

**IMPROVING THE VII G STUDENTS' VOCABULARY MASTERY USING WORD
SORTS STRATEGY AT SMP NEGERI 2 PUGER
IN THE 2017/2018 ACADEMIC YEARS.**

THESIS

By

**ANIS SUDIYONO
NIM 1410231083**

**UNIVERSITAS MUHAMMADIYAH JEMBER
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION PROGRAM
2018**

APPROVAL SHEET

This is to certify that *Sarjana* thesis of Anis Sudiyono has been proved by the thesis Broad Examiner of Examination as the requirement for *Sarjana* degree in English Education Program in August 4th 2018

Broad of Examiners,

Dr Hanafi, M.Pd
NPK. 19670815 199203 1 002

Chair

Henri Fatkurochman, M. Hum
NPK. 19730221 200501 1 003

Member

Indri Astutik, M.Pd
NPK. 04 08 639

Member

Acknowledged by
Dean of Faculty of Teacher Training and Education

Dr. Mochamad Hatip, M.Pd
NPK. 87 02 165

AGREEMENT SHEET

This is to certify that the *Sarjana* thesis of Anis Sudiyono has been approved by the thesis advisors for further approval by the Board of Examiners.

Jember, July 30th 2018

Advisor 1

Henri Fatkurochman, M. Hum

NIP. 197302212005011003

PREFACE

First of all, the researcher says thanks to Allah who always gives His gracious mercy and blessing, so the researcher can finish her thesis entitled “Improving the VII G Students’ Vocabulary Mastery by Using Word Sorts Strategy at SMP Negeri 2 Puger In 2017/2018 Academic Years”. This thesis is arranged to fulfill one of the requirements in completing *Sarjana* Degree in English Education Program, Faculty of Teacher Training and Education, University of Muhammadiyah Jember.

Last but not least, the researcher would like to thank to all of those who have given the contribution so that this thesis can be finished. This thesis is far from the perfectness. Critics and suggestions are needed to make this thesis better.

Jember, August 4th 2018

The Researcher

ACKNOWLEDGEMENT

The researcher would express appreciation to those who helped, namely:

1. Dr. Mochamad Hatip, M.Pd as the Dean of Faculty of Teacher Training and Education, University of Muhammadiyah Jember.
2. Anita Fatimatul L. M.Pd as the Head of English Education Program of Faculty of Teacher Training and Education, University of Muhammadiyah Jember
3. Henri Fatkurochman, M. Hum as my first advisor who gave me spirit and motivation in writing my thesis
4. Indri Astutik, M.Pd as my second advisor who patiently guided and gave me suggestion in writing my thesis
5. All the lecturers of English Education Program of Faculty of Teacher Training and Education, University of Muhammadiyah Jember who have educated and given me valuable knowledge
6. All staffs of Faculty of Teacher Training and Education, thanks for the best service and kindness.
7. Agus Budi Santoso, S.Pd as the English Teacher of SMP Negeri 2 in Puger the 2017/2018 academic year
8. Those who contribute to the writing of this thesis.

Jember, August 2018

DEDICATION

This thesis is dedicated to:

1. My beloved father and mother, Sudiyono and Kasipah, who always pray, support, advice, and take care of me. There is no word can represent my love to both of you and your love is irreplaceable.
2. My beloved sisters, Dhian Permata Sari and Fitriana S. Thanks for always guiding and giving me advise.
3. All of Class C friends who have supported and become the place for the researcher's sharing.
4. My roommate, Khusnul Khotimah who have become my loyal friend and my story listener when I have problems.
5. My loyal friend, Eka Maulidiyawati who always guide and give me advice.
6. My Close Friends, Navis, Candra, Kiki, Agga, and Tami who always give me moodbooster in doing my thesis.
7. All of the witos' boarding house squad, Nui and Ivaaye who always encourage and help me to finish this thesis.
8. My proudly almamater, University of Muhammadiyah Jember.

