

**TEACHING ENGLISH VOCABULARY THROUGH SONG
TO THE KINDERGARDEN STUDENTS OF TK AISIYIAH BUSTANUL
ATHFAL (ABA 11) PALEMBANG**

THESIS

**BY
NOVA ZAHARA
NIM 372014059**

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
FEBUARY 2019

**TEACHING ENGLISH VOCABULARY THROUGH SONG
TO THE KINDERGARDEN STUDENTS OF TK AISIYIAH BUSTANUL
ATHFAL (ABA 11) PALEMBANG**

THESIS

Presented to
Universitas muhammadiyah palembang
In Partical Fulfillment of the Requirements
For the Degree of sarjana in Enlish Language Education

By
Nova Zahara
NIM 372014059

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
FEBRUARY 2019

This was written by Nova Zahara has been certified to be examined

Palembang, 15 february 2019

Advisor I,

A handwritten signature in black ink, appearing to be 'Sri Yuliani', with a large, sweeping initial 'S'.

Sri Yuliani, S.Pd., M.Pd.

Palembang, 15 february 2019

Advisor II,

A handwritten signature in blue ink, appearing to be 'Kurnia Saputri', with a stylized initial 'K'.

Kurnia Saputri, S.Pd., M,Pd

This is certify that sarjana's thesis of Nova Zahara has been approved by the Board of Examiners as one of the requirements for the Sarjana degree in English Language Education

Sri Yuliani, S.Pd., M.Pd. (Chairperson)

Kurnia Saputri, S.Pd., M.Pd. (Member)

Dr. Tri Rositasari, S.Pd., M.Pd. (Member)

**Acknowledged by
The Plt. Head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved by
The Dean of
RKIP UMP,**

Dr. H. Rusdy A Siroj, M.Pd.

PERNYATAAN

Saya yang bertanda tangan dibawah ini

Nama : Nova Zahara

Nim : 372014059

Program Study : Pendidikan Bahasa Inggris

Menyatakan bahwa skripsi berjudul

Teaching English Vocabulary Through Song to the Kindergarden Students of TK Aisyiyah Bustanul Athfal (ABA II) Palembang beserta seluruh isinya adalah benar merupakan hasil karya saya sendiri dan saya tidak melakukan pejiplakan atau pengutipan dengan cara- cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah

Atas pernyataan ini , saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila dikemudian hari ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap skripsi saya

Palembang, 15 februari 2019

Yang menyatakan ,

Nova Zahara

MOTTO AND DEDICATION

Motto

Trust Allah SWT and everything will be easier. aamiin

This thesis is dedicated to;

My beloved parents Matsari Awaludin and Mariyamah , they are the ones whogave birth of me, take care of me since I was child until now, thanks for your love, prayer, support, help menjaga anak anak ku ,motivation, I love you so much. You are everthing.

My lovely husband Maulana Sidik, A husband who always be there for me in happines and sadness, thanks your love, prayer, support, attention,advice, and Motivation

My lovely sons (Muhammad Dimas Hartawan and Muhammad Radhika Arsa), thanks always understanding your mother's condition in achieving her dream and goals

My lovely sister (ummu Hani S.Pd., MPd.) thanks for your prayer, support,advice,attention,help, and motivation

My beloved brother (Zulkifli Djamain S.,Ag.,M.Pd.I) thanks for your prayer, advice, attention, help, support, motivation

My great advisors I (Sri Yuliani, S.Pd., M.Pd.)thanks for your guidance, advice, time and encouragement in completing this research and thanks for everything.

My great advisors II (Kurnia Saputri, S.Pd., M.Pd.) thanks for your guidance, advice,time and encouragement in completing this research and thanks for everything

My beloved pemping akademik (Rini Susanti S.Pd., Ma) thanks for your advice, attention and motivation and help

All of my friends in English study program 2014 and 2015, especially for class B whose name cannot be mentioned one by one, thanks for your help, friendship, and all kindness

My beloved friend in teaching practice of TK Aisyiyah Bustanul Athfal (ABA II) Palembang and KKN Kelurahan 9-10 ulu Palembang (2018) thanks for good experience and all memories that I cannot forget all

All of lecture in faculty of Teacher Training and Education, Especially in English study program

Thanks you so much for My green campus and My almamater

ABSTRACT

Zahara, Nova. 2019 *Teaching English Vocabulary Through Song to the kindergarden Students of TK Aisyiyah Bustanul Athfal (ABA II) Palembang*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education *universitas muhammadiyah palembang*. Advisors: (1) Sri Yuliani, S.Pd., M.Pd., and (11) Kurnia Saputri., S.Pd., M.Pd

