

**Improving the Eighth Grade Students' Vocabulary Achievement by
Incorporating Flashcard Race and Chinese Whisper with Flashcards at SMP
Negeri 5 Jember in the 2012/2013 Academic Year.**

THESIS

Presented as one of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education
Jember University

By:

**Alfi Fidya Ariyunita
(080210401029)**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

- 1. All of my teachers;*
- 2. My beloved parents, Alm. Soetomo and Alm. Hariyani*
- 3. My beloved uncle and aunt, H. Sugeng Yuswanto and Hj. Hartutik, my grandma Suparmi, my adorable cousins Yustian Arie Sandi and Intan Feby Dhamayanti.*

MOTTO

*“Words mean more than what is set down on paper. It takes human voice to infuse
with shades of deeper meaning”
(Maya Angelou)*

STATEMENT OF AUTHENTICITY

I certify that this thesis represents my own work, that no one has written it for me, that I have not copied the work of another person, and that all sources that I have used have been properly and clearly acknowledged.

I further certify that if I have used the ideas, words, or passages of an outside source, I have quoted those words or paraphrased them and have provided clear and appropriate documentation of the source of that material, both what I have quoted and what I have paraphrased.

I am aware of the potential consequences of any infringement of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature

Name : Alfi Fidya Ariyunita

Date : Jember, June 2013

CONSULTANT APPROVAL

**IMPROVING THE EIGHTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY INCORPORATING FLASHCARD RACE AND
CHINESE WHISPER WITH FLASHCARDS AT SMPN 5 JEMBER 2012/2013
IN THE ACADEMIC YEAR**

THESIS

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

Name : Alfi Fidya Ariyunita
Identification Number : 080210401029
Level : 2008
Place and Date of Birth : Sidoarjo, June 19th, 1990
Department : Language and Arts Education
Study Program : English Education

Approved by:

Consultant I

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

Consultant II

Drs. I Putu Sukmaantara M.Ed.
NIP. 19640424 199002 1 003

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : July 31st, 2013

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

Examiner Team

Chairperson

Drs. Sudarsono, M.Pd.
NIP. 131 993 442

Secretary

Drs. I Putu Sukmaantara, M.Ed.
NIP 19640424 199002 1 003

The Members,

1. Dra. Musli Ariani, M. App. Ling.
NIP. 19680602 199403 2 001
2. Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Signatures

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd.
NIP. 19540501 198303 1 005

SUMMARY

Improving the Eighth Grade Students' Vocabulary Achievement by Incorporating Flashcard Race and Chinese Whisper with Flashcards at SMP Negeri 5 Jember in the 2012/2013 academic year; Alfi Fidya Ariyunita, 080210401029; 2008; 44 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This research is a classroom action research that was intended to improve class VIII F students' vocabulary achievement by incorporating flashcard Race and Chinese whisper with flashcards at SMP Negeri 5 Jember. This research began by conducting a preliminary study by interviewing the English teacher of the eighth grade students of SMP Negeri 5 Jember. It was found that the class VIII F students of SMP Negeri 5 Jember experienced difficulties in vocabulary achievement. The English teacher said that the students who reached the minimum score requirement that is 75 were only 20 students or 55.56% of total students in the class. It was because they lacked of vocabulary. Moreover the students were also less motivated. This finding was also supported with the result of the diagnostic test showed that the eighth grade students had a problem in mastering vocabulary. Because of the reasons this research was conducted.

To overcome such problem above, flashcards were used as media to attract, to motivate them, and to contribute to the context in which the language is being used. Flashcards was used because it was an effective and interesting media to improve the students' vocabulary achievement as well as their participation during the teaching learning process. It is supported by Arsyad (2006:119) that flashcards are small cards that consist of picture, a text or a symbol that can help the students memorize the picture related to the card. Flashcards were also used in many activities, such as flashcard race and Chinese whisper. This is in line with Simon and Raymon (2007:12) that flashcards are wonderfully flexible resource in that they can be used across a range of age and levels in a wide variety of activitiess with a range of aims.

The research design was Classroom Action Research (CAR) with cycle model. This classroom action research was conducted collaboratively with the English teacher. Each cycle consisted of four stages included the planning of the action, implementation of the action, classroom observation and evaluation, and data analysis and reflection of the action. This research was conducted at SMP Negeri 5 Jember. Class VIII F students of SMP Negeri 5 Jember were the research subjects of this research. The data in this research were obtained by administering the vocabulary achievement test and by doing observation during the teaching learning process in each meeting of each cycle.

In Cycle 1, the results of the vocabulary achievement test showed that the students who achieved the minimum score requirement were only 23 students or 63.89% of total students in the class. Meanwhile, the research would be successful if there was at least 75% of the total students who achieved the minimum score requirement. It means that the vocabulary achievement test result was not achieved the target yet. Then, based on the classroom observation it was found that the percentage of students' active participation in Cycle 1 was 69.44% in first meeting and 72.22% in second meeting. The result of the observation was also not achieved the target because there must be at least 75% of the students did at least three indicators from four indicators being observed.

In Cycle 2, the results of the vocabulary achievement test showed significant improvement. The students who got standard score requirement that is 75 were improved from 63.89% in Cycle 1 to 83.33% in Cycle 2 of the total students in the class. Then, based on the classroom observation it was found that the percentage of students' active participation in Cycle 2 was 77.78% in first meeting and 83.33% in second meeting. It means that the result of the observation had achieved the requirement of the research. These results indicated that this research had fulfilled the criteria of the success of this action research.

