

**THE EFFECTIVENESS OF ENGLISH SONG MEDIA ON STUDENTS'
VOCABULARY SCORES AT THE SEVENTH GRADE STUDENTS OF
SMP ISLAM NURUL IHSAN PALANGKA RAYA.**

THESIS

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

By:

SISKA LIA PRATIWI PAMUNGKAS
SRN 1001120586

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1436 H/ 2015 M**

THE THESIS ADVISORY COMMITTEE

Title of the Thesis : THE EFFECTIVENESS OF ENGLISH SONG MEDIA
ON STUDENTS' VOCABULARY SCORE AT
SEVENTH GRADE STUDENTS OF SMP ISLAM
NURUL IHSAN PALANGKA RAYA

Name :SISKA LIA PRATIWI PAMUNGKAS

SRN :1001120586

Department : Education

Study Program :English Education

Level : (S-1)

Palangka Raya, June, , 2016

Approved by:

Advisor I,

Advisor II,

M. Zaini Miftah, M.Pd.
ORN. 197509152009121002

Sabarun, M.Pd.
ORN. 19680322 200801 1 005

The Vice Dean I of Academic,

The Secretary of Language Education
Department,

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 196710031993032001

Santi Erliana, M.Pd
ORN. 198012052606042003

OFFICIAL NOTE

Case : Examination of
Siska Lia Pratiwi's Thesis

Palangka Raya, June, , 2016

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
in
Palangka Raya

Peace is to 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 : Siska Lia Pratiwi Pamungkas
Student Registration Number : 1001120586
Title of the Thesis : THE EFFECTIVENESS OF ENGLISH SONG
MEDIA IN TEACHING VOCABULARY AT
SEVENTH GRADE STUDENTS OF SMP ISLAM
NURUL IHSAN PALANGKA RAYA.

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam*
in the Study Program of English Education of the Language Education Department of the
Faculty of Teacher Training and Education IAIN Palangka Raya.

Thank you for your attention.

Wassalamu'alaikum Wr. Wb

Advisor I,

Advisor II,

M. Zaini Miftah, M.Pd.
ORN. 197509152009121002

Catharina Elmavantie, M.Pd.

LEGALIZATION OF THE THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECTIVENESS OF ENGLISH SONG MEDIA ON STUDENTS' VOCABULARY SCORE AT SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN PALANGKA RAYA**. In the name of **SISKA LIA PRATIWI PAMUNGKAS** and her Student Registration Number are 1001120586. It has been examined by Team of Examination of the Study Program of English Education the Department of Language Education in the Faculty Training the State Islamic Institute of Palangka Raya on:

Day : Thursday
Date : June, 16th, 2016

Palangka Raya, June, 16th, 2016

Team of Examiners:

1. **Luqman Baehaqi, M.Pd.** (.....)
Chairman/Examiner
2. **Santi Erliana, M. Pd** (.....)
Member
3. **Sabarun, M.Pd** (.....)
Member
4. **Catharina Elmavantie, M.Pd** (.....)
Secretary/Member

The Dean of,
Faculty of Teacher Training and Education of
State Islamic Institute of Palangka Raya

Drs. Fahmi, M.Pd
ORN. 196105201999031003

KEEFEKTIFAN MEDIA LAGU BAHASA INGGRIS TERHADAP NILAI KOSAKATA SISWA DI SISWA KELAS VII SMP ISLAM NURUL IHSAN PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk mengetahui keefektifan penggunaan media lagu bahasa Inggris terhadap nilai kosakata siswa di siswa kelas VII SMP Islam Nurul Ihsan Palangka Raya. Dalam penelitian ini menggunakan desain kuasi eksperimen, dimana penulis menggunakan desain pra uji pasca uji, tidak mengacak kelompok kontrol. Populasi dalam penelitian ini adalah siswa kelas tujuh SMP Islam Nurul Ihsan Palangka Raya yang berjumlah 121 siswa. Dalam penelitian ini, ada dua kelompok, mereka adalah kelompok eksperimen yang berjumlah 30 siswa (VII-4) dan kelompok kontrol yang berjumlah 32 siswa (VII-2). Kelompok eksperimen diberi treatment menggunakan media lagu bahasa Inggris dan kelompok kontrol diajar menggunakan handout. Dalam penelitian ini, penulis memberikan pre-tes, treatment dan pos-tes untuk kedua kelas tersebut untuk mengumpulkan data. Penulis menggunakan rumus tes t untuk menguji hipotesis.

