

**THE EFFECT OF USING MNEMONICS DEVICE IN LEARNING ENGLISH
VOCABULARY AT THE SECOND GRADE STUDENTS OF MTsN MALIKU**

THESIS

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

By:
INDAH WIHARTATI
SRN 1001120587

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHERS TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
2016 M/ 1437 H**

APPROVAL OF THE THESIS

Title of the thesis : **THE EFFECT OF USING MNEMONIC DEVICE IN
LEARNING ENGLISH VOCABULARY AT THE
SECOND GRADE STUDENTS OF MTsN MALIKU**

Name : Indah Wihartati
SRN : 1001120587
Faculty : Tarbiyah and Teacher Training
Department : Language Education
Study Program : English Education
Level : S-1

Palangka Raya, 24 August 2016

Approved by:

Advisor I,

Advisor II,

SantiErliana, M.Pd

M. ZainiMiftah, M.Pd

ORN. 198012052006042003

ORN.197509152009121002

The Vice Dean I of Academic

Chairwoman of Language
Education Department

Dra.Hj. RodhatulJannah, M.Pd

ORN. 19671003 199303 2 001

SantiErliana, M.Pd

ORN. 198012052006042003

PERSETUJUAN SKRIPSI

JudulSkripsi : **EFEK MENGGUNAKAN MNEMONIK DALAM PEMBELAJARAN KOSA KATA BAHASA INGGRIS PADA SISWA TINGKAT DUA MTsN MALIKU**

Nama : Indah Wihartati

NIM : 1001120587

Fakultas : TarbiyahdanIlmuKeguruan

Jurusan : PendidikanBahasa

Program Studi : PendidikanBahasaInggris

Jenjang : S-1

Palangka Raya, 24 Agustus 2016

Di setujui oleh :

Pembimbing I,

Pembimbing II,

Santi Erliana, M.Pd
NIP. 198012052006042003

M. Zaini Miftah, M.Pd
NIP.197509152009121002

Mengetahui,

Wakil Dekan I Bidang Akademik,

Ketua Jurusan Pendidikan Bahasa

Dra.Hj. RodhatulJannah, M.Pd
NIP. 19671003 199303 2 001

Santi Erliana, M.Pd
NIP. 198012052006042003

OFFICIAL NOTE

Case: Examination of
Indah Wihartati's Thesis

Palangka Raya, 24 August 2016

To.

The Dean of Faculty of Tarbiyah and
Teacher Training of the State Islamic
Institute of Palangka Raya

In-

Palangka Raya

Peace be unto the God's Mercy and blessing as well,

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

Name : Name
Student Registration Number : 1001120587
Title of the Thesis : **THE EFFECT OF USING MNEMONIC
DEVICE IN LEARNING ENGLISH
VOCABULARY AT THE SECOND
GRADE STUDENTS OF MTsN MALIKU**

Can be examined in partial Partial Fulfillment of the Degree of Sarjana
Pendidikan Islam in English Education of the Department of Education State Islamic
Institute of Palangka Raya.

Thank you for the attention.

Peace be with you and God's blessing.

Advisor I,

Advisor II,

Santi Erliana, M.Pd

ORN. 198012052006042003

M. Zaini Miftah, M.Pd

ORN. 197509152009121002

NOTA DINAS

Palangka Raya, 24 Agustus 2016

PERIHAL: Permohonan diseminarkan skripsi saudara

Indah Wihartati

Kepada.

Yth. Dekan Fakultas

Tarbiyah dan Ilmu Keguruan IAIN

Palangka Raya

di-

Palangka Raya

Puji syukur kehadirat Allah SWT atas segala karunia-Nya,

Setelah membaca dan menganalisis dari revisi skripsi yang telah disarankan. Maka kami memutuskan skripsi atas nama:

Nama : Indah Wihartati

NIM : 1001120587

Judul Skripsi : **EFEK MENGGUNAKAN MNEMONIK PADA PEMBELAJARAN KOSA KATA BAHASA INGGRIS PADA SISWA TINGKAT DUA MTsN MALIKU**

Dapat diseminarkan sebagai syarat memenuhi kewajiban dan pencapaian gelar Sarjana Pendidikan Islam pada program studi Pendidikan Bahasa Inggris dari jurusan Pendidikan Bahasa di Institut Agama Islam Negeri Palangka Raya.

