

**IMPROVING THE VIII-C STUDENTS' VOCABULARY
ACHIEVEMENT BY USING ELECTRONIC FLASHCARDS AT
SMPN 1 SUKOWONO IN THE 2010/2011 ACADEMIC YEAR**

THESIS

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

By:

NONIN NIADISTI

NIM. 060210401268

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

2012

DEDICATION

This thesis is honorably dedicated to:

- 1. My parents, Sunarso and Lilik Kustini.*
- 2. My brother, Redy Renandapradana.*
- 3. All of my teachers.*

MOTTO

"By words we learn thoughts, and by thoughts we learn life."

*(Jean Baptiste Girard)**

*) _____. 2011. *Word Quotes*. Available at www.classiclit.about.com

[November 1, 2011].

THESIS

**IMPROVING THE VIII-C STUDENTS' VOCABULARY
ACHIEVEMENT BY USING ELECTRONIC FLASHCARDS AT
SMPN 1 SUKOWONO IN THE 2010/2011 ACADEMIC YEAR**

By:

Nonin Niadisti

060210401268

Consultants:

Consultant I : Drs. Sudarsono, M.Pd

Consultant II : Drs. I Putu Sukmaantara, M.Ed

APPROVAL OF EXAMINER COMMITTEE

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

Date : February 16, 2012

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

Examiner Team

Chairperson

Secretary

Dra. Siti Sundari, MA
NIP. 19581216 198802 2 001

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

The Members,

Signatures

1. Drs. Annur Rofiq, MA, M.Sc
NIP. 196810251999031001

.....

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

.....

The Dean
Faculty of Teacher Training and Education
Jember University

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

SUMMARY

Improving the VIII-C Students' Vocabulary Achievement by Using Electronic Flashcards at SMPN 1 Sukowono in the 2010/2011 Academic Year; Nonin Niadisti, 060210401268; 2012; 62 pages; English Language Education Study Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the VIII-C students' vocabulary achievement by using Electronic Flashcards in the teaching learning process at SMPN 1 Sukowono. Based on the result of classroom observation in the preliminary study, it was found that many students of class VIII-C did not participate actively during the teaching learning process. This finding was supported by the English teacher's statement about his students' low participation. The teacher stated that there were 11 of 34 students who usually gave responses to his questions. It meant that only 32.35% of the VIII-C students who could be categorized as active students. Besides, it was known that many students of class VIII-C had limited vocabulary and experienced difficulty in mastering vocabulary. The result of vocabulary diagnostic test showed that 12 students of class VIII-C got ≥ 60 in the test and 22 students got < 60 . It meant that 35.29% of the students achieved the English minimum requirement standard score of SMPN 1 Sukowono and 64.71% of them failed.

This classroom action research was conducted collaboratively with the English teacher of class VIII-C. There were four stages of activities in this research, namely: planning of the action, implementation of the action, observation and evaluation, and data analysis and reflection. The data collection methods that were used in this research were interview, documentation, diagnostic test, classroom observation, and achievement test. This classroom action research was carried out in two cycles. Each cycle was conducted in three meetings. The first and the second meeting were used to do the actions and the third meeting was used to conduct the vocabulary achievement test.

In the first cycle, it was known that the percentage of the active students was 51.47%. It meant that the minimum requirement percentage of the active students in this research (50%) could be achieved in Cycle 1. However, the percentage of the students who got ≥ 60 (the English minimum requirement standard score of SMPN 1 Sukowono) in the test was only 47.05%, whereas the minimum requirement percentage in this research was 50%. Dealing with the results, it was necessary to continue the action to the second cycle by revising some necessary aspects in the first cycle.

In the second cycle, the percentage of the students who were active during the teaching learning process was 72.05%. It met the minimum requirement percentage (50%) and was higher than the percentage of the active students in Cycle 1 (51.47%). Meanwhile, the percentage of the students who got ≥ 60 in the vocabulary achievement test was 67.64%. It meant that the minimum requirement percentage of the students who got ≥ 60 , that was 50%, could be achieved in Cycle 2. Since all of the research targets were achieved in the second cycle, the action was stopped.

Based on the research results from Cycle 1 to Cycle 2, it was concluded that teaching vocabulary by using Electronic Flashcards could improve the students' participation and vocabulary achievement. Thus, the English teacher is suggested to use Electronic Flashcards as alternative media in teaching vocabulary.

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 VIII-C Students’ Vocabulary Achievement by Using Electronic Flashcards at SMPN 1 Sukowono 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 and Arts Department.
3. The Chairperson of the English Language Education Study Program.
4. My first and second consultants, Drs. Sudarsono, M.Pd. and Drs. I Putu Sukmaantara, M.Ed. Thank you for spending your time and giving me suggestions to make my thesis better.
5. My academic supervisor, Dr. Budi Setyono, MA.
6. The lecturers of the English Language Education Study Program.
7. The principal and the English teacher of SMPN 1 Sukowono for giving me an opportunity, help, and support to conduct this research.
8. The VIII-C students of SMPN 1 Sukowono in the 2010/2011 academic year.
9. My trustworthy friends, Ma’ruf, Maftuhah, Kristiyana, Afrida, and Irma (Late).
10. All of my friends of English Language Education Study Program 2006.

