

THE EFFECT OF USING SONGS SUPPLEMENTED BY TEXTS
AND PICTURES IN TEACHING VOCABULARY TO CHILDREN
AT THE BEGINNING LEVEL OF ELTIM
ENGLISH COURSE SURABAYA

A THESIS

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

By :

SHIRLEY ANGGREANI T.

NRP : 1213094080

No. INDUK	1381 / 2000
TGL TERIMA	3. 9. 98
B.F.T.I FADI H	
No. BUKU	FK-19 Shi 2-1
AC P. KE	(SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
AUGUST, 1998

APPROVAL SHEET
(1)

This thesis entitled " *The Effect of Using Songs Supplemented by Texts and Pictures in Teaching Vocabulary to Children at the Beginning Level of Eltim English Course Surabaya* " prepared and submitted by *Shirley Anggreani T* has been approved and accepted as partial fulfilment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisor:

Dra. Magdalena I. Kartio

Advisor

APPROVAL SHEET
(2)

This thesis has been examined by the Committee
on Oral Examination with a grade of _____

Drs. Y.G. Harto Pramono, MPd

Chairman

Dra. Agnes Santi W. MPd

Member

Dra. Magdalena I. Kartio

Member

Approved by :

Dr. Veronica L.D. MSc

Dean of the Teacher
Training College

Dra. Agnes Santi W. MPd

Head of the English
Department

ACKNOWLEDGEMENT

Thank to the Lord that the writer can finish this thesis which is entitled " The Effect of Using Songs Supplemented by Texts and Pictures in Teaching Vocabulary to Children at the Beginning Level of Eltim English Course Surabaya." The purpose of writing this thesis is as a partial fulfillment of the requirements for the Sarjana Pendidikan degree on English Language Teaching.

In making this thesis, the writer has received so many helps from several people who are concerned :

1. Dra. Agnes Santi. W as the Head of the English Department Catholic University of Widya Mandala Surabaya.
2. Dra. Meti, as the director of Eltim English Language Centre Surabaya who has given a chance to the writer to do her experiment test and who has given her valuable times to help the writer while she was doing her her research.
3. Dra. Magdalena I. Kartio as the advisor who has patiently given a guidance, advices and her valueable times to help the writer to do her research and also while she was writing this thesis.
4. All of the teachers and staff at Eltim English Language Centre Surabaya who have given some helps and

important informations to the writer about everything concerning the thesis.

5. All the students of Fun Class A to D of Eltim who had been good students while they were taught by the writer.
6. The writer's parents who always support her to keep continue in doing this thesis.

The writer realizes that this thesis is not perfect because of the limitation of the writer's knowledge and ability. Based on this reason, the writer hopes that if there is any comments or suggestions from everyone who read this thesis.

At last, the writer hopes that God will bless all of the people who have given some helps to the writer in finishing this thesis. The writer also hopes that this thesis will be very useful for everyone who read it.

Surabaya, 10 August 1998

The writer,

Shirley Anggreani T

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS.....	v
ABSTRACT.....	viii
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. Hypothesis.....	6
1.5. Scope and Limitation of the Study.....	6
1.6. Definition of Key Terms.....	7
1.7. Organization of the Thesis.....	8
CHAPTER II: REVIEW OF THE RELATED LITERATURE	
2.1. Teaching English to Children.....	9
2.2. The Teaching of Vocabulary.....	10
2.3. The Importance of Vocabulary	
in Learning English.....	11
2.3.1. The Function of Vocabulary.....	12
2.3.2. The Use of Vocabulary.....	13
2.3.3. Types of Vocabulary.....	14

2.4. Songs as a means of Teaching	
Vocabulary.....	18
2.4.1. The Advantages of Using Songs	
in Teaching Vocabulary.....	19
2.4.2. Considerations of Songs to be	
Used in Teaching Vocabulary....	20
2.5. Related Studies	21

