

**IMPROVING THE SEVENTH YEAR STUDENTS' VOCABULARY
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION BY USING
FLASHCARDS AT MTs RAUDHATUL MUTA'ALIMIN
PROBOLINGGO**

THESIS

By:
WIN RACHMAWATI APRILIA
050210491090

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

**IMPROVING THE SEVENTH YEAR STUDENTS' VOCABULARY
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION BY USING
FLASHCARD AT MTS RAUDHATUL MUTA 'ALIMIN PROBOLINGGO**

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

Written by:

**Win Rachmawati Aprilia
NIM 050210491090**

**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,

Firstly, to my beloved parents Winarno and Cuplik Rachmawati. Don't worry

Mom and Dad; I will make both of you always smile at me.

Secondly, to my beloved husband Suhartono, I called you as My Guardian Angel,

Thank You Dear.

MOTTO

Everything will be okay when you believe in God.

CONSULTANTS APPROVAL
IMPROVING THE SEVENTH YEAR STUDENTS' VOCABULARY
ACHIEVEMENT AND THEIR ACTIVE PARTICIPATION BY USING
FLASHCARD AT MTS RAUDHATUL MUTA'ALIMIN PROBOLINGGO

THESIS

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

By:

Name : Win Rachmawati Aprilia
Identification Number : 050210491090
Level of Class : 2005
Department : Language and Arts
Place of Birth : Probolinggo
Date of Birth : 26th April 1987

Approved by:

The First Consultant

The Second Consultant

Drs. Sudarsono,M.Pd
NIP. 131993442

Dra. Zakiyah Tasnim,M.A
NIP. 19620110198702001

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 : 10th May 2012

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

The Committee

The Chairperson

The Secretary

Dra. Siti Sundari, M.A
NIP. 19581216 198802 2 001

Dra. Zakiyah Tasnim, M.A
NIP. 19620110198702001

The Members

1. Drs. Sugeng Ariyanto, MA
NIP. 195904121987021001

1.

2. Drs. Sudarsono, M.Pd
NIP. 131993442

2.

The Dean,

Faculty of Teacher Training and Education

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

ACKNOWLEDGEMENT

Thank Allah S.W.T, the Almighty, who gives me guidance and blessing, so I can finish this thesis entitled “Improving the Seventh Year Students’ Vocabulary Achievement and Their Active Participation by Using Flashcard at MTs Raudhatul Muta’alimin Probolinggo”.

In relation to the writing and finishing of this thesis, I would like to express my deepest and sincerest gratitude 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 Education Program
4. The first and second consultant, Drs. Sudarsono, M.Pd and Dra. Zakiyah Tasnim, M.A., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated;
5. The examiners who have given me input to the completion of this thesis
6. The headmaster, the English teacher, the administration staffs, and the seventh year students of MTs Raudhatul Muta’alimin Probolinggo who helped me to obtain the research data.

Finally, I hope this thesis will provide some advantages to the readers. Any criticism, suggestions, and input will be appreciated to make this thesis better.

Jember, May 2011

The Writer

LIST OF TABLES

	Page
Table 3.1 Observation Checklist for Students' Participation.....	27
Table 3.2 The Classification of the Score Level.....	28
Table 4.1 The Result of Observation of Cycle 1	33
Table 4.2 The Result of Students' Vocabulary Achievement of Cycle 1	34
Table 4.3 The Result of Observation of Cycle 2.....	38
Table 4.4 The Result of Students' Vocabulary Achievement of Cycle 2.....	39
Table 4.5 The Revision of the Implementation of Action in Cycle 1	41

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
LIST OF TABLES	vii
TABLE OF CONTENTS	viii
TABLE OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Operational Definitions of the Term	4
1.5 Significances of the Research	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 The Meaning of Flashcard	7
2.2 The Types of Flashcard	8
2.3 The Procedures of Using Flashcard in Teaching Vocabulary	10
2.4 The Advantages and Disadvantages of Flashcard in English Teaching	11

