

**TEACHING ENGLISH USING SONGS TO IMPROVE POLITEKNIK
PELAYARAN SURABAYA'S CADETS' VOCABULARY ACHIEVEMENT**

A THESIS

**In Partial Fulfillment of the Requirements for the Sarjana Pendidikan Degree in
English Language Teaching**

By:

YULITA ROSA KEMALA

1213006085

ENGLISH DEPARTMENT

FACULTY OF TEACHER TRAINING AND PEDAGOGY

WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY

2014

APPROVAL SHEET

(1)

This thesis entitled **TEACHING ENGLISH USING SONGS TO IMPROVE POLITEKNIK PELAYARAN SURABAYA'S CADETS' VOCABULARY ACHIEVEMENT** prepared and submitted by **Yulita Rosa Kemala** has been approved and accepted in partial fulfillment of the requirement for the Sarjana Pendidikan Degree in English Language Teaching of Widya Mandala Surabaya Catholic University by the following advisors:

Dr. V. Luluk Prijambodo, M. Pd.
First Advisor

Johanes Leonardi Taloko, M. Sc.
Second Advisor

APPROVAL SHEET

(2)

This thesis was examined by the committee of an Oral Examination with the grade of _____ on July 26th, 2014.

Dr. B. Budiyono, M. Pd.
Chairperson

M. G. Retno Palupi, M. Pd.
Secretary

B. Himawan Setyo Wibowo, M. Hum.
Member

Dr. V. Luluk Prijambodo, M. Pd.
Member

Johannes Leonardi Taloko, M. Sc.
Member

Approved by:

J. N. Djoko Wirjawan, Ph. D.
Dean of the Teacher Training
and Education Faculty

M. G. Retno Palupi, M. Pd.
Head of the English Department

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : YULITA ROSA KEMALA .

Nomor Pokok : 1213006085 .

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus : 26 JULI 2014 .

Dengan ini **SETUJU/ ~~TIDAK SETUJU~~***) Skripsi atau Karya Ilmiah saya,

Judul: TEACHING ENGLISH USING SONGS TO IMPROVE
POLITEKNIK PELAYARAN SURABAYA'S
CADETS' VOCABULARY ACHIEVEMENT .

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/ ~~TIDAK SETUJU~~***) publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Surabaya, 26 JULI 2014
Yang menyatakan,

Catatan:

*) coret yang tidak perlu

NRP.: 1213006085 .

ACKNOWLEDGMENTS

Bismillahirrohmaanirrohim,

All Glory is to Almighty Allah SWT who bestowed His blessing upon me in my life and enables me to accomplish this thesis entitled Teaching English Using Songs to Improve Politeknik Pelayaran Surabaya's Cadets' Vocabulary Achievement. This paper is written in partial fulfillment of the requirement for the *Sarjana Pendidikan* Degree in English Language Teaching of Widya Mandala Surabaya Catholic University. The prayer and salaams are always offered for the Prophet Muhammad SAW, the most beloved Prophet of Allah SWT, his relatives and companions.

In completing this thesis, I realize that this thesis could not be finished without the help and support of other people who have sacrificed their valuable time in giving advice to complete this thesis.

On this occasion, I would like to express my gratitude to:

1. Dr. V. Luluk Prijambodo, M. Pd., my first advisor, for his meaningful guidance, suggestions, advice, help time, as well as encouragement to support me to complete this thesis.
2. Johanes Leonardi Taloko, M. Sc., my second advisor, for reading this thesis carefully, giving some suggestions and corrections for its improvement, and patiently guiding me in completing this thesis.
3. Dr. B. Budiyo, M. Pd., M. G. Retno Palupi, M. Pd., and B. Himawan Setyo Wibowo, M. Hum., my thesis examiners for the suggestions given to me in making the thesis better.