CHAPTER III: RESEARCH METHODOLOGY

3.1. Research Design.....	23
3.2. Subjects and Variables.....	23
3.3. Material.....	26
3.4. Instrument.....	30
3.4.1. Pilot Group.....	31
3.4.2. Validity of the Test.....	32
3.4.3. Reliability of the test.....	34
3.5. Procedure of Collecting Data.....	35
3.6. Technique of Data Analysis.....	39

CHAPTER IV : DATA ANALYSIS AND FINDINGS

4.1. Data Analysis.....	41
4.2. Findings.....	43

CHAPTER V : CONCLUSION AND SUGGESTIONS

5.1. Conclusion.....	44
5.2. Suggestions.....	45

BIBLIOGRAPHY.....	47
-------------------	----

APPENDIXES.....	49
-----------------	----

APPENDIXES

	Page
Appendix 1 : The Computation of Validity of the Test.....	49
Appendix 2 : The Computation of Reliability of the Test.....	51
Appendix 3 : The Scores Data of the Experimental Group	53
Appendix 4 : The Scores Data of the Control Group	54
Appendix 5 : The Computation of the Hypothesis.....	55
Appendix 6 : Level of Significance Table.....	57
Appendix 7 : The Example of the Lesson Plan for the Experimental Group	58
Appendix 8 : The Example of the Lesson Plan for the Control Group	61
Appendix 9 : The Teaching Materials for the Experimental Group.....	63
Appendix 10 : The Teaching Materials for the Control Group.....	69
Appendix 11 : The Post-Test.....	71
Appendix 12 : The Answer Sheet (Key).....	78
Appendix 13 : Scores Data of the Placement Test.....	80

ABSTRACT

Nowadays, English has become an important international language that is used in many kinds of fields by many countries. No wonder that English is considered to be an important thing for everyone to learn. In Indonesia, English is also taught to elementary school students because they are still very young and have good ability to learn something. According to GBPP'94, the function is to give a chance to elementary school students to get knowledge and improve their English in order to anticipate the condition of society which is influenced by the development of knowledge, technology and art. Children should have sufficient knowledge of vocabulary in learning English because vocabulary is the basic element of language development. However, there is a problem which has to be solved. It is about how the teacher uses special teaching technique in order to motivate students to learn vocabulary.

Songs can be used as a teaching technique in teaching vocabulary. The use of songs add some varieties to the teaching technique so that the students learn vocabulary in an interesting way. They will be interested to learn more because they find something new in the teaching-learning activity. The students enjoy the teaching-learning activity and their motivation increases and as a result they will easily understand and memorize the material given and also the target of learning can be achieved well. Using songs is good for teaching vocabulary because songs serve several new vocabulary items to the students. While the students are singing the song they also practise pronunciation. If the students memorize the song, they also memorize the words given through the song and if the students understand the theme of the song, it helps them to understand the words' meaning.

The objective of this study is to find out the effect of using songs in teaching vocabulary to beginning level students on the students' vocabulary achievement. The writer did this research in Surabaya on April 1998 until the end of May 1998. The location was in Eltim English Course, Surabaya. The subjects of this research were students of beginning level.

To apply this technique successfully, the writer also used texts and pictures as the illustration of the songs as supplement. For the research design, the writer used quasi experiment where there were two groups namely experimental group and control group. The writer gave some treatments to the experimental group but for

the control group she gave list of vocabulary. After treatments for eight times, the writer gave post-test to the both groups. After looking at the result of the post-test, the writer found out that the students of the experimental group got better marks than the students of the control group. It proved that songs supplemented by texts and pictures was successful to be used as a teaching technique in teaching vocabulary. In conclusion, teaching vocabulary through songs supplemented by texts and pictures has a better effect than list of vocabulary.

To further researcher who also wants to use songs as a teaching technique, the writer would like to suggest that it is very important to choose songs which are suitable with the students' age , otherwise the students will not be interested to learn the songs. Besides, the teacher may use pictures as the illustration of the songs or perform some actions to make clear the teacher's explanation.