PAGE
29

CHAPTER II

REVIEW OF RELATED LITERATURE
This chapter concerns with some basic theories related to the study. It consists of five sections. First, flash card, second section is vocabulary, third is teaching vocabulary, fourth is students of elementary school, fifth is teaching by using flash card. I expect that this study will give the readers a basic understanding about this thesis.
A. Flash Card
1. Definition of Flash Card

A flash card is any of a set of cards bearing information, as words or numbers, on either or both sides, used in classroom drills or in private study. One writes a question on a card and an answer overleaf. Flashcards can bear vocabulary, historical dates, formulas or any subject matter that can be learned via a question and answer format. Flashcards are widely used as a learning drill to aid memorization by way of spaced repetition.

2. Kinds of Flash Card

The best part about using flash cards to enhance our vocabulary is that it doesn’t matter our background. Flash cards are beneficial to all learners. Whether we are a non-English speaker, a university student or a mature-aged learner, Flash cards can help. The principle behind the Flash card learning aid is adaptable to all learners. Especially, to beginner level or elementary students.
There are two kinds of flash card, the traditional flash card and The New Style Flash Card: Using Vocabulary Software.

a. The Traditional Flash Card

Traditional flash card is to create a traditional vocabulary flash card on paper. We can write the word in very large writing on one side of the Flash Card. On the other side, write a definition gained from a dictionary. Also, we can write a definition in our own words. We can also split the word into roots and define the roots, also write antonyms (opposite words) and synonyms (similar words). We can try to color-code the Flash Cards (e.g. nouns one color; verbs another). If we want to get more involved, we can also attach photos to flash cards to assist learning.

If we speak English as a second language and are learning English vocabulary, put the words in your first language on one side of the flash card and its English equivalent on the other side.

One method to improve our vocabulary is to carry empty vocabulary flash cards around with us. Every time we come across an unknown or interesting word, write it down. Once we get home or have access to a dictionary, write up us flash card. We often have small amounts of free time throughout our day (such as when waiting for buses or lectures). These wasted moments are perfect opportunities to get the flash cards out and start learning.

In essence, to practice our vocabulary with a Flash Card, we should: look at the word; provide a definition without the card; put it in a sentence; and state antonyms and synonyms. Once we have done this, turn the card over and see whether you were correct.

As we go through the flash cards, put correctly identified words in a new stack and wrong words back in the old stack. The new stack is the pile we have almost mastered. Over time, go through this stack again. Each time we get a word right put a red mark of the flash card. If we end up with three marks, then place it in a pile of words you know.

It is important that vocabulary flash cards are constantly reviewed. We must also frequently move them out of order to prevent association with each other and suggestive learning. We can easily create more flash cards as we improve our vocabulary. The best feature about flash cards is that they are convenient and are simple to make. We can also personalize them, as we are able to add to them as we go throughout our daily life.
b. The New Style Flash Card: Using Vocabulary Software

Flash cards are also featured in vocabulary software, such as Ultimate Vocabulary’s Word Discover™ component. This software includes fifty word usage examples, word history, visual word explorer, encyclopedia information, and images for every single word. There are customizable Flash Cards within this software.

Vocabulary flash cards have been around a long time. They are a proven technique for developing our knowledge of word meanings. Whether we use traditional or modern Flash Cards, we will certainly notice the benefits.
B. Vocabulary

In learning foreign language students often face some difficult problem. Most of them think that English is more difficult than the other language. Learning English, students are required to master four aspects of skill (reading, speaking, listening and writing). All those language skill cannot be separated from vocabulary.

A good writer has a good vocabulary one that is both broad and deep, because a good vocabulary is essential to clarity, power, and precision. If we have a large stock of words, we can choose the most effective word. As the rhyme goes, "The more words we know, the easier your words will flow".
1. Definition of Vocabulary

Vocabulary is an important element to develop language skill. Vocabulary is the first aspect that must be mastered by students to acquire English skill. It means that if students want to master the four skills, they have to master vocabulary.
It may be helpful to first meaning conceptual (meaning) vocabularies. This refers to numbers of words to which individual adult or child can attach one or more meanings.

