

**THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY
AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA**

THESIS

Presented to The Department of Language Education of State Islamic Institute of Palangka Raya in partial Fulfillment of The Requirement For Degree of Sarjana Pendidikan Islam

By:

FUAD HASAN
SRN 060 112 0220

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF EDUCATION AND TEACHER TRAINING
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
1437H / 2015M**

LEGALIZATION OF THESIS EXAMINING

This thesis entitled **THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA** in the name of **FUAD HASAN**, and his student registration number **0601120220** has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day :Wednesday
Date : November 18th, 2015

Palangka Raya, November 18th, 2015
Team of Examiners:

1. **RAHMADI NIRWANTO, M.Pd**
Chairman/ member
2. **Hj.APNI RANTI, M.Hum**
Member
3. **Dra.HALIMAH, M.Pd**
Member
4. **M. ZAINI MIFTAH, M.Pd**
Secretary / Member

The Dean of
Faculty of Teacher Training and Education
Of State Islamic Institute of Palangka Raya

Drs. Fahmi, M.Pd
ORN. 196105201999031003

APPROVAL OF THE THESIS ADVISORY COMMITTEE

TITLE : THE EFFECT OF FLASHCARD MEDIA ON
VOCABULARY MASTERY AT THE FOURTH
GRADE STUDENTS OF MIS NU PALANGKA
RAYA

NAME : Fuad Hasan

SRN : 0601120220

FACULTY : Education and Teacher Training

DEPARTMENT : Language Education

STUDY PROGRAM : English Education

LEVEL : S-1

Palangka Raya, 18 November 2015

Approved by:

Advisor I,

Advisor II,

Dra. Halimah, M. Pd
ORN. 196712261996032003

M. Zaini Miftah,M.Pd
ORN.197509152009121002

The Vice Dean 1

The Secretary of
Language Education Department,

Dra.Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Santi Erliana, M.Pd
ORN: 198012052006042003

PERSETUJUAN KOMITE PEMBIMBING SKRIPSI

Judul Skripsi : THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA

Nama : Fuad Hasan
NIM : 0601120220
Facultas : Tarbiyah dan Ilmu keguruan
Jurusan : Pendidikan Bahasa
Program Studi : Pendidikan Bahasa Inggris
Jenjang : S-1

Palangka Raya, 18 November 2015

Disetujui Oleh:

Pembimbing I,

Pembimbing II,

Dra. Halimah, M. Pd
NIP. 196712261996032003

M. Zaini Miftah,M.Pd
NIP.197509152009121002

Wakil Dekan I Bidang Akademik,

Sekertaris Jurusan
Pendidikan Bahasa

Dra.Hj. Rodhatul Jennah, M.Pd
NIP. 196710031993032001

Santi Erliana, M.Pd
NIP.198012052006042003

OFFICIAL NOTE

Palangka Raya, November 1th, 2015

Case : Examination of
Fuad Hasan's Thesis

To.The Dean of Faculty of Education
and Teacher Training of State
Islamic Institute of Palangka Raya

In-
Palangka Raya

Assalamu'alaikum Wr. Wb

By reading and analyzing the thesis revision, we think the thesis in the name of :

Name : Fuad Hasan
SRN : 0601120220
Title of the Thesis : 'THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA'

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam* in the Study English Program of English Education of the Language Education of the Faculty of Education and Teacher Training of the State Islamic Institute of Palangka Raya.

Thank you for the attention.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Advisor II,

Dra. Halimah, M. Pd
ORN. 196712261996032003

M. Zaini Miftah,M.Pd
NIP.197509152009121002

NOTA DINAS

Palangka Raya, 1 November 2015

Hal : Mohon diujikan Skripsi
Fuad Hasan

Kepada
Yth. Dekan Fakultas Tarbiyah dan
Ilmu Keguruan IAIN Palangka
Raya

Di-

Palangka Raya

Assalamu'alaikum Wr. Wb

Setelah membaca, memeriksa dan mengadakan perbaikan seperlunya,
maka kami berpendapat bahwa Skripsi saudari :

Nama : Fuad Hasan
NIM : 0601120220
Judul : ‘THE EFFECT OF FLASHCARD MEDIA ON
VOCABULARY MASTERY AT THE FOURTH
GRADE STUDENTS OF MIS NU PALANGKA
RAYA’

Sudah dapat diujikan untuk memperoleh gelar Sarjana Pendidikan Islam.
Demikian atas perhatiannya diucapkan terimakasih.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Advisor II,

