

**IMPROVING THE CLASS VII STUDENTS' VOCABULARY
ACHIEVEMENT THROUGH FLASHCARDS AT SMP PLUS
ROUDLOTUL ISLAM KEMUNING LOR – ARJASA
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By:
Roudlotun Nurul Laili
NIM 070210491144

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

**IMPROVING THE CLASS VII STUDENTS' VOCABULARY
ACHIEVEMENT THROUGH FLASHCARDS AT SMP PLUS
ROUDLOTUL ISLAM KEMUNING LOR – ARJASA
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain the S-1 Degree at the English Language
Education Study Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education,
Jember University

By:
Roudlotun Nurul Laili
NIM 070210491144

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Kusnin and my beloved mother, Musyarofah. Thanks for your motivation, guidance and attention. You are giving your best to take care of me. This thesis is proudly dedicated to you for your never ending love.
2. The sunshine of my life, Muhammad Nashir. Thank you for always being in my side forever and ever.
3. My sweetest baby, Nayla. You inspired me to quickly finish this thesis.
4. My honorable sister and brother, Norma and Firman. let us do our best to make our parents happy. My cousins Nununk, Lukman, Fara, Dita, Rika, Rafi, Kiki who always entertained me while I was getting bored.
5. My dearest friends: Masrur, Shohib Ridlo'i, Mr. Pinky, Rahmat, Fuad Hasan and the others. Your supports and help will be always remembered.

MOTTO

"To live is to choose. But to choose well, you must know who you are and what you stand for, where you want to go and why you want to get there."

(Kofi Annan)

CONSULTANTS' APPROVAL

IMPROVING THE CLASS VII STUDENTS' VOCABULARY ACHIEVEMENT THROUGH FLASHCARDS AT SMP PLUS ROUDLOTUL ISLAM KEMUNING LOR - ARJASA IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language & Arts Education Department,
Faculty of Teacher Training and Education,
Jember University

Name : Roudlotun Nurul Laili
Place/ Date of Birth : Jember, 18 Juli 1989
NIM : 070210491144
Program : English Education Program
Department : Language and Arts
Faculty : Teacher Training and Education

Approved by:

Consultant I,

Consultant II,

Drs. Annur Rofiq, M.A, M.Sc

NIP. 196810251999031001

Dra. Siti Sundari, M.A

NIP. 195812161988022001

APPROVAL OF THE EXAMINATION TEAM

This Thesis entitled “Improving the Class VII Students’ Vocabulary Achievement through Flashcards at SMP Plus Roudlotul Islam Kemuning Lor - Arjasa in the 2011/2012 Academic Year” is approved and received on:

Day : Monday

Date : October 1st, 2012

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

Examiner’s Team

The Chairperson

The Secretary

Drs. I Putu Sukmaantara, M.Ed
NIP.19640424 1990021 003

Dra. Siti Sundari, M.A
NIP. 1958 1216 198802 2 001

The Member I

The Member II

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 1956 1214 198503 2 001

Drs. Annur Rofiq, M.A, M.Sc
NIP. 1968 1025 199903 1 001

The Dean,
The Faculty of Teacher Training and Education

Drs. Imam Muchtar. S.H. M.Hum
NIP. 195407121980031005

SUMMARY

Improving the Class VII Students' Vocabulary Achievement through Flashcards at SMP Plus Roudlotul Islam Kemuning Lor – Arjasa in the 2011/2012 Academic Year; Roudlotun Nurul Laili; 070210491144; 2012; 57 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 students' vocabulary achievement through flashcards at SMP Plus Roudlotul Islam Kemuning Lor - Arjasa in the 2011/2012 Academic year. This research was begun with conducting semi-structured interview with the English teacher of the class VII students of SMP Plus Roudlotul Islam Kemuning Lor – Arjasa. It was known that the class VII students of SMP Plus Roudlotul Islam Kemuning Lor – Arjasa had problems in understanding the English lesson and the English text because they were lack of vocabulary and did not know the meaning of the words. It was shown by the percentage of the students who got good score category (≥ 70) on vocabulary which was 54.5%.

This classroom action research was done in collaboration with the English teacher by adapting the model of action research from Lewin, as quoted by Elliot (1991:70) with a sequence of steps namely the planning of the action, the implementation of the action, the class observation and evaluation, and the data analysis and reflection. This research was carried out in two cycles, each of which was conducted in two meetings. The primary data was about the students' vocabulary achievement collected by administering vocabulary test and class observation by using observation checklist. The criteria used to evaluate the success of the actions were: 1) The mean score of the vocabulary test in each cycle was at least 70 and 75% of the students got at least good score category (≥ 70) in the vocabulary test, and 2)

75% of the students participated actively in the vocabulary teaching learning process in every meeting.