According to Nunan,” vocabulary is more than list of target language words. As part of the language system, vocabulary is intimately interrelated with grammar”.

Vocabulary is the knowledge of word meanings. The depth of a person’s vocabulary is particularly important for their ability to comprehend reading material. Countless studies have shown vocabulary is an essential element of understanding what we read.

Another definition comes from Oxford Learner’s Pocket Dictionary. It explains vocabulary as:

a. Total number of words in language

b. Word known a person

c. List of word with their meaning.

Based on the definition above, the writer concludes that vocabulary is the words that are used in language that have meaning or are meaningful and they are used to submit the message from some one to another.
2. Kinds of Vocabulary
According to Jeremy Harmer

“There are two kinds of vocabularies, active vocabulary and passive
vocabulary.

a. Active vocabulary

Active vocabulary means the stock of word that a person actually uses in his/her own speech or writing. It is used in oral or written expression by the students.

b. Passive vocabulary

The passive vocabulary means the words that the students recognize and understand them when they occur in a context or students need some one to say something that help them recall the word meaning. The students usually find passive vocabulary in listening or reading materials. They will find the meaning of the word when they read the word in a text and will know the meaning of the unknown word on the text”.

Another definition states that “Even if we learn a word, it takes a lot of practice and context connections for us to learn it well. A rough grouping of words we understand when we hear them encompasses our "passive" vocabulary, whereas our "active" vocabulary is made up of words that come to our mind immediately when we have to use them in a sentence, as we speak. In this case, we often have to come up with a word in the timeframe of milliseconds, so one has to know it well, often in combinations with other words in phrases, where it is commonly used.”

Based on the definition above the writer concludes that active vocabulary is the stock of word used by people to express thought and feeling and communicative with other people both oral and written. Meanwhile, passive vocabulary is the words that the students recognize and understand them when they occur in a context or practice connections for them to learn it well.
3. The Important Once of Vocabulary

According to Eisenstein vocabulary is an obvious area for language variation.
 Vocabulary is an important factor in the language teaching and learning, especially in English because words are essential for communication..
According to Jack C. Richards and Theodore S. Rodgers “…..that vocabulary was one of the important aspects of foreign language learning……”.

There are four importance’s of vocabulary,
 as follow:

a. Vocabulary size has been directly linked to reading comprehension.

b. Linguistic vocabulary is synonymous with thinking vocabulary

c. A person may be judged by others based on his or her vocabulary.

According to Finocchiaro (1974) “At the beginning level we should concentrate on the function of words and the more frequently used vocabulary items which are needed to give practice in the basic structures and sounds of language.” It means that vocabulary is used in grammatical function.

Vocabulary is a core component of language proficiency and provides much of the basis for how well learners speak, listen, read and write. Without an extensive vocabulary and strategies for acquiring new vocabulary, learners often achieve less than their potential and may be discouraged from making use of language learning opportunities around them such as listening to the radio, listening to native speakers, using the language in different contexts, reading, or watching television.

C. Teaching vocabulary
1. Definition of Teaching

Alvin W. Howard, gave more complete teaching definition. Alvin said: “teaching is an activity that tries to help, to guide someone to get, to change or to develop skill, attitude, ideals, appreciations and knowledge.

Teaching is complex behavior. To interpret it in simple terms lead to misunderstanding. This, in fact, is what is done by many non-educators, and result in distorted nations about the role of teacher and the needs of school. More tragically, some teacher are also guilty of this kind simplistic if well-intentioned, thinking as reflected an classroom approaches that disregard professionally endorsed pedagogy and rely on unexamined traditional practice and personal intuition. Their concept of teaching is more like to be a bag of tricks that a synthesis of sound principles.

