

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

© Hak Cipta Milik Perpustakaan IAIN Syekh Nurjati Cirebon
Hak Cipta Diindungi Undang-Undang

**THE INFLUENCE OF THE APPLICATION OF ENGLISH SONG
ON THE STUDENTS' MASTERY IN VOCABULARY
AT THE FOURTH GRADE STUDNTS OF
SD NEGERI SINDANGJAYA 01
KERSANA-BREBES**

A THESIS

**Submitted to the English Education Department of Tarbiyah Faculty Syekh
Nurjati State Institute for Islamic Studies In partial fulfillment of the
Requirements of Islamic Scholar Degree in English Education Department**

Arranged by:

MIFTAHUDIN

58430586

**THE ENGLISH EDUCATION DEPARTMENT OF
TARBIYAH FACULTY OF SYEKH NURJATI STATE
INSTITUTE FOR ISLAMIC STUDIES
CIREBON
2012**

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan AIN Syekh Nurjati Cirebon.
2. Dilarang mengemukakan atau mempublikasikan karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan AIN Syekh Nurjati Cirebon.

ABSTRACT

Miftahudin: THE INFLUENCE OF THE APPLICATION OF ENGLISH SONG ON THE STUDENTS' MASTERY IN VOCABULARY AT THE FOURTH GRADE STUDENTS OF SD NEGERI SINDANGJAYA 01 KERSANA-BREBES

Language is one of the distinctive characteristic of human being. In the context of Indonesia, English as a foreign language is a compulsory subject to be taught in all schools from junior high to senior high schools. Even in a number of elementary schools, English is offered as an elective subject or local curriculum content. In learning language vocabulary plays important role, at the fourth grade students have to master 500-1000 vocabulary. Based on the data of the students' mastery in vocabulary at the fourth grade students of *SDN Sindangjaya 01*, it was found that the students encountered many problems in their vocabulary such as; the students confuse with meaning words and memorize words. Why do the students have to improve in vocabulary?

Song is a familiar thing and popular in our society not only in general society but also in education society. Song can be a good media to convey a message since most people listen to it anywhere and anytime. David Paul says that "Song add whole dimension to children's classes, and make it easier for the children to remember words and patterns and natural chunks of language". Hornby says that Vocabulary is "the total number of words in a language."

Based on the problems exist in *SDN Sindangjaya 01 Kersana-Brebes*, the kinds of the research that used by the researcher is quantitative research. The writer used one-group pretest-posttest design.

The findings in *SDN Sindangjaya 01* shoven that the result of the students' mastery in vocabulary before the application of English Song is 55.31. The result of the students' mastery in vocabulary after the application of English Song is 69.84. And the result of applying English song on improving students' mastery in vocabulary shows that $t\text{-test} > t\text{-table}$ or $9.84 > 2.04$ It means that there is significant influence between the application of English song on students' mastery in vocabulary at the fourth grade.

Based on the findings, it is concluded that the application of English song as teaching media can be one of the solutions to improve the students' mastery in vocabulary. Therefore, English teachers are suggested to use the English song as teaching media to teach their students in vocabulary.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkannya atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

PREFACE

In The Name of Allah the Beneficent and the Merciful

Praise be to Allah Lord of The World. May Peace and Bless be upon Prophet Muhammad SAW.

Thanks to Allah, the writer has finished his thesis, entitled: **“The Influence of the Application of English Song on the Students’ Mastery in Vocabulary at the Fourth Grade Students of SD Negeri Sindangjaya 01 Kersana-Brebes“**. The primary aim of the thesis writing is to complete a partial fulfillment of requirements for Islamic Scholar Degree in English Education (S.Pd.I).

This thesis could not be completed without a great deal of help from many people, DR. Septi Gumiandari, M.Ag and Mr.Sumadi, SS. M.Hum, as advisors who always guide and suggest the writer to make a good thesis, from the beginning until the end.

