

**THE EFFECT OF USING FLASHCARDS ON THE ENGLISH
VOCABULARY ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS
AT SMP NEGERI 1 WULUHAN IN THE 2010/2011 ACADEMIC YEAR**

THESIS

**By:
NANIK HARIYANI
NIM 060210491085**

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**THE EFFECT OF USING FLASHCARDS ON THE ENGLISH
VOCABULARY ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS
AT SMP NEGERI 1 WULUHAN IN THE 2010/2011 ACADEMIC YEAR**

THESIS

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

by:

NANIK HARIYANI

NIM 060210491085

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

2011

DEDICATION

This thesis is honorably dedicated to:

1. *My beloved daughter, Quinsha Azka Kurniawan.*
2. *My beloved husband, Ponco Hendro Kurniawan*
3. *My beloved parents, Jumangin and Isnani, and my sister Wiwin,*

MOTTO

“Without grammar very little can be conveyed, without vocabulary nothing can be conveyed”.

David Wilkins

CONSULTANT APPROVAL

THE EFFECT OF USING FLASHCARDS ON THE ENGLISH VOCABULARY ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS AT SMP NEGERI 1 WULUHAN IN THE 2010/2011 ACADEMIC YEAR

THESIS

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

Name	: Nanik Hariyani
Identification Number	: 060210491085
Level	: 2006
Place and Date of Birth	: Jember, 9 th January 1988
Department	: Language and Arts Education
Study Program	: English Education

Approved by:

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A
NIP 196201101987022001

Drs. Sugeng Ariyanto, M.A
NIP 195904121987021001

APPROVAL OF EXAMINER COMMITTEE

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

Date : June, 15th 2011

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

Examiner Team

Chairperson

Secretary

Drs. I Putu Sukmaantara, M. Ed
NIP19640424 199002 1 003

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

The Members,

Signatures

1. Dra. Musli Ariani, M. App. Ling.
NIP 19680602 199403 2 001

.....

2. Dra. Zakiyah Tasnim, M. A
NIP 19620110 198702 2 001

.....

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 Flashcards on the English Vocabulary Achievement of the Seventh Grade Students at SMP Negeri 1 Wuluhan in the 2010/2011 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, Dra. Zakiyah Tasnim, M.A., and Drs. Sugeng Ariyanto, M.A. Thank you for spending your time and giving me suggestions and many 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 SMPN 1 Wuluhan for giving me an opportunity, help, and support to conduct this research
7. The seventh grade students of SMPN 1 Wuluhan in the 2010/2011 academic year especially class VII C and VII D.

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 2011

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER I. INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Problem of the Research.....	3
1.3 Operational Definition.....	4
1.4.1 Flashcards.....	4
1.4.2 The Use of Flashcards.....	4
1.4.3 Vocabulary Achievement	4
1.4 The Objective of the Research	4
1.5 Significance of the Research.....	4
1.5.1 The English Teacher.....	4
1.5.2 The Students.....	4
1.5.3 The Other Researcher.....	5
CHAPTER II. REVIEW OF RELATED LITERATURE	6
2.1 The Classification of Vocabulary.....	6

2.1.1 Large Reserve Vocabularies.....	6
2.1.2 Small Reserve Vocabularies.....	8
2.2 The Vocabulary Materials for the Junior High School..	9
2.3 Students' Vocabulary Achievement at Junior High School	10
2.4 Flashcard as Teaching Media.....	11
2.4.1 The Advantages of Flashcards.....	13
2.4.2 The Disadvantages of Flashcards.....	14
2.5 Teaching Vocabulary by Using Flashcards.....	15
2.6 Research Hypothesis.....	15
CHAPTER 3. RESEARCH METHODS	17
3.1 Research Design	17
3.2 Area Determination Method.....	18
3.3 Respondent Determination Method	18
3.4 Data Collection Method.....	19
3.4.1 Test.....	19
3.4.2 Interview.....	22
3.4.3 Documentation.....	23
3.5 Data Analysis Method.....	23
CHAPTER 4. RESULT AND DISCUSSION.....	25
4.1 The Results of Supporting Data.....	25
4.1.1 The Result of Interview.....	25
4.1.2 The Result of Documentation.....	26
4.2 The Result of Homogeneity Test.....	26
4.3 The Description of the Treatments.....	27
4.4 The Analysis of the Try out Scores.....	28
4.4.1 The Analysis of Reliability Coefficient.....	28