4. All the lecturers of the English Department of Faculty of Teacher Training and Pedagogy of Widya Mandala Surabaya Catholic University for sharing their knowledge and skills, particularly to Dra. MN. Siti Mina Tamah, M. Pd., Ph. D., my academic advisor, Paulus Hady Sutris Winarlim, M. Sc. for supporting and giving me a gift “an Orange Color pencil case”, and also M. G. Retno Palupi, M. Pd., the Head of the English Department of Faculty of Teacher Training and Pedagogy of Widya Mandala Surabaya Catholic University.
5. My beloved friends, Isabella Hanum, S. Pd., Margareta Ayu Lestari, S. Pd., Christian Bastian Edo Danishwara, S. Pd., Prasetya Sabda Adi, S. Pd., Maria Cornelia Somi Tukan, S. Pd., Agustinus Reynaldo Johan Suprpto, S. Pd., Nenni Arna Butu', Edy Koeswito Ringgit, S. Pd., Tommy Sugiarto Santoso, Romualdus Probo Kusumo, S. Pd., Maria Patrisia, S. Pd., Rico Septandi Ferdian, Pek Albert Christianto a.k.a Bing, Kenny Ckristian Handoko, Rendriyanto Setiawan, S. Pd., Chintia Verti Sarah, Barri Firmansyah, Gregorius Dio F. Paruntu, Yulius Niku, Manfredus Muliamarfan, Robertus Advensibrata Istyoputro, S. Pd. for copying the format of his thesis, Febe Susilowati Moelyono Hanjani Lenny for accompanying, printing, and giving a great place and time, Dimas Rizky Widagdyo, ST., from Faculty of Chemistry Engineering of Widya Mandala Surabaya Catholic University for his help to make The Flow Charts of the Research Design carefully, Sintong Nobelinton Sihombing and Hafidz Noor Abdillah for their help to pick me up every day during the time I got an accident. Especially, Roni Risbianto for his help, support,

care, accompany, and attention to me to accomplish this thesis and the great friendship during the time, and Muhammad Ari Wibowo for helping and supporting me to finish this thesis.

6. All the cleaning services of the English Department of Faculty of Teacher Training and Pedagogy of Widya Mandala Surabaya Catholic University, for supporting me to finish this thesis.
7. Captain Rudiana, M. M., the Director of *Politeknik Pelayaran Surabaya*, for his permission to me to do observation for my thesis while teaching and giving me valuable information for my thesis writing.
8. Dyah Ratnaningsih, SS., the Head of the Language Unit of *Politeknik Pelayaran Surabaya*, for spending her time to prepare, observe, and organize the teaching program for me.
9. All the English lecturers and the administrative staffs of *Politeknik Pelayaran Surabaya* for their useful help and suggestions given to me during the teaching and observing period.
10. All the cadets of *Politeknik Pelayaran Surabaya*, especially DP – IV (*Diklat Pembentukan IV*) – Nautical A, B, C, and D classes and DP – IV (*Diklat Pembentukan IV*) – Technical A, B, C, and D classes of DP – IV (*Diklat Pembentukan IV*) and DP – III (*Diklat Pembentukan III*) cadets, for their warm welcome and participate in teaching in general and teaching evaluation in particular.
11. The owner of *Warung Bu Lele, Jalan Kalijudan Barat II/36, Surabaya*, Mrs. Erni Yuliana Sari, AMd., Muhammad Kinza Bagas Abhirama, and

Almira Syifa Novitasari, for the peaceful place, electricity, inspiration, and love given to me during the process of writing this thesis.

12. My beloved community, PUNUK WM (*Paguyuban Unik Nakal Ulet Kreatif Widya Mandala*) – Community of the alumni of Widya Mandala Surabaya Catholic University, Surabaya Punya Cerita Community, BHP (*Bonek Hitam Putih*) Community, BFO (Blood For Others) Community all regions, and Oranje Surabaya Community, for supporting me to finish this thesis.

13. My beloved big family in Surabaya, Madura, Bandung, Kalimantan Selatan, and Malaysia, for praying and supporting me to finish this thesis.

14. My honorable parents, H. Suroso Ahmad Prawiro Admodjo and Hj. Suwarni Mohammad Tawar for their genuine love, moral support, and financial contribution for the completion of this thesis.

15. My dearest boyfriend, Irfan Nugraha, S. Pd., for his special time, love, support, care, advice, help, and prayers given to me during the process of writing this thesis.

