
THE EFFECTIVENESS OF USING INDEX CARD MATCH TO IMPROVE STUDENTS’ WRITING ABILITY IN RECOUNT TEXT OF THE TENTH GRADE STUDENTS OF SMA WIDYA KUTOARJO IN THE ACADEMIC YEAR OF 2012/2013

Dwi Nur Hidayah
09210118

Abstract
The objectives of the study are (1) to know students’ writing ability of recount text of the tenth grade students of SMA Widya Kutoarjo in the academic year of 2012/2013 (2) to know the effect of using index card match in improving students’ writing ability in recount text. The kind of this research is experimental research. The subjects of this research are the tenth grade students of SMA Widya Kutoarjo in the academic year of 2012/2013, they are 30 students. The result of the descriptive analysis shows that the tenth-grade students of SMA Widya Kutoarjo have good writing ability (Mean= 77.03, SD= 4.96). The result of the inferential analysis shows that there is a positive effect of using index card match in improving students’ writing ability in recount text the result of t-value is 5.18. Based on the 0.05 significant levels, the value of t-table is 2.000 (5.18>2.000) it means that the use of index card is effective to improve students’ writing ability in recount text.

Keywords: writing ability, recount text, index card match

Background of the Study
Language is a tool which is used to communicate each other. There are three kinds of language they are body language, spoken language, and written language. Body language includes gesture and eye contact; it is used to give emphasis during communication and to ensure the listener. Spoken language is used to communicate with others orally, it is used to express feeling, give information, and express an idea. Written language is used to communicate with others, by written media. People can share what they feel by written form.
Based on Indonesian’ curriculums at least there are three types of language that must be mastered by the students. The first language is students’ mother tongue, Indonesian as national language and English as foreign language.
English is a language that must be mastered as a demand of globalization era. By English we can communicate easily with people from different countries. English becomes the most essential language in the world. Almost all people from many different countries around the world use it to communicate. In the international relationship, English is very important to enable to participate in the wider world of work. This reality makes teachers and parents think that English must be mastered by their students and children.
As a common language English has four basic skills, those are speaking, writing, reading and listening. We use it to understand our world through listening and reading and to communicate our feeling, need, and desires through speaking and writing. By having more knowledge about language skill we have much better chance of understanding and being understood and getting what we want and need from those around us.
Writing becomes an essential thing in the world of work. Writing ability will help a worker come to a wider world of work and help them to get better future in their career. In world of work writing skill is used to communicate among companies in written form, such as send an email, write an agreement, to promote a product, etc.
Based on English syllabus, students must learn about sentence and text, since junior high school students are introduced to English genres. One of the genres is recount text. Recount is the most common type of nonfiction writing and includes regular news or diary writing, account of outings and daily activities, true story or event in history (Palmer, 2011:42)
To develop a text is not easy, because of that the teacher must select a suitable teaching method to help the students in developing text, especially recount text. Index card match is one of the teaching methods which can be used by the teacher in the teaching learning process. According to Suprijono (2011:120) index card match is a game to find the pair of a card or to find the card match. Index card match can create the new atmosphere in the teaching learning process.
The problems would be analyzed in this research are the students’ writing ability in recount text and the effect of using index card match toward students’ writing ability in recount text of the tenth grade students of SMA Widya Kutoarjo in the academic year of 2012/2013. The objective of this study is to find out the effectiveness of using index card match to improve students’ writing ability in recount text.

Research Method
In this research, the researcher chose the quantitative research method as the method of the research. The kind of this research is an experimental research. The researcher gave the treatment for the sample as the subject of the research. The researcher conducted the research on May 14th 2013 until May 21st 2013. The researcher used pre test and post test to get the data, the researcher explained the procedure as clearly as possible to make the students understand the material being tested. The subjects of the research are the tenth grade students of SMA Widya Kutoarjo in the academic year of 2012/2013. The number of the sample is 30 students. To collect the data, the technique applied is writing recount text. To analyze the data, the researcher conducted descriptive and inferential analysis. Descriptive analysis involves the calculation of mean, median, mode, and standard deviation. The inferential analysis includes the test of homogeneity, normality test and t-test.
Research Findings and Discussion
In conducting this research, the researcher takes 30 students as the sample. The sample is the tenth grade student of SMA Widya Kutoarjo in the academic year of 2012/2013. By using the writing recount test, the researcher collects some data concerning to the test result. The goal of doing the writing test of this research is to know the students’ ability in writing recount text. The test also shows the effect of using index card match in teaching recount text. the result of the data computation shows in the following table :

Table statistic of pre test and post-test result

	Statistic
	Pre test
	Post test

	Mean
	70.53
	77.03

	Median
	71
	76

	Mode
	72
	76

	Std Deviation
	5.27
	4.96

	Variance
	27.77
	24.60

	Range
	20
	23

	Lowest score
	60
	65

	Highest score
	80
	88

Pre test and post test result is reported here in the form of chart. The vertical line with the number beside shows the percentage of students for each test. The line shows the category score obtained by the students.

Chart1. The chart of students’ score of pre test

The chart shows the result of pre test. The students who got score very good were 2 students and the percentage was 7%. The students who got score good were 20 students the percentage was 67%. The students who got fair score were 8 students and the percentage was 26%.
Chart 2. The chart of students’ score of post test
	
The chart shows the result of post test. The students who got very good score were 13 students the percentage was 43 %. The students who got good score were 14 students the percentage was 47%. The students who got fair score were 3 students and the percentage was 10%.

Conclusion and Suggestion

Based on the research findings and discussion above, the researcher concludes that the students’ writing ability of the tenth grade students of SMA Widya Kutoarjo in the academic year of 2012/2013 is categorized as good category(mean: 77.03), and the use of index card match to improve students’ writing ability in recount text is effective. The researcher also suggests the English teacher should use index card match in teaching learning activities, especially teaching writing.

References
Suprijono, Agus. 2009. Cooperative Learning. Yogyakarta: Pustaka Pelajar
Palmer, Sue. 2011. How to Teach Writing Across the Curriculum Age 6-8. New York: Roudledge

PERSETUJUAN REVIEWER ARTIKEL

	Judul Artikel
	:
	The Effectiveness of Using Index Card Match to Improve Students’ Writing Ability in Recount Text of the Tenth Grade Students of SMA Widya Kutoarjo in The Academic Year of 2012/2013

	Nama Penyusun
	:
	Dwi Nur Hidayah

	NIM
	:
	092120118

	Program Studi
	:
	Pendidikan Bahasa Inggris

Telah memenuhi syarat untuk diunggah ke e-journal.

	
	Purworejo, September 2013
Reviewer

	
	

Drs. Soetrisman, M.sc

						 NIDN.0605024101

Frequency 	Very good	Good	Fair	Poor	Fail	2	20	8	0	0	

Frequency 	Very good	Good	Fair	Poor	Fail 	13	14	3	0	0	