My deepest gratitude also to those who have helped me in finishing this thesis, among others:

1. Prof. Dr. H. Maksum Muktar, MA. The President of IAIN *Syekh Nurjati* Cirebon.
2. DR. Saefudin Zuhri, M.Ag the Dean of Faculty of *Tarbiyah*
3. DR. Hj. Huriyah Saleh, M.Pd, the Head of English Department, and Sumadi, SS, M.Hum the Secretary of English Department, who had given their valuable advice and support to the writer.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

Hak Cipta Diindungi Undang-Undang
© Hak Cipta Milik Perpustakaan IAIN Syekh Nurjati Cirebon

4. All Lectures in English Department who had given motivation, support and precious knowledge to me during study at IAIN *Syekh Nurjati* Cirebon.
5. Risdiarto, S.Pd, The Headmaster of *SD Negeri Sindangjaya 01*, and Who had given permission to made a research, Thank you Very much.
6. My beloved parents, Mr. Dawud (Father), Fatriah (mother), my Beloved Brothers (Agus Dermawan and Edi Mulyadi, S.TP) and all of my family also my relatives, who had given their materials, pray and motivation to support the writer.
7. Lastly, the most important note of thanks is made to my best friends: Sulaiman, Arief Rachman, Hedi Nurhaedi, Ida Rosida, Gita Umariyanti, Islah Nur Fisa, Heni Eniyah, PBI 3 members/2008 and other people whom I could not mention one by one. Thank you to everyone who showed me that home is where ever you have friends.

The writer

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

TABLE OF CONTENTS

	Page
ABSTRACT	iii
APPROVED	iv
OFFICIAL NOTE	v
RATIFICATION	vi
LETTER OF AUTHENTICITY	vii
AUTOBIOGRAPHY	viii
PREFACE	ix
TABLE OF CONTENTS	x
 CHAPTER I INTRODUCTION	
A. The Background of the Problem.....	1
B. The Identification of the Problem.....	4
C. The Limitation of the Problem	5
D. The Question of the Research.....	5
E. The Aims of the Research.....	6
F. The Use of the Research	6
 CHAPTER II THEORITICAL FOUNDATION	
A. Description of English Song.....	9
1. Nature of Song	9
2. Types of Songs	10
3. The Elements of Song	11
4. Consideration and Principle in Choosing Songs	12
5. Benefit of Teaching English through Song	14
6. The Importance and the Role of Songs in language teaching	17
B. Description of Vocabulary.....	18
1. Definition of Vocabulary	18
2. The Types of Vocabulary	19
3. The Steps of Teaching Vocabulary.....	32
4. The Function of Vocabulary	33
5. The Role and the Importance of Vocabulary in Learning English.....	34
C. Frame of Thinking	36
D. The Research Hypothesis	38
 CHAPTER III METHODOLOGY OF RESEARCH	
A. The Objective of the Research	40
B. The Place and Time of the Research	40
C. The Method of the Research.....	40
D. The Variables of Research.....	41

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

E. The Population and Sample	41
F. The techniques of Collecting Data	43
a. Observation	43
b. Interview	44
c. Test.....	44
G. The Technique of Analysis Data	45

CHAPTER IV RESEARCH FINDINGS

A. The Objective Condition of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	49
1. The Historical Background of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	49
2. The Identity of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	49
3. The Identity of Headmaster of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	49
4. The Geographical of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	50
5. The Teachers' Condition of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	50
6. The Students' Condition of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	51
7. The English Curriculum for the Fourth Year of <i>SDN Sindangjaya 01 Kersana-Brebes</i>	51
B. Research Findings.....	52
1. The Students' Mastery in Vocabulary before Applying of the English Song	52
2. The Students' Mastery in Vocabulary after Applying of the English Song	54
3. The Influence of the Application of English Song on the Students' Mastery in Vocabulary	56

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusions	61
B. Suggestions	62

REFERENCES

APPENDIXES

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

CHAPTER I

INTRODUCTION

A. The Background of the Problem

Language is one of the distinctive characteristic of human being. People need to be successful user of a language. People learn word and how to put together. People learn to link words and sentences to meaning. And people learn how to use the structures to get what people want to say how people feel. Language has a vital rule in learning. There are many kinds of learning depend on the individual competence of language. Richard I. Arend (2007 : 71) say that the teacher must recognize that language is a big factor in schooling and develop ways to work with students who speak different dialects or language as their first language.

According to Fromkin (1999: 1), that the possession of language more than any other attribute, distinguishes humans of other animals. To understand our humanity we must understand the nature of language that makes us human. According to the philosophy expressed in the myth and religion of many people, it is language that is the source of human life and power. Oxford dictionary (Hornby, 1995: 752) language is system of sounds, words used by human to communicate.

