

**THE CORRELATION BETWEEN PARENTS' ADVISORY
AND STUDENTS' ENGLISH ACHIEVEMENT OF THE FIFTH
GRADE STUDENTS OF SDN 02 GEMBONG PATI
IN ACADEMIC YEAR 2013/2014**

By

**TRI YULIANA
NIM 201032214**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE CORRELATION BETWEEN PARENTS' ADVISORY AND
STUDENTS' ENGLISH ACHIEVEMENT OF THE FIFTH GRADE
STUDENTS OF SDN 02 GEMBONG PATI
IN ACADEMIC YEAR 2013/2014**

SKRIPSI

Presented to the University of Muria Kudus

**in Partial Fulfillment of the Requirements for Completing
the Sarjana Program in The English Education Department**

By:

TRI YULIANA

NIM 201032214

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2014

MOTTO AND DEDICATION

Motto:

- Never give up and keep struggling
- Smile for all of people, so the world will give smile for you
- Always grateful in everything, so your life will be happy.

Dedication:

The skripsi is dedicated to:

- The writer itself for her hard effort to reach her success
- The writer's mother and father who have supported both moral and material
- The writer's close friends who always give love and laugh
- The writer's boy friend who has given the writer's life to be colorful

ADVISORS APPROVAL

This is to certify that the Skripsi of Tri Yuliana Nim 201032214 has been approved by the skripsi advisors for the further approval by the examining committee.

Kudus, 13 Agustus 2014

Advisor I

Titis Sulistyowati, SS, M.Pd
NIP. 19810402 200501 2 001

Advisor II

Aisyah Ririn PU, SS, M.Pd
NIS. 060701000001228

Acknowledged by,

The Dean of Teacher Training and Education Faculty,
Dean,

EXAMINERS APPROVAL

This is to certify that the Sarjana Skripsi of Tri Yuliana Nim 201032214 has been approved by the Examining Committee as requirement for the Sarjana Degree in the Teaching of English Education Department.

Kudus, 25 august 2014

Skripsi Examining Committee:

Titis Sulistiyowati, SS, M.Pd

NIP. 19810402 200501 2 001

Chairperson

Aisyah Ririn PU, SS, M.Pd

NIS. 060701000001228

, Member

Dra, Sri Endang K, M.Pd

NIS.06107130200001009

, Member

Junaidi, S.Pd, M.Pd

NIS. 0610701000001225

, Member

Acknowledged by,

The Dean of Teacher Training and Education Faculty,
Dean,

ACKNOWLEDGEMENT

First and foremost, the writer wants to thanks to God, the only Lord, Allah SWT for all His beautiful gifts given to the writer. Because of His majesty and love, she is able to finish this skripsi completely.

Therefore, in this beautiful chance, the writer would like to express her deepest gratitude and appreciation to these meritorious persons:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
3. Titis Sulistyowati, S.S., M.Pd and Aisyah Ririn Perwikasih Utari, S.S., M.Pd as the writer's first and second advisor for their guidance, assistance and patience in correcting every single word of this skripsi perfectly.
4. Suharti, S.Pd the head master of SDN 02 Gembong, who did give permission to the writer to do the research in SDN 02 Gembong.
5. All of the fifth grade students of SDN 02 Gembong in academic year 2013/2014 whose names the writer cannot mention personally. Thank you for good cooperation.
6. The writer's beloved family, Bapak, Mamah, and dek Ana who have been giving complete facilities both material and the non material.
7. The writer's beloved boy friend Mas Win who has been supporting with love, prayer, and humors.

8. The writer's classmates in English Education Department who give great experiences and shared many things which is very useful for her life.

For all people who always deliver love, laugh and care to the writer say to thanks. This skripsi is not perfect. The writer will accept every comment and suggestion. At last but definitely not least, hopefully this skripsi will be a beneficial contribution for the reader.

Pati, June 2014

The Writer

Tri Yuliana

ABSTRACT

Yuliana, Tri. 2014. *The Correlation between Parent's Advisory and Student's English Achievement of The Fifth Grade Students of SDN 02 Gembong Pati in Academic Year 2013/2014.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, S.S., M.Pd, (ii) Aisyah Ririn Perwikasih Utari, S.S., M.Pd.

Key words: *Correlation, Parent's Advisory, English Achievement*

Parents have important role in children life. Parents' advisory is needed for children to reach their success in everything. In this research parents' advisory is advisory at home for children to increase children's achievement and development at school. There are six types of parents' advisory; they are parenting, communicating, volunteering, learning at home, decision making, and collaborating with community.

In this research, the writer tries to find the correlation between parents' advisory and students' English achievement of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014. The objective of this research is to find out whether there is a significant correlation between Parents' Advisory nad Students' English achievement of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014.

