

TEACHING VOCABULARY THROUGH SONG
(An Experimental study at the VII Grade of SMPN 16 Semarang in the
Academic Year 2011/2012)

THESIS

Submitted in Partial Fulfillment of the Requirement
for Gaining the Degree of Bachelor in English Language Education

By

Siti Nur Anisah

Student Number: 083411052

TARBIYAH FACULTY
WALISONGO STATE INSTITUTE OF ISLAMIC STUDIES
SEMARANG
2012

Semarang, March 27th 2012

ADVISOR NOTE

To

ADVISOR NOTE

Semarang, March 27th 2012

To

The Dean of Education Faculty

Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification :

Title : TEACHING VOCABULARY THROUGH SONG (An
Experimental Research at the Seventh Grade of SMPN
16 Semarang in the Academic of 2011/ 2012).

Name of Student : Siti Nur Anisah

Student Number : 083411052

Department : Tadris

Filed of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum Wr. Wb.

Advisor II,

Dr. Muslih, M.A

NIP. 150 276 926 000 000 000

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387 Semarang

RATIFICATION

Thesis with the following identification:

Title : **Teaching Vocabulary Through Song**
Name of student : Siti Nur Anisah
Student Number : 083411052
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiners of Education Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, 26th June 2012

THE BOARD OF EXAMINERS

Examiner I,

Drs. Sugeng Ristiyanto, M. Ag
NIP. 19650819 200302 1 001

Examiner II,

Muhammad Nafi Annury, M. Pd.
NIP. 19780719 200501 1 007

Examiner III,

Dra. Siti Mariam, M. Pd
NIP. 19650727 199203 2 002

Examiner IV,

Siti Tarwiyah, S.S., M. Hum
NIP. 19721108 199903 2 001

Advisor I,

Siti Tarwiyah, S.S., M. Hum
NIP. 19721108 199903 2 001

Advisor II,

Dr. Muslih, M.A.
NIP. 150276 926 000 000 000

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Siti Nur Anisah

Student Number : 083411052

Department : English Language Education

certify that this is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, March 27th 2012
The writer,

Siti Nur Anisah
No. Student: 3411052

DEDICATION

In the name of Allah the Beneficent and the Merciful, the final project is
dedicated to:

1. My beloved mother; Mrs. Yastinah who always support me emotionally with prayer, love, and patience. You are the biggest spirit for me.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, I would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish the final project. Without Him, I couldn't stay patient and in control in writing this final project from the first page to the last page.

Second, Shalawat and Salam always dedicated to our beloved prophet Muhammad SAW, the last prophet and the prophet who had brought us from the darkness to the brightness.

I realize that I cannot complete this final project without the aid of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to all persons until this thesis can be completely finished. **Teaching Vocabulary Through Song (An Experimental Research with the Seventh Grade of SMPN 16 Semarang in the Academic Year of 2011/2012)** is a thesis for readers who want to know the use of song to improve students' ability in vocabulary achievement. Therefore, I would like to extent my appreciation to all of them, especially to:

1. Dr. Suja'i, M.Ag. as the Dean of Tarbiyah Faculty
2. Siti Tarwiyah, S.S.,M.Hum as the first thesis advisor and Dr. Muslih, M.A as the second thesis advisor who both had the responsibility for their patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation. There is no single word that I can say except, "Thank you very much for guiding me as good as my parent. You are nice lecturers."
3. All lecturers in English Department of Tarbiyah Faculty for valuable knowledge, and advice during the years of my study.
4. Library official who always gives good service related with the references in this thesis so that the writer could do this thesis well.

5. Drs.Puryadi, M.Pd as the head of SMPN 16 Semarang who has given permission for doing the research and Dra.Sri Hartati as the teacher of the seventh grade students of SMPN 16 Semarang.
6. The deepest gratitude for my dearest parents (Mr. Maryadi and Mrs. Yastinah).
7. My beloved family, especially for my grandmother (Mrs. Kartini) , my younger brother (Khoirul Anam), my sweet sister (Sri Rukmiatun) who always gives me inspiration and motivation to me. I love you all.
8. My beloved teacher of Raudlatul Ulum Guyangan Pati, Ustadz Rukani and Ustadz Mi'un. Thanks for your praying.
9. My beloved uncle, especially for Mr. Wayan, Mr. Maryoto and family. Thanks for your support.
10. My lovely friends; Anik Wulandari, Ulin, Nila, Rina, Mahbub, Ozie, all my friends in TBI B 2008.
11. My lovely friends; Oza, Iin, Novita, Jannah, Evi, Elly, Aisy, Khusna, Iis in Mr. Fatoni's boarding house. Thanks for sweet moments.
12. All students of Tarbiyah Faculty. Especially, English department of TBI B in 2008, thanks for great inspirations. And whoever helped and supported the writer in completing this research. Thanks a lot for cooperation.
13. All students of KKN 2012 in Posko 6 Ds. Sugihmanik Tanggung harjo Purwodadi, thanks a lot for support.

