

**THE EFFECT OF USING ENGLISH SONGS ON THE FIFTH
YEAR STUDENT'S VOCABULARY ACHIEVEMENT OF SDN
KASIYAN TIMUR 03 PUGER, JEMBER**

THESIS

By:

RISTY VALENTINA

050210491062

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

2010

**THE EFFECT OF USING ENGLISH SONGS ON THE FIFTH
YEAR STUDENT'S VOCABULARY ACHIEVEMENT OF SDN
KASIYAN TIMUR 03 PUGER, JEMBER**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University**

By:

RISTY VALENTINA

050210491062

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

2010

CONSULTANT'S APPROVAL

THE EFFECT OF USING ENGLISH SONGS ON THE FIFTH YEAR STUDENT'S VOCABULARY ACHIEVEMENT OF SDN KASIYAN TIMUR 03 PUGER, JEMBER

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Risty Valentina
Identification Number : 050210491062
Level : 2005
Place, Date of Birth : Jember, June 24th, 1988
Department : Language and Arts
Program : English Education

Approved By:

Consultant I

Consultant II

Dra. Wiwiek Eko B.M.Pd
NIP. 195612141985032001

Dra. Musli Ariani,M.App.Ling.
NIP. 196806021994032001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : June 16th, 2010

Place : The Faculty of Teacher Training and Education

Examiners team,

The Chairperson,

The Secretary,

Dra. Hj. Zakiyah Tasnim, MA
NIP. 196201101987022001

Dra. Musli Ariani, M.App.Ling
NIP. 196806021994032001

The members,

1. Drs. I Putu Sukmaantara, M.Ed . 1.
NIP. 19640424 199002 1 003

2. Dra. Wiwiek Eko B.M.Pd . 2.
NIP. 195612141985032001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.

NIP. 195407121980031005

MOTTO

“By singing songs, we learn the words.”

~ John Weatherford Stanrell

“The more you use songs, the easier you remember the words.”

~ Larry M. Lynch

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Yuri Afaries and Sugiyati. Nothing can be compared to everything that you have given to me. This thesis is proudly dedicated to you for your never endless love and prayer.
2. My fiancée, Hairul Anang, S.H. Thanks for your support, care, your greatest love, and everything that gives the meaning to my life. You are my faithful friend in happiness and sadness.
3. My beloved young brother, Rhizi Gustiman Kharimi. Let us do our best to make our parents happy!
4. My almamater.

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to Allah S.W.T., the Almighty, who always leads and provides blessing and guidance to me, so I can finish the thesis entitled “The Effect of Using English Songs on the Fifth Year Student’s Vocabulary Achievement of SDN Kasiyan Timur 03 Puger, Jember.”

I do realize this thesis could not be finished without the supervision of the following persons. At this occasion, I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department of the Faculty of Teacher Training and Education,
3. The Chairperson of the English Education Programs of the Faculty of Teacher Training and Education,
4. The first and second consultants, Dra. Wiwiek Eko B, M.Pd, and Dra. Musli Ariani, M. App. Ling., who have been willing to spend their much time to guide me in the writing of this thesis and to give constructive criticism for the improvement of this thesis,
5. The Examiners who have given me input to the completion of this thesis,
6. The Principal, the English teacher, and the fifth year students of SDN Kasiyan Timur 03 Puger, Jember in the 2010/2011 academic year who helped me to conduct this research,
7. All of my friends at the English Education Program, especially the 2005 level.
Thanks for your help,
8. My Almamater.

The writer hopes the blessing of Allah SWT is always on them for what they have done. To tell the truth, this thesis has not slipped away from carelessness and errors, but I have tried to strive for being perfect. It is expected to be useful either for the readers or the researcher. Finally, any constructive criticism as well as advice from those who really want to have this thesis perfect will be fully appreciated for this thesis.

Jember, October 2010

The Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDMENT	vii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xii
LIST OF TABLES	xiv
SUMMARY	xv
CHAPTER I. INTRODUCTION	
1.1 The background of the research	1
1.2 The research problem	5
1.3 The operational definition	5
1.3.1 Teaching English vocabulary using English songs.....	6
1.3.2 Vocabulary achievement	6
1.3.3 The fifth year students	6
1.4 Objective of the research	6
1.5 The significance of the research	6
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Teaching Vocabulary in Elementary School.....	8
2.1.1 Characteristics of Young Learners	12
2.2 Teaching Vocabulary through Songs	14
2.2.1 How to select student’s songs	16

2.2.2	Steps of using Songs in language teaching	17
2.2.3	Reasons of using Songs	19
2.3	Vocabulary Achievement	21
2.3.1	Classification of Vocabulary	22
2.4	Vocabulary materials taught to the fifth year students of Elementary School	25
2.5	Hypothesis	26

CHAPTER III. RESEARCH METHODS

3.1	The research design	27
3.2	Area Determination Method	28
3.3	Respondent Determination Method	28
3.4	Data collection Methods	29
3.4.1	Test	30
3.4.2	Documentation	31
3.5	Data analysis method	32

CHAPTER IV. RESULTS AND DATA ANALYSIS

4.1	Results of the Primary Data	33
4.1.1	The Result of Vocabulary Post- test	33
4.1.2	The Analysis of the Vocabulary Post- test Result	34
4.2	Hypothesis Verification	35
4.3	Results of the Supporting Data	35
4.3.1	Results of Documentation	35
4.4	Discussions	36