Dra. Halimah, M. Pd
ORN. 196712261996032003

M. Zaini Miftah,M.Pd
NIP.197509152009121002

NOTA DINAS

Palangka Raya, 1 November 2015

Hal : Mohon diujikan Skripsi
Fuad Hasan

Kepada
Yth. Ketua Panitia Ujian Skripsi
IAIN Palangka Raya

Di-

Palangka Raya

Assalamu'alaikum Wr. Wb

Setelah membaca, memeriksa dan mengadakan perbaikan seperlunya,
maka kami berpendapat bahwa Skripsi saudari :

Nama : Fuad Hasan
NIM : 0601120220
Judul : ‘THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA’

Sudah dapat diujikan untuk memperoleh gelar Sarjana Pendidikan Islam.
Demikian atas perhatiannya diucapkan terimakasih.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Advisor II,

Dra. Halimah, M. Pd
ORN. 196712261996032003

M. Zaini Miftah,M.Pd
NIP.197509152009121002

**THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY
MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU
PALANGKARAYA**

ABSTRACT

In teaching English, there are many media that can be used by educators to facilitate the delivery of material, and flashcard is one of media that can be used. In this case, the writer has tried to teach using flashcard media in order to improve the students' vocabulary mastery, which to obtain evidence about the effect flashcard media on students' vocabulary mastery. The aim of this study was to measure the value of students before and after using the flashcard and compare these values to measure the effect flashcard media on students' vocabulary mastery.

This research is a Pre-Experiment with a quantitative approach and using design one group pretest-posttest. In this study, the authors use a class as a research sample that is IV-B which was 26 students. Validation used is content validity and construct validity and KR-20 formula is used to determine the reliability of the test, afterward data were analyzed using t-test.

The Results of data analysis show the results of this study. Before it was treated, the average of students' value was 55.58 with the level of student mastery were 23.08% students passed and 76.92% students failed. After the treatment given, there is a significant improvement. The average value of students score was 82.39% with the level of students' completeness, 80.77% students passed and 19.23% of students failed. So, it can be said that flashcard media gave significant effect toward students' vocabulary mastery. Statistical calculation results as follows: $t_o = 8.253$. Standard of significance at t_{table} 5% = 2.060 and 1% = 2.787. therefore t_{table} at 5% = 2.060 < $t_o = 8.253$ > t_{table} 1% = 2.787. So it can be seen that t_o bigger than t_t then flashcard as teaching media gave effect toward students' vocabulary mastery.

Based on the results of the data analysis of the values obtained before and after treatment, there is a significant difference ($t_{observe} = 8.253 > t_{table} 2.060$ at 5% significance level). Therefore, based on the results of the study can be concluded that flashcard media gave a significant effect toward students' vocabulary mastery.

Keywords: Flashcard, Media, Vocabulary and Mastery

PENGARUH MEDIA FLASHCARD PADA PENGUASAAN KOSAKATA PADA SISWA KELAS EMPAT DI MIS NU PALANGKA RAYA

ABSTRAK

Dalam pengajaran bahasa inggris, terdapat banyak media yang dapat dipergunakan oleh seorang pendidik untuk memudahkan penyampaian materi dan flashcard merupakan salah satu media yang dapat digunakan. Dalam hal ini, penulis telah mencoba mengajar menggunakan media flashcard guna meningkatkan penguasaan kosakata pada siswa, yang mana untuk mendapatkan bukti tentang pengaruh flashcard pada penguasaan kosakata siswa. Tujuan dari penelitian ini adalah untuk mengukur nilai siswa antara sebelum dan sesudah menggunakan Flashcard dan membandingkan kedua nilai tersebut guna mengukur pengaruh penggunaan media Flashcard pada penguasaan kosakata siswa.

Jenis penelitian ini adalah Pre-Experiment dengan pendekatan kuantitatif serta menggunakan design one group pretest-posttest. Dalam penelitian ini penulis menggunakan satu kelas sebagai sampel penelitian yaitu IV-B yang berjumlah 26 siswa. Validasi yang digunakan adalah validasi isi dan validasi konstruk dan rumus KR-20 digunakan untuk mengetahui reliabilitas tes. Data di analisa menggunakan t-test.