Finally, it can be concluded from the findings in Cycle 2 that the use of incorporating flashcard race and Chinese whisper with flashcards in the teaching

vocabulary could improve the students' vocabulary achievement and their active participation. Therefore, the English teacher is suggested to use incorporating flashcard race and Chinese whisper with flashcards as teaching media in teaching vocabulary to improve the students' vocabulary achievement.

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 “Improving the Eighth Grade Students’ Vocabulary Achievement by Incorporating Flashcard Race and Chinese Whisper with Flashcards at SMP Negeri 5 Jember in the 2012/2013 academic year.” 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, Drs. Sugeng Ariyanto, M.A., and Drs. I Putu Sukmaantara, M. Ed., for spending their time and giving me suggestions and ideas to make my thesis better.
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis.
6. The principal and the English teachers of SMP Negeri 5 Jember for giving me an opportunity, help, and support to conduct this research.
7. The beloved partner, Septiyanto Rinaldi for giving me great support and help to finish this research.
8. The adorable best friends, Aulia, Rosy, Attinar for giving me support.
9. The cheerful friends BARAONE for giving me help to conduct this research.

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, June 2013

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	x
TABLE OF CONTENTS	xi
THE LIST OF APPENDIXES	xiv
THE LIST OF TABLES	xv
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objective of the Research	5
1.4 Significances of the Research	5
CHAPTER 2 REVIEW OF RELATED LITERATURE	7
2.1 Vocabulary in Language Learning	7
2.2 Classification of Vocabulary	8
2.2.1 Noun.....	8
2.2.2 Verb.....	9
2.2.3 Adjective.....	10
2.2.4 Adverb.....	11
2.3 Teaching Vocabulary in Junior High School	11

2.4 Vocabulary Achievement	12
2.5 Flashcards as Visual Aids in Vocabulary Teaching.....	12
2.6 Types of Flashcards	13
2.7 The Procedures of using Flashcards in Teaching Vocabulary	15
2.8 The Advantages of Incorporating Flashcard Race and Chinese Whisper with Flashcards Vocabulary Teachig.....	16
2.9 Action Hypothesis	18
CHAPTER 3 RESEARCH METHOD.....	19
3.1 Research Design	19
3.2 Operational Definitions of The Terms	21
3.3 Area Determination Method.....	22
3.4 Subject Determination Method	22
3.5 Data Collection Methods	23
3.5.1 Primary Data.....	23
3.5.2 Supporting Data	25
3.6 Research Procedure	26
3.6.1 Planning the Action.....	26
3.6.2 Implementation of the Action.	26
3.6.3 Observation and Evaluation.....	27
3.6.4 Reflection of the action.....	28
3.7 Data Analisis Method.....	28
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION.....	30
4.1 The Results of the Implementationof the Actions In Cycle 1.....	30
4.1.1 The Results of the Vocabulary Achievement Test in Cycle 1.	31
4.1.2 The Results of the Observation in Cycle 1	32
4.1.3 The Result of Reflection in Cycle 1.....	34
4.2 The Results of the Implementation the Actions in Cycle 2	35

4.2.1 The Results of the Vocabulary Achievement Test in Cycle 2.	36
4.2.2 The Results of the Observation in Cycle 2.	37
4.2.3 The Result of Reflection in Cycle 2.....	39
4.3 The results of Supporting Data.....	40
4.3.1 The Result of Interview.....	40
4.3.2 The Result Documentation	40
4.3 Discussion.....	40
CHAPTER 5 CONCLUSION AND SUGGESTIONS.....	44
5.1 Conclusion	44
5.2 Suggestion	44
REFERENCES.....	46
APPENDIXES	

THE LIST OF APPENDIXES

	Page
Appendix A. Research Matrix	49
Appendix B. The Guide of Preliminary Study Interview	50
Appendix C. Students' Names List.....	51
Appendix D. Diagnostic Test.....	52
Appendix E. The Result of Diagnostic Test	55
Appendix F. The Previous Vocabulary Achievement Test Scores List	56
Appendix G. Lesson Plan 1 Cycle 1	57
Appendix H. Lesson Plan 2 Cycle 1	71
Appendix I. Vocabulary Achievement Test 1.....	85
Appendix J. Lesson Plan 1 Cycle 2.....	91
Appendix K. Lesson Plan 2 Cycle 2	105
Appendix L. Vocabulary Achievement Test 2	119
Appendix M. Table of Vocabulary Achievement Test Scores in Cycle 1	125
Appendix N. Table of Vocabulary Achievement Test Scores in Cycle 2	126
Appendix O. Table of The Result of Observation in Cycle 1	127
Appendix P. Table of The Result of Observation in Cycle 2	128

THE LIST OF TABLES

List of Tables	Page
Table 3.1 Tabel of the student's participation checklist	24
Table 3.2 The Classification of the Score Levels	28
Table 4.1 The students' Vocabulary Achievement Test Scores in Cycle 1	31
Table 4.2 The Results of Observation in Cycle 1	33
Tabel 4.3 The students' vocabulary Achievement Test Scores in Cycle 2	36
Table 4.4 The Results of Observation in Cycle 2	38
Table 4.5 The Revisions of the Implementation of Action	41