

IMPROVING THE CLASS VII B STUDENTS' VOCABULARY ACHIEVEMENT BY USING ENGLISH SONGS AT SMP NEGERI 1 JAMBESARI DARUSSOLAH BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 at the English Language Education Study Program, Language and Arts Education Department, The Faculty of Teacher Training and Education Jember University

Written by:

Norma Kholidah Wildani NIM 080210401066

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS EDUCATION DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2012

DEDICATION

This thesis is dedicated to:

•

- 1. My beloved parents, Mashuri Siradj and Muzayyanah. Thank you very much for your guidance and your endless love. May Allah always bless you
- 2. My beloved brother, Mochammad Sulthon Nurachman, Your supports and helps will be always remembered.
- 3. Novianto Sri Cahyono, thank you for always being in my side forever and ever.

ΜΟΤΤΟ

•

Work like you don't need the money Love like you've never been hurt Sing the song like nobody hears Live like you've never been died

(Nietzsche)

CONSULTANTS APPROVAL

IMPROVING THE CLASS VII B STUDENTS' VOCABULARY ACHIEVEMENT BY USING ENGLISH SONGS AT SMP NEGERI 1 JAMBESARI DARUSSOLAH BONDOWOSO IN THE 2011/2012 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain the Degree of S1 at the English Education Program, Language and Arts Education Department The Faculty of Teacher Training and Education Jember University

By:

Name	: Norma Kholidah Wildani
Identification Number	: 080210401066
Level of Class	: 2008
Department	: Language and Arts
Place of Birth	: Bondowoso
Date of Birth	: 18 th February 1986

Approved by:

The First Consultant

The Second Consultant

Drs. Bambang Suharjito, M.Ed NIP 19611025 198902 1 004 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, Jember University on:

Date : October 2012

Place: The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson

The Secretary

Dra. Wiwiek Istianah.,M.kes,M.Ed NIP. 195017198503 20001 Dra. Musli Ariani. M.App.Ling NIP.196806021994032001

The Members

1.	Drs. Annur Rofiq, M.A, M.Sc	1
	NIP. 19681025 19903 1001	

 2. Drs. Bambang Suharjito, M.Ed
 2....

 NIP 19611025 198902 1 004
 2....

The Dean, Faculty of Teacher Training and Education

Drs. Sunardi NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled "Improving the Class VIIB Students' Vocabulary Achievement By Using English Song at SMPN 1 Jambesari Darussolah Bondowoso in the 2011/2012 Academic Year".

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education;
- 2. The Chairperson of the Language and Arts Education Department;
- 3. The Chairperson of the English Education Program;
- 4. My academic advisor, Drs. Annur Rofiq, M.A, M.Sc. May Allah always bless you
- 5. The first and second consultant, Drs. Bambang Suharjito, M.Ed and Dra. Musli Ariani, M.App.Ling, for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated. May Allah always bless you
- The Principal, the English teacher and the seventh grade students of SMP Negeri I Jambesari Darussolah Bondowoso in the 2011/2012 academic year who helped me obtain the research data;
- 7. All of my friends of the English Education Program, especially the 2008 level.

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, October 2012

The Writer

LIST OF TABLES

Table 3.1 The Classification of Score Level	31
Table 4.1.1 The Observation Result Cycle I	34
Table 4.1.2 The Students' Vocabulary Achievement Test Scores in Cycle I	36
Table 4.2.1 The Observation Result Cycle II	42
Table 4.2.3 The Students' Vocabulary Achievement Test Scores in Cycle II	43
Table 4.3 The Improvement of the Students' Vocabulary Achievement	48

TABLE OF CONTENTS

Page
TITLEi
DEDICATION ii
MOTTO iii
CONSULTANTS APPROVAL iv
APPROVAL OF THE EXAMINATION COMMITTEE v
ACKNOWLEDGEMENT vi
LIST OF TABLES
TABLE OF CONTENTSviii
TABLE OF APPENDICES xi
SUMMARYxii
CHAPTER 1. INTRODUCTION 1
1.1 Background of the Research 1
1.2 Problems of the Research 4
1.3 Objectives of the Research 4
1.4 Operational Definitions of the Term 5
1.5 Significances of the Research
CHAPTER 2. REVIEW OF RELATED LITERATURE
2.1 The Definition of Vocabulary 8
2.2 Vocabulary Achievement
2.3 Classification of Vocabulary10
2.3.1 Noun
2.3.2 Adjective

2.3.3 Adverb	11
2.3.4 Verb	12
2.4. English Song	13
2.5 The Reason of Using English Song	13
2.5.1 Selecting the English Song	15
2.5.2 The Procedures of Teaching Vocabulary by Using	
English Song	17
2.6 The Advantages of Using English Song	19
2.8 Action Hypotheses	20
CHAPTER 3. RESEARCH METHODS	21
3.1 Research Design	21
3.2 Area Determination Method	23
3.3 Subject Determination Method	24
3.4 Data Collection Methods	24
3.4.1 Vocabulary test	25
3.4.2 Observation	26
3.4.3 Interview	26
3.4.4 Documentation	26
3.5 Research Procedures	26
3.5.1 The Planning of the Action	27
3.5.2 The Implementation of the Action	27
3.5.3 Observation and Evaluation	28
3.5.4 The Data Analysis and Reflection	29
CHAPTER 4. RESULTS, DATA ANALYSIS AND DISCUSSION	31