Semarang, March 27th 2012
The writer,

Siti Nur Anisah
NIM. 083411052

ABSTRACT

Title : *Teaching Vocabulary Through Song (An Experimental Research at the Seventh Grade of SMPN 16 Semarang in the Academic Year of 2011/2012)*
Writer : Siti Nur Anisah
Student Number : 083411052

This thesis discusses the effectiveness of song as a medium to improve vocabulary achievement for the seventh grade students of SMPN 16 Semarang in the academic year of 2011/2012. The statement of the problem in this study is how is the effectiveness of using song as a medium in teaching vocabulary for the seventh graders of SMPN 16 Semarang in the academic year of 2011/ 2012? The objective of this study is to find out the effectiveness of using song as a medium in teaching vocabulary for the seventh graders of SMPN 16 Semarang in the academic year of 2011/2012.

The population of this research was the seventh grade students of SMPN 16 Semarang. The research methodology was an experimental research which involved in two classes; the experimental class (VII A) and the control class (VII C). The VII A was taught by using song, while the VII C was taught without song (just conventional teaching). The writer gave objective vocabulary to gather the data. The test had been tried out to find out the validity, reliability, difficulty level, and discriminating power before it was used to gather the data. The formula that was used to analyze the data was t-test. It was used to determine whether there was a significant difference between students' scores in the experimental class and in the control class or not. The writer used multiple choice test and documentation including syllabus, lesson plan of teaching and learning process, report of students' development, teacher's name list, and sketch of SMPN 16 Semarang in the academic year 2011/2012, as a method of data collection technique. The minimum of passing grade is 70 in SMPN 16 Semarang.

After the data had been collected using test, it was found that the pre-test average of the experimental group was 67.5 and control group was 68. 4. While, the post-test average of the experimental group was 86.80 and control group was 80.60. The obtained t-test was 4.095, whereas the t-table was 1. 66 for alpha (α) 5%. The t-test score was higher than t-table ($4.095 > 1.66$). It meant that H_a was accepted while H_o was rejected. Since t-test score was higher than the t-table, song was an effective medium in improving students' vocabulary at SMPN 16 Semarang in the academic year of 2011/ 2012. Finally the writer suggests to the teachers that they may use song as one of media in teaching vocabulary.

TABLE OF CONTENT

	Page
Title.....	i
Thesis Statement	ii
Ratification Note	iii
Abstract	iv
Transliteration	vi
Acknowledgment	vii
Table of Content.....	ix
Chapter I : Introduction	1
A. Background of the Research	1
B. Question of The Research	6
C. Objective and Benefit of the Research.....	6
 Chapter II : Review Of The Related Literature	 7
A. Previous Research.....	7
B. Theoretical Review	7
1. General Concept of Vocabulary.....	9
a. Definition of Vocabulary	9
b. Kinds of Vocabulary.....	11
c. Principles of teaching Vocabulary.....	12
2. Genre Based Language Teaching.....	13
a. Definition of Genre.	13
3. General Concept of Media	19
a. Definition of Media.....	19
b. Classification of Media	20
c. Types of Media.....	22
d. Functions of Media.....	24
4. Concept of Song.....	25
a. Definition of Song and usage.....	25
b. Types of Song	26

	c. Aspect of Song.....	27
	d. Song in Language Classroom.....	28
	e. Consideration of Choosing Song in Language Classroom.....	29
	f. Advantages of Using Song in Language Learning.....	29
	g. Disadvantages of Using Song.....	30
	h. Song as Medium in Learning Language.....	30
	C. Hypothesis.....	32
Chapter III	: Research Design.....	33
	A. Research Design.....	33
	B. Research Setting	34
	C. Population and Sample.....	35
	D. Variable and Indicator.....	36
	E. Data Collection Technique.....	37
	1. Test.....	37
	2. Documentation	38
	F. Data Analysis Technique.....	39
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION.....		48
	A. Description of the Research.....	48
	B. The Data Analysis and the test of Hypothesis.....	51
	1. Data Analysis.....	51
	a. Data Analysis of Try-out Test	51
	b. Data Analysis of Pre-test Score of the Experimental and the Control Class.....	56
	c. Data Analysis of Post-test Score of the Experimental and the Control Class	60
	2. Hypothesis Test.....	66
	C. Discussions of the Research Finding	67
	D. Limitations of Research	69

CHAPTER V: CONCLUSION AND RECOMMENDATION	71
A. Conclusions	71
B. Suggestion	71

Reference

Appendices

Certificates

Curriculum Vitae