Hasil analisa data menunjukkan hasil penelitian ini. Sebelum diberi perlakuan, nilai rata-rata siswa adalah 55.58 dengan tingkat ketuntasan siswa adalah 23.08% siswa tuntas dan 76.92% siswa tidak tuntas. Setelah perlakuan diberikan, terdapat peningkatan yang signifikan. Nilai rata-rata siswa menjadi 82.39% dengan tingkat ketuntasan siswa, 80.77% siswa tuntas dan 19.23% siswa tidak tuntas. Sehingga dapat dikatakan bahwa media Flashcard memberikan kemajuan yang signifikan terhadap penguasaan kosakata siswa. Hasil perhitungan statistik sebagai berikut: $t_o = 8.253$. standar signifikansi pada $t_{table} 5\% = 2.060$ dan $1\% = 2.787$. Jadi, $t_{table} 5\% = 2.060 < t_{obserrve} = 8.253 > t_{table} 1\% = 2.787$. Makas dapat dilihat bahwa t_o lebih besar dari t_t maka penggunaan flashcard sebagai media pengajaran memberikan pengaruh terhadap penguasaan kosakata siswa.

Berdasarkan hasil analisa data dari nilai yang diperoleh, sebelum dan sesudah perlakuan, terdapat perbedaan yang signifikan ($t_{hitung} = 8.253 > t_{tabel} 2.060$ pada tingkat signifikansi 5%). Maka berdasarkan hasil penelitian, disimpulkan bahwa media flashcard memberikan pengaruh yang signifikan terhadap penguasaan kosakata siswa.

Kata Kunci: Flashcard, Media, Vocabulary and Mastery

ACKNOWLEDGEMENTS

Bismillahirrahmanirrahim

The writer wants to express his best gratitude to our almighty, Allah SWT who has given him a chance to retrieve valuable knowledge in this world. Peace and salutation be open to the greatest reformer in Islam, Muhammad SAW. Through her, Allah SWT conveys al-Quran which become the greatest inspiration for the writer. Because of those gift and bless from Allah SWT, the writer finally finished this thesis entitle **THE EFFECT OF FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH GRADE STUDENTS OF MIS NU PALANGKA RAYA.** In addition, along the process of finishing this thesis the writer would like to dedicate his best thanks to:

1. **Dr. Ibnu Elmi A. S. Pelu, SH., MH** as rector of State Islamic Institute of Palangka Raya, thanks for the permission to conduct this research.
2. **Drs. Fahmi, M.Pd** as The Dean of Faculty of Education and Teacher Training of State Islamic Institute of Palangka Raya, thanks for the permission to conduct this research.
3. **Santi Erliana, M.Pd** as The Chairman of Department of Language Education for her permission, so that the writer could complete the requirement in writing of the thesis.
4. **M. Zaini Miftah, M.Pd** as The Chairman of English English Study Program. Thanks for the patience, understanding and help.
5. My beloved advisor **Dra. Halimah, M.Pd** as first advisor thanks for her advice, support, guidance, patiently, suggestion, and solution for every problem during the research and completion of the thesis.
6. **M. Zaini Miftah, M.Pd** as second advisor. Thanks for his support, guidance, suggestion, patiently, and solution for every problem during the research and completion of the thesis.
7. **Dr. H. Abdul Qodir, M.Pd** as The writer's academic advisor thanks for the guidance, suggestion, motivation and support.

8. Greatest thanks to the lecturers of the English study program for their knowledge given to me, may it become a barokah and manfaat for me and other people.
9. Special thanks for all of my friends at TBI, thank you for your supports and helps.

The writer realizes that this thesis is not perfect, therefore some constructive critical and suggestions are always welcomed. Finally, may Allah always bless and protect us.

Palangka Raya, October 2015

Fuad Hasan
SRN: 060 112 0220

DECLARATION OF AUTHENTIFICATION

Bismillahirrahmanirrahim,

In the name of Allah

I myself make declaration that this thesis is entitled **THE EFFECT OF
FLASHCARD MEDIA ON VOCABULARY MASTERY AT THE FOURTH
GRADE STUDENTS OF MIS NU PALANGKA RAYA** is truly my own
writing. If it is not my own writing, it is give catitation and shown in the list of
references.

If my own declaration is not right in this thesis one day so, I am ready to
be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, October 2015

My own Declaration,

FUAD HASAN
SRN. 060 112 0220

DEDICATION

This thesis is dedicated to:

My Beloved Parents

My beloved father **MOCH CHUSNAN &**
My beloved mother **MARFU'AH, S.Pd.SD**

Thanks for your patience, your advices, I loveyou.

Thanks for everything you have done for me.