4.4.2	The Analysis of Difficulty Index.....	30
4.5	The Results of the Main Data.....	30
4.5.1	The Analysis of Posttest.....	30
4.5.2	The Hypothesis Verification.....	33
4.6	Discussion.....	34
CHAPTER 5. CONCLUSION AND SUGGESTION.....		36
5.1	Conclusion.....	36
5.2	Suggestion.....	36
5.2.1	The English Teacher.....	36
5.2.2	The Students.....	36
5.2.3	The Other Researchers.....	37

REFERENCES

APPENDICES

THE LIST OF TABLES

List of Tables	Page
4.1 The Schedule of Administering the Research.....	25
4.2 The Total Number of Grade Seven Students of SMPN 1 Wuluhan in 2010/2011 Academic Year	26
4.3 The Schedule of Administering the Treatment	27
4.4 The Scores of Students' Vocabulary Test.....	31

THE LIST OF APPENDICES

1. Research Matrix
2. Supporting Data Instruments
3. The Result of Interview
4. Homogeneity Test
5. Answer key of Homogeneity Test
6. The Scores of Homogeneity Test
7. The Analysis of Variance Computation
8. Lesson Plan 1
9. Lesson Plan 2
10. Post Test
11. Answer Key of Post Test
12. The Distribution of The Test Item
13. The Division of Odd and Even Number
14. The Difficulty Index of Odd and Even Numbers
15. The Analysis of Reliability Test
16. The Interpretation of Difficulty Index
17. The Result of Post Test
18. The Result of t-test Analysis
19. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University
20. Statement Letter for Accomplishing the Research from SMPN 1 Wuluhan Jember
21. Consultation Sheets
22. Example of Students' Post Test Answer Sheet

SUMMARY

The Effect of Using Flashcards on The English Vocabulary Achievement of the Seventh Grade students at SMP Negeri 1 Wuluhan; Nanik Hariyani, 060210491085 ; 2011: 37 Pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is one of the language components that play an important role in the process of learning English. Tarigan (1989:2) states that the richer someone masters vocabulary, the bigger chance to master the language. It means that the quality of someone's language skill depends on his quality and quantity of vocabulary they have. In learning vocabulary, many students have difficulty in memorizing the meaning of the word. Because of that reason, the teacher needs to use media that can help the students in understanding the meaning of vocabulary easily.

To solve the problem above, the researcher used flashcards as media to help the students memorize and understand the meaning of new vocabulary. The researcher used media because it is not only reduced the students' boredom but also could motivate the students in learning. Arsyad (2006:120) states that the importance of using flashcards is to enable the teachers in giving such efficient and interesting way of vocabulary teaching. This means that media can be very useful and meaningful in language learning process.

The purpose of this research was to know whether or not there is a significant effect of using flashcards on grade seven students' vocabulary achievement at SMPN 1 Wuluhan. The research design was quasi experiment. It was begun from conducting homogeneity test, deciding the experimental group and control group, giving treatment to the experimental group, giving the same posttest to the both classes, and the last was analyzing the result of the posttest by using t-test formula.

The area of this research was SMPN 1 Wuluhan. It was chosen because flashcards had never been used by the English teacher in teaching English especially for teaching vocabulary. Based on the result of the homogeneity test, class VII C and class VII D were chosen as experimental group and control group.

The result of this research showed that there was a significant effect of using flashcards on grade seven students' vocabulary achievement. It was proven by the result of t-statistic value was 2.86 and t-table value with significant level of 5% was 2.000. It means that the t-statistic value was higher than t-table value. It could be understood that there is a significant effect of using flashcards on the English vocabulary achievement of the seventh grade students at SMPN 2 Wuluhan. So that, it is suggested that the English teacher uses flashcards as a teaching media to teach vocabulary and use various media to teach English subject especially vocabulary.