LIST OF APPENDICES

Appendix	Page
1. Research Matrix.....	46
2. Assignment of Try Out	48
3. Key Answer	54
4. Students' Name.....	55
5. Students Attendant List.....	57
6. Score Vocabulary Try Out Test.....	59
7. Largests to Smallest Score	60
8. Upper and lower	61
9. Tryout Odd and Even Item.....	62
10. Result	63
11. Analysis of Discriminating Power and Difficulty	64
12. The Product Moment Formula	65
13. Lesson Plan Cycle 1 of Meeting 1 and 2.....	66
14. Vocabulary Test of Cycle 1	77
15. Answer Keys of Vocabulary Test in Cycle 1	80
16. The Students' Vocabulary Score in Cycle 1.....	81
17. Lesson Plan Cycle 2 of Meeting 1 and 2	82
18. Vocabulary Test of Cycle 2	91
19. Answer Keys of Vocabulary Test in Cycle 2	94
20. The Students'Vocabulary Score in Cycle 2	95
21. Statement of Originality	96
22. Curriculum Vitae	97
23. Official statement of research.....	98

LIST OF FIGURE

Figure	Page
3.1 The cycle of the research	17
4.1 Diagram of Vocabulary Score.....	38

LIST OF TABLE

Table	Page
3.1 The English curriculum.....	22
4.1 The Result of Vocabulary test Cycle 1.....	36
4.2 The Result of Vocabulary test Cycle 2.....	37
4. 3 The Different Result of Vocabulary Test Cycle I and Cycle 2.....	37

TABLE OF CONTENTS

COVER	i
TITLE SHEET.....	ii
LOGO PAGE	iii
MOTTO	iv
AGREEMENT SHEET	v
APPROVAL SHEET	vi
PREFACE	vii
ACKNOWLEDGEMENT	viii
DEDICATION	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES.....	xiv
ABSTRAK.....	xv
ABSTRACT	xvii
CHAPTER I INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Problem of the research.....	3
1.3 Purpose of the Research	4
1.4 Operational Definition of Terms.....	4
1.4.1 Vocabulary Mastery	4
1.4.2 Word Sorts Strategy	4
1.5 Significance of The Research	5
1.6 Scope of The Research.....	5
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	6
2.1 Review of Related Literature.....	6
2.1.1 Vocabulary Mastery Definition	6
2.1.2 Types of Vocabulary	7
2.1.3 Teaching Learning Vocabulary in EFL students	9
2.1.4 Problem of Teaching Vocabulary	12
2.1.5 Word Sorts Strategy of Learning English Vocabulary.....	12
2.1.6 Word Sorts Strategy to Improve Vocabulary Mastery.....	14
2.2 Action Hypothesis.....	15
CHAPTER III THE RESEARCH METHOD	16
3.1 Kind of the Research.....	16
3.2 Design of the Research.....	17
3.3 Subject of the Research	18
3.4 Area of the Research	18
3.5 Procedure of the Research.....	19
3.5.1 Planning	19
3.5.1 Implementing	19
3.5.1 Observing	20

3.5.1 Reflecting.....	20
3.6 Criteria of Success	21
3.7 Instrument of the research	21
3.7.1 Vocabulary Test	22
3.7.2 Field Note	22
3.7.3 Developing Instrument.....	23
3.7.3.1 Validity of the Test.....	23
3.7.3.2 Reliability of the Test	22
3.7.3.3 Difficulty Level.....	25
3.7.3.4 Discriminating Power of the Test	25
CHAPTER IV THE RESEARCH RESULT	27
4.1 The Description of Research Setting.....	27
4.1.1 Research Setting in Cycle I.....	27
4.1.2 Research Setting in Cycle II	31
4.2 Research Result.....	35
4.2.1 Result of Vocabulary Mastery Test in Cycle I	35
4.2.2 Result of Vocabulary Mastery Test in Cycle II	37
CHAPTER V DISCUSSION	39
CHAPTER VI CONCLUSION AND SUGGESTION	42
6.1 Conclusion	42
6.2 Suggestion	42
REFERENCES	44