Terima kasih atas perhatiannya.

Pembimbing I,

Pembimbing II,

Santi Erliana, M.Pd
NIP. 198012052006042003

M. Zaini Miftah, M.Pd
NIP. 197509152009121002

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitled **THE EFFECT OF USING MNEMONIC DEVICE IN LEARNING ENGLISH VOCABULARY AT THE SECOND GRADE STUDENTS OF MTsN MALIKU**. In the name of **INDAH WIHARTATI** and her Student Registration Number is **1001120587**. It has been examined by Team of Examiners of the English Education Study Program of English Department of Faculty of Tarbiyah and Teacher Training (FTIK) of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : November 11th 2016

Palangka Raya, November 11, 2016

Team of Exmainers

1. **Sabarun, M.Pd** (.....)
Chairman/Examiner
2. **LuqmanBaehaqi, M.Pd** (.....)
Member
3. **SantiErliana, M.Pd.** (.....)
Member
4. **M. ZainiMiftah, M.Pd** (.....)
Secretary/Member

The State Islamic Institute of Palangka Raya

The Dean of Faculty of Tarbiyah and Teacher Training

Drs. Fahmi, M.Pd

ORN.19610520199903 1 003

PENGESAHAN

Skripsi yang berjudul **THE EFFECT OF USING MNEMONIC DEVICE IN LEARNING ENGLISH VOCABULARY AT THE SECOND GRADE STUDENTS OF MTsN MALIKU..**Oleh **INDAH WIHARTATI**, NomorIndukMahasiswa**1001120587**.

TelahdimunaqasyahkanFakultasTarbiyahdanIlmuKeguruan (FTIK) Institut Agama Islam NegeriPalangka Raya pada :

Hari :Jum'at

Tanggal : 11 November 2016

Palangka Raya, 11 November 2016

Tim Penguji

1. **Sabarun, M.Pd** (.....)
KetuaSidang/Penguji
2. **LuqmanBaehaqi, M.Pd** (.....)
Anggota/Penguji
3. **SantiErliana, M.Pd.** (.....)
Anggota/Penguji
4. **M. ZainiMiftah, M.Pd.** (.....)
Sekretaris/Penguji

DekanFakultasTarbiyahdanIlmuKeguruan
IAIN Palangka Raya

Drs. Fahmi, M.Pd

NIP. 19610520199903 1 003

THE EFFECT OF USING MNEMONICS DEVICE IN LEARNING ENGLISH VOCABULARY AT THE SECOND GRADE STUDENTS OF MTsN MALIKU

ABSTRACT

The purpose of this study was to measure the effect mnemonic device in learning english vocabulary process at the second grade students at MTsNMaliku. In this study, the writer used quasi experimental design.

The writer used Quantitative Approach with Quasi Experimental Design as the research design. The writer observed the students, designed the Lesson Plan, conducted the treatment and took the students' score by pretest and posttest. The writer used nonrandomized control group, pre-test, post-test design. The population of the study was all of the second grade students of MTsNMaliku which consist of 120 students. In this study, there were two groups; they were experiment group which consists of 30 students VIII A and control group which consists of 30 students VIII B. Experiment group was given treatment using mnemonic and control group was taught using handout. In this study, the writer used t-test formula to examine the hypothesis.

The result of t test using manual calculation showed that t_{observed} was higher than t_{table} at 5% and 1% significance level ($2.00 < 5.315 > 2.65$). It meant H_a was accepted and H_o was rejected. This finding indicated that the alternative hypothesis (H_a) stating that using mnemonic gave effect to students' vocabulary at the second grade students at MTsNMaliku was accepted. In other words, the null hypothesis (H_o) stating that using mnemonic did not gave effect to students' vocabulary at the second grade students at MTsNMaliku was rejected. So, the writer could be conclude, there is significant effect of using mnemonic device in teaching English vocabulary at the Second Grade of MTsNMaliku.

