

**USING ENGLISH SONGS MINILYRICS COLLABORATION  
TO IMPROVE STUDENT'S PRONUNCIATION IN  
LPKM MITRA ENGLISH COURSE JATINOM  
IN 2011/ 2012 ACADEMIC YEAR**


**RESEARCH PAPER**

**Submitted as a Partial Fulfilment of the Requirement  
for Getting Bachelor Degree of Education  
in English Department**

**Proposed by:**

**ARSIDA SRI WIDAYATI  
A 320 080 100**

**SCHOOL OF TEACHER TRAINING AND EDUCATION  
MUHAMMADIYAH UNIVERSITY OF SURAKARTA  
2012**

**APPROVAL**

**USING ENGLISH SONGS MINILYRICS COLLABORATION  
TO IMPROVE STUDENT'S PRONUNCIATION IN  
LPKM MITRA ENGLISH COURSE JATINOM  
IN 2011/ 2012 ACADEMIC YEAR**

**RESEARCH PAPER**


**Proposed by:**


**ARSIDA SRI WIDAYATI**  
**A 320080100**

**Approved to be examined by**

**Consultant I**

**Consultant II**

  
**Aryati Prasetyarini, S. Pd., M. Pd.**  
**NIK. 725**

  
**Hur Hidayat, S. Pd.**  
**NIK. 771**

**ACCEPTANCE**  
**RESEARCH PAPER**  
**USING ENGLISH SONGS MINILYRICS COLLABORATION**  
**TO IMPROVE STUDENT'S PRONUNCIATION IN**  
**LPKM MITRA ENGLISH COURSE JATINOM**  
**IN 2011/ 2012 ACADEMIC YEAR**

**Proposed by:**

**ARSIDA SRI WIDAYATI**  
**A 320 080 100**

Accepted and approved by the Board of Examiners  
School of Teacher Training and Education  
Muhammadiyah University of Surakarta  
On 5 November 2012

Team of Examiner

1. Aryati Prasetyarini, S.Pd., M.Pd.


(Chair Person)


2. Nur Hidayat, S.Pd.

(Member I)


3. Dra. Malikatul Laila, M.Hum.

(Member II)

(  )

(  )

(  )


Dean

  
**Drs. H. Sofyan Anif, M.Si.**

NIK. 547

## **TESTIMONY**

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to get bachelor degree of a university, nor there are opinions or masterpieces which have been written or published or others, except those which are referred in the manuscript and mentioned in the literary review and bibliography.

Hence, if it is proven that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, 5 November 2012

The writer


**Arsida Sri Widayati**


## MOTTO

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*In the name of Allah, the Most Gracious, the Most Merciful*

- ❖ *Life is a choice , never flat so it is must go on whatever had happened, and learning process be the best person*
- ❖ *Where there is a will, there is a way. Verily, with every difficulty there is relief. (Q.S. Inshirah: 7)*
- ❖ *The best man is given a long life and filled with charity Salih. and the worst of men are given the longevity and age spent on negative things. "*  
*(Prophet Muhammad's statement)*
- ❖ *The best man is useful for others*
- ❖ *"Man Jadda Wa Jadda"*
- ❖ *Allah SWT always has a plan and that plan beyond beautiful lessons we have planned. Always think positively towards that has happened to us*

## DEDICATION


From my deep heart and great love, this research paper is dedicated to:

- ♥ My beloved mother and father
- ♥ My beloved brothers and sisters
- ♥ Dearest grandfather and grandmother, especially My Singo Dimedjo's and father's big family.

## ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

*Assalamualaikum warahmatullahi wabarokatuh,*

First of all, the researcher would like to express to her deepest thanksgiving to Allah SWT who has given guidance and ability so that the researcher could accomplish writing this research paper. Second, she would like to express thank to the real revolutionary, Muhammad Rasulullah SAW who had opened, broken and guided the *Jahiliyah* (darkness) period to the recent world or modern era and we are looking for intercession in *yaumul* end later ... Amin. However, this success would not also be achieved without the help of many individuals and institutions. So, on this occasion, the researcher would like to thank:

1. **Drs. H. Sofyan Anif, M. Si**, as the Dean of School Teacher Training and Education Muhammadiyah University of Surakarta,
2. **Titis Setyabudi, S.S., M. Hum**, the head of Department of English Education of School Teacher Training and Education Muhammadiyah University of Surakarta,
3. **Aryati Prasetyarini, S. Pd., M. Pd**, the researchers' first consultant who has guided and advised her in writing the research paper,
4. **Nur Hidayat, S. Pd.**, the researchers' second consultant who has guided and advised her in the process of doing this research paper,

