

**THE EFFECT OF MNEMONIC TECHNIQUE ON VOCABULARY
RECALL OF THE TENTH GRADE STUDENTS
OF SMAN 3 PALANGKA RAYA**

THESIS PROPOSAL

**Presented to the Department of Education of the State Islamic College of
Palangka Raya in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan Islam**

By:
SRIYUMAHMUDA
SRN 1001120570

**THE STATE ISLAMIC COLLEGE OF PALANGKA RAYA
THE DEPARTMENT OF EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
2014 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

**TITLE OF THE THESIS : THE EFFECT OF MNEMONIC TECHNIQUE
ON VOCABULARY RECALL OF THE TENTH
GRADE STUDENTS OF SMAN 3 PALANGKA
RAYA**

Name : Sriyumahmuda
SRN : 1001120570
Department : Education
Study Program : English Education
Level : S-1

Palangka Raya, October , 2014

Approved By:

Advisor I,

Halimah, M.Pd.
ORN. 19671226 199603 2003

Advisor II,

Luqman Bachaqi, M. Pd.
ORN. 19802308 201110 05

Vice Director in Academic Affairs,

Drs. Fahmi, M.Pd.
NIP. 19610520 199903 1 003

The Department Of Education Chair,

Triwid Syafarotunnajah, S.Ag., M.Pd.
NIP. 19710914 200312 2 001

OFFICIAL NOTE

Case : Please be examined
Sriyumahmuda's Thesis

Palangkarsaya, Oct 7, 2014

To, Director of the State Islamic
College of Palangka Raya
In
Palangka Raya

Peace be unto you and God's mercy and blessing as well.

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

Name	:	Sriyumahmuda
Student Registration Number	:	1001120570
Title of the thesis	:	THE EFFECT OF MNEMONIC TECHNIQUE ON VOCABULARY RECALL OF THE TENTH GRADE STUDENTS OF SMAN 3 PALANGKA RAYA.

can be examined in partial fulfillment of the Degree of Sarjana Pendidikan Islam in English Education of the Department of Education STAIN Palangka Raya.

Thank you for your attention.

Peace be with you and God's blessing.

Advisor I,

Halimah, M.Pd.
ERN. 19671226 199603 2003

Advisor II,

Luqman Bachaqi, M. Pd.
ERN. 19802308 201110 05

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles THE EFFECT OF MNEMONIC TECHNIQUE ON VOCABULARY RECALL OF THE TENTH GRADE STUDENT OF SMAN 3 PALANGKA RAYA in the name of Sriyumahmuda, and her Students Registration Number is 1001120570. It has been examined in the board of examiners of the State Islamic College of Palangka Raya on:

Day : Friday

Date : October 31st, 2014

Palangka Raya, October 2014
Board of Examiners:

1. Santi Erliana, M.Pd.
Chairman/ Member
2. M. Zaini Miftah, M. Pd
Member
3. Dra. Halimah, M.Pd.
Member
4. Luqman Bachaqi, SS, M. Pd
Secretary/ Member

MOTTO

“DON’T THINK TO BE THE BEST BUT THINK TO DO THE BEST”

WHEREVER YOU LIVE YOU WILL GET SUCCESS”

(Italian Proverb)

DECLARATION OF AUTHENTICATION

In the name of God

I myself make declaration that this thesis entities THE EFFECT OF MNEMONIC TECHNIQUE ON VOCABULARY RECALL OF THE TENTH GRADE STUDENTS OF SMAN 3 PALANGKA RAYA is truly my own writing. If it is not my own writing, so it is given a citation 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 and the cancellation of the degree of this thesis.

Palangkaraya, October 7, 2014

My Own Declaration

METERAI
TEMPIL
URK3246F088208009
6000 DPP
SRIYUMAHMUDA

SRN, 1001120570

**THE EFFECT OF MNEMONIC TECHNIQUE ON VOCABULARY
RECALL OF THE TENTH GRADE STUDENTS OF SMAN 3
PALANGKA RAYA**

ABSTRACT

This study aimed to measure the effect of mnemonic techniques in the ability to memorize vocabulary at SMAN 3 of Palangka Raya. In addition, the researchers wanted to students and can easily recall previously learned vocabulary. Authors interested in researching this because basically vocabulary is something important that applied in learning a language. When a student has a lot of vocabulary that they will be easier to learn the language. One way that is used to facilitate students memorizing of vocabulary with mnemonic technique .

