

**THE MASTERY OF VOCABULARY
OF THE SEVENTH GRADE STUDENTS OF SMP WALISONGO
PECANGAAN JEPARA IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING INDEX CARD MATCH**

**By
FITHROTUL HUSNA
NIM 200832318**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE MASTERY OF VOCABULARY
OF THE SEVENTH GRADE STUDENTS OF SMP WALISONGO
PECANGAAN JEPARA IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING INDEX CARD MATCH**

SKRIPSI
Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirement
for Completing the Sarjana Program
in English Education

By
FITHROTUL HUSNA
NIM 200832318

DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012

MOTTO AND DEDICATION

MOTTO:

- Don't be surrender before try.
- In the middle of difficulty lies opportunity. ~Albert Einstein~
- There is always ease behind difficulties.
- Allah will never change the condition till the people change it by themselves.

~Translation QS. Ali Imron:173~

This research is dedicated to:

- Allah who always gives full rohmat and blessing.
- Her beloved parents (Mr. Samdi Hasbi, S. Pd and Mrs. Siti Fatimah) who always give love, attention, pray and encourage her all the time for her success.
- Her beloved brother and young sister (M. Jazilun Niam, S. Pd and Lia Aunina) who always support her.
- Her beloved husband (Syeh Iskandar Dzulkurnain, S. H) who always gives the eternal love and affection, pray, and support to encourage her in finishing this research.
- All of her best friends in English Education Department 2008 who always advises and helps her.
- All her friends in Department of English Education UMK.

ADVISORS' APPROVAL

This is to certify the Sarjana Skripsi of **Fithrotul Husna (NIM: 200832318)** has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, June 2012

Advisor 1

Drs. Supriyadi, M. Pd.
NIP. 19570616-198403-1-015

Advisor II

Mutolihar, S. Pd., M. Pd.
NIS. 0610701000001204

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M. Pd
NIP. 19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Fithrotul Husna (NIM: 200832318)** has been approved by the Examining Committee as a requirement for Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 18 July 2012

Thesis Examining Committee:

Drs. Suprihadi, M. Pd.
NIP. 19570616-198403-1-015

Chairperson

Mutohhar, S. Pd., M. Pd.
NIS. 0610701000001204

Member

Nuraeningsih, S. Pd., M. Pd.
NIS. 0610701000001201

Member

Ahdi Riyono, S. S., M. hum.
NIS. 0610701000001160

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M. Pd
NIP. 19560619-198503-1-002

ACKNOWLEDGEMENT

First, Alhamdulillah the writer thanks to Allah SWT the almighty, the Lord of Universe that blesses her with health, safety, patience, and tremendous power in accomplishing this research entitled “The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match”.

Second, the writer realizes that she would not be able to finish her research without the assistance, advice, suggestion, and encouragement from many persons. So the writer also would like to express her gratitude to:

1. Drs. Susilo Rahardjo, M. Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, S. S., M. Pd., as the Head of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
3. Drs. Suprihadi, M. Pd., as the first advisor who has approved this research, given her suggestion, and given a lot of guidance in the completion of this research.
4. Mutohhar, S. Pd., M. Pd., as the second advisor who has given the contributive criticism and assistance during completing this research.
5. All of lecturers and staffs of English Education Department Teacher Training and Education Faculty of Muria Kudus University who have become the facilitators during my study in Muria Kudus University.

6. Mulyono, S. IP., as the Principal of SMP Walisongo Pecangaan Jepara who has given permission to the writer to make a research in SMP Walisongo Pecangaan Jepara.
7. Nurul Zulaikha, S. Pd., as the English Teacher of SMP Walisongo Pecangaan Jepara who always given the motivation and helped the writer in accomplishing this research.
8. Her beloved parents, “Samdi Hasbi, S. Pd and Siti Fatimah” who give her everything she need even more than enough.
9. Her beloved brother and young sister, “M. Jazilun Niam, S. Pd and Lia Aunina” who always support her to reach for her dreams.
10. Her beloved husband, “Syeh Iskandar Dzulkurnain, S. H.” who always supports her in sadness and happiness.
11. Her best friend ever, “Ery, Lina, Murty, Nurul, Rujiin, and Yuni” who amuse her in all her sadness, remind her in all her happiness, and help her during her study.
12. All of the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012.
13. All of people who have helped her in any time in this research.