2.4.1 The Advantages of Flashcard	11
2.4.2 The Disadvantages of Flashcard	12
2.5 The Use of Flashcard to Improve Vocabulary Achievement	12
2.5.1 Classification of Vocabulary	12
2.5.2 Flashcards in the Vocabulary Teaching	16
2.5.3 The Students' Active Participation	17
2.5.4 The Students' Vocabulary Achievement	17
2.6 The Roles of Flashcard to Improve Vocabulary	17
2.7 Action Hypothesis	18
CHAPTER 3. RESEARCH METHODS	19
3.1 Research Design	19
3.2 Area Determination Method	21
3.3 Subject Determination Method	22
3.4 Data Collection Methods	22
3.4.1 Primary Data	22
3.4.2 Supporting Data	24
3.5 Research Procedures	25
3.5.1 General Description of the Research	25
3.5.2 The Details of the Research Procedure	25
CHAPTER 4. RESULTS AND DISCUSSION	31
4.1 The Results of the Action in Cycle I	31
4.1.1 The Implementation of the Action in Cycle I	31
4.1.2 The Observation in Cycle I	31
4.2 The Results of Observation in Cycle I	31

4.2.1 The Result of Vocabulary Achievement Test in Cycle I ..	34
4.2.2 The Results of Reflection in Cycle I	35
4.3 The Results of Action in Cycle II	36
4.3.1 The Result of Observation in Cycle II	36
4.3.2 The Result of Vocabulary Achievement Test in Cycle II..	39
4.3.3 The Result of Reflection in Cycle II.....	40
4.4 The Results of Supporting Data	40
4.4.1 The Result of Interview	40
4.4.2 The Result of Documentation.....	41
4.6 Discussion	41
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS	44
5.1 Conclusions	44
5.2 Suggestions	44
REFERENCES	46
APPENDICES	

TABLE OF APPENDICES

	Page
A. Research Matrix	47
B. Guide of Supporting Data Instrument.....	49
C. The Result of the Interview	50
D. Lesson Plan 1 Cycle I Meeting 1	51
E. Lesson Plan 2 Cycle I Meeting 2	64
F. Vocabulary Test (Cycle I)	78
G. Lesson Plan 3 Cycle II Meeting 1	88
H. Lesson Plan 4 Cycle II Meeting 2	101
I. Vocabulary Test (Cycle II)	115
J. The Students' Name.....	125
K. The Students' Answer Sheet.....	126
L. Permission Letter	127
M. Consultants Sheet.....	128

SUMMARY

Improving the Seventh Year Students' Vocabulary Achievement by Using Flashcards at MTs Raudhatul Muta'alimin Probolinggo; Win Rachmawati Aprilia, 050210491090, 2012: 47 pages; English Education Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the seventh year students' vocabulary achievement at Mts Raudhatul Muta'alimin Proboinggo. The subjects of this research were class VII A. 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 collected data were analyzed statistically and none statistically. The criteria used as the main consideration to determine the success of the actions were as follows: 1) at least 75% of the students got score ≥ 70 (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 (≥ 70) was 70.83% (17 students). The cycle of this research was considered successful if 75% of the students got score ≥ 70 (good score category). It means that the target percentage of the students gaining ≥ 70 (good score category) had not been achieved yet. The observation was conducted by using the observation checklist containing some indicators, namely: 1) the students raised their hands when the teacher gave oral questions about the flashcards, 2) the students answered the teacher's oral question,

3) the students paid attention to the lesson, and 4) the students did the vocabulary exercises. In Cycle I, the results showed that there were 15 students or 62.5% who were actively participated in the teaching learning process of vocabulary in the first meeting and there were 17 students or 70.83% who actively participated in the teaching learning process of vocabulary in the second meeting. Therefore, the actions were continued 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 seven second.

Having conducted the action in Cycle II, the results of vocabulary test showed that the percentage of the students who got scores ≥ 70 increased from 70.83% (17 students) in Cycle I to 87.5% (21 students) in cycle II. In cycle II for the first meeting, there were 18 students of 24 students (75%) who were actively participated in the teaching learning process. In the second meeting, there were 20 students of 24 students (83.33%) 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 active participation in the teaching learning process. It is suggested that the teacher vary their teaching technique 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.