Finally, I realize that this final project is still far from being perfect. Thus, I would like to expect any suggestions for the improvement of it. Then, I hope that this thesis could bring advantages and would be useful for all of us.

Surabaya, July 2014

Y. R. K

TABLE OF CONTENTS

1st Approval Sheet	I
2nd Approval Sheet	ii
Acknowledgements	iii
Table of Contents	vii
Abstract	xi
List of Tables	xii
List of Figures	xiv
List of Appendices	xv

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 Objective of the Study	5
1.4 Significance of the Study	6
1.5 Scope and Limitation of the Study	6
1.6 Theoretical Framework	7
1.7 Working Hypotheses	8
1.8 Definition of the Key Terms	8
1.9 Organization of the Thesis Report	9

CHAPTER II REVIEW OF THE RELATED STUDY

2.1 Teaching English Vocabulary	10
---------------------------------------	----

2.1.1 Definition of Teaching	10
2.1.2 Definition of Vocabulary	11
2.1.3 The Importance of Vocabulary	12
2.1.4 Principles of Teaching English Vocabulary and the Criteria of Vocabulary Selection	13
2.1.5 Using Songs to Teach Vocabulary	15
2.1.5.1 Kinds of the Songs	15
2.2 Songs as Teaching Media	17
2.2.1 Definition of a Song	19
2.2.2 Elements of Songs	19
2.2.3 Selection of Songs	20
2.2.4 Procedure in Applying Songs in Teaching	22
2.3 Songs to Improve Achievement in Vocabulary	24
2.3.1 The Benefit of Using Songs	26
2.4 How to Teach Vocabulary Using Songs	27

CHAPTER III RESEARCH METHOD

3.1 Type of the Research	29
3.2 Subject of the Research	29
3.3 Place and Time of the Research	30
3.4 The Research Design	32
3.4.1 Action Plan	34
3.4.1.1 The Process of the Action in Cycles	37
3.5 Classroom Action Research (CAR)	52

3.5.1 The Characteristic of Classroom Action Research (CAR)	52
3.6 The Research Variables	54
3.7 Subjects	55
3.7.1 The Profile of <i>Politeknik Pelayaran Surabaya</i>	55
3.7.2 The Characteristic of the Cadets	56
3.8 The Research Instrument	58
3.9 The Source of the Data	59
3.10 The Procedure of the Collecting Data	60
3.11 Validity of the Test	60
3.12 Method and the Data Analysis	61

CHAPTER IV FINDINGS AND DISCUSSION

4.1 The Implementation of the Use of Song to Teach Vocabulary	63
4.1.1 Preliminary Research	64
4.1.2 Cycle I	65
4.1.3 Cycle II	67
4.1.4 Cycle III	69
4.2 The Result of the Research	71
4.2.1 Pre – Test	72
4.2.2 Cycle I	76
4.2.3 Cycle II	79
4.2.4 Cycle III	82

4.2.5 Post – Test	85
4.2.6 The Discussion	89
4.3 The Recapitulation of the Meeting	91
4.4 Effectiveness of the Songs to Improve the Cadets’ Achievement in Vocabulary	93

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 The Summary	95
5.2 The Suggestions	96
5.3 The Closing	96

BIBLIOGRAPHY

APPENDICES

ABSTRACT

Kemala, Yulita Rosa. 2014. **Teaching English Using Songs to Improve Politeknik Pelayaran Surabaya's Cadets' Vocabulary Achievement**. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pengetahuan. Universitas Katolik Widya Mandala Surabaya.

Advisors:

Dr. V. Luluk Prijambodo, M. Pd

Johanes Leonardi Taloko, M. Sc

The objective of this study is to know how much the improvement of the cadets' vocabulary achievement is after being taught using songs. In conducting this study, the writer collected the data through a classroom action research with three cycles. Each cycle contains four activities. They are planning, acting, observing, and reflecting. The subject of this study were 30 cadets of the forth year of *Politeknik Pelayaran Surabaya* in academic year of 2013/2014.