4.1 The Results of the Implementation of the Action

in Cycle I
4.1.1 The Results of the Observation in Cycle I
4.1.2 The Results of Vocabulary test in Cycle I
4.1.3 The Results of Reflection in Cycle I
4.2 The Results of the Implementation of the Action
in Cycle II
4.2.1 The Results of the Observation in Cycle II 40
4.2.2 The Results of Vocabulary test in Cycle II 42
4.2.3 The Results of Reflection in Cycle II
4.3 The Results of Interview
4.4 The Results of Documentation
4.5 Discussion
4.5.1 The Result of Students' Vocabulary Achievement 49
CHAPTER 5. CONCLUSIONS AND SUGGESTIONS
5.1 Conclusions
5.2 Suggestions
REFERENCES
APPENDICES

TABLE OF APPENDICES

		Page
A.	Research Matrix	57
B.	Interview Guide	58
C.	Observation Guide for the Students' Participation	60
D.	The Names of the Research Subjects of Class VII B SMP	
	Negeri 1 Jambesari Darussolah Bondowoso	61
E.	The Vocabulary Scores of The Research Subject	63
F.	Lesson Plan 1 Cycle I Meeting 1	65
G.	Lesson Plan 2 Cycle I Meeting 2	77
H.	Vocabulary Test (Cycle I)	89
I.	Lesson Plan 3 Cycle II Meeting 1	96
J.	Lesson Plan 4 Cycle II Meeting 2	106
K.	Vocabulary Test (Cycle II)	117
L.	Observation Checklist Cycle I Meeting 1	126
M.	Observation Checklist Cycle I Meeting 2	127
N.	Observation Checklist Cycle II Meeting 1	128
О.	Observation Checklist Cycle II Meeting 2	129
P.	Permission Letter of Conducting Research from the Faculty of	
	Teacher Training and Education, Jember University	130
Q.	Statement Letter for Accomplishing the Research from SMP	
	Negeri 1 Jambesari Darussolah Bondowoso	131

SUMMARY

Improving the Class VII B Students' Vocabulary Achievement by Using English Song at SMP Negeri 1 Jambesari Darussolah Bondowoso in the 2011/2012 Academic Year;Norma Kholidah Wildani; 080210401066; 2012; 54 pages; English Education Program Faculty of Teacher Training and Education Jember University.

This Classroom Action Research was intended to improve the class VII B students' vocabulary achievement by using English song at SMP Negeri 1 Jambesari Darussolah Bondowoso in the 2011/2012 academic year. The research subjects were the students of the class VII B that were determined purposively by consulting to the seventh grade English teacher. Based on the information from the teacher, this class had the lowest mean score in vocabulary among the other existing classes. That was 59.5. This score was below the school standard score (SKM) that was 70. Additionally, the students found difficulties in memorizing the words and passive during the teaching and learning process. Considering the problems above, this research was undertaken to overcome the problems by using English songs as the media in the teaching of vocabulary.

This classroom action research was done in two cycles in which each cycle covered four stages of activities, namely planning the action; implementing the action; observing and evaluating; and analyzing the data and reflecting the action. Each cycle was conducted in two meetings. The data about the students' vocabulary achievement were collected by administering the vocabulary test after the actions given. Observation was used to monitor the process of teaching vocabulary through English song and the students' participation in the classroom. The supporting data were collected by interview and documentation.

In cycle I, the results of the vocabulary test showed that the mean score of the students' achievement test was 65.6. Then, there was only 44.4% of the total

student' could achieve the target score, that was at least 70. In other words, the percentage of the students' who got score at least 70 was below 75%. Then, based on the classroom observation it was revealed that there were two indicators that had not been fulfilled. Only 41.4% of the students memorizing the words in the song and 50% of the students did not answer the teacher's questions. It means that the result of the observation had not achieved the requirement of the research, that was at least 75% of the students did at least four from five indicators being observed. It showed that this research result had not fulfilled the criteria of the success of the action. Therefore, the actions in cycle II were conducted in order to improve the students vocabulary achievement by using English songs.

The actions were continued to the second cycle by revising some necessary aspects . First, the teacher delivered the questions proportionally to the whole class and pointed the students who never answered the questions. Second the new English songs were given when the whole class was ready. Next, the first time the teacher sing the song then students were asked to sing and act out the song together twice without teacher guidance.

In the second cycle, the results of vocabulary test showed improvement. The mean score of the students' vocabulary achievement test was 72.5 (good category). It was higher than the mean score in cycle I, that was 65.6. Then, there was improvement of the students who could achieve the target score required, that was at least 70. There were 26 students or 72.2% of the total students who got scores at least 70. Regarding the students' active participation in the teaching learning process of vocabulary, it also improved. The result of the observation had achieved the requirement of the research, that was at least 75% of the students did at least four from five indicators being observed. These results indicated that this research had fulfilled the criteria of the success of this action research.

Based on the results, it could be concluded that the teaching of vocabulary by using English songs as well as their active participation in the process of vocabulary teaching and learning. Then, it is suggested that the English teachers use English songs as a media in teaching vocabulary since it could make the students participate actively in the teaching learning process of vocabulary and improve their vocabulary achievement.