Key words: vocabulary notes, mnemonic.

EFEK MENGGUNAKAN MNEMONIK DALAM PROSES PEMBELAJARAN KOSAKATA BAHASA INGGRIS PADA SISWA TINGKAT MTsN MALIKU

ABSTRAK

Penelitian ini bertujuan untuk mengukur efek metode mnemonic dalam proses pembelajaran kosakata bahasa Inggris pada siswa kelas VIII MTsN Malik.

Dalam penelitian ini, penulis menggunakan desain kuasi eksperimen, dimana penulis menggunakan desain pra uji dan pasca uji, tidak mengacak kelompok kontrol. Populasi dalam penelitian ini adalah siswa kelas Delapan MTsN Malik yang berjumlah 120 siswa. Dalam penelitian ini, adu kelompok, mereka adalah kelompok eksperimen yang berjumlah 30 siswa VIII A dan kelompok kontrol yang berjumlah 30 siswa VIII B. Kelompok eksperimen diberi treatment menggunakan catatan kosakata pribadi dan kelompok kontrol diajar menggunakan handout. Dalam penelitian ini, penulis menggunakan rumus tes t untuk menguji hipotesis.

Hasil tes t dengan menggunakan penghitungan manual menunjukkan bahwa nilai t_o lebih besar dari t_{table} pada taraf signifikansi 5% dan 1% ($2.00 > 5.315 > 2.65$). Ini berarti H_a diterima dan H_o ditolak. Hasil dari pengujian hipotesis menentukan bahwa hipotesis alternatif (H_a) menyatakan bahwa penggunaan catatan kosakata pribadi member pengaruh pada pengetahuan kosakata siswa pada siswa kelas VIII MTsN Malik telah diterima. Sementara itu, hipotesis nihil (H_o) menyatakan bahwa penggunaan catatan kosakata pribadi tidak member pengaruh pada pengetahuan kosakata siswa pada siswa kelas VIII MTsN Malik telah ditolak.

Kata kunci: kosakata pribadi, mnemonic

ACKNOWLEDGMENTS

In the name of Allah, the benefit and the Merciful. All praises and thanks are due to Allah. We praise Him and seek His assistance and His forgiveness. I bear witness that there is none worthy of worship except Allah, and that Muhammad is the last messenger of Allah. First of all, I would like to express my deepest thanks to:

1. Dr. IbnuElmi A.S. Pelu, SH, M.H., as the Rector of IAIN Palangka Raya
2. The Dean of Faculty of Tarbiyah and Teacher Training of IAIN Palangka Raya Drs. Fahmi, M.Pd.
3. The Vice Dean I of Academic of IAIN Palangka Raya Dra. Hj. RodhatulJannah, M.Pd
4. The chairwoman of the Department of Language Education of IAIN Palangka Raya SantiErliana, M.Pd.
5. The chairman of English study program of IAIN Palangka Raya M. ZainiMiftah, M.Pd.
6. My beloved advisors, SantiErliana, M.Pd. (as first Advisor) and Aris Sugianto, M.Pd. (as second advisor), for their ever-encouraging, supports, guidance, and sympathetic understanding.
7. My deepest thanks also go to the examiners LuqmanBaehaqi, M.Pd and Sabarun, M.Pd for their comments, advices, and suggestions that are profitable to the completion of the thesis. I truly realize that all their guidance is given for the sake of making this thesis more perfect.
8. Siminto, M.Pd, as my academic advisor for the advice, support and suggestion in conducting the research;
9. Dra. Napilah as the headmaster of MTsN, for his permission in collecting the data.

10. Imam Ibnu Malik, S.Pd., as the teacher, for his permission in collecting the data of this thesis in MTsNMaliku.

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 brothers who always give their supports, praying, and affections sincerely to the writer's effort in doing the study. In addition, for the writer's big family, the writer says the deepest grateful for their support morally and spiritually.