The result of the mean score (M) of the students' vocabulary test in Cycle 1 was 71.02 but the percentage of the students who got scores at least 70 were 68.18%. Moreover, the result of observation in the first meeting of Cycle 1 showed that there were 14 of 22 students (63.6%) actively participated in the vocabulary teaching learning process. Meanwhile, in the second meeting, there were 16 of 22 students (72.7%) actively participated in the vocabulary teaching learning process by using flashcards. It showed that this research had not fulfilled the criteria of the success of the action. Therefore, the actions in cycle 2 were needed to be conducted in order to improve the students' vocabulary achievement.

The result of the actions in Cycle 2 showed the improvement. It was indicated by the mean score (M) of the students' vocabulary test that was 76.82 and the percentage of the students who got scores at least 70 was 77.27%. It was higher than the one in cycle I. Besides, the result of observation in the first meeting of Cycle 2 showed that there were 17 students of 22 students (77.27%) who were actively participated in the vocabulary teaching learning process. While in the second meeting, there were 19 students (86.36%) who were categorized as active. It means that all the target evaluation criteria had been achieved. In other words, the actions done in this cycle had been successful.

Based on the research result, it could be concluded that the use of flashcards could improve the students' vocabulary achievement and their active participation in the teaching learning process since flashcards could activate the students' photographic memory and stimulate their visual memory. Besides, flashcards could gain the students' interest to pay attention on the lesson and they could stimulate the students' mind to quickly look for references to identify the flashed images. So that's why flashcards were ideal to use as educational games. Therefore, the English teacher was suggested to use flashcards as alternative media to motivate the students in

learning English vocabulary in the classroom. Besides, the students were suggested to be more active in the teaching learning process in the classroom in order to improve their vocabulary achievement. The researcher also expects that the result of the research can give valuable information to other researchers as the input or a reference to conduct a further research either with the same or different research design, like an experimental research on the effect of flashcards on the students' vocabulary achievement.

ACKNOWLEDGMENTS

Praise to Allah S.W.T, the most Gracious and the most Merciful, who has given me the ability to finish this thesis entitled “Improving the Class VII Students’ Vocabulary Achievement through Flashcards at SMP Plus Roudlotul Islam Kemuning Lor - Arjasa in the 2011/2012 Academic Year”.

In relation to the writing and accomplishing of this thesis, I would like to express deepest appreciation and sincere thanks to the following people:

1. The Dean of Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of Language and Arts Education Department, Jember University;
3. The Chairperson of English Language Education Study Program, Jember University;
4. My first consultant, Drs. Annur Rofiq, M.A, M.Sc. and my second consultant, Dra. Siti Sundari, M.A. who have given me guidance and advice in finishing this thesis;
5. The examination committee;
6. The Headmaster of SMP Plus Roudlotul Islam, the English teacher, and the class VII students of SMP Plus Roudlotul Islam Kemuning Lor - Arjasa;
7. All of my friends who have supported me to finish my thesis;
8. My beloved Almamater, Jember University.

I believe that this thesis might have some weaknesses; any comment and criticism are appreciated to make this thesis perfect. Finally, I expect that this thesis is also useful for readers and the researcher.

Jember, October 2012

The Writer

TABLE OF CONTENTS

THE TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINATION TEAM	v
SUMMARY	vi
ACKNOWLEDGEMENTS	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF APPENDICES	xiv
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 The Problems of the Research	4
1.3 The Objectives of the Research	4
1.4 Significance of the Research	5
CHAPTER 2. RELATED LITERATURE REVIEW	6
2.1 Definitions of Vocabulary	6
2.2 Classification of Vocabulary.....	6
2.2.1 Nouns	7
2.2.2 Verbs	8
2.2.3 Adjectives	9
2.2.4 Adverbs.....	10
2.3 The Definitions of Flashcards	10
2.4 The Types of Flashcards	12
2.5 The Teaching of Vocabulary at SMP Plus Roudlotul Islam	14