Based on the opinion above , the author wants to prove its truth. In this study, the authors use quantitative methods in data collection . The research instrument is a test . The population is the entire class X students of SMAN 3 Palangka Raya totaling 366 students. From this population, two classes taken as samples by using purposive sampling technique (purposive sampling) . For the sample are taken as the sample is XIIS 3 and XMIA 1, amounting to 60 students. Both groups were given a pre- test to obtain the value of the first students. After obtaining the value of pre- test, students in the experimental group were taught with the mnemonic techniques and the students in the control group was taught without a mnemonic technique. After getting the data from the experimental and control groups, the researchers analyzed the data using t - test calculation with manual calculations for hypothesis testing.

The results showed that the value of t count greater than the value t table significance level of 5% or ≥ 2.00 with 7.153 degrees of freedom 58. hypothesis testing results show that the alternative hypothesis (Ha), which states that there is a significant influence using the mnemonic technique to memorize vocabulary in Senior High School 3 Palangka Raya been accepted and null hypothesis (ho) states that there is no significant effect without the use of mnemonic techniques to memorize vocabulary in the State High School 3 Palangka Raya has been rejected. This means that students who are taught to used these techniques in memorizing vocabulary words better than those who did not used the technique.

Key terms: 1. Mnemonic Technique, 2. Vocabulary recall,

**PENGARUH TEKNIK MNEMONIC DALAM MENGHAPAL
KOSA KATA TERHADAP SISWA KELAS X SMAN 3 DI
PALANGKA RAYA**

ABSTRAK

Penelitian ini bertujuan untuk mengukur pengaruh teknik mnemonic dalam kemampuan menghafal kosa kata pada siswa SMAN 3 Palangka Raya. Selain itu, peneliti ingin agar siswa dapat dengan mudah dan mengingat kembali kosa kata yang dipelajari sebelumnya. Penulis tertarik untuk meneliti ini karena pada dasarnya kosakata adalah sesuatu yang penting yang di aplikasikan dalam mempelajari suatu bahasa. Ketika siswa memiliki kosakata yang banyak mereka akan lebih mudah mempelajari bahasa. Salah satu cara yang digunakan untuk mempermudah siswa dalam menghafal yaitu dengan teknik Mnemonic.

Berdasarkan pendapat diatas, penulis ingin membuktikan kebenarannya. Pada penelitian ini, penulis menggunakan metode kuantitatif dalam pengumpulan datanya. Instrumen penelitiannya adalah tes. Populasinya adalah seluruh siswa kelas X SMAN 3 Palangka Raya yang berjumlah 366 siswa. Dari populasi tersebut, di ambil dua kelas sebagai sampel dengan menggunakan teknik sampel bertujuan (purposive sampling). Kelas yang di ambil sebagai sampel adalah XIIS 3 and XMIA 1 yang berjumlah 60 siswa. Kedua kelompok diberikan pra uji untuk memperoleh nilai pertama siswa. Setelah memperoleh nilai pra uji, siswa di kelompok eksperimen diajarkan dengan teknik mnemonic dan siswa di kelompok kontrol diajarkan tanpa teknik mnemonic. Setelah mendapatkan data dari kelompok eksperimen dan kontrol, peneliti menganalisis data tersebut menggunakan perhitungan t-test dengan perhitungan manual untuk pengujian hipotesis.

Hasil penelitian menunjukkan bahwa nilai t_{hitung} lebih besar dari nilai t_{tabel} tingkat signifikansi 5 % atau $7.153 \geq 2.00$ dengan derajat kebebasan 58. Hasil pengujian hipotesis menunjukkan bahwa hipotesis alternatif (h_a) yang menyatakan bahwa terdapat pengaruh signifikan dengan menggunakan teknik mnemonic dalam menghafal kosa kata pada Sekolah Menengah Atas Negeri 3 Palangkaraya telah diterima dan hipotesis nihil (h_0) yang menyatakan bahwa tidak terdapat pengaruh signifikan tanpa menggunakan teknik mnemonic dalam menghafal kosa kata pada Sekolah Menengah Atas Negeri 3 Palangkaraya telah ditolak. Ini berarti bahwa para siswa yang diajarkan menggunakan teknik tersebut dalam menghafal kosa kata lebih baik dibandingkan dengan yang tidak menggunakan teknik.