5. All of Department of English Education lecturers for the knowledges, guidance and learning memories in this campus,
6. **Nanang Nuryanto, S. E** as the chairman and English teacher of LPKM Mitra English Course, for his permission, guidance and help to do research for two months and thanks a lot for your faith in jobs, the solidarity, new experience, togetherness, laugh, memories and joyful. Keep our friendship forever because of Allah.
7. Her best gratitude to her beloved mother, **Ibu Romlah**, for the love, prayer, trusty, financial, support, all the sacrifices and guidance that give her the strength and direction in this life. You are the best mother and everything for her,
8. Her best gratitude to her beloved father, **Bapak Islam Ahmadi, A. mA**, for the love, prayer, financial, trusty, support, all the sacrifices and guidance that give her the strength and direction in this life. You are the best father in all her life,
9. Her beloved brothers, **Mahmud Wildan Taufik, S.T** and **Syaiful Imam** who is studying in Semarang State University for praying, supporting, motivating and attention the researcher's every time.
10. Her beloved sisters, **Mutmainah Dewi Kusmita Sari, Amania Aji R and Anisa Aji Ardiyanti, S.Pd** for praying, supporting, motivating and attention the researcher's every time.
11. Her beloved **Singo Dimedjo's (mom's big family)** and **dad's big family** for praying, supporting, motivating and attention the researcher's every time.


12. Her lovely best friends from Gadjah Mada University **Anik Priyanti S.T (my Berry)** for the fighting, support, laugh, tears, spirit and joyful moment who always give strength and power, many thanks sista. Keep our friendship forever because of Allah. You are my inspiration and best friend forever.
13. Her lovely sista in Ex- Amanah Crew (PONDOK AMANAH SUPINAH SOLIKHIN), **Mbak Meg, Mbak Evi (Epot), Mbak Naim, Mbak Silmi, Mbak Ajeng, Puput, Mbak Aya (Lala), Adit, Ava, Siwi, Ana, Ratna, Nanda, Lia, Anis, Nisa, Desi, Arni, Fani, Hani, Ulin** thanks being her friends, for supporting, unforgettable moment with you all, specially **Kamil** thanks for everything. Keep our friendship forever because of Allah.
14. Her kind friends in her life “**Mr. ARM**”, thanks a lot brother for supporting, joyful, financial helping, sweet moment in her life with you. Keep our friendship because of Allah,
15. Her new brother from Gadjah Mada University, (**My. Engineer**) **Indr\_Chris, S.T** thanks for friendship, joyful, helping, give spirit, memories and motivation to the researcher, everything is OK. Keep our friendship forever because of Allah.
16. Her big family in **EDSO** who can't mention one by one and all my sister brother for togetherness, experience, laugh, memories and partnership. Keep our friendship forever because of Allah.
17. Her dear family in **OPPJ (Organisasi Purna Paskibra Jatinom)** for friendship and togetherness. Keep our friendship forever because of Allah.

18. Her new family in **BEM FKIP 2011, Riza, Rini, Elis, Miko, Mak'e, Ayuk, Betty, Aziz, Yuli, Jaka, Hani, Apri, Beni, Nisa, Sholeh, Icha', Redi, Zusroh, Tiara, Ayik, Esti, Wiwik** thanks for all of you who give new experience, friendship, unforgettable memories, togetherness and joyful. Keep our friendship forever because of Allah.
19. Her new partners in all **ORMAWA/ KAMA UMS** who cannot be mentioned one by one thanks for giving new knowledge, job, partnership, and motivation; keep our friendship forever because of Allah.
20. Her new housemate sister, **Vinda Kiky YT** thanks a lot for your place in Solo city, the solidarity, new experience, friendship, togetherness, memories and joyful. Keep our friendship forever because of Allah.
21. Her beloved twins, **Setyowati S. Pd** and **Dwi Susilowati, S. Pd (Mbak Susil)** thank you so much for everything, solidarity, new experience, friendship, togetherness, laugh, memories and joyful. Keep our friendship forever because of Allah.
22. Her beloved friends in **English Dept' 08, PPL SMP NEGERI 3 KARTASURA** and **Sympha "Happy"** and **Class C '08 group** who cannot be mentioned one by one for the solidarity and togetherness, many thanks for everything. Keep our friendship forever because of Allah.
23. Her lovely best partners, **AD 6927 TL** and **ASUS B1015** which accompany the researcher's every time and everywhere,
24. Last but not least, those who cannot be mentioned one by one, who have support her to reach her dream.