2.6 The Meaning of Text and its Types	14
2.6.1 Procedure Text	15
2.7 The Procedures of Using Flashcards in Teaching	
Vocabulary	16
2.8 The Advantages and Disadvantages of Using	
Flashcards in Vocabulary Teaching	18
2.8.1 The Advantages of Using Flashcards	18
2.8.2 The Disadvantages of Using Flashcards.....	20
2.9 Action Hypothesis	21
CHAPTER 3. RESEARCH METHOD	22
3.1 Research Design	22
3.2 Area Determination Method	24
3.3 Subject Determination Method	25
3.4 Operational Definition of the Terms	25
3.5 Data Collection Methods	27
3.5.1 Primary Data	27
3.5.2 Supporting Data	32
3.6 Research Procedures	33
3.6.1 The Planning of the Action	33
3.6.2 The Implementation of the Action.....	33
3.6.3 The Classroom Observation and Evaluation	34
3.6.4 Data Analysis and Reflection	35
CHAPTER 4. RESULTS AND DISCUSSION	37
4.1 The Results of the Implementation of the Action in	
Cycle I	37
4.1.1 The Results of the Vocabulary Achievement Test in	
Cycle I	38
4.1.2 The Results of Observation in Cycle I.....	40

4.1.3 The Result of Reflection in Cycle I	41
4.2 The Results of the Implementation of the Action in Cycle II	43
4.2.1 The Results of the Vocabulary Achievement Test in Cycle II	44
4.2.2 The Results of Observation in Cycle II	46
4.2.3 The Result of Reflection in Cycle II	47
4.3 The Result of Try – Out Test in Cycle I	48
4.3.1 The Analysis of Difficulty Index (P) in Cycle I	48
4.3.2 The Analysis of Coefficient Reliability in Cycle I	49
4.4 The Result of Try – Out Test in Cycle II	50
4.4.1 The Analysis of Difficulty Index (P) in Cycle II.....	50
4.4.2 The Analysis of Coefficient Reliability in Cycle II ...	51
4.5 The Results of Supporting Data	52
4.5.1 The Result of Interview	52
4.5.2 The Result of Documentation	53
4.6 The Result of the Students’ Vocabulary Achievement .	53
4.7 Discussion	55
CHAPTER 5. CONCLUSION AND SUGGESTION	58
5.1 Conclusion	58
5.2 Suggestions	59
REFERENCES	60
APPENDICES	

LIST OF TABLES

3.1	The Syllabus for the Second Semester of the Seventh Grade of Junior High School	28
3.2	Observation Checklist for Students' Participation	32
3.3	The Classification of Score Levels	35
4.1	The Students' Vocabulary Achievement Test Scores in Cycle I	38
4.2	The Results of Observation in Cycle I	40
4.3	The Students' Vocabulary Achievement Test Scores in Cycle II	44
4.4	The Results of Observation in Cycle II	46
4.5	The Improvement of the Students' Vocabulary Achievement.....	54
4.6	The Revisions of the Action in Cycle I.....	55

LIST OF APPENDICES

A.	Research Matrix	64
B.	Guide of Supporting Data Instruments	66
C.	The Result of Interview	67
D.	Observation Checklist for the Students' Participation	69
E.	The Names of the Research Subjects	71
F.	Diagnostic Test	72
G.	Lesson Plan Cycle I Meeting 1	79
H.	Lesson Plan Cycle I Meeting 2.....	93
I.	Vocabulary Test Cycle I	107
J.	Lesson Plan Cycle II Meeting 1	118
K.	Lesson Plan Cycle II Meeting 2	132
L.	Vocabulary Test Cycle II.....	146
M.	The Students Answer Sheet	157
N.	Students' Diagnostic Test Scores	158
O.	The Scores of Vocabulary Try – Out Items Cycle I.....	159
	O.1 Try – Out Result of Odd Numbers (X) Cycle I.....	160
	O.2 Try – Out Result of Even Numbers (Y) Cycle I.....	161
	O.3 The Divisions of Odd Even Numbers Cycle I.....	162
P.	The Difficulty Index of each Items and its Interpretation Cycle I.....	163
Q.	The Scores of Vocabulary Try – Out Items Cycle II.....	165
	Q.1 Try – Out Result of Odd Numbers (X) Cycle II.....	166
	Q.2 Try – Out Result of Even Numbers (Y) Cycle II	167
	Q.3 The Divisions of Odd Even Numbers Cycle II.....	168
R.	The Difficulty Index of each Items and its Interpretation Cycle II	169

S.	Students' Previous English Score of the Class VII of SMP Plus Roudlotul Islam Kemuning Lor - Arjasa	171
T.	Students' Previous English Score of the Class VII B of SMP Negeri 2 Jelbuk	172