Since English has become an international language, more and more people learn English. The importance of English as a world language has made people to

learn English as early as possible. In Indonesia for example, English is taught even before the children enter the play group, there is a special class for children who are still around two or three years old. In the context of Indonesia, English as a foreign language is a compulsory subject to be taught in all schools from junior high to senior high schools (with being offered as a general course in university). Even in a number of elementary schools, English is offered as an elective subject or local curriculum content. Teaching vocabulary has many approaches that the writer know, such as teaching vocabulary with group approach, with picture, with alphabets or flash card, with games, with music and lyric from song.

To arise students' stimulate and desire in learning, teacher can use some media in classroom. One of the media that can be used is English song. In teaching language such media often do more, to stimulate and fun students to further study than the text book assignment. In song, we can find many words that can help us to know about more vocabularies. Learning vocabularies is to memorize them. One of the processes of memorizing can be achieved easily through song media. With song, we can easily to remember many vocabularies and also to know the grammar.

Talking about vocabulary student often tend to confuse with the meaning, memorize words when teacher explain meaning the word. In learning language vocabulary plays important role, how can the students understand what he or she listen, speaks, reads and writes, if he or she don't understand any word. Students

should keep learning new vocabulary intents every day as to make his or her understand English much better. A general principle, the teachers try to explain the vocabulary more varieties and fun. David Wilkins in *How to Teach Vocabulary* says that “Without grammar very little can be conveyed, without vocabulary nothing can be conveyed.”(Scott Thornburry 2002: 13) So he tends to say vocabulary is more important to know, before we understand about sentences and grammar.

To obtain the data the writer takes the observation at *SD Negeri Sindangjaya 01 Kersana-Brebes*. The writer did an observation by interviewing the English teacher there at June 4th 2012. Titin as English teacher said that the students’ ability in memorize words still low and some students feel confuse in meaning words.

The considering explanation above, the writer tries to do the research of the thesis by the title “The Influence of The Application of English Song on the Students’ Mastery in Vocabulary at the Fourth Grade Students of *SD Negeri Sindangjaya 01 Kersana-Brebes*”.

B. The Identification of the Problem

To identify the problem in writing this thesis, the writer has classified it into the following part:

1. The Research Area

The research area in writing this thesis is method of teaching by making of English Song which is assumed as the most suitable media of teaching to explain the difficulties of the students in vocabulary.

2. The Kinds of The Problem

In learning English of course students have some problems. Different students can have different difficulties and problems in learning English. They can make different mistakes in English pronunciation, grammar, orthography and vocabulary, listening, speaking, reading writing usage. Listening comprehension and speaking in English are the skills generally more frequently used than reading and writing in daily living in an English speaking country.

Listening comprehension and speaking in English are more difficult and more important for learners to master than reading and writing. When reading and writing a text a learner has more time for thinking and pauses than when listening and speaking in English in daily living. A learner can also look up unknown vocabulary in English dictionaries and use other English reference books when reading and writing a text in English which is impossible when listening and speaking in English. Therefore listening comprehension and speaking in English are more difficult than reading and writing. English vocabulary for daily living requires more time and is more difficult to master by foreign learners than English grammar.

One of the ways to stimulate the students is the teacher used media like English song, the student easy to understand the subject matter.

3. The Main Problem

In the explanation above, there are so many problems in learning English. The writer thinks that the main problem in writing this thesis the research is the students' weakness in vocabulary. Therefore, the influence of the application of English song on the students' mastery in vocabulary is suitable for help students in improving vocabulary.

C. The Limitation of the Problem

Based on the title proposed, the writer will limit the problem which has the correlation with the title. So, the main problem of the research is the influence of the application of English song on the students' mastery in vocabulary.

D. The Questions of the Research

1. How is the students' mastery in vocabulary before applying the English song?
2. How is the students' mastery in vocabulary after applying the English song?
3. Is there any positive and significant influence of the application of English song on the students' mastery in vocabulary?

E. The Aims of the Research

The writer identifies some aims of this research, as follow:

1. To find out the students' mastery in vocabulary before applying the English song media.
2. To find out the students' mastery in vocabulary after applying the English song media.
3. To find out if there is any the positive and significant influence of the application of English song on the students' mastery in vocabulary.