Kata kunci: 1. Teknik Mnemonic, 2. Daya ingat menghafal kosa kata,

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First of all, the writer wishes to express her particular thanks to Allah swt. In this right chance, the writer would like to give her great thanks to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H, as the Director of STAIN Palangkaraya for his direction and permission of conducting this research.
2. Triwid S. Najah, M. Pd. as the Chair of Department of Education for her permission so that the writer can complete the requirements for writing this thesis.
3. Santi Erliana, M. Pd. as the Coordinator of the English Education Study Program for the advice, support and suggestion in conducting the research.
4. Dra. Halimah M. Pd and Luqman Baehaqi, M. Pd as the first and second advisor for the guidance and encouragement that they provided during writing this thesis.
5. R. Tunas, S. Pd, as the English teacher who helped in getting data at the school.
6. Special thank you for my beloved friends are Muliyanor and sister Marisa who helped and support in conducting the research.

Special thanks are addressed to her friends of TBI 2010 for their helps. Her grateful thanks also go to all the teaching staffs of the English Education Study Program for their invaluable guidance and support.

Last, the writer's very sincere thanks go to her parents and her sister and her brother who always give their support, praying and affections sincerely to the writer's effort in doing research.

The writer realizes that this thesis is still far from perfect, therefore some constructive critical and suggestions are warmly welcomed. Hopefully, may Allah keeps us on the right path and rewards us for what we have done and this can be useful for all of us.

Palangkaraya, October 7, 2014

Sriyumahmuda

SRN. 1001120570

DEDICATION

Sincerely, this thesis is dedicated to :

- ❖ *My beloved parents with their immeasurable motivation, pray, advice and affection;*
- ❖ *My beloved sister and brother with their sincere pray and support;*
- ❖ *My honorable advisors Dra. Halimah M. Pd and Luqman Baehaqi M. Pd who had given the best guidance in completing this thesis;*
- ❖ *All my friends of TBI 2010 with their sincere supports and helps;*
- ❖ *Special one Muliyenor who always gives motivation, support and helps.*

TABLE OF CONTENTS

COVER PAGE.....	i
LIST OF THE APPROVAL.....	ii
OFFICIAL LETTER.....	iii
LEGALIZATION OF THE THESIS EXAMINING COMMITTEE....	iv
ABSTRACT.....	v
ACKNOWLEDGEMENTS.....	vii
DECLARATION OF AUTHENTICATION.....	ix
DEDICATION.....	x
MOTTO.....	xi
TABLE OF CONTENTS.....	xii
LIST OF FIGURES.....	xv
LIST OF TABLES.....	xvi
LIST OF ABBREVIATIONS.....	xvii
LIST OF APPENDICES.....	xviii

CHAPTER I INTRODUCTION	1
A. Background of the Study.....	1
B. Problem of the Study	5
C. Objective of the Study	5
D. Significance of the Study	5
E. Variable of the Study	6
F. Hypothesis	6
G. Scope and Limitation of the Study	7
H. Operational Definition of Key Terms	7
I. Framework of the Discussion	8
 CHAPTER II REVIEW OF RELATED LITERATURE	 10
A. Previous Studies	10
B. Nature of Vocabulary	11
C. Type of vocabulary.....	13
D. Kind of vocabulary	14
E. Teaching vocabulary	16
F. The principle in teaching vocabulary.....	18

G. The Importance of Teaching and Learning Vocabulary.....	20
H. Mnemonic	20
1. The Definition of Mnemonic	20
2. The Types of Mnemonic	21
3. Mnemonic technique.....	27
4. The importance of Mnemonic technique.....	28
I. Teaching Procedure	28
K. Conventional technique	30
CHAPTER III RESEARCH METHOD	32
A. Research Method	32
1. Research Design	32
B. Population and Sample of the research	33
1. Population of the study	33
2. Sample of the study	33
C. Quasi Experimental study	35
D. Instrument of the study	36
E. Instrument try out	45
F. Index Difficulty.....	46
G. Data Collection Procedures	46
H. Data Analysis Procedures	55
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
A. Data Presentation	58
B. The Result of Data Analysis	91
C. Discussion	92