Analisis data penelitian ini adalah quantitative. Berdasarkan data dari setiap kegiatan. Dapat dilihat dari perbedaan yang signifikan antara pretes dan postes. Prestasi siswa dalam postes lebih tinggi daripada pretes.

Hasil tes t dengan menggunakan penghitungan manual menunjukkan bahwa nilai t_o lebih besar dari t_{table} pada taraf signifikansi 5% dan 1% ($2.00 < 5.051 > 2.65$). Ini berarti H_a diterima dan H_o ditolak. Hasil dari pengujian hipotesis menentukan bahwa hipotesis alternatif (H_a) menyatakan bahwa penggunaan media lagu bahasa Inggris efektif terhadap nilai kosakata siswa di siswa kelas VII SMP Islam Nurul Ihsan Palangka Raya telah diterima. Sementara itu, hipotesis nihil (H_o) menyatakan bahwa penggunaan media lagu bahasa Inggris tidak efektif pada pembelajaran kosakata siswa pada siswa kelas VII SMP Islam Nurul Ihsan Palangka Raya telah ditolak.

Kata kunci: media lagu bahasa inggris, pembelajaran kosakata

THE EFFECTIVENESS OF ENGLISH SONG MEDIA ON STUDENTS' VOCABULARY SCORE AT THE SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN PALANGKA RAYA

ABSTRACT

The study was aimed at finding out whether English song media is effective on students' vocabulary score at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya. In this study, it was used quasi experimental design, where the writer used nonrandomized control group, pre-test post-test design. The population of the study was all of the seventh grade students of SMP Islam Nurul Ihsan Palangka Raya which consist of 121 students. In this study, there were two groups; they were experiment group which consists of 30 students (VII-4) and control group which consists of 32 students (VII-2). Experiment group was given treatment using English song media and control group was taught using handout. In this study, the writer given pre-test, treatment, and post-test for both of class to collected the data. The writer used t-test formula to examine the hypothesis.

The data analysis of this study was quantitative. Based on the data analysis from each activity, it can be seen was a significant difference of the students' achievement in the pretest and posttest. The students' achievement in the posttest was higher than pretest.

The result of t test using manual calculation showed that t_{observed} was higher than t_{table} at 5% and 1% significance level ($2.00 < 5.051 > 2.65$). It meant H_a was accepted and H_o was rejected. This finding indicated that the alternative hypothesis (H_a) stating that using English song media effective to students' vocabulary mastery at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya was accepted. In other words, the null hypothesis (H_o) stating that using English song media did not effective to students' vocabulary mastery at the seventh grade students at SMP Islam Nurul Ihsan Palangka Raya was rejected.

It means that used English song on students' vocabulary score is effective. The study result was hoped can helped the students understood the difficult words easily by used song because song make the vocabulary teaching enjoyable, fun and interesting. It was suggested that English song in teaching vocabulary can be recommended for the English teacher.

Key words: English song media, vocabulary, vocabulary teaching.

ACKNOWLEDGEMENTS

Praise is to Allah, the merciful, and the compassionate that the writer can finish this the final project completely. Shalawat and Salam for the Prophet Muhammad who brings us from darkness to the brightness.

The writer realizes that there are many people who are already helped her in arranging and writing this final project directly or indirectly. In this chance, the writer would like to express deeper appreciation to:

1. Dr. IbnuElmi A.S. Pelu, S.H, M.H., as the Rector of IAINPalangka Raya for his direction and permission of conducting this study;
2. Drs. Fahmi, M.Pd. as the Dean of Faculty of Teacher Training and Education, for his agreement so that the writer can complete the requirements of writing this thesis.
3. Dra. Hj. Rodhatul Jennah, M.Pd. as The Vice Chairwoman of Academic Affairs, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, M.SI., as the chair of Language Education Department, for his agreement so that the writer can complete the requirements of writing this thesis.
5. M Zaini Miftah M.Pd. as the Chief of the English of Education Study Program, for hispermission so that the writer can complete the requirements of writing this thesis.

6. M. Zaini Miftah, M.Pd. and Catharina Elmayantie, M.Pd, as the first and second advisors for the guidance and encouragement that they provided during writing this thesis;
7. Drs. Marsipani as the headmaster of SMP Islam NurulIhsanPalangka Raya who had allowed the writer to carry out the study in his school.
8. Mukhlis, S.Pdi, as the English teacher of the seventh Grade students of SMP Islam NurulIhsanPalangka Raya who has patiently, cooperatively, and generously worked with the writer.
9. Writer's friends of TBI 2010 for their help.
10. All teaching staff of English Education Study Program for their invaluable guidance and support.