REFERENCES

- Adams, A. (2013). *Cooperative Learning Effects on the Classroom*. (Master's thesis). Michigan: The Degree of Master of Arts in Education.
- Ali, M. (1993). *Pendidikan Prosedure dan Strategy*. Bandung: PT Angkasa.
- Arikunto, S. (2010). *Penelitian Tindakan Kelas*, Jakarta: Bumi Aksara.
- Department of Education. (2017). Reading lesson plan word sorts. Pennsylvania.
Retrieved from
- Ganske, K. (2018). *Word Sorts and More: Sound, Pattern, and Meaning Explorations K-3, Second Edition*. New York: Guilford Publications.
- Greene, J. (2015). *Academic Vocabulary for Middle School Students*. London: Brookes Publishing.
- Harmer, J. (1998a). *How to Teach English*. England:Longman.
- Harmer, J. (1991b). *The Practice of English Language Teaching Longman handbooks for language teachers*. England:longman.
- Hatch, E and Brown, C. (1995). *Vocabulary Semantic and Language Education*: Cambridge University Press.
- Heidler, L. (2011). *NNS Use of Adverbs in Academic Writing* (Master's of thesis). University of North Texas.
- Johnson, K. (2008). *An Introduction to Foreign Language Learning and Teaching*. England:Longman pearson.
- Kawulich, barbara. (2005). Participant Observation as a Data Collection. *Forum Qualitative Social Research*, 6 (2), 43.
Retrieved from <http://www.Qualitativeresearch.net/index.php/fqs/article/view/466/996L>.
- Langan, John. (2001). *English Skills Seventh Edition*, New York: McGraw-Hill.
- Scraper, K. (2002). Word Study Through Sorting. *Educators Publishing Service*.1.
- Simon, Cathy. (2018). *Introducing Ideas and Vocabulary with the Concept Sort*. Urbana: national council teacher English.
Retrieved from <http://www.readwritethink.org/professional>

development/strategy-guides/introducing-ideas-vocabulary-with-30953.html

- Mohfareh, Alqahtani. 2015. The Importance of Vocabulary in Language Learning and How to be Taught. *International Journal of Teaching and Education*, 3 (3) 15. Doi: 10.20472/TE.2015.3.3.002.
- Margono, S., Istianah, W., Rofiq, A.. A Descriptive Study on the Class X-2 Students' Vocabulary Mastery Through Narrative Texts. Pancaran, 2013. Retrieved from <http://download.portalgaruda.org/article.php?article=175210&val=5047>.
- Nikoo. M., Gorjani. B., Nosratnia. M. (2015). The Effects of Word Sorting Techniques on Developing Vocabulary Retention Among Preintermediate EFL Learners. *International Journal of Language Learning and Applied Linguistics World (IJLLALW)*, 8(4) 81. Retrieved from <http://www.ijllalw.org/finalversion846.pdf>.
- Nunan, D. (1999). *Language Teaching Methodology*, New York: Prentice Hall. Pearson Education. 2009. *Word Study in Action*. Inc.
- Purwanto, N. (1985). *Prinsip Prinsip Dan Teknik Evaluasi Pengajaran*. Bandung: PT Ramadjakarya.
- Regions, E. (2006). *Strategies to Build Students Vocabulary*. Rapid City.
- Richard, J and Renandya, W. (2002). *Methodology Language Teaching*, USA: cambridge University Press.
- Sumadayo, (2013). *Penelitian Tindakan Kelas*. Yogyakarta: Graha Ilmu.
- Thornbury, S. (2002). *How to teach vocabulary*. England: Longman.
- Ur, Penny. (1995). *A Course in Language Teaching*. New York: Cambridge University Press.
- Walker, R(Ed). 2008.Twelve Characteristics of an Effective Teacher. Albama University.

**THE VII G STUDENTS' VOCABULARY MASTERY USING WORD SORTS
STRATEGY AT SMP NEGERI 2 PUGER
IN THE 2017/2018 ACADEMIC YEARS.**

**THESIS
Presented to
Universitas Muhammadiyah Jember
in partial fulfillment on the requirement for
Sarjana Degree in English Education Program**

**UNIVERSITAS MUHAMMADIYAH JEMBER
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION PROGRAM
2018**

MOTTO

“ Rich vocabulary reflects success in almost every region of the brain.”

Judy Willis