The researcher is aware that this paper is still far from being perfect. To make it better, the researcher welcomes constructive criticism and suggestion. At the least, the researcher hopes that this research paper will be beneficial for all.

*Wassalamualikum warrahmatullahi wabarokatuh.*

Surakarta, 5 November 2012

The researcher

A handwritten signature in black ink, appearing to read 'Arsida Sri Widayati', written in a cursive style.

Arsida Sri Widayati

## TABLE OF CONTENT

<b>TITLE</b> .....	<b>i</b>
<b>APPROVAL</b> .....	<b>ii</b>
<b>ACCEPTANCE</b> .....	<b>iii</b>
<b>TESTIMONY</b> .....	<b>iv</b>
<b>MOTTO</b> .....	<b>v</b>
<b>DEDICATION</b> .....	<b>vi</b>
<b>ACKNOWLEDGEMENT</b> .....	<b>vii</b>
<b>TABLE OF CONTENT</b> .....	<b>xii</b>
<b>LIST OF TABLE</b> .....	<b>xvi</b>
<b>DIAGRAM'S LIST</b> .....	<b>xvii</b>
<b>LIST OF CHART</b> .....	<b>xviii</b>
<b>FIGURE'S LIST</b> .....	<b>xix</b>
<b>LIST OF APPENDIC</b> .....	<b>xx</b>
<b>SUMMARY/ ABSTRACT</b> .....	<b>xxii</b>
<b>CHAPTER I: INTRODUCTION</b>	
A. Background of the study .....	1
B. Research Problem .....	5
C. Limitation of the Problem .....	6
D. Objective of the Study .....	6
E. Benefits of the Study.....	6
F. Research Paper Organization .....	7

## CHAPTER II: UNDERLYING THEORY

A. Previous Study.....	10
B. Theoretical Review.....	13
1. Pronunciation .....	13
a) Notion of Pronunciation .....	13
b) The Importance of Pronunciation.....	15
c) Difficulties of Pronunciation .....	16
d) Type of Pronunciation .....	17
e) English Sounds System .....	17
1). Speech Production.....	17
2). Traditional.....	19
3). Vowels.....	19
4). Consonants.....	21
f) Teaching Pronunciation.....	24
g) Factors affecting Student's Pronunciation Skill.....	27
2. English songs MiniLyrics Collaboration .....	28
a) Notion of Songs MiniLyrics .....	28
1). Meaning of song.....	28
2). Advantages of songs.....	29
b) English songs .....	30
c) MiniLyrics .....	31
1). Notion of MiniLyrics.....	31

2). Advantages of MiniLyrics .....	33
3). Getting started with MiniLyrics .....	34
d) Collaboration .....	35
e) Procedures of English songs MiniLyrics Collaboration.....	36
f). Advantages of English songs MiniLyrics collaboration .....	37
C. Theoretical Framework.....	38
D. Action Hypothesis .....	40
E. Performance Indicator.....	40
<b>CHAPTER III: THE RESEARCH METHOD</b>	
A. Type of Research.....	42
B. Subject of Research .....	43
C. Object of Research .....	43
D. Data and Data Source .....	44
E. Method of Collecting the Data.....	45
F. Technique for Analyzing the Data .....	47
G. Action Procedures .....	49
H. Performance Standard.....	53
<b>CHAPTER IV: RESULT AND DISCUSSION</b>	
A. Description of LPKM Mitra English Course Jatinom.....	54

B. Result	
1. The Implementation of English songs MiniLyrics collaboration in Teaching Pronunciation.....	56
2. The English songs MiniLyrics collaboration improve student’s pronunciation.....	97
a. The student’s achievement improvement result to the implementation of English songs MiniLyrics collaboration .....	97
b. The education element’s responses to the implementation of English songs MiniLyrics collaboration.....	99
3. Strengths and weaknesses of English songs MiniLyrics collaboration application.....	101
C. Discussion.....	103
<b>CHAPTER V: CONCLUSION AND SUGGESTION</b>	
A. Conclusion .....	110
B. Suggestion.....	114
<b>BIBLIOGRAPHY .....</b>	<b>xxiii</b>
<b>VIRTUAL REFERENCES.....</b>	<b>xxv</b>
<b>APPENDIC .....</b>	<b>xxvii</b>