My Lovely brothers and sisters

My beloved brother **PAJAR RUSDIANSYAH, S.Pd**

My beloved brother **JAKA SANTOSA, SE**

My beloved brother **FAKHRUL ANAM**

My beloved sister **LINA AFIFAH, S.Pd,SD**

My beloved sister **ZAKIYAH DAROJAH, S.Pd,I**

Thanks for everything that all of you have given to me all the time.

My nephews, **Zulfikar Ali Akmal, Maulana Mahdum Diyaul Haq**

and **Nafisah Syifaa Mahfudloh.**

Thanks for my friends

Arianto, S.Pd.I, Novani Sulastri, M.Pd.

Ade S. Permadi,S.Pd.I, Masgajalba, S.Pd.I, Herryadi, Ajah Saputra, M.Pd.

Meriana Damayanti, S.Pd.I, Nizar Akhmad,S.Pd.I,

Deny Hidayat, M.Pd, Budi Yulianto, S.Pd.I, Andi Ramadani, S.Pd.I,

Zulfiqurrahman, S.Pd.I, Yuliannor, S.Pd.I, S. Priyadi, Rabiannur.F.P,

Rachmad Sujarwo, for advising, and supporting me in finishing my study.

Thanks for **Melia Ayu Linda S, S.Pd.I** and **Rahmiyati, S.Pd.I** for helping me in
collecting the data at the school.

MOTTO

لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيْمِ .

*“There is no strength (no change of condition) nor
any power except by Allah”*

(Al-Bukhari and Muslim)

TABLE OF CONTENTS

	Page
PAGE OF TITLE	i
LIST OF LEGALIZATION	ii
LIST OF THE APPROVAL THESIS	iii
OFFICIAL NOTE	v
ABSTRACT	viii
ACKNOWLEDGEMENTS	x
DECLARATION OF AUTHENTICATION	xii
DEDICATION	xiii
MOTTO	xiv
TABLE OF CONTENT	xv
LIST OF TABLE	xvii
LIST OF FIGURE	xviii
LIST OF APPENDICES	xix
 CHAPTER I INTRODUCTION.....	 1
A. Background of the Study.....	1
B. Problem of the Study.....	5
C. Objectives of the Study	5
D. Significances of the Study.....	6
E. Scope and Limitation of the Study.....	6
F. Assumptions	7
G. Variable of the Study	7
H. Definition of Key Terms	8
I. Frame of the Discussion.....	9
 CHAPTER II REVIEW OF RELATED LITERATURE.....	 11
A. Previous Study	11
B. Vocabulary.....	15
1. General Concept of Vocabulary.....	15
2. The Types of Vocabulary	17
3. The important Teaching of vocabulary.....	19
4. The Techniques of Teaching Vocabulary	20
5. Vocabulary Mastery.....	22
6. Vocabulary Assessment	24
C. Flashcard.....	27
D. Teaching Vocabulary Using Flashcard.....	29
1. The Advantages of Flashcard in Teaching Vocabulary	29

2. The Weakness of Flashcard in Teaching vocabulary.....	31
3. Procedures of Teaching Vocabulary Using Flashcard	31
E. Teaching Vocabulary for Elementary School Level	33
F. Frame of Thinking	37
CHAPTER III RESEARCH METHODOLOGY	38
A. Time and Place of the Study.....	38
B. Approach and Type of the Study	39
C. Population and sample.....	42
1 Population	42
2 Sample	42
D. Data Collecting Techniques.....	43
E. Data processing procedure.....	43
F. Procedure of Collecting Data.....	44
a. Instrument of Try Out	44
b. Instrument of Validity and Reliability	46
c. Index of Difficulty.....	56
G. Data Analysis Procedure.....	60
CHAPTER IV RESEARCH FINDING AND DISCUSSION	61
A. Description of data.....	61
1 The Result of Pretest.....	61
2 The Result of Posttest	66
3 The Result of Calculation T-test using Manual Calculation	71
B. Discussion.....	74
CHAPTER V CLOSURE	72
A. Conclusion	76
B. Suggestions	77
1. For the Students	77
2. For the Teacher	77
3. For the Researcher.....	78