Keywords: Teaching English Vocabulary, Song to the kindergarden

The title of this thesis was “ Teaching English Vocabulary Throuhg song to the Kindergarden Students of *TK Aisyiyah Bustanul Athfal (ABA 11) Palembang*”. The Problem of this study was formulated in the following question “ Is English song effective in teaching English Vocabulary to Children of class A at *TK Aisyiyah Bustanul Athfal (ABA 11)* ? “. The objectives of the study the writer wanted to find out whether or not it is effective to teach English vocabulary by using English songs to the children of class A at *TK ABA 11 Palembang*. The population of this study was 24 Students. The smple were selected by using purposive sampling technique and it was 13 students. To conduct this study, the Pre Experimental design method. The test consisted of 20 item and it was given to 13 sample students in class A. SPSS 21 was used to analysis the data paired sample t-test. Based on the calculation in paired sample statistical table of the experimental group, the mean in the pretest was 31,54, with standard deviation was 15,993, standar error mean was 4,436 and the mean of posttest was 89,62, standar deviation was 4,770 with standar error was 1,323 as it is critical value, it means that the null hypothesis (H_0) was rejected and the alternative hypothesis (H_1) was accepted. It can be said that it was effective to teach english vocabulary through song to the kindergarden Students of *TK Aisyiyah Bustanul Athfal (ABA 11)*.

ACKNOWLEDGEMENT

“In the name of allah The Most Gracious and The most Merciful”

Alhamdulillah, all the praise to Allah SWT, The most Gracious and The most Merciful, who has given writer the blessing, strength, healthy chance and guidance to finish this thesis. This thesis entitled “ *Teaching English Vocabulary through Song to the Kindergarden Students of TK Aisyiyah Bastanul Athfal (ABA 11) Palembang* ”. It was written to fulfill one of the requirements for Sarjana Degree (S1) fulfill one of the requirements for Sarjana Degree (S1) Examinations of English Education Department Faculty of English in *Muhammadiyah Palembang* in the Academic years 2018/2019

Furthermore, the writer would like to express her deepest thanks to her advisors, **sri yuliani, S.Pd., M.Pd.** and **Kurnia Saputri, S.Pd., M.Pd.** Who have given their valuable advice, support, time, help, and guidance during the stages of the preparation and thesis writing process

In addition, the greatest gratitude was given also to Rector of Muhammadiyah university Palembang **Dr. Abid Djazuli, SE., MM.** The Writer is also grateful to the Dean of Faculty of Teacher Training and Education of *Universitas Muhammadiyah Palembang*, **Dr. Gunawan Ismail S.Pd., M.Pd.** and all of lectures in English Education Study Program, **Sri Yuliani, S.Pd., M.Pd.** and all of lectures in English Education Study Program. Sincere thanks was also extended to the principal TK Aisyiyah Bustanul Athfal (ABA 11) Palembang and all of the staff for their kindness in providing any useful facilities and also all to lovely students

Last but not least, the writer realizes that the thesis is still far from being perfect. Therefore any criticism, comments, suggestion and constructive critics are very much welcome, Hopefully this thesis will be useful for all of us

Palembang, 15 Februari 2019

NZ

TABLE OF CONTENTS

	Pages
TITLE	i
AGREEMENT PAGE	ii
DEDICATION.....	vi
ABSTRACT.....	vi
ACKNOWLEDEGERMENT	vii
CONTENTS.....	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi

CHAPTER I INTERODUCTION

1.1 Background of the study	1
1.2 Problem of the study	4
1.2.1Limitation of the problem	4
1.3Objective of the study	4
1.4 Significance of the study.....	4
1.5 Hypothese	4

CHAPTER II LITERATURE REVIEW

2.1 Children Growth.....	5
2.2 Teaching English Children	7
2.3 The Importance of vocabulary.....	11
2.4 Teaching Vocabulary.....	12
2.5 Using Digital Songs in Teaching English to children	13
2.5.1 Songs Concepts	13
2.6 Previous Related Studies	14

CHAPTER III METHODOLOGY

3.1	Method of Research	15
3.2	Procedure of Research	16
3.2.1	The Stage For Exprimental Group	16
3.3	The Variables of the study	16
3.4	The Operational Definitions	17
3.5	Population and Sampel	17
3.5.1	The sample of the study.....	18
3.6	Technique For Collecting the Data	19
3.6.1	Vocabulary Test.....	19
3.6.2	Validity of the test	19
3.6.3	Realisbility of the test.....	20
3.7	Technique for Analyzing the data.....	20