## LIST OF TABLE

Table 2.1 Manner of Articulation in Consonant.....	22
Table 2.2 Place of Articulation in Consonant.....	23
Table 2.3 Summary of Consonant Position.....	23
Table 2.4 Performance Percentage.....	41
Table 3.2 Standard of Performance.....	53
Table 4.1 Differentiates List of before and after the researcher's correction..	57
Table 4.2 The Result of Pre-test.....	57
Table 4.3 The Result of Post- test II.....	96
Table 4.4 The Result of improvement.....	98
Table 4.5 Percentages of Performance.....	99


## **DIAGRAM'S LIST**

Diagram 2.1 Vowel Position.....	20
Diagram 2.2 Theoretical Frameworks.....	39
Diagram 3.1 Phrases in CAR.....	49

## LIST OF CHART

Chart 4.1 Graphic of The student's improvement.....	105
---	-----

## FIGURE'S LIST

Figure 2.1 The Vocal Organ Human.....	18
Figure 2.2 MiniLyrics Toolbar.....	34
Figure 2.3 Dialog Boxes of Download Lyrics.....	34

## LIST OF APPENDIC

1. Research Permit Letter ( <i>Surat Ijin riset</i> ) .....	115
2. The Manual and Result of Interview ( <i>Pedoman dan Hasil Wawancara</i> ).....	118
3. The preface observation notes and their result ( <i>Catatan dan Hasil Observasi Pendahuluan</i> ) .....	122
4. The Result of Student's Pre-test .....	123
5. Lesson Plan I .....	124
6. The cycle I monitoring sheet ( <i>Pedoman Observasi Siklus I</i> ) .....	130
7. Lesson Plan II .....	135
8. The cycle 2 monitoring sheet ( <i>Pedoman Observasi Siklus II</i> ) .....	146
9. The Result of Student's Post-test I.....	151
10. Lesson Plan III.....	152
11. The cycle III monitoring sheet ( <i>Pedoman Observasi Siklus III</i> ).....	163
12. The Result of Student's Post-test II .....	168
13. A summary field notes ( <i>Catatan lapangan dan hasil</i> ) .....	169
14. The agency head response's and students after research done sheet ( <i>Tanggapan Kepala Lembaga dan Siswa Setelah Penelitian</i> ).....	170
15. Elementary School Syllabus ( <i>Silabus SD</i> ).....	174
16. Picture of the Students .....	177
17. Student List.....	180
18. Surat Keterangan Mengajar .....	181
19. Pengajuan Judul Skripsi .....	182

20. Persetujuan Judul Skripsi .....	183
21. Berita Acara Bimbingan Skripsi.....	184
22. Berita Acara Ujian Skripsi .....	185

## SUMMARY


**Arsida Sri Widayati. A320080100: USING ENGLISH SONGS MINILYRICS COLLABORATION TO IMPROVE STUDENT'S PRONUNCIATION IN LPKM MITRA ENGLISH COURSE JATINOM IN 2011/ 2012 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2012.**

This research aims at knowing (1) the application of English songs MiniLyrics collaboration in teaching and learning pronunciation process, (2) describing English songs MiniLyrics collaboration improve student's pronunciation.


This research was implemented in LPKM Mitra English Course Jatinom, at the beginner class using classroomaction research. The methods of collecting the data are observation, interview, documentation (examining), and test. The researcher taught English pronunciation using English songs MiniLyrics Collaboration. To analyze the data the researcher compared the results of pre-test and post-tests using descriptive comparative and critical analytic technique.

English songs MiniLyrics collaboration was implemented in three cycles with each cycle consisting of four steps. By implementing English songs Minilyrics collaboration in teaching pronunciation, the students can pronounce English words better. The students' achievement of pronunciation is improved. It can be seen from the result of the students' activities during the action and the students' pronunciation achievement. The mean of pre-test is 58.90, post-test 100 and the improvement result of the implementation is 41.10%. The result of pre-test and post- test showed the significant improvement. The chairman and English teacher said that this technique and media gave good effects in English learning. Most of the students said that they love this way. The students' motivated to practice easily learn English pronunciation. Thus, it enables them pronouncing the words correctly. Third, it has more strengths than it weaknesses. So, using English songs MiniLyrics collaboration is successful to improve the students's pronunciation.

**Consultant I**

  
Aryati Prasetyarini, S. Pd., M. Pd.  
NIK. 725

**Consultant II**

  
Nur Hidayat, S.Pd.  
NIK. 771