The method used in this research is correlative quantitative research. The research takes place at SDN 02 Gembong. The population is all of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014, which consists of 29 students. The writer takes the whole population as sample in this research because there is only one class. The instruments used are questionnaire and test. The questionnaire is used to know the students' parents' advisory and the test is used to know the Students' English achievement in Vocabulary.

The result shows that 37.93 percent of the parents' advisory of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014, the category of parents is good in doing advisor for their children. And, 34.48 percent of the vocabulary achievement of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014, it is very good category. The result also shows that there is a medium correlation between parents' advisory and students' English achievement of the fifth grade students of SDN 02 Gembong Pati in academic year 2013/2014 with coefficient correlation 0.41. The t obtained of the research is 2.33 and h_0 is rejected in the level 0.05 with degree of freedom 27.

From the research result, the writer suggests that the parents have to become good guide for their children because parents' role is very important for children's achievement and life.

ABSTRAK

Yuliana, Tri. 2014. *Hubungan antara Bimbingan Orang Tua dan Prestasi Belajar dalam Bahasa Inggris Murid Kelas Lima di SDN 02 Gembong Tahun Ajaran 2013/2014.* Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, S.S., M.Pd, (ii) Aisyah Ririn Perwikasih Utari, S.S., M.Pd.

Kata kunci: Hubungan, bimbingan orang tua, prestasi bahasa Inggris

Orang tua mempunyai peranan penting dalam kehidupan anak-anak. Bimbingan orang tua sangat dibutuhkan anak-anak untuk meraih kesuksesan mereka dalam segala hal. Di dalam penelitian ini bimbingan orang tua adalah bimbingan di rumah dalam upaya meningkatkan prestasi anak dan perkembangan anak di sekolah. Ada enam tipe bimbingan orang tua, yaitu bimbingan orang tua, komunikasi, suka relawan, belajar dirumah, member keputusan, dan bergabung dengan komunitas.

Dalam penelitian ini, penulis ingin mencari hubungan antara bimbingan orang tua dan prestasi di dalam bahasa Inggris murid-murid kelas lima di SDN 02 Gembong Pati tahun ajaran 2013/2014. Tujuan dari penelitian ini adalah untuk mencari adanya hubungan antara bimbingan orang tua dan prestasi di dalam bahasa Inggris kelas lima di SDN 02 Gembong Pati tahun ajaran 2013/2014.

Metode yang digunakan dalam penelitian ini adalah penelitian korelatif kuantitatif. Penelitian ini mengambil tempat di SDN 02 Gembong Pati. Populasinya adalah semua murid kelas lima di SDN 02 Gembong Pati tahun ajaran 2013/2014 yang berjumlah 29 anak. Penulis mengambil semua sebagai sample karena disana hanya ada satu kelas. Intrumen yang digunakan adalah kuesioner dan tes. Kuesioner digunakan untuk mengetahui Peranan orang tua anak. Dan, tes digunakan untuk mengetahui prestasi anak dalam vokabulari bahasa Inggris.

Hasilnya menunjukkan bahwa 37,93 persen bimbingan orang tua murid-murid kelas lima di SDN 02 Gembong Pati Tahun ajaran 2013/2014, kategori orang tua adalah baik di dalam membimbing anak-anak mereka. Dan, 34,48 persen prestasi anak dalam vokabulari bahasa Inggris murid-murid kelas lima di SDN 02 Gembong Pati Tahun ajaran 2013/2014, ini adalah kategori sangat baik. Hasil juga menunjukkan bahwa adanya hubungan yang sedang antara bimbingan orang tua dan prestasi di dalam bahasa Inggris murid-murid kelas lima di SDN 02 Gembong Pati tahun ajaran 2013/2014 dengan hubungan koefisien 0,41. $t_{obtained}$ dari penelitian ini adalah 2,33 dan H_0 ditolak pada posisi 0,05 dengan tingkat kebebasan 27.

Dari hasil penelitian, penulis menyarankan bahwa para orang tua harus menjadi pembimbing yang baik untuk anak-anaknya karena peranan orang tua sangat penting untuk prestasi dan kehidupan anak-anak.