CHAPTER V. CONCLUSION AND SUGGESTION

5.1	Conclusion	39
5.2	Suggestions	39

REFERENCES

APPENDICES

LIST OF APPENDICES

1. Research matrix
2. Guide of supporting Data instruments
3. Vocabulary test (Pre – Test)
4. Vocabulary test (Post – Test)
5. Answer key of Pre- test and Post- test
6. Lesson Plan 1(Meeting 1)
7. Student’s worksheet 1 (Meeting 1)
8. The material of the Control Group (Meeting 1)
9. Lesson Plan 2 (Meeting 2)
10. Student’s worksheet 2(Meeting 2)
11. The Material of the Control Group (Meeting 2)
12. The Result of Data Analysis of the Homogeneity of the Student’s Vocabulary Test
13. The Results of Vocabulary Post-test of the Experimental Group and Control Group
14. The Calculation of Vocabulary Post- test Scores of the Experimental and Control Groups
15. Vocabulary test item Distribution table
16. The Schedule of Administering the Research
17. Names of Respondents
18. The School Facilities
19. Research Permission from the Dean of Faculty of Teacher Training and Education
20. Research Permission from Principal of SDN Kasiyan Timur 03 Puger, Jember
21. Consultation Sheet

LIST OF TABLES

Table	Page/ Appendix
1 Research Matrix	Appendix 1
2.3.1.1 The Regular Verb.....	24
2.3.2.2 The Irregular Verb.....	24
3.3.1 The Scores of Pre- test	Appendix 12
3.3.2 The Analysis of Variance Computation.....	Appendix 12
3.4.2.1 Documentation Guide	Appendix 2
4.1.1.1 The Schedule of Administering the Research.....	Appendix 16
4.1.1.2 The Results of Vocabulary test of the Experimental Group and Control Group	Appendix 13
4.1.2.1 The Computation of Post- test Scores of the Experimental and Control Groups on Vocabulary Achievement.....	Appendix 14
4.1.2.2 The Summary of the t- test Result.....	34
4.3.1.1 The Names of Respondents.....	Appendix 17
4.3.1.2 The School Facilities	Appendix 18

SUMMARY

The Effect of Using English Songs on the Fifth Year Student's Vocabulary Achievement of SDN Kasiyan Timur 03 Puger, Jember. Risty Valentina, 050210491062; 2010: 40 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is the basic thing in learning language. It helps the students to communicate well and to master the four language skills, namely listening, reading, speaking, and writing. Lack of vocabulary will make the students difficult to master the language. However, learning new vocabulary is not easy for the Indonesian elementary school students who are regarded as young learners. Based on a preliminary study, the students faced some problems in learning English. They felt bored and loss motivation in learning English. They also faced difficulties in learning vocabulary, memorizing new words and its meaning. It was caused by the way the English teacher gave vocabulary material which was quite monotonous. There was no variation or other teaching media used by the teacher. The teacher just explained the materials from textbooks, asked the students to memorize, and then asked the students to answer the questions given. This technique made the students feel bored and sleepy. To overcome the problem above, the teacher can use media in teaching process in order to make the students get motivated and interested in the subject. One of the media that can be used to teach vocabulary to children, especially in elementary school is English song. Teaching English using Songs is one of the interesting media that can be applied by the English teacher in teaching vocabulary. It can motivate the students and make them enjoy learning English. Besides, English songs help the students remember the new vocabularies that have been learnt. By using English Songs, the students can learn vocabulary easily and happily.

This research was conducted to investigate whether or not there was a significant effect of Using English Songs on the Fifth Year Student's Vocabulary Achievement of SDN Kasiyan Timur 03 Puger, Jember. The respondents of this research were VA as the experimental group and VB as the control group. Those two

classes of the fifth year students of SDN Kasiyan Timur 03 Puger, Jember were taken by population sampling. The total number of the respondents was 50 students divided into experimental and control group. The experimental group consisted of 25 students who were taught vocabulary by using English Songs, and the control group consisted of 25 students who were taught vocabulary without using English Songs (lecturing).

The primary data of this research were collected from the students' vocabulary test, while the supporting data of this research were gained through interview and documentation. The primary data were collected and then analyzed by using t- test formula. The result indicated that the value of t- statistic was 2,649, while t- table was 2,021 with 5% significant level and degree of freedom 48. Thus, t- statistic was higher than that of t- table ($2,649 > 2,021$). It means that the null hypothesis (H_0) that was formulated: "There is no significant effect of using English Songs on the Fifth Year Students' Vocabulary Achievement of SDN Kasiyan Timur 03 Puger, Jember" was rejected. On the contrary, the alternative hypothesis (H_a) that was formulated: "There is a significant effect of using English Songs on the Fifth Year Students' Vocabulary Achievement of SDN Kasiyan Timur 03 Puger, Jember" was accepted. It indicates that there was a significant mean difference between the experimental group and control group.

The research results proved that there was a significant effect of using English Songs on the Fifth year students' vocabulary achievement of SDN Kasiyan Timur 03 Puger Jember. Therefore it is recommended for the English teacher to use English songs as an alternative media in teaching vocabulary to develop the students' vocabulary achievement and the students can use English songs in order to master English vocabulary. In addition, the research results are hopefully useful as a consideration to give information or input for other researchers to conduct further research dealing with similar problem but using different research design.

Key words: Vocabulary achievement, English Songs.