Teaching is, in the final analysis, a personal invention. Individual teacher, meanwhile, are as different from one another as everyone else in the population. For example, a teacher who has a highly developed sense of humor may banter with students and use quips, the overall effect of which can be quite positive.

2. Definition of Teaching Vocabulary

Teaching vocabulary is clearly more than just presenting new words
. It requires the students’ ability to understand and use those words correctly. There is a big difference between knowing the words and understanding them. A student may know how to pronounce a word and it’s meaning, but he/she cannot write that word and use it correctly.In this case, that student only knows but he/she does not understand.

Traditionally, the teaching vocabulary above elementary levels was mostly incidental, limited to presenting new items as they appeared in reading or sometimes listening texts. This indirect teaching of vocabulary assumes that vocabulary expansion will happen through the practice of other language skill, which has been proved not enough to ensure vocabulary expansion.

3. Teaching and Learning Strategies

Suyanto said that there are some techniques to teach vocabulary for the English Young Learners; listen and repeat, listen and do, question and answer, substitution, draw and color, listen and identify, see differences, group discussion, cooperative learning, modeling and demonstration and concept mapping.

a. Listen and Repeat.

The teacher says something and the students only listen. Then, the teacher says again and asks them to repeat what the teacher says. To introduce new words, the teacher can use flash cards in this activity.

b. Listen and Do

The teacher says something and the students listen carefully. Then, the students do what the teacher says. The students respond it by doing what their teacher says.

c. Question and Answer

The teacher starts to ask something and give sample of the answer. Then, the students imitate; after that the teacher asks something and the students answering the question. Before answer the question, the students must listen and understand the question.

d. Substitution

The teacher looses one part of sentence and asks the students to substitute with other similar word. The teacher can use media: flash cards, flip cards, poster, or regalia.

e. Draw and Color
This technique can be done after the students know some words, things, and colors, such as rabbit, carrot, orange, and green. Both the picture and the color are matched to student’s interest and the context or real life.

f. Listen and Identify
In English, practicing to identify sound is the important thing to do because of wrong pronunciation will have different meaning. In this activity, the teacher gives two similar sounds by using interesting way, for example by using “minimal pairs” for vowel and some consonant.
g. See Differences

The students try to observe and find out the differentiations of two things or pictures. This activity is useful for the student’s accuracy.
h. Group Discussion

The teacher gives the problem to the group, and then they discuss about it. It helps the students to be more active.
i. Cooperative Learning

Every students learn together, they must work together to give the reports or the tasks that are given by the teacher.
j. Modeling and Demonstration

Modeling and demonstration are the strategy to give example to the students about how they do, learn, and make something.
k. Concept mapping

This activity is used to lead the students hook some concepts or things that are known with other concept. The teacher can use it to connect something new with known thing.

4. Media of Teaching Vocabulary

Media can serve roles in learning. The instruction may be dependent on the presence of teacher..... even in this situation, media may be heavily used by the teacher. On the other hand, the instruction may not require a techer.

Media play an important role in the education of students with exceptionalitics. Adapted and specially designed media can contribute enormously to effective instruction of all students and can help them achieve at their highest potential regardless of their innate abilities.
Teaching media is one of the important things in the process of teaching and learning beside the teaching method.

Meanwhile, media can be subdivided into three kinds; they are audio, visual and audio visual.

a. audio
Audio media is a media that can be listened. This media is used to listen and understand oral text, for example, radio, cassette recorder, and tape recorder.
b. Visual
. Visual media is a media that can be watched and touch for example, picture, realia, map, and miniature. The most used by the teacher are such as picture, flash cards, and real object (banana, mango, dictionary, etc).
c. Audio visual media

Audio visual media is media that can be watched and listened, for example TV, HP, and film.
Jeremy Harmer says that there are many occasions when some forms of presentation and/or explanation are the best way to bring new words into the classroom.
 We will look at some example:
a. Realia

One way of presenting words is to bring the things they represent into the classroom – by bringing ‘realia’ into the room. Words like ‘postcard’, ‘ruler’,’pen’, ‘ball’,etc.can obviously be presented in this way. The teacher holds up the object(or point to it), says the word and then gets students to repeat it.
b. Pictures

