

**IMPROVING THE SEVENTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING FLASHCARDS AT
SMP NEGERI 3 LUMAJANG**

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

NURUL KHOMARIYAH

NIM 080210401010

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

2013

**IMPROVING THE SEVENTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING FLASHCARDS AT
SMP NEGERI 3 LUMAJANG**

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

NURUL KHOMARIYAH

NIM 080210401010

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

2013

STATEMENT OF AUNTHENTICITY

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 acknowledge documented.

I further certify that if I have used the ideas, words, or passages of an outsides 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 I have paraphrased.

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

I hereby grant to the University of Jember the right to achieve 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 : Nurul Khomariyah
Date : Jember, December 2013

CONSULTANT APPROVAL
IMPROVING THE SEVENTH GRADE STUDENTS' VOCABULARY
ACHIEVEMENT BY USING FLASHCARDS AT
SMP NEGERI 3 LUMAJANG

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 : Nurul khomariyah
Identification Number : 080210401010
Level : 2008
Place and Date of Birth : Surabaya, June 7th, 1990
Study program : English Education

Approved by:

Consultant I

Consultant II

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

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Thursday

Date : December 05th 2013

Place : The Faculty of Teacher Training and Education

Examiners Team

The Chairperson

Secretary

Dra. Wiwiek Istianah, M.Kes, M.Ed.App.Ling

NIP. 19501017 198503 2001

Dra. Made Adi Andayani T, M.Ed

NIP. 19630323 198902 2001

The members,

1. Dra. Zakiyah Tasnim, M. A
NIP. 19620110 198702 2001
1.....
2. Drs. Bambang Suharjito, M.Ed
NIP. 19611025 198902 1004
2.

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to :

- 1. My beloved parents, H. M. Baijuri S.Pd and Hj. Atmiah. Thank you so much for everything that you have given to me. This thesis is proudly dedicated to you for your endless love.*
- 2. My beloved brother, Andi Kusuma. Thank you for your support.*

MOTTO

“Vocabulary enables us to interpret and to express. If you have a limited vocabulary,
you will also have a limited future”

(Jim Rohn)

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 Seventh Grade Students’ Vocabulary Achievement by Using Flashcards at SMP Negeri 3 Lumajang”. 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 Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department
3. The Chairperson of English Education Programs.
4. The first and second consultants, Drs. Bambang Suharjito, M. Ed., and Dra. Made Adi Andayani T., 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 this thesis.
6. The Principal and the English teacher of SMP Negeri 3 Lumajang for giving me an opportunity, help, and support to conduct this research.
7. The seventh grade students of SMP Negeri 3 Lumajang in 2013/2014 academic year especially class 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, December 2013

Writer

TABLE OF CONTENTS

COVER	ii
STATEMENT OF AUNTHENTICITY	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
DEDICATION	vi
MOTTO	vii
ACKNOWLEDGMENT	viii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xii
LIST OF TABLES	xiii
SUMMARY	xiv
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Objectives of the Research	4
1.4 Significances of the research	4
CHAPTER 2 REVIEW OF RELATED LITERATURE	6
2.1 The Definition of Vocabulary	6
2.2 Classification of Vocabulary	6
2.2.1 Nouns.....	7
2.2.2 Verbs.....	9
2.2.3 Adjectives.....	10
2.2.4 Adverbs.....	10
2.3 The Definition of Flashcards	11

2.4 The Types of Flashcards	12
2.4.1 Picture Flashcards.....	12
2.4.2 Word Flashcards.....	14
2.5 The Meaning of Text and Its Types	15
2.5.1 Descriptive Text	15
2.6 The Procedures of Using Flashcards in Teaching Vocabulary	16
2.7 The Advantages and Disadvantages of Using Flashcards in	
.Vocabulary Teaching	17
2.7.1 The Advantages of Using Flashcards	17
2.7.2 The Disadvantages of Using Flashcards	18
2.8 Action Hypothesis	18
CHAPTER 3 RESEARCH METHOD	19
3.1 Research Design	19
3.2 Area Determination Method	22
3.3 Subject Determination Method	22
3.4 Operational Definition of the Terms	23
3.4.1 Flashcards in the Vocabulary Teaching.....	23
3.4.2 The Students' Active Participation.....	23
3.4.3 The Students' Vocabulary Achievement.....	24
3.5 Data Collection Method	24
3.5.1 Primary Data.....	24
a. Vocabulary Test.....	24
b. Observation.....	26
3.5.2 Supporting Data.....	26
a. Interview.....	26
b. Documentation.....	27
3.6 Research Procedures	27
3.6.1 General Description of the Research.....	27
3.6.2 The Details of the Research Procedures.....	27

a. The Planning of the Action.....	27
b. The Implementation of the Action.....	28
c. Classroom Observation and Evaluation.....	28
d. Data Analysis and Reflection of the Action.....	30
CHAPTER 4 RESULTS AND DISCUSSION.....	31
4.1 The Results of the Action in Cycle 1.....	31
4.1.1 Implementation of the Action in Cycle 1.....	31
4.1.2 The Results of Observations.....	32
4.1.3 The Results of Vocabulary Test in Cycle 1.....	34
4.1.4 The Results of Reflection in Cycle 1.....	36
4.2 The Result of the Action in Cycle 2.....	37
4.2.1 Implementation of the Action in Cycle 2.....	37
4.2.2 The Results of Observations.....	39
4.2.3 The Results of Vocabulary Test in Cycle 2.....	41
4.2.4 The Results of Reflection in Cycle 2.....	43
4.3 Discussion.....	45
CHAPTER 5 CONCLUSION AND SUGGESTIONS.....	49
5.1 Conclusion	49
5.2 Suggestions.....	50
REFERENCES.....	51
APPENDIXES	