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

Palangka Raya, November 11, 2016

The Writer

INDAH WIHARTATI
SRN. 1001120587

DECLARATION OF AUTHENTICATION

In the name of God

I myself make declaration that this thesis is entitled **THE EFFECT OF USING MNEMONIC DEVICE IN LEARNING ENGLISH VOCABULARY AT THE SECOND GRADE STUDENTS OF MTsN MALIKU PULANG PISAU** is truly my own writing. If it is not my own writing, 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, the cancellation of the degree of this thesis.

Palangka Raya, November 2016

My Own Declaration,

Indah Wihartati

SRN. 1001120587

DEDICATION

This thesis is dedicated to some special people as follows:

- ❖ *My beloved parents (Sukirmanto and Sanem). Thanks for your love, affection, praying, struggle, and encouragement for my study that I couldn't repay with such a greatest things.*
- ❖ *My beloved husband JokoSasmito. Thanks for your love, affection, praying, struggle, and encouragement for my study that I couldn't repay with such a greatest things.*
- ❖ *My beloved elder brother and his wife (Zaenudin and Tri Janiaty). Thanks you so much for your support, I am proud to you.*
- ❖ *My beloved sister LilisSuryani thanks for your support and spirit to finish my study.*
- ❖ *My honorable advisors (SantiErliana M. Pd and ArisSugianto M. Pd) who had given the best guidance in completing this thesis.*

- ❖ *All my lovely friends of English Education Study Program at academic years 2010, I am very happy to be your friend.*

MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِنَّمَا أَمْرُهُ إِذْ أَرَادَ شَيْئًا أَنْ يَقُولَ لَهُ كُنْ فَيَكُونُ ﴿٨٢﴾

صَدَقَ اللَّهُ الْعَظِيمِ

*Verily, when He intends a thing, His
command is, “be creator supreme, of skill
and knowledge “*

(Q.S. Yaasín : 23:36, 82)

TABLE OF CONTENTS

PAGE

COVER OF PAGE	
LIST OF THE APPROVAL	i
OFFICIAL LETTER	iii
LIST OF LEGALIZATION.....	v
ABSTRACT	vii
ACKNOWLEDGEMENTS	x
DECLARATION OF AUTHENTICATION	xi
DEDICATION	xii
MOTTO	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xvii
LIST OF FIGURES	xvii
LIST OF ABBREVIATION	xix
LIST OF APPENDICES	xx
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Previous Study.	5
C. Problem of the Study	7
D. Objective of the Study	7
E. Hypothesisof the Study.....	7
F. Variables of the study	8
G. Assumptions.....	8

H. Significance of the Study	8
I. Scope and Limitation of the Study	9
J. Definition of the Key Terms	10
K. Framework of the Discussion	11
CHAPTER II REVIEW OF RELATED LITERATURE.....	13
A. Nature of Vocabulary	11
1. Definition of Vocabulary.....	13
2. Types of vocabulary.....	14
3. Important of Vocabulary.....	15
4. Problems of Vocabulary	16
5. Kinds of Vocabulary.....	16
6. Assessing Vocabulary.....	19
B. Teaching Vocabulary.....	20
C. Nature of Mnemonic.....	44
1. Definition of Mnemonic	44
2. Type of Mnemonic	45
3. Advantages of Mnemonic	55
4. Procedures of Using mnemonic.....	57
CHAPTER III RESEARCH METHOD	58
A. Research Design	58
B. Time and Place	59
C. Population and Sample of the Study	59
1. Population of the Study	59
2. Sample of the Study.....	60
D. Research Instruments	61
1. Research Instruments	61

2. Research Instruments try out	63
3. Research Instruments Validity	67
4. Research Instruments Reliability.....	72
E. Data Collection Procedures	73
F. Data Analysis Procedures.....	74
CHAPTER IV RESULT OF THE STUDY	82
A. Description of the Data	82
B. Result of Data Analysis	85
C. Discussion	117
CHAPTER V CLOSURE.....	123
A. Conclusion	123
B. Recommendation	123
C. Suggestion.....	123
.....	