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, June, , 2016

SISKA LIA PRATIWI PAMUNGKAS

DECLARATION OF AUTHENTICATION

In the name of God

I myself make declaration that this thesis entitles THE EFFECTIVENESS OF ENGLISH SONG MEDIA IN TEACHING VOCABULARY AT SEVENTH GRADE STUDENTS OF SMP ISLAM NURUL IHSAN 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, the cancellation of the degree of this thesis.

Palangka Raya, January, , 2016
My Own Declaration

SISKA LIA PRATIWI P.
SRN. 1001120586

DEDICATION

This thesis is dedicated to some special people as follows :

- 1. Firstly and most important giving thanks to Allah SWT in all of things.**
- 2. My beloved parents (Mr. SamsulMuarif and Mrs. Suwarsi) . Thanks for your love, praying , motivation, and material in finishing the study.**
- 3. Special thanks for M. ZainiMiftah M. Pd and Catharine Elmayanti, M.Pd as the advisors, for their guidance, suggestion, and encouragement during the accomplishment of this thesis.**
- 4. Special thanks for my roommateUswatunHasanah S. Pdi, for supporting me.**
- 5. Special thanks best friends Nanang Permadi,Nuri Purwati, NiaAsrariah, HawasulHaqaillah, IkaRachmawati, S. Pdi,and Noor Rachmawati, S.Pdi, UswatunHasanah, S.Pdi Thanks for your support.**
- 6. All my lovely friends of English study program at academic years 2010.**

MOTTO

Put your dreams 5 Cm in front of your eyes

So you can always see it

Bring it wherever you go

And believe that you can make it happen

TABLE OF CONTENTS

	PAGE
COVER OF PAGE	i
LIST OF THE APPROVAL	ii
OFFICIAL LETTER	iii
LIST OF LEGALIZATION.....	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	viii
DEDICATION	ix
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xvi
LIST OF ABBREVIATION	xvii
LIST OF APPENDICES	
	xviii
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problem of the Study.....	6
C. Objective of the Study.....	6
D. Hypothesis	6
E. Variables of the Study.....	7
F. Assumption.....	7

G. Significance of the Study	7
H. Scope and Limitation	8
I. Definition of the Key Terms.....	8
J. Framework of the discussion.....	9
CHAPTER II REVIEW OF RELATED LITERATURE	11
A. Previous Study	11
B. Vocabulary	13
1. Definition of Vocabulary.....	13
2. Importance of Vocabulary	14
3. Vocabulary Mastery	14
4. The Kinds of Vocabulary	15
5. Teaching Vocabulary by Using Song.....	18
6. Assessment of Vocabulary Mastery.....	19
a. Assessment Vocabulary	21
C. Phrase	25
1. The Kinds of Phrase	25
2. Noun Phrase.....	24
3. Verb Phrase.....	27
D. Media	32
1. Definition of Media.....	32
2. The Fuction of Media.....	32
3. The Use of Media.....	33
4. Kind of Media.....	34

E. Song	35
1. Definition of Song	35
2. Advantages and Disadvantages using English Song	36
3. The Elements of Song	38
4. Song in Vocabulary Teaching	38
F. Teaching Vocabulary	41
1. The principles of Teaching Vocabulary	41
2. The Advantages of Teaching Vocabulary	42
3. The Procedure of Applying English Song in Teaching Vocabulary	43
G. Teaching Vocabulary at Junior High School Level	44
CHAPTER III RESEARCH METHOD	48
A. Research Design	48
B. Time and Place of the Study	49
C. Population and Sample of the Study	49
1. Population	49
2. Sample	50
D. Research Instruments	51
E. Reasearch Instrument Try Out	53
F. Research Instrument Validity	53
1. Content validity	53
2. Construct Validity	54
3. Indeks Difficulty	55

G. Research Instrument Reliability	56
H. Data Collection Procedure.....	57
I. Data Analysis Procedure	58
CHAPTER IV RESEARCH FINDING AND DISCUSSION	64
A. Description of Data.....	64
B. Result of Data Analysis	72
C. Discussion	75
CHAPTER V CONCLUSION AND SUGGESTION	78
A. Conclusion	78
B. Suggestion	78
REFERENCES	
APPENDICES	