CHAPTER IV FINDING AND INTERPRETATIONS

4.1	The findings of the Research	22
4.1.1	Vocabulry Score Obtained	22
4.2	The Statistical Analyses.....	23
4.2.1	The Statistical Analysis of the Expremental group by using paired Sampel t – test	23
4.3	Interpretations	24

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1	Conclusions	26
5.2	Suggestions.....	26

REFERENCES.....	27
------------------------	-----------

APPENDICES.....	28
------------------------	-----------

LIST OF TABLES

Tables	Pages
1.Population and sample	17
2.The Sample of the study.....	18
3.The Score Distribution	20
4.Distribution of Vocabulary Achievement of Students in the posttest (N13).....	22
5.he Summary of the Statical Analysis on the Experiment Group by using paired Sample t-test	23

LIST OF APPENDICES

Appendices	Pages
1. Questions about colors and fruits	28
2. Answer key of the question about colors and fruits	29
3. Students' worksheets from thr pre-test and post-test	30
4. Lesson Plan.....	31
5. Curriculum K13	32
6. Surat Keputusan Dosen Pembimbing.....	33
7. Usul judul	34
8. Surat Permohonan Riset	35
9. Surat selesai Riset.....	36
10. Undangan proposal dan Skripsi.....	37
11. Daftar Hadir Dosen Penguji Skripsi	38
12. Daftar Hadir Mahasiswa.....	39
13. Laporan kemajuan Bimbingan Skripsi	40
14. Surat Persetujuan Skripsi.....	41
15. Bukti Telah Memperbaiki Skripsi	42
16. Surat Keterangan Pertanggung jawaban Skripsi	43
17. Documentations.....	44
18. Curriculum Vitae	45

CHAPTER I

INTRODUCTION

This chapter presents: (1) background, (2) the problem of study, (3) the objective of the study, and (4) the significance of the study, (5) hypotheses.

1.1 Background of the Study

Early childhood education is essential for the growth and development of children. Based on Indonesian Ministry of Education and Culture (2015:1) towards the law number 20 of 2003 on the national education system, article 1 point 14, that early childhood education is a guiding effort that is shown to children from birth to six years old which is done through the provision of educational stimuli in order to help children's growth and development. Therefore, teaching children will be more challenging especially when teaching English.

Teaching English to young learners is not as easy as teaching adult. Teachers should have strategies which can make the children enthusiastic to learn English before they get down deeply with the more complex materials in the next level (junior high school until university). Rodliyah (2008:3) states that teachers of English for young learners need to have a sound understanding of how students think and operate, that is how young learners learn a language. This will serve as the foundation for the implementation of teaching English to young learners.

According to Puskas (2016:13), Primary language teaching is a unique and dynamic ongoing learning experience, not only for children but for the teacher as well. The very first years of language learning have an enormous influence on the following years; it has an impact on the motivation and general approach of language learners to learning the particular foreign language. Therefore, teaching English to young learners involves great responsibility and important challenges.

The first step in teaching English to young learners is introducing the vocabulary. Vocabulary is one of the important aspects in English. Students must

have much knowledge in vocabulary, in order to learn English more easily and the important things which we have to know that learning vocabulary is not only about knowing the meaning but, learning morphology and origins of the words are also important component in any vocabulary learning program (Dalton and Grisham, 2011:307). There are at least two aspects on vocabulary, and pronunciation is one of the most important aspects in vocabulary learning that should not be neglected. Pranowo (2006:108) states that before the students are taught these aspects, it is better for teachers to introduce them word recognition as the first stage before the students start to learn word production (i.e. pronunciation). Students need to recognize English words as the first time they learn English. For example, they know if the teacher points out 'a table' then, they said 'it is a table'. As Chard and Osborne (2012:8) state effective word-recognition strategies permit children to quickly and automatically translate the letters or spelling patterns of written words into speech sounds so that they can identify words and gain rapid access to their meanings.

After recognizing words, the students also need to learn how to produce the sounds. Kirana (2006:36) states it is important to learn word production because if a person does not pronounce English word correctly, it is possible that the listener will get wrong ideas of what speaker means. Thus, it will be useless if students know the word but they lack of knowledge in pronouncing the words. According to Gilakjani (2012:3) pronunciation is a set of habits of producing sounds. The habit of producing a sound is acquired by repeating it over and over again and by being corrected when it is pronounced wrongly.

Some problems came from teachers and make the teaching of English become ineffective and some of students' difficulties in pronouncing English words made the teacher hard to continue to the next material because there was no enough time in class to give proper attention to teach English effectively and intensively.

