
1

CHAPTER I

INTRODUCTION

In this chapter, the writer presents the background of the problem, statement

of the problem, the objective of the study, theoretical framework, hypothesis, the

significance of the study, assumption, limitation and scope, definition of key

terms and organization of the study.

1.1 Background of the problem

In general, English becomes a foreign language that has an important role for

the teaching learning process. Basically, English has four language skills, which

are listening, speaking, reading and writing. This idea is also supported by Baker

(2001:4) who says, the four basic language abilities are speaking, listening,

reading and writing. To support the language skills, there are three other aspects in

teaching and learning language, they are vocabulary, grammar, and pronunciation.

Freeman, Tvonnes and Freeman (1992:215) state that the parts of language

(pronunciation, grammar and vocabulary) have no meanings when they are

isolated from each other.

 In learning a foreign language, vocabulary is an important role because

someone cannot communicate well without good vocabulary. According to

Hiebert (2005:3) vocabulary is the knowledge of meanings of words. Every

person must master vocabulary to be able using language. In learning vocabulary

we have to know the meaning of words itself and can use it in sentence.

2

Meanwhile, according to Tornbury (2002:13) “You can say very little with

grammar, but you can say almost anything with words.”

Vocabulary is one element of the language that should be learnt and taught. It

will be hard to master the language without mastering a certain number of

vocabularies. Vocabulary is the first step to be taught before teaching other

aspects of language. Zimmerman in Coady and Huckin (1997:5) states that

vocabulary is central to language and critical importance to the typical language

learner. It makes vocabulary becomes the basic element to master the four

language skills, namely listening, speaking, reading and writing.

Vocabulary is included in some subject taught in English class. Teaching

vocabulary is important to make students are able to communicate by using

language that they have learnt. The best age to learn a language is about 5 – 12

years old. This idea is also supported by Rubin, Joan and Thompson (1994:4) who

say, “The best time to learn a foreign language is in childhood.”

In teaching English vocabulary in elementary schools, there are some

common problems. The first problem is from the teacher. Many teachers are not

having enough information about the most suitable media to teach vocabulary.

According to Berne & Blachowicz (2008:315) “Teaching vocabulary may be

problematic because many teachers are not confident about the best practice in

vocabulary teaching and at times do not know where to begin to form an

instructional emphasis on word learning.” The second problem is teaching

vocabulary to young learners is different from teaching vocabulary to teenagers

and adults. Students with different age have different needs, competencies, and

3

cognitive skill. According Harmer (2001:37) “it has something to do with the

plasticity of the brain”. Therefore, children learn languages faster than adults do.

Teaching English to young learners means introducing vocabulary since they

are little. The students are introduced with simple things around them, which are

familiar to them. According to that fact, a teacher has an important role to develop

children’s vocabulary mastery, so the teacher should understand the good

methods, strategies, techniques, and materials to teach vocabulary to young

learners. According to Moon (2000:6), “Children have a great capacity to enjoy

themselves. When they are enjoying themselves, they are usually absorbed by the

activity and want to continue with it. They are not always aware that they are

learning a language”.

A video song is one of the interesting media for teaching vocabulary to young

learners. The use of video songs is to make the students enjoy in classroom and to

help the students memorize the new vocabularies easily. Griffee (1992:4) explains

the English teacher can use songs in teaching vocabulary, grammar, pronunciation

and memorizing some material. It means that using songs in teaching vocabulary

are good for introduction the vocabulary since related to the topic material.

The use of video songs is related to the characteristic of the young learners

who commonly feel excited in something entertaining and interesting such as

learning with video songs, the students can study happily. Scott and Ytreberg

(1993:2) states that the characteristics of young learners are they love to play,

their own understanding comes through hands, eyes, and ears and they do not

always understand what adults are talking about.

4

1.2 Statement of the problem

 According to the background of this study, the writer brings this research to a

question as follows:

“Is there any significant difference between the vocabulary achievements of grade

1 students before and after they are taught vocabulary using video songs?”

1.3 Objective of the study

The objective of the study is to find out whether there is a significant

difference between the vocabulary achievements of grade 1 students before and

after they are taught vocabulary using video songs.

1.4 Theoretical Framework

 The writer uses two theories as the theoretical framework.

- Teaching Vocabulary for Young Learners

 According to Tornbury (2002:13) “You can say very little with grammar, but

you can say almost anything with words.” Vocabulary is very important for young

learners to communicate well.

- Video Songs

 According to Cooper, Lavery & Rinvolucri (1991:11) “A video song is a

supercharged medium of Communication and a powerful vehicle of information.

It is packed with messages, images, Song and ambiguity, and so represents a rich

terrain to be worked reworked in the language learning classroom.

5

1.5 Hypotheses

 There are two hypotheses: alternative hypothesis and null hypothesis.

1. Alternative Hypothesis (Ha)

There is a significant difference between the vocabulary achievements of grade

1 students before and after they are taught vocabulary using video songs.

 2. Null Hypothesis (Ho)

 There is no significant difference between the vocabulary achievements of

grade 1 students before and after they are taught vocabulary using video songs.

1.6 The significance of the study

 This study is expected to be useful for:

1. The English teacher. The teacher can use video song to develop their teaching

activities especially in teaching vocabulary and video song can help the

teacher to be more creative and can be a source of information in choosing a

certain technique and activity in order to make the students more interested

and motivated in learning English.

 2. The students. Video song will make the students remember the vocabulary

more easily which can improve their vocabulary achievements.

6

1.7 Assumption

 The study will be conducted on these following assumptions:

 1. Video songs can be used to the teaching vocabulary of first grade students

 2. Students can memorize the new vocabulary easily

1.8 Scope and Limitation of the Study

 The writer limits this study as follows:

 - The writer focuses on teaching vocabulary related to nouns using video songs.

 - The writer chooses first grade students of “X” Elementary School in Surabaya

as the subject of this research.

1.9 Definition of key terms

 To have the better understanding of the study, the writer defines several terms

as follows:

- Effect

 Effect is a change that is produced by an action or cause. (Hornby, 1989:385)

 - Vocabulary

 Vocabulary is the total number of the words (with their meaning and with rules

for combining them) making up the language. (Hornby, 1994:985)

7

- Mastery

 Mastery is skill or knowledge that makes one master a subject. (Webster,

1990:732)

- English young learners

 Young learners are children from first year formal schooling (five/six years old

to eleven/twelve of age). (Philips, 1993:5)

- Video song

 A video song is a supercharged medium of communication and a powerful

vehicle of information. It is packed with messages, images, song and ambiguity,

and so represents a rich terrain to be worked and reworked in the language

learning classroom. (Cooper, Lavery and Rinvolucri, 1991:11)

1.10 Organization of the study

 This thesis consists of five chapters. The first chapter deals with the

introduction consisting of the background of the problem, statement of the

problem, the objective of the study, theoretical framework, hypothesis, the

significance of the study, assumption, limitation and scope, definition of key

terms, organization of the thesis proposal.

 Chapter two covers the review of literature consisting of the related literature

and previous study related to the statement of the title.

8

 Chapter three deals with the research methodology consisting of research

design, population and sample, instruments, the procedure of data collection and

the technique of data analysis.

 Chapter four presents the data analysis and the result of the study that are

completed by discussion.

Chapter five presents the conclusion of the study and the suggestions for the

English teacher and further research.