LIST OF TABLES

	PAGE
Table 3.1 Population	49
Table 3.2 Number of Sample	50
Table 3.3 Design of Pre-test and Post-test	50
Table 3.4 Specification of Test Items	52
Table 4.1 Pre Test Scores of Data Achieved by The Students in Experiment Class and Control Class.....	63
Table 4.2 Post Test Scores of Data Achieved by The Students in Experiment Class and Control Class.....	65
Table 4.3 Comparison of Pre Test and Post Test Score of Experiment Class and Control Class	66
Table 4.4 Normality of Pre Test.....	68
Table 4.5 Test Homogeneity of Variances of Pre Test.....	69
Table 4.6 Normality of Pos Test	69
Table 4.7 Test of Homogeneity of Post Test	70
Table 4.8 The Standard Deviation and The Standard Error of Experimental Class and Control Class	71
Table 4.9 The Result of T Test Using Manual Calculation	73
Table 4.10 The Result of T-test Using SPSS	74

LIST OF ABBREVIATIONS

Df	: Degree of Freedom
Ha	: Alternative Hypothesis
Ho	: Null Hypothesis
SMP	: Sekolah Menengah Pertama
IAIN	: Institut Tinggi Agama Islam Negeri
TBI	: Tadris Bahasa Inggris
SPSS	: Statistic Product and Service Solution

LIST OF APPENDICES

- Appendix 1 Research Schedule
- Appendix 2 English Syllabus
- Appendix 3 Lesson Plan
- Appendix 4 Research Instrument of Try Out, Pre Test and Post Test
- 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 Students' Product
- Appendix 15 Value of T Table
- Appendix 16 Letters

REFERENCES

- Alfisyah. 2010. *The Vocabulary Teaching Strategies (A Case Study On The Fifth Grade Student of Min Model Pahandut of Palangka Raya)*. Unpublished Palangka Raya : State Islamic College of Palangka Raya.
- Al-Mushhab, A. A. 2010. *The Teaching of Singular-Plural Countable Nouns of The Fifth Year Students of Madrasah Ibtidaiyah Darul Ulum Of Palangka Raya*. Palangka Raya: STAIN Palangka Raya.
- Ary, D, Lucy Cheser Jacobs, Chris Sorensen and Asghar Razavieh. 2010. *Introduction to Research in Education (Eight edition)*. United State: Wadsworth (Engange Learning).
- Azhar, A. 2006. *Media Pembelajaran*. (Jakarta:PT Raja Grafindo Persada).
- Badaruddin Usman dan Asnawir. 2002. *Media Pembelajaran*. Jakarta: Ciputat Press.
- Brown, H. D. 2001. *Principle of Language Learning and Teaching 4th edition*. New York : Longman.
- Coombe, C. *Assessing Vocabulary in The Language Classroom*. Malaysia English Language Teaching Association: Malaysia.
- Fauzi, I. 2012. *A Preliminary Understanding English Syntax*. STAIN Palangka Raya.
- Fauziati, E. 2002. *Teaching of English as a Foreign Language*. Surakarta: Pabelan.
- Jerry, G. 1996. *Teaching English as A Foreign or Second Language A teacher Self-Development and Methodology Guidee*. USA University of Michigan.
- Griffee, T. 1992. *Songs in Action*. New York: Phoenix ELT.
- Gronlund, N. E. 1985. *Measurement And Evaluation In Teaching (Fifth Edition)*. New York: Macmilan Publishing Company.
- Hancock, M. 1998. *Singing Grammar*. New York: Cambridge.

- Harmer, J. 2001. *The Practice of English Language Teaching*. (United Kingdom: Longman).
- Hartono. 2011. *Statistik Untuk Penelitian*. Yogyakarta: Pustaka Belajar.
- Hatch, E. 1995. *Vocabulary, Semantics, and Language Education*. (United Kingdom: Cambridge University Press).
- Hayatunnisa. 2011. *The Effectiveness of English Song in Increasing The Eleventh Grade Students at MA Darul Ulum*. Palangka Raya: STAIN Palangka Raya.
- Haycraft, J. 1983. *An Introduction to English Language Teaching*. (Britain: Longman Group).
- Heaton, J. B. 1975. *Writing English Language Tests*. Longman.
- Henny, R. 2007. *Songs to Improve The Students Achievement in Pronouncing English Words*. Semarang: Language Semarang: Language and Art Faculty State University.
- Indriati, S. 2012. *“The Effectiveness of Using Picture Media on Speaking Skill The Tenth Grade Students of SMA Muhammadiyah Palangka Raya*. unpublished, Palangka Raya : State Islamic College of Palangka Raya.
- Jackson, H. 2005. *Good Grammar for Students*. Sage Publication: London.
- Komachali, M. 2012. *The Effect of Using Vocabulary Flash Card on Irian Pre-University Student’s Vocabulary Knowledge*. Unpublished Thesis, Iran: Islamic Azad University.
- Leech, G. *English Grammar for Today*. Macmillan in conjunction with The English Association.
- Leny. *Teaching Vocabulary through Pictures to the Kindergarten Students*. Jakarta: Syarif.
- Littell, McDougal. 2001. *Language of Literature: Grammar, Usage, and Mechanics Book Grade 7 Paperback*. McDougal Littell Inc.
- Murphey, T. 1992. *Music and Song*. New York: Oxford University Press.