TABLE OF CONTENT

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAK	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES.....	xv

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Scope of the Research	4
1.6 Operational Definition	4

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 Parents' Advisory	6
2.1.1 Major Factor of Parents' Advisory	7
2.1.2 Types of Parents' Advisory.....	9

2.1.3 Parent's role in Education	12
2.2 Parent-Teacher Communication	13
2.3 The Importance Parent's Advisory at Home	14
2.4 Definition of Achievement	15
2.5 The Family and Students Achievement	15
2.6 Teaching English for Young Learner	16
2.6.1 Teaching English in SDN 02 Gembong Pati	18
2.6.2 Purpose of Teaching English in SDN 02 Gembong Pati	19
2.6.3The material of Teaching English in SDN 02 Gembong Pati	19
2.7 The Correlation Parents' Advisory and Students' English Achievement	20
2.8 Review of Previous Research	21
2.9 Theoretical Frameworks	22
2.10 Hypothesis	23

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	24
3.2 Population and Sample	24
3.3 Instrument of the Research	25
3.3.1 Parent's Advisory Questionnaire	
25	
3.3.2 English Test	26
3.3.3 Validity and Reliability of the English Test	26
3.4 Data Collection	28
3.5 Data Analysis	28
3.5.1 Analyzing Data of Questionnaire	28
3.5.2 Analyzing Data of English Test	32
3.5.3 Analyzing the Correlation between-Parents' Advisory and students' English Achievement.....	32

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Parents' Advisory of the Fifth Grade Students of SDN 02

Gembong Pati in Academic Year 2013/2014.....	35
4.2 The English Vocabulary Achievement of the Fifth Grade Students of SDN 02 Gembong Pati in Academic Year 2013/2014	37
4.3 The Correlation between Parents' Advisory and Students' English Achievement of the Fifth Grade Students of SDN 02 Gembong Pati in Academic Year 2013/2014	40
4.4 Testing Hypothesis.....	40
CHAPTER V DISCUSSION	
5.1 The Parents' Advisory of the Fifth Grade Students of SDN 02 Gembong Pati In academic Year 2013/2014	42
5.2 The Students English Vocabulary Achievement of the Fifth Grade Students of SDN 02 Gembong Pati In Academic Year 2013/2014	46
5.3 The Parents' Advisory and Students' English Achievement of the Fifth Grade Students of SDN 02 Gembong Pati in Academic Year 2013/2014.....	47
CHAPTER VI CONCLUSION AND SUGESSTION	
6.1 Conclusion.....	48
6.2 Suggestion	49
BIBLIOGRAPHY	51
APPENDICES	53
STATEMENT	
.....	12
2	
CURRICULUM	VITAE
.....	12
3	

LIST OF TABLE

Table	Page
3.1 The Description Scale of Questionnaire	29
3.2 The Category of Parents' Advisory.....	31
3.3 The Categories of English Achievement Test.....	32
4.1 The Parents' Advisory Score	35
4.3 The Parents' Advisory Categories	36
4.4 The English Vocabulary Score.....	38
4.6 The Categories of Students' English Achievement in Vocabulary.....	39
5.1 Parents' Advisory about Parenting.....	43
5.2 Parents' Advisory about Communicating	43
5.3 Parents' Advisory about Volunteering.....	44
5.4 Parents' Advisory about Learning at Home	45
5.5 Parents' Advisory about Decision Making	45
5.6 Parents' Advisory about Collaborating with Community.....	46

LIST OF FIGURES

Figure	Page
4.1 The Diagram of Parents' Advisory	37
4.2 The Diagram of Students' English Achievement	39

LIST OF APPENDICES

Appendices

Page

Appendix 1 Questionnaire about Parents' Involvement for Children to Increase and Support Their Children Achievement at School	54
Appendix 2 English Vocabulary test.....	60
Appendix 3 The Data Discription of Try Out of the Fifth Grade Students of SDN 03 Gembong Pati.....	64
Appendix 4 The reliability of English Vocabulary test.....	66
Appendix 5 The Calculation of Parents' Advisory Score	67
Appendix 6 The Score of Parents' Advisory of The Fifth Grade Students of SDN 02 Gembong Pati.....	71
Appendix 7 Calculate the mean of Parents' Advisory of The Fifth Grade Students of SDN 02 Gembong Pati	72
Appendix 8 The Score of English Vocabulary Test	74
Appendix 9 Calculate the mean of English Vocabulary Test of The Fifth Grade Students of SDN 02 Gembong Pati	75
Appendix 10 Index Calculation Cerrelation between Parents' advisory and Students' English achievement of the fifth grade students of SDN 02	

Gembong Pati in academic year 2013/2014	77
Appendix 11 The Calculation of Coefficient Correlation between Parents' Advisory and Students' English Achievement of The Fifth Grade Students of SDN 02 Gembong Pati in Academic Year 2013/2014 ...	78
Appendix 12 The Person Product-Moment correlation table of critical value	79
Appendix 13 The example of students' worksheet of the of Parent's Advisory Questionnaire	80
Appendix 14 The example of students' worksheet of English Vocabulary Test	1
05	