation of the Study

In this research, the researcher focused on students’ vocabulary mastery to the tenth grade students of SMA Srijaya Negara Palembang. The researcher was limited this research in terms of noun, adjective and verb.

1.5 Significance of the Study

The researcher hopefully that it would give contribution for:

1. For the Researcher Herself

This study is expected to be beneficial to improve her teaching skill, enlarge her knowledge, and give her some experiences in conducting an educational research, especially in teaching vocabulary.

2. For the Teacher of English

The teachers of English can apply the *Make a Match* in teaching vocabulary, in order the students' vocabulary can be improves.

3. For the Students

By using the *Make a Match*, The students are encouraged of leaning vocabulary. It made them remember the words easily. They will be more active and fun in learning process.

4. For Others Researcher

The result of this research can be used as the reference for those who want to conduct a research in English teaching-learning process.

1.6 Hypothesis of the Study

Syahri, Susanti and Sulaiman. (2017) state that hypothesis is a tentative answer to the research problem which will do and should be proven with empirical data (p.23).

The hypothesis of this research are follows:

- 1) The Null Hypothesis (Ho): there was no significant difference in vocabulary mastery between the students who were taught using *Make a Match*.
- 2) The Alternative hypothesis (Ha): There was significant difference in vocabulary mastery between the students taught using *Make a Match*.

1.7 Testing Hypothesis

The criteria for testing: H_0 was rejected and H_a was accepted if the $t_{\text{obtained}} > t_{\text{table}}$ or $\text{sig. (2-tailed)} < 0.05$. and H_0 was accepted and H_a is rejected if the $t_{\text{obtained}} < t_{\text{table}}$ or $\text{sig. (2-tailed)} > 0.05$. The t_{table} could be found in the distribution critical value in level of significant (α) = 5% or 0.05 with the degree of freedom (according to independence sample t-test table).

REFERENCES

- Afriando, B., Sutarsyah C., Ginting R. (2015). *A Survey of English Vocabulary Size in Senior High School*. [PDF]
- Afriani. (2014). *Teaching Vocabulary Through Make a Match Method at Junior High School*. [ARTICLE]
- Akdogan, E. (2018). Developing Vocabulary in Game Activities and Game Materials. *Journal of Teaching and Education*. [JOURNAL]
- Alqahtani, M. (2015). The Importance of Vocabulary in Language Learning and How to be Taught. *International Journal of Teaching and Education*. Vol. III, No. 3. [JOURNAL]
- Amberg, J S., & Vause, D J. (2010). Introduction: What is language?. *Cambridge University Press*. [JOURNAL]
- Arifah, M., & Kusumarasdyati. (2013). The Effectiveness of Making A Match Techniques for Teaching Writing Descriptive Text to the Seventh Grades of SMPN Karang binangun Lamongan. *Jurnal mahasiswa.unesa.ac.id* [JOURNAL]
- Coe, R., Aloisi, C., Higgins, S., & Major, L E. (2014). What Makes Great Teaching. *Review of the Underpinning Research*. [JOURNAL]
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research Strategys in Education* (6th ed.). London, New York: Routllege Falmer. [E-BOOK]
- David. (2017). What is the Difference Between Population and Sample. Access on www.statisticssolutions.com/what-is-the-difference-between-population-and-sample/. [ONLINE SOURCE]

- Helmenstine, T. (2018). What is the Difference Between Independent and Dependent Variables. Access on: <https://www.thoughtco.com/independent-and-dependent-variables-differences-606115>. [ONLINE SOURCE]
- Irwanto., N., Sitti. (2017). Using Make-A Match to Improve the Students' Reading Comprehension at MTS GuppiSamataGowa. *Journal.uin-alauddin.ac.id*. Vol. 3 No. 02 [JOURNAL]
- Laka, E N. 2018. Improving the Tenth Grade Students' Vocabulary Mastery in SMK N 2 Depok Using Make A Match Technique. (published undergraduate thesis). Sanata Dharma University Yogyakarta. [THESIS]
- Li, Y. W. (2016). Transforming Conventional Teaching Classroom to Learner-Centred Teaching Classroom Using Multimedia-Mediated Learning Module. *International Journal of Information and Education Technology*. Vol. 6 No. 2 [JOURNAL]
- Manik, S., &Christiani, M. (2016). Teaching Vocabulary Using Matching Word on Computer Assisted, Language Learning. *International Journal of English Language Teaching*. Vol. 4, No. 7, pp.1-26. [JOURNAL]
- Maskor, Z M., &Baharudin, H. (2016). Receptive Vocabulary Knowledge in Writing Skill, Which One Important?.*International Journal of Academic in Business and Social Sciences*. [JOURNAL]
- Mokhtar, F A. (2016). Rethinking Conventional Teaching in Language Learning and Proposing Edmodo As Intervention: A Qualitative analysis. *Malaysian Online Journal of Educational Technology*. Volume 4, Issue 2. [JOURNAL]
- Oljira, D. (2017). A Study on Problems of Vocabulary Teaching Techniques English Teachers Use in Holeta Primary Schools: Grade Seven in Focus. *International Journal of Science and Research (IJSR)*. Volume 6, Issue 6 [JOURNAL]

- Parikh, P. (2001). The Use of Language. Access on: Cslipublications.stanford.edu/pdf/1575863545.pdf [ONLINE SOURCE]
- Putri, D S A. (2013). The Use of Jigsaw II Technique and Still Pictures Combination to Improve Students' Vocabulary Mastery. *Journal of English Language Teaching*. [JOURNAL]
- Robinson. R.S. (2014). Purposive Sampling. *Justice and Social Inquiry*, Arizona State. 311-328. [JOURNAL]
- Sequeira, A. H. (2012). Introduction to Concepts of Teaching and Learning. *Research Gate* [JOURNAL]
- Schmitt, N. 2010. *Researching Vocabulary; A Vocabulary Research Manual*. Palgrave Macmillan. [E-BOOK]
- Strauss, M E., & Smith, G T. (2009). Construct Validity: Advance in Theory and Strategyology. *Annu Rev Clin Psychol*. 27; 5: 1-25 [JOURNAL]
- Sulaiman, M. 2017. *Teach the Students not the Book*. Palembang: CV Amanah. [BOOK]
- Susanto, A. (2017). The Teaching of Vocabulary: A Perspective. *Jurnal KATA*: Vol 1 No. 2 [JOURNAL]
- Syahri, I., Sulaiman., M., & Susanti, R. (2017). *Metodologi Penelitian Pendidikan Bahasa*. Palembang: RoemahSufie [BOOK]
- Taherdoost, H. (2016). Validity and Reliability of the Research Instrument; How to Test the Validation of a Questionnaire/ Survey in a Research. *International Journal of Academic Research in Management (IJARM)*. Vol. 5, No. 3, Page 28-36 [JOURNAL]
- Utami, D W. 2017. *The Effectiveness of Using Word Mapping Strategy in Teaching Vocabulary*. (published undergraduate thesis). The State Islamic Institute of Surakarta. [THESIS]

White, H., &S. Sabarwal. (2014). Quasi-experimental Design and Strategys, *Strategyological Briefs: Impact Evaluation 8*, UNICEF Office of Research, Florence.

Yaghmaie, F. (2003). Content Validity and its estimation. *Journal of medical education*. 3(1):25-27 [JOURNAL]

Zawil, R. (2016). Using Make A Match Strategy to Teach Vocabulary. *English Education Journal (EEJ)*, 7(3), 311-328 [JOURNAL]