REFERENCES

APPENDICES

LIST OF TABLES

PAGE

Table 3.1 Design of Pre Test and Post Test	60
Table 3.2 Population	61
Table 3.3 Number of Sample	62
Table 3.4 Content Specification of Test Items.....	63
Table 3.5 Specification of Content Validity	94
Table 4.1 Standard Deviation and Standard Error of Experiment Class and Control Class	
Table 4.2 Result of T Test Using Manual Calculation.....	

LIST OF FIGURES

	PAGE
Figure 3.1 Steps of Collecting, Data Analysis Procedure, and Testing Hypothesis	106
Figure 4.1 Frequency Distribution of experimental class	114
Figure 4... Frequency Distribution of Control Class	120

LIST OF ABBREVIATIONS

Df	: Degree of Freedom
Ha	: Alternative Hypothesis
Ho	: Null Hypothesis
MTsN	: Madrasah TsanawiyahNegeri
IAIN	: Institut Agama Islam Negeri
TBI	: TadrisBahasaInggris
SPSS	: Statistic Product and Service Solution

LIST OF APPENDICES

- Appendix 1 English Syllabus
- Appendix 2 Lesson Plan
- Appendix 3 Research Instrument of Try Out, Pre Test and Post Test
- Appendix 4 Research Schedule
- Appendix 5 Students' Name and Code of Try Out Class, Students' Name and Code of Experiment Class, Students' Name and Code of Control Class
- Appendix 6 Students' Score of Try Out Class, Students' Score of Experiment Class, Students' Score of Control Class
- Appendix 7 Description of the Data
- Appendix 8 Measurement of Instrument Validity
- Appendix 9 Measurement of Instrument Reliability
- Appendix 10 Calculation of Index Difficulty of Try Out Test
- Appendix 11 Normality and Homogeneity
- Appendix 12 Documentation
- Appendix 13 Curriculum Vitae
- Appendix 14 Value of T Table
- Appendix 15 Letters

REFERENCES

- Arikunto, Suharsimi, 2002, *Prosedur Penelitian Suatu Pendekatan dan Praktek*, Jakarat: PT Asdi Mahastya.
- Ary, Donald, 1985, *Introduction to Research in Education*, New York: CBS College Publishing.
- Creswell, John W. 1994 *Research Design : Qualitative and Quantitative Approach*, California : SAGE Publishing.
- Doughlas, Brown, H. 2001, *Teaching by Principle: An Interactive Approach to Language Pedagogy*, New York: Apearson Education Company.
- Fauziati, Endang. *Teaching English as Foreign Language*, Surakarta: Muhammadiyah University Press.
- J. B. Heaton, *Writing English Language Tests*, Longman.
- Kerlinger, Fred N. 2006, *Asas – asas Penelitian Behavioral*, (Trans) Landung R. Simatupang, Jogjakarta: Gajah Mada University Press.
- Norman E. Gronlund, *Measurement And Evaluation In Teaching (Fifth Edition)*, New York: Macmilan Publishing Company, 1985.
- Riduwan, 2008, *Metode dan Teknik Menyusun Tesis*, Bandung : Alfabeta.
- Sabarun, 2011, *The Effectiveness of Using Outlines in Writing Expository Essays of the Fifth Semester English Department Students of the TBI of Palangka Raya State Islamic College*, Palangka Raya: STAIN, Unpublished
- Sudjana, Nana and Ahmad Rivai. 2002, *Media Pembelajaran*, Bandung: Sinar Baru Algensindo.
- Sudjiono, Anas. 2005, *Pengantar Statistik Pendidikan*, Jakarta: PT. Raja Grafindo Persada.
- Sugiyono. 1997, *Statistik untuk Penelitian*, Bandung: CV Alfabeta.

CURRICULUM VITAE

Personal Details

Full name : INDAH WIHARTATI

Sex : FEMALE

Place, Date of Birth : GANDANG,
MARCH 26, 1991

Nationality : INDONESIA

Religion : MOSLEM

Education Background

- SDN – Gandang-3 (Elementary School) graduated in 2003
- MTsN – Maliku (Islamic Junior High School) graduated in 2006
- MAN – Maiku (Senior High School) graduated in 2009
- In addition, she expected to be a professional English teacher in the future.
- E-Mail : Indahchan@yahoo.co.id