

**IMPROVING THE VII-E GRADE STUDENTS' ACTIVE PARTICIPATION
AND THEIR VOCABULARY ACHIEVEMENT
BY USING FLASHCARDS AT SMPN 2 TANGGUL JEMBER**

THESIS

LIANA PAMEKASARI

NIM.100210401034

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

2014

**IMPROVING THE VII-E GRADE STUDENTS' ACTIVE PARTICIPATION
AND THEIR VOCABULARY ACHIEVEMENT
BY USING FLASHCARDS AT SMPN 2 TANGGUL-JEMBER**

THESIS

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

LIANA PAMEKASARI

NIM.100210401034

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

2014

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, Bapak Budiyo and Ibu Sulismiyani
2. My lovely sister, Athifa Magitasari

MOTTO

It always seems impossible until its done.

(Nelson Mandela)

APPROVAL SHEET

IMPROVING THE VII-E GRADE STUDENTS' ACTIVE APRTICIPATION AND THEIR VOCABULARY ACHIEVEMENT BY USING FLASHCARDS AT SMPN 2 TANGGUL JEMBER

THESIS

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

By:

Name	: Liana Pamekasari
Identification Number	: 100210401034
Level of Class	: 2010
Department	: Language and Arts
Place of Birth	: Ngawi
Date of Birth	: 20 th December 1992

Approved by:

The First Consultant

The Second Consultant

Dra. Wiwiek Istianah, M.Kes., M.Ed
NIP. 195010171985032001

Drs. Sugeng Ariyanto, M.A
NIP. 195904121987021001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Date : 30th May 2014

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

The Chairperson	The Committee, The Secretary
Dra. Zakiyah Tasnim, M.A. NIP. 19620110 198601 2 001	Drs. Sugeng Ariyanto, M.A. NIP. 19590412 198702 1 001

The Members

- | | |
|--|----|
| 1. Dra. Wiwiek Istianah, M.Kes., M.Ed.
NIP. 19501017 198503 2 001 | 1. |
| 2. Dra. Siti Sundari, M.A.
NIP. 19581216 198808 2 001 | 2. |

The Dean,
Faculty of Teacher Training and Education

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

LETTER OF STATEMENT

I certify that this research is an original and authentic piece of work by myself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of the thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancelation of 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 my project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, June 2014

Liana Pamekasari

NIM. 100210401034

ACKNOWLEDGEMENT

First of all, I would like to thank the Almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled “Improving the VII-E Grade Students’ Active Participation and Their Vocabulary Achievement by Using flashcards at SMPN 2 Tanggul-Jember”.

I do realize that this thesis would not be finished without the people whom gave me a great deal of support, motivation and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Education Program;
4. The first and second consultant, Dra. Wiwiek Istianah, M.Kes., M.Ed. and Drs. Sugeng Ariyanto, M.A., for their guidance and suggestions in accomplishing this thesis;
5. The Principal, the English teacher and the VII-E grade students of SMPN 2 Tanggul-Jember in the 2013/2014 academic year who helped me obtain the research data;

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, May 2014

The Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
LETTER OF STATEMENT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLES AND GRAPHS	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	
1.1 Background of The Research	1
1.2 Problems of the Reseach	4
1.3 Objectives of the Research	5
1.4 Significance of the Research	5
1.4.1 For the English Teacher	5
1.4.2 For the Students	5
1.4.3 For the Future Researchers	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Definition of Vocabulary	6
2.2 Classification of Vocabulary	7
2.3 Vocabulary Achievement	11
2.4 Definition of Flashcards	12

2.5 Types of Flashcards	12
2.5.1 Picture Flashcards	12
2.5.2 Word Flashcards.....	14
2.5.3 Sentence Flashcards	14
2.6 Teaching Vocabulary Integratedly with Teachong Reading Comprehension	15
2.7 The Strengths and Weaknesses of Teaching Vocabulary Using Flashcards	16
2.7.1 The Strengths of Teaching Vocabulary Using Flashcards	17
2.7.2 The Weaknesses of Teaching Vocabulary Using Flashcards	18
2.8 The Procedures of Teaching Vocabulary by Using Flashcards	19
2.11 The Research Hypotheses	20

CHAPTER 3. RESEARCH METHODS

3.1 Research Design	21
3.2 Area Determination Method	24
3.3 Research Subject Determination Method	24
3.4 Data Collection Method	24
3.5 Operational Definition of the Key Terms	27
3.6 Research Procedure	29
3.6.1 The Planning of the Action	29
3.6.2 The Implementation of the Action	29
3.6.3 Class Observation	30
3.6.4 Evaluation	30
3.7 Data Analysis Method and Reflection	31
3.7.1 Data Analysis Method	31
3.7.2 Reflection	32

