

The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang

**Rachel K. Saiselar
1412150009**

Undergraduate Thesis

**English Teaching Study Program
Faculty of Education and Teacher Training
Universitas Kristen Indonesia
Jakarta
2018**

ADVISORS' APPROVAL

As the research advisors of the following student:

Name : Rachel K. Saiselar
Student Reg. No. : 1412150009
Thesis Title : The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang
Date of Exam : July 24, 2018

we certify that we have read this student's undergraduate thesis (title above) and recommended this undergraduate thesis to the Faculty of Education and Teacher Training Universitas Kristen Indonesia for acceptance.

Advisor I,

L. Angelianawati, M. Pd.

August 16, 2018

Advisor II,

Hendrikus Male, S. Pd., M. Hum

August 15, 2018

Notified by

Head of English Teaching Study Program,

Horas Hutabarat, M. Hum.

Augt. 16, 2018

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Rachel K. Saiselar

SRN : 1412150009

clarify that this undergraduate thesis, *The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang*, is my own original work and no portion of the thesis has been copyrighted previously unless properly referenced.

If there is a branch of items above, I will take full responsibility to the Christian University Indonesia for any legal action that might be caused.

Jakarta, 28 July, 2018

Rachel K. Saiselar

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Universitas Kristen Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant the Christian University of Indonesia the full term of copyright to publish, reproduce, distribute, display, and store my undergraduate thesis entitled *The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang* in all forms, formats, and media whether now known or here after developed (including without limitation in print, digital and electronic form/or language) throughout the world.

Jakarta, 28 July, 2018

A handwritten signature in black ink, appearing to read "Rachel K. Saiselar".

Rachel K. Saiselar

APPROVAL

We hereby certify that:

Name : Rachel K. Saiselar
Student Reg. No. : 1412150009
Thesis Title : The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang
Date of Exam : July 24, 2018

has passed the undergraduate thesis examination and confirmed that this undergraduate thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Teaching Study Program.

Board of Examiners,

1. Horas Hutabarat, M. Hum.

Aug. 16, 2018

2. Hendrikus Male, S. Pd., M. Hum

August 15, 2018

3. L. Angelianawati, M. Pd.

August 16, 2018

Approved by

Dean of FKIP UKI,

Parlindungan Pardede, M. Hum.

Efek Penggunaan Lagu Bahasa Inggris pada Penguasaan Kosakata Murid-murid di SMAN 2 Subang

(2018)

Peneliti: Rachel K. Saiselar
1412150009

Pembimbing: L. Angelianawati, M. Pd.
Hendrikus Male, S. Pd., M. Hum.

Program Studi Pendidikan Bahasa Inggris
Universitas Kristen Indonesia

ABSTRAK

Penelitian ini bertujuan untuk mengetahui apakah Lagu Bahasa Inggris memiliki pengaruh yang signifikan terhadap penguasaan kosakata murid-murid kelas sebelas (XI). Penelitian ini menggunakan metode eksperimen dengan desain *pretest-posttest control group design*. Populasi penelitian ini adalah seluruh murid kelas XI SMA N 2 Subang, pada Tahun Ajaran 2017/2018. 2 dari tujuh kelas paralel diambil sebagai sampel penelitian, yaitu kelas XI MIPA1 dan XI IPS2 menggunakan teknik *random sampling*. Mereka diajarkan kosakata bahasa Inggris menggunakan lagu Bahasa Inggris untuk melihat efek dari media pembelajaran tersebut. Untuk mendapatkan data, *pre-test* dan *post-test* digunakan sebagai instrumen. Data yang diperoleh dianalisis dengan menggunakan statistik deskriptif dan teknik analisis statistik parametrik melalui program SPSS versi 24.00. Hasil uji normalitas menggunakan Shapiro -Wilk menunjukkan data berdistribusi normal dan hasil uji homogenitas menggunakan uji Levene menunjukkan varians bersifat homogen. Hasil penelitian ini adalah lagu Bahasa Inggris berpengaruh signifikan terhadap penguasaan kosakata murid-murid kelas sebelas. Hal ini dapat dibuktikan berdasarkan nilai rata-rata *pre-test* dan *post-test*, yaitu masing-masing 46.87 poin dan 65.33 poin. Selisihnya adalah 15.5 poin. Berdasarkan hasil uji hipotesis menggunakan *independent sample t-test*, diperoleh nilai signifikan 0.00 lebih kecil dari nilai signifikan α yaitu 0,05. Temuan menunjukkan bahwa H_a diterima. Kesimpulan dari penelitian ini adalah lagu Bahasa Inggris berpengaruh signifikan terhadap penguasaan kosakata murid-murid kelas XI. Berdasarkan hasil penelitian tersebut, disarankan agar guru menggunakan media lagu untuk meningkatkan penguasaan kosakata siswa.

Kata Kunci: *Metode Experimental, Lagu Bahasa Inggris, Penguasaan Kosakata*

The Effect of Using English Songs as Teaching Media to Students' Vocabulary Mastery at SMAN 2 Subang

(2018)

Researcher: Rachel K. Saiselar
1412150009

Advisors: L. Angelianawati, M. Pd.
Hendrikus Male, S. Pd., M. Hum.