CHAPTER V CLOSING

A. Conclusion	93
B. Suggestion	94

REFERENCES

APPENDICES

LIST OF TABLES

Table	Page
3.2 The sample of the study.....	37
3.3 The design Nonrandomized Control Group, for Pre Test-Post Test Design..	38
3.4 The Compability between Research Instrument and the test Content Specification	40
3.5 The score vocabulary of mnemonic technique	49
4.5 The standard Deviation and the standard error of X_1 and X_2	63
4.6 The result of T test	65

LIST OF FIGURES

Figure	Page
3.6.....	51
4.1	57
4.2	59
4.3	60
4.4	62

LIST OF ABBREVIATIONS

K : Class of Interval

I : Interval

F : Frequency

X : Midpoint

C : Control

E : Experiment

REFERENCES

ELECTRONICS

- Amin and Limpo. 2013. Using Mnemonic Technique in Improving English Vocabulary Achievement of the Second grade Students (Quasi Experimental) (Online). *Html:* <http://amin-limpo.blogspot.com/2013/01/using-mnemonic-technique-in-improving.html>. (Accessed 2013, January 27nd).
- Congos, D. 2006. *9 Types of Mnemonics for Better Memory*. Florida: University of Central Florida. URL: <http://www.learningassistance.com/2006/january/mnemonics.html>.
- Malhotra, N. K. 1991. *Mnemonics in Marketing: a Pedagogical Tool*. Unpublished Thesis: Academy of Marketing Science. URL: <http://jam.sagepub.com/cgi/content/abstract/19/2/141>.
- Mastropieri, M. A and Scruggs, T. E. 1998. *Enhancing School Success with Mnemonic Strategies*, (Online). URL: <http://www.ldonline.org/article/5912/>.
- Shoebottom, P. 2011. *How to Learn Vocabulary*. 1996-2011. <http://esl.fis.edu/learners/advice/vocab.htm>. (accessed on April 8, 2011).
- Tajalli, G. 2012. *Effects of Using Mnemonic Associations on Vocabulary Recall of Iranian EFL Learners over Time*, Unpublished Thesis Canadian: Center of Science and Education. URL: <http://dx.doi.org/10.5539/ijel.v2n4p101>.

REFERENCES
JOURNAL/BOOKS

- Amiryousefi, M. 2011. Mnemonic Instruction: A Way to Boost Vocabulary Learning and Recall. *Journal of Language Teaching and Research*: Vol. 2, No. 1, P. 178-182.
- Anjomafrouz, F and Tajalli, G. 2012. Effects of Using Mnemonic Associations on Vocabulary Recall of Iranian EFL Learners over Time. *International Journal of English Linguistics*: Vol. 2, No. 4, P. 101.
- Arikunto, S. 2002. *procedure penelitian: suatu pendekatan praktek*. Jakarta: PT. Rineka Cipta .
- Ary, D. 2006. *Introduction to Research in Education*. New York: Wadsworth.
- Ary, D., et al. 1985. *Intriduction to Research in Education Third Edition*. New York: Wadsworth.
- Baker, S. K., Simmons, D. C and Kameenui, E. J. 1991. *Vocabulary Acquisition: Synthesis of the Research*, America: University of Oregon, P. 22.
- Behr, N. 2012. *Mnemonic Techniques in L2 Vocabulary Acquisition*, Unpublished thesis Sweden: Malardalen University of Sweden.
- Bintz, W. P. 2011. "Teaching Vocabulary Across the curriculum", Middle School journal, March 2011, P. 47.
- Campillo, R. M. L. 1986. *Teaching and Learning Vocabulary: An introduction for English Students*, P. 36.
- Connolly, B. A. 1994. *An Experiment in Mnemonic Imagery in Adult basic Education Science Instruction*. Unpublished thesis Canada: Faculty of Education Saint Mary's University.
- Gronlund, N. E. 1985. *Measurement and Evaluation in Teaching*. New York: Macmillan Publishing Company.
- H. E, J. 2014. *Phenomenal memorizing as a "special ability*, American: Psychological Association.
- Hall, J. L. 2010. *A Guide to Doing Statistics in Second Language Research Using SPSS*. (New York: Routledge Taylor and Francis Group).
- Harmer, J. 2001. *How to Teach English*. England : Pearson Education Limited.
- Hartono. *Statistik untuk penelitian*, penerbit: pustaka Belajar.