In this classroom action research, the researcher used song to teach vocabulary to the 30 cadets. The use of songs was intended to improve the cadets' vocabulary achievement. The research began by first of all giving the cadets pre – test. Then, the cadets were taught vocabulary using songs in several ten meetings. Post – test followed. The pre – test and post – test were then compared to see how much they were different or alike. Afterwards, cycle II and cycle III followed. Cycle II and Cycle III were ended with post – test, respectively. The post – tests were then compared with the pre – test. The pre – test and post – test comparison was confirmed with that of cycle I and cycle II.

Based on the data analysis from each activity, it can be seen that there is a significant difference of the cadets' achievement in the pre – test and post – test. The cadets' achievement in the post – test is higher than that of the pre – test.

After the treatment using songs in each cycle, the cadets' achievement English vocabulary was improved. This improvement was caused by the cadets' interest of the songs given and the relevance between vocabularies that are presented in the songs used in this classroom action research and the vocabulary that the cadets have already got, but they still got difficulties in memorizing them.

Based on this study, it is found that use of songs in teaching English is effective to improve the cadets' vocabulary and very beneficial for the cadets in order to facilitate them in learning English.

Based on this finding, it is suggested that songs in teaching English can be recommended for the English lecturers. To get a wider generalization, the research of similar kind should be done with the different subjects.

Key Words: *Song, Vocabulary, and Achievement*

LIST OF TABLES

Table 3.1	The Activities and the Allocation of the Research	30
Table 3.2	The Schedule of the Research in Pre – Test	30
Table 3.3	The Schedule of the Research in Cycle I	31
Table 3.4	The Schedule of the Research in Cycle II	31
Table 3.5	The Schedule of the Research in Cycle III	31
Table 3.6	The Schedule of the Research in Post – Test	31
Table 3.7	The Observation Checklist	41
Table 3.8	The Learning Activity in Cycle I	44
Table 3.9	The Learning Activity in Cycle II	46
Table 3.10	The Learning Activity in Cycle III	48
Table 3.11	The Level of the Achievement	51
Table 4.1	The Result of the Percentage in Pre – Test	74
Table 4.2	The Category of the Cadets’ Score and Their Percentage	75
Table 4.3	The Result of the Percentage in the Cycle I	77
Table 4.4	The Category of the Cadets’ Score and Their Percentage	78
Table 4.5	The Result of the Percentage in the Cycle II	80
Table 4.6	The Category of the Cadets’ Score and Their Percentage	81
Table 4.7	The Result of the Percentage in the Cycle III	83
Table 4.8	The Category of the Cadets’ Score and Their Percentage	84

Table 4.9	The Result of the Percentage in the Post – Test	87
Table 4.10	The Category of the Cadets’ Score and Their Percentage	88
Table 4.11	The Numbers of the Participants Based on the Indicators	89
Table 4.12	The Achievement Percentage Based on the Indicators	90
Table 4.13	The Table of Recapitulation of the Cadets’ Scores ...	92

LIST OF FIGURES

Figure 3.1	Flow Chart of Classroom Action Research (CAR)	33
Figure 3.2	Flow Chart of the Six Steps of Classroom Action Research (CAR)	34

LIST OF APPENDICES

Appendix I	PRE – TEST	1
Appendix II – IV	CYCLE I	2 – 19
Appendix II	Lesson Plan Meeting 1: John Denver – Leaving On A Jet Plane	2
Appendix III	Lesson Plan Meeting 2: Queen – Love Of My Life ...	11
Appendix IV	Lesson Plan Meeting 3: Rod Stewart – Have You Ever Seen The Rain	19
Appendix V – VII	CYCLE II	27 – 47
Appendix V	Lesson Plan Meeting 4: Avenged Sevenfold – Fiction	27
Appendix VI	Lesson Plan Meeting 5: Avril Lavigne – Wish You Were Here	37
Appendix VII	Lesson Plan Meeting 6: Bruno Mars – When I Was Your Man	47
Appendix VIII – X	CYCLE III	57 – 75
Appendix VIII	Lesson Plan Meeting 7: Lenka – Trouble Is A Friend	57
Appendix IX	Lesson Plan Meeting 8: Stevie B – Dream About You	67
Appendix X	Lesson Plan Meeting 9: Eric Clapton – Tears In	75

	Heaven	
Appendix XI	POST – TEST	83