F. The Use of the Research

The research product hoped to be able to increase the developing of language learning, especially in increasing the students' mastery in vocabulary.

Moreover, this research can inspire the teacher to find out a new innovative technique in teaching and learning vocabulary then apply it in the classroom activity. And especially, It is expected that the research can give inspiration to the teachers at *SD Negeri Sndangjaya 01* to have had efforts in developing various teaching techniques. So that it will give effective and valuable improvement on the students' mastery in vocabulary. The last the researcher hopes the result of this research is one of the ways in improving students' vocabulary. It is expected that the findings will be used as starting points to conduct another research. There are many others techniques to make the teaching and learning process more effective.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

BIBLIOGRAPHY

- Abu Mallouh , M. 2001. *Teaching English as a Foreign language in the Gaza Strip School, from Theory to Practice*. American World University.
- Aeborsold Jo Ann and Field Lee Mary. 1977. *From Reader to Reading Teacher* New York: Cambridge University Press
- Alshenawi, M. 2001. *The Principles of Teaching Children Reading and Writing*.1st Edition, Amman: Saffa for Publication .
- Altenberg, Evelyn P. 2010. *English Grammar Understanding the Basic*. New York: Cambridge University Press
- Arends, Richard I. 2007. *Learning to Teach*. New York: McGraw Hill
- Arikunto, Suwarsimi. 2006. *Prosedur Penelitian Suatu Pendekatan*. Jakarta: P.T Bumi Aksara
- Ary, Donald. 2006. *Introduction to Research in Education*. Canada: Wadsworth
- Bluman, Allan G. 2004. *Elementary Statistic*. New York: McGraw Hill
- Eken, D. K. 1996. *Ideas for Using Songs in the Language Classroom*. *English Teaching Fourm*, 34/1pp46-47.
- Dakin, J. 1992. *Songs and Rhymes for the teaching of English*. Harlow: Longman Group Ltd
- Fromkin, Victoria A. 1999. *An introduction to Language*. Marrickville: Harcourt Australia Pty Ltd
- Harmer, J. (1991). *The Practice of English Language Teaching*, Longman Group Uk. Limited. UK.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkannya atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seizin Perpustakaan IAIN Syekh Nurjati Cirebon.

- Hiebert, Alfreida H. and Kamil, Michael L. 2005. *Teaching and Learning Vocabulary*. London: Lawrence Erlbaum Associates
- Hornby A.S. 1995. *Oxford Advance Learners' Dictionary*. New York: Oxford University Press
- Hubbard, M. et al. 1991. *A Training course for TEFL*. (10th Edi) Oxford University Press, Hong Kong.
- Kaliani, T.Z. 2007. *Teaching English to Elementary School Children*. Al-Quds University, Amman.
- Kohli, A.L. 1997. *Techniques of Teaching English*. (15th edi.) Dhanpat Rai Publishing.
- Kothari, C.R. 2004. *Research Methodology Method and Techniques*. New Delhi: New Age International
- Kumar, Yogesh S. 2006. *Fundamental of Research Methodology and Statistics*. New Delhi. New Age International
- Lewis, A. 1993. *The Lexical Approach*. London: Language Teaching Publication.
- Maddox Maeve and Scocco Daniel. 2009. *Basic English Grammar*. Daily Writing Tips
- Mahmud, A.T. 1995. *Pustaka Nada Lagu Anak-anak*. Jakarta: Gramedia.
- Murphey, T. 1988. *Music and Song*. Oxford England: Oxford University Press
- Rantansari, H. 2007. *Songs to Improve the Students Achievement in pronunciation English words*. Final project. English educational program. Bachelor's, Degree , Semarang state University.
- Seaton, Anne. 2007. *Basic English Grammar for English Language Learners*. United States: Saddleback Educational Publishing

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

Scrivener, J. 1994. *Learning Teaching*. Oxford: Heinemann

Shiply, Dale. 1998. *Empowering Children*. Canada: International Thomson Publising

Swick, Ed, 2005. *English Grammar for ESL Learners*. New York: McGraw Hill

Tassoni, P. et al. 2002. *Diploma in Child Care and Education* . Oxford : Heinemann Educational Publisher

Thombury, Scott. 2002. *Ho to Teach Vocabulary*. Harlow. Pearson Education Limited