Picture can be board drawings, wall pictures and charts,flashcards,magazine picture and any other non-technical visual representation. Picture can be used to explain the meaning of vocabulary items: teachers can draw things on the board or bring in picture. They can illustrate concepts such as above and opposite just as easily as hats,coat,walking,sticks,cars,smiles,frowns, etc.

c. Mime,antion and gesture

It is often imposible to explain the meaning of words and either through the use of realia or picture. Actions, in particular, are probably better explained by mime. Concepts like running or smoking are easy to present in this way; so are ways of walking ,expressions, preposition (‘to’, ‘towards’, etc) and times (a hand jerked back over the shoulder to represent the past, for example).
d. Contrast

We saw how words exist because of their sense relations and this can be used to teach meaning. We can present the meaning of ‘empety’ by contrasting it with ‘hot’, ‘big’ by contrasting it with ‘small’,. We may present these concepts with pictures or mime, and by drawing attention in meaning we ensure our students’ understanding.
e. Enumeration

Another sense ...was that of general and specific word. We can use this to present meaning. We can say ‘clothes’ and explain this by enumerating or listing various items. The same is true of ‘ vegetable’ or ‘furniture’, for example.

f. Explanation

Explaining the meaning of vocabulary items can be very difficult, especially at beginner and elementary levels. But with more intermediate students such a technique can be used. It is worth remembering that explaining the meaning of a word must include explaining the meaning of ‘mate’ (= friend) we have to point out that it is a colloquial word used in informal contexts and that it is more often used for males than for females.
g. Translation

Translation is quick and easy way to present the meaning of words but it is not without problems. In the first place it is not always easy to translate words, and in the second place, even where translation is possible, it may make it a bit too easy for students by discouraging them from interacting with the words. Where translation can quickly solve a presentation problem it may be a good idea.
D. Students of Elementary School
Young learner means children who learn English when they are still young. English young learners are a reliable and consistent measure of how well child is doing in the skills of listening, speaking, reading and writing.

The young Learners are primary school from the age between 6-12 years old. They can be divided into two groups that are: younger group (6-8 years old) and older group (9-12 years old). According to their level, they are called as students of lower classes (1, 2 and 3 years students), and upper class (4, 5 and 6 years student) .Scott and Yterberg divide them into two groups; they are level one or beginner level (5-7 years old) and level two (8-10 years old). The group of level two also called beginners level if they are just beginning to learn English at that age.
Basically, it needs to be remembered as one of the important goals in learning English in Elementary school is exploring students’ interest in learning English. In order to achieve these objectives we need to understand the characteristics of children so we can choose methods and materials appropriate for their learning.
1. The Characteristics of Young Learners

There are the characteristics of young learners according to Kasihani as follow:

a. Generally, children in the age of 5-7 years old are egocentric. They like to connect what they learn or they do with themselves.
b. The young learners in the Level One (5-7 years old) are difficult to distinguish concrete from the abstract things.

c. They are more imaginative and active. They like to learning through games, stories and songs, so they will be more motivated to learn English.
d. They are easy to feel bored. They have short concentration and attention so the teaching activities must be varied.
e. Their life is full of color and happiness. Therefore, they have tasks.
f. They like story and game. Through stories and games, students can be trained to better focus on the overall context.

g. At the age of 8-9, they are able to cooperate and study with their friends.

h. At the age of 8-10, they have an awareness and readiness in language.
i. The children like the conversation in strict to interact and talk about what they have.

j. Last but not least, the important thing to remember that the students of elementary school are the active thinker.
Children in different age have different ability and skill in learning English. Besides having different development, some of young learners have high motivation and develop rapidly; some others have low motivation and develop slowly to learn, so their development slowest than their friend.