English Teaching Study Program
Christian University of Indonesia

ABSTRACT

This research aimed to investigate whether English songs has a significant effect on the eleventh graders' vocabulary mastery. This research was carried out by using experimental method with pretest-posttest control group design. The population of this research was the eleventh graders of SMA N 2 Subang in 2017/2018 the academic year. Two of the seven parallel classes was taken as a research sample using random sampling technique that was class MIPA1 and IPS2. They were taught English vocabulary using English songs in order to see the effect of that media. To obtain data, pre-test and post-test were used as instruments. The data obtained were analyzed using the descriptive statistic and parametric statistic analysis technique through SPSS version 24.00 program. The result of normality test using Shapiro-Wilk showed normal distribution; and the result of homogeneity test using Levene's test showed homogeneous variances. Mean of the pre-test was 49.87 and mean of the post-test was 65.33. It shows that there was a significant increase about 15.5. The result of this research was that English songs had significant effect on the eleventh graders' vocabulary mastery. It can be seen from the result of hypothesis testing in using the independent sample t-test. It was found that the Sig. value (0.000) was less than Sig. α (0.05). The finding indicated that H_a was accepted. The conclusion of this research was that English songs had significant effect on the eleventh graders' vocabulary mastery. Based on the result of the study descriptions above, it is recommended that teachers can use English songs as teaching media to improve students' vocabulary mastery.

Keywords: *experimental research, English songs, vocabulary mastery*

TABLE OF CONTENTS

ADVISORS' APPROVAL	i
INTELLECTUAL PROPERTY STATEMENT	ii
COPYRIGHT TRANSFER AGREEMENT	iii
APPROVAL	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv

CHAPTER I INTRODUCTION

A. The background of the Research	1
B. Problem Statement.....	4
C. Objective of the Research.....	4
D. Significances of Research	4
E. Research Scope	5

CHAPTER II LITERATURE REVIEW, CONCEPTUAL FRAMEWORK, AND HYPOTHESIS

A. Literature Review	6
1. Vocabulary	6
a. The Definition of Vocabulary	6

b. Types of Vocabulary.....	8
c. Vocabulary Mastery	8
d. The importance of Vocabulary	12
e. Teaching Vocabulary	13
f. Strategy on teaching Vocabulary	15
2. English Songs	17
a. Definition of Songs	17
b. Elements of Songs	18
c. Benefits of English Songs	18
3. Teaching Vocabulary Through English Songs.....	21
B. Conceptual Framework.....	22
C. Hypothesis	23

CHAPTER III RESEARCH METHODOLOGY

A. Research Design	24
B. Sample and Population	25
C. Time and Place of the Study.....	25
D. The Technique of Data Collection	26
E. Validity and Reliability Test.....	27
F. The Techniques of Data Analysis	27
1. Normality Test.....	28
2. Homogeneity Test	28
G. Hypothesis Test	29
H. Research Procedure	29

CHAPTER IV RESEARCH FINDINGS AND DISCUSSIONS

A. The Description of Data Analysis	31
B. The Result of Data Analysis	32
1. Data Analysis of Pre-Test	32

2. Mean Comparison of Post-Test	32
3. The Mean Comparison of The Pre-Test and Post-Test	34
4. Normality Test Result	34
a. Normality of Pre-Test and Post-Test (Experimental Class)	34
b. Normality of Pre-Test and Post-Test (Control Class).....	35
5. Homogeneity Test Result	35
C. The Result of Hypothesis Testing	36
D. Discussions	37
CHAPTER V CONCLUSION AND SUGGESTIONS	
A. Conclusions	40
B. Suggestions	40
REFERENCES.....	42
APPENDICES	45

LIST OF TABLES

Table 2.1	Example of Collocation.....	10
Table 3.1	The Design of the Experimental class and the Control class	24
Table 3.2	The Members of the Experimental class and the Control class	25
Table 3.3	The Scoring Criteria	27
Table 4.1	Pre-test's Descriptive Analysis Result	32
Table 4.2	Pre-test's Score Result	32
Table 4.3	Post-Test's Descriptive analysis Result	33
Table 4.4	Post-test's Score Result.....	33
Table 4.5	Mean Comparison	34
Table 4.6	Normality Test Result (Experimental Class).....	34
Table 4.7	Normality Test Result (Control Class)	35
Table 4.8	Test of Homogeneity of Variances	35
Table 4.9	Hypothesis Testing' Result	37

LIST OF APPENDICES

Appendix 1	Lesson Plan for Experimental Class of Meeting I.....	45
Appendix 2	Lesson Plan for Experimental Class of Meeting II	54
Appendix 3	Lesson Plan for Experimental Class of Meeting III	64
Appendix 4	lesson Plan for Control Class of Meeting I	72
Appendix 5	lesson Plan for Control Class of Meeting II	79
Appendix 6	lesson Plan for Control Class of Meeting III	87
Appendix 7	Validates and Reliability Test	94
Appendix 8	Instrument of Pre-Test.....	102
Appendix 9	Instrument of Post-Test	105
Appendix 10	Letter (Surat Keterangan Telah Melakukan Penelitian)	109
Appendix 11	Sheets of student work.....	110
Appendix 12	Documentation	111