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, January 2012

The Writer

THE TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
THE CONSULTANTS' APPROVAL	iv
THE EXAMINERS' APPROVAL	v
SUMMARY	vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
THE LIST OF TABLES	xi
THE LIST OF APPENDICES	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Operational Definitions of the Terms	5
1.3.1 Electronic Flashcard	5
1.3.2 Students' Participation	5
2.1.3 Vocabulary Achievement	5
1.4 Objectives of the Research	6
1.5 Significances of the Research	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	8
2.1 Definitions of Vocabulary	8
2.2 Classification of Vocabulary	9
2.3 The Teaching of Vocabulary in Junior High School	12
2.4 Vocabulary Achievement	13
2.5 Flashcards as Visual Media in Vocabulary Teaching	14
2.6 Kinds of Flashcards	15
2.7 The Advantages of Electronic Flashcards in Vocabulary Teaching	16

2.8 The Application of Electronic Flashcards in Vocabulary Teaching	19
2.9 Action Research Hypotheses	21
CHAPTER 3. RESEARCH METHODOLOGY	22
3.1 Research Design	22
3.2 Area Determination Method	25
3.3 Research Subjects Determination Method	25
3.4 Data Collection Methods	26
3.4.1 Interview	26
3.4.2 Documentation	26
3.4.3 Diagnostic Test	27
3.4.4 Observation	27
3.4.5 Vocabulary Achievement Test	28
3.5 Research Procedure	30
3.5.1 Planning of the Action	30
3.5.2 Implementation of the Action	31
3.5.3 Observation and Evaluation	31
3.6 Data Analysis and Reflection of the Action	32
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	34
4.1 The Result of the Action in Cycle 1	34
4.1.1 The Implementation of the Action in Cycle 1	34
4.1.2 The Result of Observation in Cycle 1	39
4.1.3 The Result of Vocabulary Achievement Test in Cycle 1	42
4.1.4 The Reflection of Cycle 1	44
4.2 The Result of the Action in Cycle 2	45
4.2.1 The Implementation of the Action in Cycle 2	45
4.2.2 The Result of Observation in Cycle 2	49
4.2.3 The Result of Vocabulary Achievement Test in Cycle 2	52
4.2.4 The Reflection of Cycle 2	54
4.3 Discussion	54
CHAPTER 5. CONCLUSION AND SUGGESTIONS	57
5.1 Conclusion	57

5.2 Suggestions	57
REFERENCES	59

THE LIST OF TABLES

	Page
3.1 The Observation Checklist	27
3.2 The Vocabulary Achievement Test’s Content Validity	29
4.1 The Implementation of the Action in Cycle 1	34
4.2 The Result of Observation in Cycle 1	40
4.3 The Average Percentage of the Active Students in Cycle 1.....	42
4.4 The Result of the Vocabulary Achievement Test in Cycle 1	43
4.5 The Revision of the Action.....	45
4.6 The Implementation of the Action in Cycle 2	45
4.7 The Result of Observation in Cycle 2	50
4.8 The Average Percentage of the Active Students in Cycle 2.....	51
4.9 The Result of the Vocabulary Achievement Test in Cycle 2	52
4.10 The Improvement of the Students’ Active Participation and Vocabulary Achievement from Preliminary Study to Cycle 2.....	55

THE LIST OF APPENDICES

A. Research Matrix	63
B. The Result of the Interview	65
C. The Diagnostic Test.....	66
D. The Key of the Diagnostic Test	69
E. The Result of the Diagnostic Test	70
F. The Lesson Plan, Meeting 1, Cycle 1	71
G. The Observation Checklist, Meeting 1, Cycle 1	108
H. The Lesson Plan, Meeting 2, Cycle 1	109
I. The Observation Checklist Meeting 2, Cycle 1	147
J. The Vocabulary Achievement Test Cycle 1	148
K. The Key of the Vocabulary Achievement Test Cycle 1	153
L. The Result of the Vocabulary Achievement Test Cycle 1.....	155
M. The Lesson Plan, Meeting 1, Cycle 2	156
N. The Observation Checklist, Meeting 1, Cycle 2	194
O. The Lesson Plan, Meeting 2, Cycle 2	195
P. The Observation Checklist, Meeting 2, Cycle 2.....	233
Q. The Vocabulary Achievement Test Cycle 2.....	234
R. The Key of the Vocabulary Achievement Test Cycle 2.....	239
S. The Result of the Vocabulary Achievement Test Cycle 2.....	241
T. The Names of the Research Subjects	242