Finally, thanks are also due to those whose name could not be mentioned here, their contributions have enabled her.

Kudus, June 2012

The writer

ABSTRACT

Husna, Fithrotul. 2012. *The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match*. Skripsi. English Education Department Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Drs. Supriyadi, M. Pd., (ii) Mutohhar. S. Pd., M. Pd.

Key words: vocabulary mastery, Index Card Match

English has been being taught for many years at school but students' achievement in English is still insufficient. A plenty reasons might occur so that generate those big deals. And the most fundamental one that becomes an issue is the lack of vocabulary mastery of the students. The students who have little vocabulary will face some difficulties to understand the written language and spoken language. Various techniques and methods have been being applied to improve students' mastery of vocabulary. The writer found some students of the seventh grade of SMP Walisongo Pecangaan Jepara still have small number of vocabularies, because they difficult to memorize the meaning of the English words. Therefore, the writer uses Index Card Match as a method of teaching to improve students' vocabulary mastery by using fun game and attractive media.

The purpose of the research is to find out whether or not there is a significant difference between the mastery of vocabulary of the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012 taught by using Index Card Match and taught by using Grammar Translation Method.

The design of the research is experimental research. The population of the research is all f the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012. The writer took two classes as the samples by using cluster random sampling technique. Class VII A is the experimental group (36 students) and VII B is control group (37 students). The experimental group was taught by using Index Card Match and the control group was taught by using Grammar Translation Method. The research instrument used by the writer is multiple choices test with 40 items.

The result of the research shown that in the level of significance 0.05 and degree of freedom (df) $N_1+N_2-2= 67$, there is a significant difference between the mastery of vocabulary of the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012 taught by using Index Card Match and taught by using Grammar Translation Method. It is shown from the calculation result t-obtained is higher than t-critical (t-obtained = 8.9 > t-critical = 2.00). The mastery of vocabulary of the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012 who are taught by using Index Card Match is very good (Mean = 81.68 and SD = 7). However, the mastery of vocabulary of the seventh grade students of SMP Walisongo

Pecangaan Jepara in the academic year 2011/2012 who are taught by using Grammar Translation Method is sufficient (Mean = 67.43 and SD = 6.25).

Based on the result above, this proves that Index Card Match is effective to improve the English vocabulary mastery of the seventh grade students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012. The writer suggested for all of English teachers, they could use Index Card Match as a method of teaching learning process especially in teaching vocabulary. It can attract the students to learn English, because by using this method the students are active and creative. Moreover, the students did not get bored and they could get interest in studying vocabulary.

ABSTRAKSI

Husna, Fithrotul. 2012. *Penguasaan Kosakata Bahasa Inggris Kelas Tujuh SMP Walisongo Pecangaan Jepara Tahun Akademik 2011/2012 Diajar dengan Menggunakan "Index Card Match"*. Skripsi. Program Study Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Drs. Supriyadi, M. Pd., (2) Mutohhar S. Pd., M. Pd.

Kata kunci: penguasaan kosakata, Index Card Match

Bahasa Inggris telah diajarkan selama bertahun-tahun, tetapi prestasi siswa masih dianggap kurang. Banyak sekali alasan yang muncul sehingga menyebabkan masalah tersebut. Dan satu hal yang paling mendasari masalah tersebut adalah keterbatasan penguasaan kosakata siswa. Peneliti menemukan beberapa siswa dari kelas tujuh SMP Walisongo Pecangaan Jepara masih memiliki kosakata dalam jumlah kecil, karena mereka sulit untuk menghafal arti dari kata bahasa Inggris. Oleh karena itu, penulis menggunakan "Index Card Match" sebagai sebuah metode pembelajaran untuk meningkatkan penguasaan kosakata siswa dengan menggunakan permainan yang menyenangkan dan media yang menarik.