- Nation, I.S.P. 1990. *Teaching and Learning Vocabulary*, Boston: Heinle & Heinle.
- Oktavialina, D. *The Role of English Children Song in Improving Students' Listening Skill an Action Research at The Year Fifth Students of SDN 4 Krajankulon Kaliwungu in Academic Year of 2008/2009*. by in English Department Arts and Languages Faculty Semarang State University.
- Olshtain, M- Marianne Celce. 2000. *Discourse and Context in Language Teaching: A Guide for Language Teachers*. (New York: Cambridge University Press).
- Orlova, N. 1997. *Developing Speech Habits With The Help Of Songs*. Retrieved 15 July 2015 from <http://www.exchanges.State.gov/forum/vols/vol35/No3/p41.htm>.
- Oxford University Press Great Clarendon Street. 1996. Oxford University Press Inc: New York.
- Patzelt, Karen E. 1995. *Principles of WL and Implication for ESL Learners*. Pall.
- Peake, Luise E. 1980. "Song". *The New Grove Dictionary of Music and Musicians*. sixth edition, 20 vols., edited by Stanley Sadie, Vol. 17: 510-523. London: Macmillan Publishers; New York: Grove's Dictionaries. ISBN 1-56159-174-2.
- Radford, A. 2009. *Linguistics An Introduction (The Second Edition)*. New York: Cambridge University Press.
- Rahmawati, U. 2011. *The Effectiveness of Using Personal Vocabulary Notes (PVN) To Develop Student's Vocabulary of The Tenth Grade Students of SMAN 1 Bulakamba*. Unpublished Thesis, Semarang: IKIP PGRI.
- Read J, 2000, *Assessing Vocabulary*, Cambridge, UK: Cambridge University Press.
- Riduan. 2010. *Metode dan Teknik Menyusun Proposal Peneletian*. Bandung: Alfaberta.
- Saputra, A. 2011. *Reinforcing Students' Vocabulary through Scrabble Game*, Unpublished Thesis. Jakarta: Syarif Hidayatullah State Islamic University.

- Sasson, D. Best ESL Vocabulary Teaching Practice-What If You Gave the Context First?. <http://ezinearticles.com//Best-ESL-Vocabulary-Teaching-Practices---What-If-You-Gave-the-Context-First?&id=3904371>. (Online on April 19,2015).
- Seaton, A. 2007. *Basic English Grammar For English Language Learner Book 1*. saddleback educational publishing.
- Sudjana. 1978. *Metode Statistika*. Bandung.
- Sugiono, A. 1996. *Pengantar Statistik Pendidikan*. Jakarta: Rajawali Press.
- Suyanto, K. 2007. *English for Young Learners*. Jakarta: Bumi Aksara.
- Thurnbury, S. 2000. *How to Teach Vocabulary*. England: Fearson Education Limited.
- Umstatter, J. 2010. *The Teacher's Activity-a-Day*. Jossey-Bass A Wiley Imprint 989 Market Street: San Francisco.

CURICULUM VITAE

Siska Lia Pratiwi Pamungkas was born on december, 01 1991 in Karanganyar, Jawa Tengah. She the last child from three children's of Mr. Samsul Muarif and Mrs. Suwarsi. She has old brothers there are : Beni Nugroho and Rosita Dewi Safitri. Her hobbies are listening to the music and traveling. She began her study at SDN 02 Gondang Manis, then she continued her study to Junior High School at SMP 01 Karangpandan and to Senior High School at SMA Muhammadiyah 1 Karanganyar and then she continued her study in IAIN Palangka Raya and took English Education Program. She intended to be master of English. Email: hikilakum@gmail.com