

**THE EFFECT OF USING WORD CARDS ON THE SEVENTH GRADE
STUDENTS' VOCABULARY ACHIEVEMENT OF SMPN 5 TANGGUL
JEMBER IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Education Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

By:

YURINTA OKTAVIANA

NIM. 060210401128

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is honorably dedicated to my beloved parents
Nanang Sindhu and Siti Marijanah and my beloved sister

Dewi Mashitasari

MOTTO

“The more vocabulary you have, the more knowledge you get”

CONSULTANT'S APPROVAL

THE EFFECT OF USING WORD CARDS ON THE SEVENTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT OF SMPN 5 TANGGUL JEMBER

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Yurinta Oktaviana
Identification Number : 060210401128
Level : 2006
Place, Date of Birth : Lumajang, October 07th, 1986
Department : Language and Arts
Program : English Education

Consultant I

Consultant II

Dra. Siti Sundari, M. A.
NIP 19581216 198802 2 001

Drs. Bambang Suharjito, M. Ed.
NIP 19611023 198902 1 001

APPROVAL

The thesis entitled “The Effect of Using Word Cards on the Seventh Grade Students’ Vocabulary Achievement of SMPN 5 Tanggul Jember” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : May 21st, 2012

Place : The Faculty of Teacher Training and Education, Jember University

The Examiner Team:

The Chairperson

The Secretary

Drs. H. Sudarsono, M. Pd.
NIP 131993442

Drs. Bambang Suharjito, M. Ed.
NIP 19611023 198902 1 001

The members:

- | | |
|--|---------|
| 1. <u>Dra. Siti Sundari, M. A.</u>
NIP 19581216 198802 2 001 | 1. |
| 2. <u>Dra. Wiwiek Wiwiek Eko Bindarti, M. Pd.</u>
NIP 19561214 198503 2 001 | 2. |

The Dean

Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Effect of Using Word Cards on the Seventh Grade Students’ Vocabulary Achievement of SMPN 5 Tanggul Jember”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of The Language & Arts Department.
3. The Chairperson of English Education Study Programs.
4. The first and second consultants, Dra. Siti Sundari, M. A., and Drs. Bambang Suharjito, M. Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. My Academic Supervisor Dra. Wiwiek Eko Bindarti, M. Pd.
6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis.
7. The examination committee that have given me a lot of suggestion
8. The principal and the English teacher of SMPN 5 Tanggul Jember for giving me an opportunity, help, and support to conduct this research.
9. The seventh grade students of SMPN 5 Tanggul Jember in 2011/2012 academic year especially class VII-C and VII-E.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, May 21st, 2012

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research.....	3
1.3 The Objective of the Research	4
1.4 Operational Definition of the Terms	4
1.4.1 Word Cards	4
1.4.2 The Students' Vocabulary Achievement	4
1.5 The Significance of the Research	4
a. The English Teacher.....	5
b. The Students.....	5
c. The Future Researchers.....	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definition of Vocabulary.....	6
2.2 The Classification of Vocabulary.....	7

2.3	The Students' Vocabulary Achievement.....	11
2.4	The Definitions of Word Cards.....	11
2.5	Word Cards as Media in Teaching Vocabulary.....	15
2.6	The Advantages of Using Word Cards in Vocabulary Teaching	16
2.7	The Disadvantage of Using Word Cards in Vocabulary Teaching.....	18
2.8	How to get Word Cards?.....	18
2.9	Teaching Vocabulary by Word Cards	18
2.10	The Procedures of Using Word Cards	19
2.11	The Vocabulary Teaching learning Activities by Using Word Cards	20
2.12	Teaching Vocabulary in Junior High School	22
2.13	Research Hypothesis	23
CHAPTER 3. RESEARCH METHODS		24
3.1	The Research Design.....	24
3.2	The Treatment Given to the Experimental Group	26
3.3	Area Determination Method.....	27
3.4	Respondent Determination Method	27
3.5	Data Collection Method.....	28
3.5.1	Vocabulary Test	28
3.5.2	Interview.....	32
3.5.3	Documentation.....	32
3.6	Data Analysis Method.....	32
CHAPTER 4. RESULT AND DISCUSSION		34
4.1	The Results of Supporting Data.....	35