Tujuan dari penelitian ini adalah untuk menemukan apakah ada perbedaan yang signifikan antara penguasaan kosakata siswa kelas tujuh yang diajar dengan menggunakan "Index Card Match" dan yang diajar dengan menggunakan "Metode Grammar Translation Method".

Desain penelitian ini adalah penelitian eksperimental. Populasi dari penelitian ini adalah semua kelas tujuh SMP Walisongo Pecangaan Jepara pada tahun akademik 2011/2012. Peneliti mengambil dua kelas sebagai sampel dengan menggunakan teknik cluster random sampling. Kelas VII A adalah kelompok eksperimen (36 siswa) dan VII B adalah kelompok control (37 siswa). Kelompok eksperimen yang diajar dengan menggunakan "Index Card Match" dan kelompok control yang diajar dengan menggunakan "Grammar Translation Method". Instrumen penelitian yang digunakan oleh peneliti adalah tes pilihan ganda dengan 40 item.

Hasil penelitian menunjukkan bahwa pada tingkat yang signifikan 0.05 dan derajat kebebasan 67, ada perbedaan yang signifikan diantara penguasaan kosakata siswa kelas tujuh SMP Walisongo Pecangaan Jepara pada tahun akademik 2011/2012 yang diajar dengan menggunakan "Index Card Match" dan yang diajar dengan menggunakan "Grammar Translation Method". Hal ini terlihat dari hasil perhitungan t-obtained 9.8. Sementara itu, t-critical adalah 2.00. Dengan kata lain, t-obtained lebih tinggi daripada t-critical ((t-obtained = 9.8 > t-critical = 2.00). Penguasaan kosakata bahasa Inggris siswa kelas tujuh SMP Walisongo Pecangaan Jepara pada tahun akademik 2011/2012 yang diajar dengan menggunakan "Grammar Translation Method" termasuk kategori cukup (Mean = 67.43 dan SD = 6.25).

Berdasarkan hasil diatas, ini membuktikan bahwa “Index Card Match” efektif dalam meningkatkan penguasaan kosakata bahasa Inggris siswa kelas tujuh SMP Walisongo Pecangaan Jepara pada tahun akademik 2011/2012. Penulis menyarankan untuk semua guru bahasa Inggris, mereka dapat menggunakan “Index Card Match” sebagai sebuah metode dalam proses belajar mengajar khususnya dalam pengajaran kosakata. Ini dapat menarik siswa untuk belajar bahasa Inggris, karena dengan menggunakan metode ini siswa menjadi aktif dan kreatif. Bahkan siswa tidak bosan dan mereka memperoleh pembelajaran kosakata yang menarik.

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES.....	xviii
CHAPTER I: INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statement of the Problem	4
1.3 Objective of the Research.....	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Operational Definition.....	6
CHAPTER II: REVIEW TO RELATED LITERATURE	
2.1 Teaching English	8
2.1.1 Teaching English in SMP Walisongo Pecangaan Jepara	9
2.1.2 Purpose of Teaching English in SMP Walisongo Pecangaan Jepara	11
2.1.3 Curriculum of Teaching English in SMP Walisongo Pecangaan Jepara	12
2.1.4 Material of Teaching English in SMP Walisongo Pecangaan Jepara	14