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

Table 3.1 The Schedule of the research at MIS NU Palangka Raya.....	41
Table 3.2 The Standard Evaluation.....	45
Table 3.3 The Result of Instrument Try Out Test	52
Table 3.4 The Result of Instrument Reliability.....	55
Table 3.5 Index of Difficulty	58
Table 4.1 The Description of Students Pre-Test	61
Table 4.2 The Frequency Distributionof Pre-Test	63
Table 4.3 The Table of Calculating, Mean, Median and Modus of The Pre-test Score	64
Table 4.4 The Table of Calculation of the Standard Deviation and the Standard Error of the Pretest Score	65
Table 4.5 The Description of Students'Post Test Score	66
Table 4.6 The Frequency Distribution of the Post Test Score	68
Table 4.7 The Table for Calculating Mean, Median and Modus of Post Test Score.....	69
Table 4.8 The Table of Calculation of the Standard Deviation and Standard Error of Post Test Score	70
Table 4.9 The Calculation Data of Pre Test and Post Test	71
Table 4.10 The Result of T-test.....	74

LIST OF FIGURE

Graph 2.1 Frame of Thinking	37
Graph 4.1 Distribution of Pre-test Score	63
Graph 4.2Distribution of The Post-test Score	68

LIST OF APPENDICES

Appendix 1 The Students Names of IV-B and IV-A	79
Appendix 2 Instrument of Try-Out	82
Appendix 3 Answer Key of the Try-Out	84
Appendix 4 The Description of Try Out Scores	85
Appendix 5 Table of The Result of Try Out.....	86
Appendix 6 Instrument of Pretest	90
Appendix 7 Instrument of Posttest	92
Appendix 8 The Data Calculation of Pretest Score	94
Appendix 9 The Data Calculation of Posttest Score	96
Appendix 10 The Calculation Data Of Pretest and Posttest	98
Appendix 11 T-table	100
Appendix 12 Syllabus of MIS NU Palangka Raya	101
Appendix 13 Lesson Plan	
Appendix 14 Students Daily Work Sheets	
Appendix 15 Documentations	

CURRICULUM VITAE

on May 17th 1988, in Pangkalan Bun central Kalimantan. He is the third child of Moch Chusnan, and Marfu'ah. He has two sisters and one brother. His sisters' name are Lina Afifah and Zakiyah Darojah, and his brother's name is Fakhrul Anam.

He was graduated from SDN Sungai Rangit 5 in 1999. Then, he continued his study at MTs Manahijul graduated in 2003. Then he continued his study at

MA AL-Muttaqien Pancasila Sakti Klaten, in 2005 he was move his study to MAN 01 Pangkalan Bun and graduated in 2006.

In the saame year, he decided to continue his study in STAIN Palangka Raya (change to IAIN Palangka Raya since 2015) to improve his knowledge about English his ability and graduate from there.

REFERENCES

- Arsyad, Azhar “*Media Pengajaran*” Jakarta: Raja Grafindo Persada, 2000.
- Media Pembelajaran*, Jakarta: Rajawali Press, 2011
- Hornby A.S,*Oxford Learner’s Pocket Dictionary New Edition*, China: oxford university press 2000, 2005.
- Asnawir, Basyiruddin Usma. *Media Pembelajaran*. Jakarta: Ciputat Pers. 2002.
- Amanah, *Teaching Vocabulary Using and Without Using Realia Media at The Third Grade Students of SD Islam Terpadu Al Furqon of Palangka Raya*, Thesis. Palangka Raya : STAIN. 2011.
- Ary, Donald, Jacobs Lucy Checer, *Introduction to Research in Education*, New York: CBS College Publishing, 1985.
- Arikunto, Suharsimi, *Prosedur Penelitian*, Jakarta: PT. Rineka Cipta, 2006.
- Dasar-Dasar Evaluasi Pendidikan*, Jakarta: Bumi Aksara, 1999.
- Manajemen Penelitian*, Jakarta: Rineka Cipta, 2003.
- Brown H, Dougles, *Teaching by Principles: an Interactive Approach to Language Pedagogy*, New York: Pearson Education Company, 2001.
- Fauziaty, Endang, *Teaching of Language as Foreign Language*: Universitas Muhammadiyah, 2002.
- Garlach, Ely Azhar Arsyad. *Media Pengajaran* .Jakarta: PT Raja Grafindo Persada. 2002.
- Harjanti, *Improving Students’ Vocabulary Mastery Using Flashcards, A Class Room Action Research at the Fifth Grade Students Of SDN Balongan II Surakarta in the Academic Year of 2010/2011*.Thesis. Surakarta: Sebelas Maret University. 2011.
- Heaton J.B, *Writing English Language Tests*, England: Longman, 1974.
- Classroom Testing*. Harlow:Longman,1990.
- Harmer, Jeremy, *the Practice of English Language Teaching, Fourth Edition*, London : Longman, 2004.
- ISP Nation, *Teaching and Learning Language*. New York: New Burry house,1990.