E. Teaching Vocabulary by Flash Card to Students of EYL
A teaching theory is viewed as something that is constructed by individual teachers. From this perspective, teaching is viewed as driven by teacher’s attempts to integrate theory and practice. Teacher-education programs give teachers grounding in academic theory and research, which they test out against the practical realities of teaching.

Many people say that “Teaching English to Young Learners is full of fun.”
 The teaching process will be more fun if the teacher has competency to develop his/her own ways or techniques according to his/her need, the situation, and the classroom condition.

In teaching English by using flash card the teacher usually holds some flash card and moves them into the last turn to be seen by students.
 Flash cards can be used by a teacher in teaching English when she/he apply the methods of the total physical response.
� � HYPERLINK "http://www.write-better-english.com/flash_card.aspx" ��http://www.write-better-english.com/flash_card.aspx� accessed on February 2010	

� � HYPERLINK "http://en.wikipedia.org/wiki/flash_card" ��http://en.wikipedia.org/wiki/flash_card� accesses on March 2010

� Willma H. Miller, Strtegies for Developing Emergent Literacy (USA: McGraw Hill, 2000) page 178

� David Nunan, Second Language Teaching and Learning,(USA:Heinle & Heinle Publisher, 1999),101

� � HYPERLINK "http://www.write-better-english.com/improving-your-vocabulary.aspx" �http://www.write-better-english.com/improving-your-vocabulary.aspx� accessed on March 2010

� Oxford Learner’s Pocket Dictionary , (Oxford University Press, 2005)

� Harmer , Jeremy as quoted by Wulandari Sri Asri, The Effectiveness of Using Crossword Puzzles in Teaching Vocabulary to Increase the Students Mastery of Vocabulary at the Fourth Year o SDI ALHIDAYAH Samir Ngunut Tulungagung. Thesis (Tulungagung: STAIN,2009, 12.

� � HYPERLINK "http://www.answers.com/topic/vocabulary" \l "Passive_vs._active_vocabulary" �http://www.answers.com/topic/vocabulary#Passive_vs._active_vocabulary� accesses on April 2010

� Quoted in Marianne Celce-Murcia & Elite Olhtain, Discourse and Context in Language Teaching, A Guide for Language Teacher (USA: Cambridge University Press, 2000), 78

� Jack C. Richards and Theodore S. Rodgers,Approaches and Methods in Language Teaching, (Cambridge;, Cambridge University Press,1986),32

� � HYPERLINK "http://en.wikipedia.org/wiki/Vocabulary#The_important_of_vocabulary" ��http://en.wikipedia.org/wiki/Vocabulary#The_important_of_vocabulary� accesses on April 2010

�Finocchiaro y Ardo, quoted in Yeti Fika, The Effective of Picture Dictation in Learning Vocabulary at The First Year Students of SMPN I Sambit Ponorogo, Thesis (Ponorogo: UNMUH, 2006),17

� Jack C.Richards and Willy A. Renandya. Methodology in Language Teaching An Anthology of Current Teaching, (New York: Cambridge University Press, 2002), 255

� Slameto, Belajar dan Faktor-faktor yang Mempengaruhinya (Jakarta: Rineka Cipta, 2003), 29

� Richards, Kinderwatter and William Wilen. Dynamics of Effective Teaching, (New York: Longman Publishee USA, 1996), 3

� Ibid.,5

� Harmer Jeremy, The Practice of English Teaching, (Longman Group UK Limited, 1991),159

� � HYPERLINK "http://www3.telus.net/linguisticsissues/teachingvocabulary.html" ��http://www3.telus.net/linguisticsissues/teachingvocabulary.html� accesses on February 2010

� Suyanto, English for……….., 88

�Asyad. Media ……….15

� Suyanto, English for………..102

� Harmer, The Practice of English...................... ,p.161-162.

� Suyanto,English for………………………., page 14

� Ibid…..p, 15 - 20

� . Suyanto, English for……….., 14

� Renandya, Methodology in Language ……….., 6

� Suyanto, English for……….., 87

� Ibid,. 109

10
PAGE