2.1.5 Method of Teaching English in SMP Walisongo Pecangaan Jepara	15
2.2 English Vocabulary	16
2.2.1 Definition of Vocabulary	16
2.2.3The Purpose of Mastery English Vocabulary	17
2.2.2The Types of Vocabulary	19
2.2.4The Significance of Vocabulary	20
2.3 Definition of Technique, Method, and Media	20
2.4 Grammar Translation Method in Teaching English Vocabulary	20
2.4.1 Grammar Translation Method in Teaching English Vocabulary of the seventh grade in SMP Walisongo Pecangaan Jepara.....	21
2.5Index Card Match	23
2.5.1Index Card Match as a Method in Teaching English Vocabulary	24
2.5.2The Procedure of Teaching Vocabulary through Index Card Match	24
2.5.3Index Card Match in Teaching English Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara.....	25
2.5.4 The Advantages of Using Index Card Match	26
2.6 Reviews of Previous Research	27
2.7 Theoretical Framework	28
2.8 Hypothesis	28

CHAPTER III: METHOD OF THE RESEARCH

3.1 Design of the Research.....	29
3.2 Population and Sample	32
3.3 Research Instrument	33
3.4 Technique of Collecting Data	35
3.5 Technique of Analyzing Data.....	36

CHAPTER IV: RESEARCH FINDINGS

4.1 Research Finding	40
----------------------------	----

4.1.1 2011/2012 Taught by Using Index Card Match	40
4.1.2 The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Grammar Translation Method.....	42
4.2 Hypothesis Testing	43

CHAPTER V: DISCUSSION

5.1 The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match.....	46
5.2 The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Grammar Translation Method	47
5.3 The Difference of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match and Taught by Using Grammar Translation Method	48

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion.....	50
6.2 Suggestion	51

BIBLIOGRAPHY.....	53
--------------------------	-----------

APPENDICES.....	55
------------------------	-----------

STATEMENT SHEET	128
------------------------------	------------

CURRICULUM VITAE.....	130
------------------------------	------------

LIST OF TABLES

Table	Page
3.1 The Criteria of English Vocabulary Mastery	39
4.1 The Frequency Distribution of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match	41
4.2 The Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Grammar Translation Method	42
4.3 Summary of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 between Taught by Using Index Card Match and Taught by Using Grammar Translation Method	43

LIST OF FIGURES

Figure	Page
3.1 The Sampling Distribution with Critical Region.....	39
4.1 The Bar Diagram of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match	41
4.2 The Bar Diagram of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Grammar Translation Method	43
4.3 The sampling Distribution with the Critical Region and Test Statistic Displayed	45

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of Second Semester of Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012.....	55
2. The Lesson Plan of Teaching English Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match	57
3. Students' Worksheet (Index Card Match).....	75
4. The Lesson Plan of Teaching English Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Grammar Translation Method	81
5. Students' Worksheet (Grammar Translation Method).....	99
6. The Table of Specification of the Mastery of Vocabulary	105
7. Test Items for Measuring the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012	107
8. Key Answer of the Test Items	111
9. The Students' name of Experimental Class of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012.....	112
10. The Students' name of Control Class of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012.....	113
11. The Students' name of Try Out of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012.....	114
12. Students' Answer Sheet	115
13. The Tabulation of Reliability of Try Out	116
14. The Reliability of the Test Items of Try Out for Measuring the Mastery of Vocabulary of Seventh Grade Students of SMP Walisongo Pecangan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match.....	117

15. The Data of the Score of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012 Taught by Using Index Card Match.....	11
16. The Calculation of Mean and Standard Deviation of the Score of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Index Card Match	120
17. The Data of the Score of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the academic year 2011/2012 Taught by Using Grammar Translation Method	122
18. The Calculation of Mean and Standard Deviation of the Score of the Mastery of Vocabulary of the Seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 Taught by Using Translation Method	123
18. The T-test Calculation of the Mean of the Mastery of Vocabulary of the seventh Grade Students of SMP Walisongo Pecangaan Jepara in the Academic Year 2011/2012 between Taughtby Using Index Card Match and Taught by Using Grammar Translation Method.....	125
19. The Value of T-table for any number Degree of Freedom.....	127