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	54
Appendix B. Supporting Data Instruments.....	55
Appendix C. The Results of Interview.....	56
Appendix D. Students' Names List.....	57
Appendix E. The Students' Previous Score.....	58
Appendix F. Lesson Plan 1 Cycle 1.....	59
Appendix G. Lesson Plan 2 Cycle 1.....	72
Appendix H. Vocabulary Achievement Test Cycle 1.....	85
Appendix I. Lesson Plan 1 Cycle 2.....	95
Appendix J. Lesson Plan 2 Cycle 2.....	108
Appendix K. Vocabulary Achievement Test Cycle 2.....	121
Appendix L. Table of Vocabulary Achievement Test Scores Cycle 1.....	130
Appendix M. Table of Vocabulary Achievement Test Score Cycle 2.....	131
Appendix N. Table of the Result of Observation Meeting 1 Cycle 1.....	132
Appendix O. Table of the Result of Observation Meeting 2 Cycle 1.....	133
Appendix P. Table of the Result of Observation Meeting 1 Cycle 2.....	134
Appendix Q. Table of the Result of Observation Meeting 2 Cycle 2.....	135

THE LIST OF TABLES

List of Table	Page
Table 3.1 The Specification of the Test	26
Table 3. 2 Table of the Students' Active Participation Checklist	29
Table 4.1 The Results of Observation Cycle 1	34
Table 4.2 The Results of The Students' Vocabulary Test in Cycle 1	36
Table 4.3 The Result of Observation Cycle 2	41
Table 4.4 The Results of The Students' Vocabulary Test in Cycle 2	43

SUMMARY

Improving The Seventh Grade Students Vocabulary Achievement by Using Flashcards at SMP Negeri 3 Lumajang ; Nurul Khomariyah: 080210401010; 2013; 50 pages; English Education Program; Language and Arts Education Department; the faculty of Teacher Training and Education; Jember University

This classroom action research was intended to improve the seventh grade students' vocabulary achievement at SMP Negeri 3 Lumajang. The subjects of this research were class VII D. This research was done in two cycles in which each cycle covered four activities namely: planning of the action, the implementation of the action, classroom observation and evaluation, analyzing the data and reflection. This primary data about the students' vocabulary achievement were collected by using vocabulary test and class observation. The: 1) at least 75% of the students got score ≥ 73 (good score category) and 2) at least 75% of the students were actively participated in the teaching learning process of vocabulary by using flashcards. Meanwhile, the supporting data were collected by using interview and documentation.

The results of the vocabulary test after the action in the first cycle showed that the percentage of the students' who got good score category (≥ 73) was 62.5% (20 students). The cycle of this research was considered successful if 75% of the students got score ≥ 73 (good score category). It means that the target percentage of the students gaining ≥ 73 (good score category) had not been achieved yet. The observation was conducted by using the observation checklist containing some indicators, namely: 1) The students pay attention to the lesson 2) The students raised their hands when the teacher gave oral questions about the flashcards, 3) The students answered the teacher's oral question, 4) The students did the vocabulary exercises. In Cycle I, the results showed that there were 22 students or 68.75% who were actively participated in the teaching learning process of vocabulary in the first meeting and there were 23 students or 71.87% who actively participated in the teaching learning

process of vocabulary in the second meeting. Therefore, the actions were contained in Cycle II, by revising the teaching techniques in Cycle I. The revising teaching techniques were:

1. The pictures were made bigger.
2. The researcher and the teacher improved the frequency of showing flashcards into five times.
3. The teacher and the researcher added the period of time to flash the picture into eight second.

Having conducted the action in cycle II, the results of vocabulary test showed that the percentage of the students who got scores ≥ 73 increased from 62.5% (20 students) in Cycle I to 78.12% (25 students) in Cycle II. In Cycle II for the first meeting, there were 26 students of 32 students (81.25%) who were actively participated in the teaching learning process. In the second meeting, there were 27 students of 32 students (84.37%) who actively participated in teaching learning process. It means that the students were more active in Cycle II than in Cycle I.

Based on the result, it could be concluded that the use of flashcards could improve the students' vocabulary achievement and their participation in the teaching learning process. It is suggested that the teacher vary their teaching techniques by using various media or teaching aids, for example flashcards to improve the students' vocabulary achievement. The students are suggested to be more active in the learning activities in the class to improve their vocabulary achievement.