The writer found that the problems in learning English especially vocabulary of children in TK ABA 11 Palembang were difficult to memorize English words and sounds and they easily forgot how to pronounce the English words. Besides, in

teaching English to the children, the teacher just gave some new words with different topics every meeting from the text book and used simple drilling technique, where the students had to drill or repeat what is pronounced by the teacher. This was evidenced by the interview done by the writer when doing observation there. Because of those problems, some innovations were needed to make children enjoy in learning English. Bennett (2007:6) states “pronunciation practice should be multidimensional, with emphasis on listening in a contextualized format with ample exposure to the target sounds and utterances and lots of contextualized oral practice.” Therefore, the writer wanted to use a media which can make the students improve their English especially their vocabulary and pronunciation. Moreover, Chirandon et al. (2010:2) add, “There are number of effective teaching medias that are used to stimulate beginners’ interests. The best answer of it is listening to the English Songs which can be followed and learned by the students as the listeners themselves. It is also in line with Yustiana (2009:3), who states that one way to a rise their self-enthusiasm is by the use of songs, which will enable them to give more reaction in learning English. Therefore, songs can influence the young learners to start learning and knowing English. According to Fabon (2013:16), There is no doubt that songs, through their rhythm and musicality, contribute to the learning and memorization of linguistic structures. Thus, songs can be one of best ways in introducing students’ foreign language skill. As Millington (2011:10) states, “Songs play an important role in the development young children learning a second language.” He also added that Songs can allow young learners to practice a new sound without producing the same level of boredom. Songs also have a natural rhythm with a recurring beat that is similar to the stress patterns of spoken English. These patterns make some songs useful for practicing rhythm and stress and memorizing new words.

Thus, the writer was intended to use **English Songs** as a technique in teaching English Vocabulary of the A Class of TK ABA 11 Palembang in order to see whether or not this media was effective to the improve of students’ vocabulary acquisition.

1.2 Problem of the Study

Based on the background, the research problem was formulated in the following question:

Is it effective to teach English Vocabulary by using English songs to the Children of Class A at TK ABA 11 Palembang?

1.2.1 Limitation of the Problem

In this research, the researcher limited the research problem only on teaching English using songs to improve the students' vocabulary in TK ABA 11 Palembang.

1.3 Objective of the Study

Based on the research problem above, the writer wanted to find out whether or not it is effective to teach English vocabulary by using English songs to the children of Class A at TK ABA 11 Palembang.

1.4 Significance of the Study

At the end of the research, the writer expected that this study would be useful for EFL children in improving their English skill especially their vocabulary acquisition through English Songs. Besides, it was expected that it could be useful for the teachers as their tool in teaching English to the children.

1.5 Hypotheses

Tuckman (1978, p. 315) states that hypotheses help to focus a study and to give it direction and often make a study easier to follow. The hypotheses of this study were proposed on the null and alternative hypotheses which were stated as follows:

(H₀) It is not effective to teach vocabulary to the Pupils of Class A at TK ABA 11 Palembang.

(H₁) It is effective to teach vocabulary to the Pupils of Class A at TK ABA 11 Palembang.

References

- Brown, H. D. (2007). *Teaching by principles an interactive approach to language pedagogy*, (3rd ed). New York, NY: Pearson Education, Inc.
- Burhan, A. (2009). *Second language teaching and linguistics (a supplement to Applied Linguistics)*. Palembang: Grafika Sriwijaya Mandiri.
- Cameron, L. (2001). *Teaching languages to younglearners*. Cambridge, UK: Cambridge University Press.
- Chirandon, A., Laohawiriyanon, C., & Rakhtong, A. (2010). The effect of teaching English through games. *The 2nd International Conference on Humanities and Social Sciences*. Retrieved from <http://sv.libarts.psu.ac.th/conference5/proceedings/Proceedings2/article/4pdf/006.pdf>
- Fabon, A. B. (2013). Take it easy: Use songs to teach English as a second language in primary school. Retrieved from https://biblioteca.uniroja.es/tfe_e/tfe000403.pdf
- Gilakjani, A. P. (2012). The significance of pronunciation in English language teaching. *English Language Teaching*, 5(4). Retrieved from <http://www.ccsenet.org/journal/index.php/elt/article/download/15940/10703>
- Kirana, O. S. (2006). *The eleventh-grade students' difficulties in pronouncing English fricative consonants at SMA Negeri 2 Palembang* (Unpublished undergraduate thesis). Sriwijaya University, Palembang, Indonesia.
- Millington, N. T. (2011). Using songs effectively to teach English to young learners. *Language Education in Asia*2(1), 134-141.