- Hayes, O. C. 2009. *The Use of Melodic and Rhythmic Mnemonics To Improve Memory and Recall in Elementary Students in the Content Areas*. Unpublished thesis California: Dominican University of California.
- Hornby, A. 1995. *Oxford Advanced Learner's Dictionary of Current English*. Oxford University Press.
- Intan Pariwara, I. 2010. Perangkat Pembelajaran silabus Pembelajaran Mata Pelajaran Bahasa Inggris Semester 2 untuk Sekolah Menengah Atas (SMA/MA).
- Karimi, L and Mehrdad, A. G. 2012. *Investigating Administered Essay and Multiple-choice Tests in the English Department of Islamic Azad University*, Hamedan Branch, Iran: Canadian Center of Science and Education.
- Mackey, A and Gass, S. M. 2005. *Second Language Research Methodology and design*. London.
- Mackiewicz, D. T. 2005. *Strategies for Teaching and Learning*, P. 1.
- Malhotra, N. K. 1991. *Mnemonics in Marketing: a Pedagogical Tool*, Unpublished Thesis, Academy of Marketing Science, P. 142.
- Martinus, B. 2012. *The Effect of Chain Mnemonic on Students' Vocabulary Mastery at the fourth Grade Students of SD 219 Jambi in 2011/2012 Academic Year*, Jambi: English Study Program, Universitas Jambi, P. 2.
- Mastropieri, A. M and Scruggs, E. T. 1998. *Enhancing School Success with Mnemonic Strategies*, (Online), P. 1.
- Michael, W. J. 1982. *Teaching Vocabulary*. London: Briddles, P.27.
- Nana Sudjana, N. 1996. *Metode Statistik*. Bandung: Tarsito.
- Nunan, D. 1994. *Secong Language Teaching and Learning*. New York: Thomson Publishing Company.
- Oanh, D. T. H and Hien, N. T. 2006. Memorization and EFL Students' Strategies at University Level in Vietnam, *TESL- EJ in Vietnam*, Volume 10, Number 2, P. 1.
- Parson, R. D., et al. 2001. *Educational Psychology: A Practitioner – Researcher Model of Teaching*. (Canada, Wadsworth Thomson Learning Inc.
- Radford, A. 2009. *Linguistics An Introduction* (The Second Edition), New York: Cambridge University Press.
- Seaton, A. 2007. *Basic English Grammar for English Language Learners Book 1*, American: Saddleback Educational Publishing.

- Sekaran, U.1992. *Research Methods for Business: A skill Building Approach.* (New York: John Wiley and Sons, Inc.
- Sudijono, A. 2008. Pengantar Statistik Pendidikan, (Jakarta: PT. Raja Grafindo Persada).
- Suharto. 1988. *Metodologi Penelitian Dalam Pendidikan Bahasa.* Jakarta: Dekdikbud Proyek Pengembangan Pendidikan Tenaga Kependidikan, p.125.
- Suniati. 2006. *Teaching Vocabulary trough total physical Respond (TPR) Method to the first Grade of MtsN-1 Model Palangka Raya Academic year 2005/2006.* Unpublished Thesis palangka Raya: University of Palangka Raya.
- Thornbury, S. 2002. *How to Teach Vocabulary.* England : Pearson Education Limited.
- Wang, D and Kelly, P. 2013. Making Vocabulary Memorization Strategies More Effective and Enjoyable for first Year Chinese University Students, *The English Teacher in China:* Vol. XI, No. 2, P. 76.

CURRICULUM VITAE

Sriyumahmuda was born on May 4, 1991 in Muara Tuhup, Murung Raya regency. Her lived on Jln. Bina Warga, the name of her village was Muara Tuhup, Laung Tuhup, Murung raya regency. She was the eighth child of Hayuni and Taibah. Her hobbies are watching movie, travelling, and doing sports. She graduated from MIN Muara Tuhup, Laung Tuhup in 2005. Then, she attended SLTP N-2 Muara Tuhup from 2005 till 2007. She, then, continued her study at SMAN-I Laung Tuhup and took science program class in the last year she finished her study. In order to be an English Teacher, she entered the State Islamic College of Palangka Raya in 2010. In 2011, she joined Scout Activity (*Pramuka*), joined as one of members of PRAMUKA till 2014 years. Finally, she got her Sarjana Degree and graduated in 2014.