- Kridalaksana, Harimurti, *Kamus Linguistik Edisi Ke-3*. Jakarta: PT. Gramedia Pustaka Utama. 1993.
- Nunan, David, *Second Language Teaching and Learning*, New York: Thompson Publishing Company, 1999.
- Prasetyo, Bambang. Jannah, Lina Miftahul, *Metode Penelitian Kuantitatif Teori dan Aplikasi*, Jakarta: PT. Raja Grafindo. 2011.
- Sadiman, Arief. S, R. Rahardjo, dkk, *Media Pendidikan (Pengertian, Pengembangan dan Pemanfaatannya)*, Jakarta: Raja Grafindo Persada, 1996.
- Sugiyono, *Statistika Untuk Penelitian*, Bandung: ALFABETA, 2004.
- Suharto, G, *Suatu Pengantar Metode Penelitian Dalam Pendidikan Bahasa*, Jakarta: Depdikbud, Direktorat Jendral Pendidikan Tinggi Proyek Pengembangan Lembaga Pendidikan Tenaga Kependidikan, 1988.
- Supranto, J. *Teknik Sampling (Untuk Survey dan Eksperimen)*. Jakarta: PT. Rineka Cipta. 2007.
- Riduwan, *Metode dan Teknik Menyusun Tesis*, Bandung: Penerbit Alfabetia, 2008.
- Suyanto, KE. Kasihani, *English for Young Learners*, Jakarta :PT.Bumi Aksara. 2010.
- Wibawa Basuki, Mukti Farida. *Media Pengajaran*. Bandung: Maulana, 2001.

ELECTRONIC REFERENCES

- Aeborsold Jo Ann and Mary lee Field, *From Reader to Reading Teacher*, New York: Cambridge University Pres,1977.e-book.
- Aisah Eneng Elis, *Development of English Language Teaching Syllabus In Indonesia*, <http://www.englisah.wordpress.com>
- Baugh, Albert Cand Thomas Cable. *a History of the English Language Fifth Edition*. Routledge. Taylor and francis group.
- Başoğlu Emrah Baki and Ömür Akdemir, *a Comparison of Undergraduate Students' English Vocabulary Learning: Using Mobile Phones and Flash Cards*. Turkey: TOJET, 2010.
- Broughton Geoffrey,dkk.*Teaching English as a Foreign Language Second Edition*.New York:Taylor & Francis e-Library. 2003.
- Başoğlu Emrah Baki and Ömür Akdemir, *a Comparison of Undergraduate Students' English Vocabulary Learning: Using Mobile Phones and Flash Cards*. Journal. Turkey: Zonguldak Karaelmas University. 2010
- Gall Meredith D. and Joyce P. Gall, *Educational Research an Introduction*, United State of America: Pearson Education, Inc. 2003.
- Hackman Sue, *Teaching Effective Vocabulary*, Nottingham: Department For Children Schools and Families. 2008.
- Haycraft John, *an Introduction to English Language Teaching*, Longman Group Ltd, 1986.
- HiebertElfrieda H. and Michael L. Kamil. *Teaching and Learning Vocabulary*. New Jersey: Lawrence Erlbaum Associates Publishers. 2005.
- <Http://eprints.uny.ac.id/9860/2/BAB%202%20-%20081112410.pdf>, Accessed on October 8th 2013.
- <Http://Faculty.Scf.Edu/Sharric/Lesson7/Lesson7topic8.Htm>, Accessed on November 24th 2015.
- Joklová Kateřina, *Using Pictures in Teaching Vocabulary*, Bachelor's thesis. Brno. Masaryk University. 2009.

- Komachali Maryam Eslahcar and Mohammadreza Khodareza, *The Effect of Using Vocabulary Flash Card on Iranian Pre-University Students' Vocabulary Knowledge*, Iran: Canadian Center of Science and Education, 2012.
- Kuntjojo, MPd Drs., *Metodologi Penelitian*, Kediri, E-Book, 2009.
- McCarten Jeanne, *Teaching Vocabulary Lesson From The Corpus Lesson For The Classroom*, New York: Cambridge University Press, 2007.
- Muijs Daniel, *Doing Quantitative Research in Education*, London: Sage Publications, 2004.
- Ravitch Diane. *EdSpeak: a Glossary of Education Terms, Phrases, Buzzwords, and Jargon*. New York. E-Book.