4.1.1	The Result of Interview.....	35
4.1.2	The Result of Documentation.....	34
4.2	The Result of Homogeneity Test.....	36
4.3	The Description of the Treatments.....	37
4.4	The Analysis of the Try out Scores.....	37
4.4.1	The Analysis of Test Validity.....	37
4.4.2	The Analysis of Reliability Coefficient.....	38
4.4.3	The Analysis of Difficulty Index.....	38
4.5	The Results of the Main Data.....	39
4.5.1	The Analysis of Posttest.....	39
4.5.2	The Hypothesis Verification.....	39
4.5.3	DRE (Degree of Relative Effectiveness).....	40
4.6	Discussion.....	41
CHAPTER 5. CONCLUSION AND SUGGESTION.....		44
5.1	Conclusion.....	44
5.2	Suggestion.....	44
a.	The English Teacher.....	44
b.	The Students.....	45
c.	The Other Researchers.....	45
REFERENCES		
APPENDICES		

THE LIST OF TABLES

List of Tables	Page
4.1 The Schedule of Conducting the Research.....	34
4.2 The Total Number of Grade Seven Students of SMPN 5 Tanggul in 2011/2012 Academic Year.....	36
4.3 The Schedule of Administering the Treatment	37

THE LIST OF APPENDICES

	Page
A. Research Matrix	50
B. Supporting Data Instruments.....	51
C. The Result of Interview.....	53
D. Homogeneity Test	55
E. The Result of Homogeneity Test	59
F. Lesson Plan 1 (Experimental Group).....	61
G. Lesson Plan 1 (Control Group)	83
H. Lesson Plan 2 (Experimental Group)	94
I. Lesson Plan 2 (Control Group)	108
J. Lesson Plan 3 (Experimental Group)	117
K. Lesson Plan 3 (Control Group)	141
L. Post Test.....	150
M. The Analysis of Reliability Test	157
N. The Interpretation of Reliability Test by using Pearson Correlation in SPSS.....	161
O. The Difficulty Index of Test Items.....	162
P. The Result of Post Test	166
Q. The Results of Independent Sample T-Test of Vocabulary Score	168
R. The Example of the Students' Work (Experimental Group – Lesson Plan 1)	170
S. The Example of the Students' Work (Experimental Group – Lesson Plan 2)	174
T. The Example of the Students' Work (Experimental Group – Lesson Plan 3)	176
U. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	180

V. Statement Letter for Accomplishing the Research from SMPN 5	
Tanggul Jember.....	181
W. Consultation Sheet	182
X. Seminar Sheet.....	183
Y. The Example of the Students' Post Test Answer Sheet.....	180
Z. Revision Sheet.....	190

SUMMARY

The Effect of Using Word Cards on the Seventh Grade Students' Vocabulary Achievement of SMPN 5 Tanggul Jember; Yurinta Oktaviana, 060210401128; 2012: 45 Pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of language components that plays an important role in the process of learning English. Igbaria (2010:1) claims that vocabulary is needed by the students to express the meaning, receptive skills and productive skills. It means that by having sufficient vocabulary, the students are able to listen, to speak, to read and to write thoroughly. In other words, if there is no sufficient knowledge of mastering vocabulary, students will not able to express their idea or even to communicate with other.

In learning vocabulary, students have difficulty in memorizing and understanding the meaning of the words. Because of that reason, the teacher needs to use media that can help the students in understanding meaning of vocabulary easily. To solve the problem, the researcher used word cards as media to help the students memorize and understand the meaning of new vocabulary. The researcher used word cards because it can create relax atmosphere and can motivate students in learning. As Doff (2000:106-108) states that doing the exercises through word cards makes the activity flexible and gives more impact on the class. Moreover Blanco and Villaneda (2008:4) say that word cards are recognized as a fun and effective way to learn. This means that word cards can be very useful and meaningful in language learning process.

The purpose of this research was to know whether or not there was a significant effect of using word cards on the seventh grade students' vocabulary achievement at SMPN 5 Tanggul Jember.

The research design was quasi experimental. It began from conducting homogeneity test, deciding the experimental group and the control group, giving the

treatment to the experimental group, giving the same posttest to both groups, and the last analyzing the results of the posttest by using t-test.

The area of this research was SMPN 5 Tanggul Jember. It was chosen because word cards had never been used by the English teacher in teaching English, especially on teaching Vocabulary. Based on the result of the homogeneity test, class VII-C and class VII-E were chosen as the control group and the experimental group.

The result of this research showed that there was a significant effect of using word cards on the seventh grade students' vocabulary achievement. It was proven by the value of significant column of t-test table by using SPSS Software was 0.041. It was lower than 0.05. Moreover, the degree of relative effectiveness of using word cards on the students vocabulary achievement was 9.67% more effective than teaching vocabulary by using lecturing method and giving vocabulary exercises.

Based on the explanations above, it was concluded that there was a significant effect of using word cards on the seventh grade students' vocabulary achievement at SMPN 5 Tanggul Jember in the 2011/2012 academic year.