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION

4.1 The Result of the Action in Cycle 1 33

 4.1.1 The Result of Observation in Cycle 1 34

 4.1.2 The Result of Vocabulary Test in Cycle 1 38

 4.1.3 The Result of Reflection in Cycle 1 40

4.2 The Result of The Action in Cycle 2 42

 4.2.1 The Result of Observation in Cycle 2 42

 4.2.2 The Result of Vocabulary Test in Cycle 2 45

 4.2.3 The Result of Reflection in Cycle 2 47

4.3 Discussion 48

CHAPTER 5. CONCLUSION AND SUGGESTION

5.1 Conclusion 52

5.2 Suggestion 53

REFERENCES 54

APPENDICES 57

THE LIST OF TABLES AND GRAPHS

Table	Page
3.1 The Design of the Classroom Action Research	22
3.2 The Observation Checklist.....	26
4.1 The Results of Observation of Meeting 1 and Meeting 2 in Cycle 1.....	36
4.2 The Average Results of the Students' Active Participation in Cycle 1	37
4.3 The Results of the Students' Vocabulary Test in Cycle 1	39
4.4 The Results of Observation of Meeting 1 and Meeting 2 in Cycle 2.....	43
4.5 The Average Results of the Students' Active Participation in Cycle 2	44
4.6 The Results of the Students' Vocabulary Test in Cycle 1	46
4.7 The Improvement of the Students' Active Participation and Their Vocabulary Achievement in Cycle 1 and Cycle 2	49
Graph	Page
4.1 The Improvement of the Students' Active Participation and Their Vocabulary Achievement in Cycle 1 and Cycle 2	49

THE LIST OF APPENDICES

Appendix	Page
A. Research Matrix	57
B. Guide of Supporting Data Instruments.....	59
C. Lesson Plan Meeting 1	61
D. Lesson Plan Meeting 2.....	75
E. Vocabulary Test 1 and Answer Key.....	89
F. Lesson Plan Meeting 4.....	96
G. Lesson Plan Meeting 5	110
H. Vocabulary Test 2 and Answer Key	124
I. The Names of the Respondents	131
J. The Mean Scores of All Classes.....	132
K. The Students' Previous Score	133
L. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University	134
M. Statement Letter for accomplishing the research from the headmaster of SMP Negeri 2 Tanggul-Jember	135

SUMMARY

Improving the VII-E Students' Vocabulary Achievement and Their Participation by Using Flashcards at SMPN 2 Tanggul-Jember; Liana Pamekasari; 100210401034; 2014; 53 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 class VII-E students' active participation and their vocabulary achievement by using flashcards at SMPN 2 Tanggul-Jember in the 2013/2014 academic year. This research was started by interviewing the English teacher to get the first hand information of teaching English. Based on the interview, it was revealed that the class VII-E had problems in understanding the English lesson because of some reasons, they were lack of vocabulary, they had not comprehended the sentences well, and the students did not always know the meaning of the words. It was shown by the percentage of the students who got the standard minimum score (≥ 75) on vocabulary comprised only 41.7%.

This classroom action research was carried out collaboratively with the English teacher. This research had been done in two cycles. Each cycle was conducted in three meetings including the time for test. There were four stages of activities in each cycle, namely planning the action; implementing of the action; observing and evaluating; and analysing the data and doing reflection the action. The evaluations conducted in this research were product and process evaluations. The process evaluation was conducted by observation was done in each meeting to evaluate the students' participation during the teaching learning process of

vocabulary by using flashcards. The product of evaluation was conducted at the end of each cycle by administering the vocabulary test. The students' active participation could be seen from the student's activity in answering the teacher's questions based on the flashcards, practicing Q-A based on the flashcards in pair, doing the vocabulary exercises, finding the meaning of the new words, and paying attention to the teacher's explanation and flashcards shown by the teacher. The students were categorized as active students if they could fulfill at least three indicators above. This research was regarded successful if 75% of the students obtain at least minimum score category (≥ 75) and fulfill at least three indicators of the five indicators in the observation checklist.

The average result of observation in the first cycle was 76.4% of 36 students were actively involved in teaching learning process. Then, the result of vocabulary test in Cycle 1 indicated that the percentage of the students who got scores at least 75 was 77.8% of 36 students. Both of the results of the students' vocabulary achievement and the observation met the target, however it was still necessary to continue the actions to the second cycle to ensure the consistency of the result in the first cycle.

The result of the actions in Cycle 2 showed the improvement. Both of the result of observation and vocabulary test in the second cycle were higher than those in the first cycle. The average result of observation in the second cycle was 84.7% of 36 students were actively involved in teaching learning process. Then, the result of vocabulary test in Cycle 2 showed that the percentage of the students who got scores at least 75 were 83.3% of 36 students. The improvement of participation improved as much as 8.3% while for vocabulary achievement improved 5.5%.

Based on the research result, it could be concluded that the use of flashcards was able to improve the VII-E students' active participation, as well as their vocabulary achievement in the teaching learning process of vocabulary. Therefore, it is suggested to the English teacher to use flashcards as alternative media to motivate the students in teaching learning process of vocabulary to improve their vocabulary achievement.