

**THE EFFECT OF USING POP SONGS ON THE EIGHTH GRADE
STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN I JENGGAWAH
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English
Education Program of Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University

By

**DWI WIDYA RETNO
NIM 080210401060**

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

CONSULTANT'S APPROVAL

THE EFFECT OF USING POP SONGS ON THE EIGHTH GRADE STUDENTS' VOCABULARY ACHIEVEMENT AT SMPN I JENGGAWAH IN THE 2012/2013 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

Name : Dwi Widya Retno
Identification Number : 080210401060
Level : 2008
Place, Date of Birth : Jember, March 8th, 1989
Department : Language and Arts
Program : English Language Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 195612141985032001

Dra. Made Adi Andayani T, M.Ed.
NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of The Faculty of Teacher Training and Education, Jember University.

Day : Tuesday

Date : December 24th, 2013

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Zakiyah Tasnim, M.A
NIP. 19620110198702201

Dra. Made Adi Andayani T, M.Ed.
NIP. 196303231989022001

Member I

Member II

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

Dra. Musli Ariani, M.App.Ling.
NIP. 19680602 1994032001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd
NIP 195405011983031005

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the Jember University the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature

Name : Dwi Widya Retno

Date : Jember, December 24th 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Suwito and my beloved mother, Khoiriyah.
2. My beloved sister, Indri Widyaningsih.
3. My beloved friend, Lailiyah Kamali.

MOTTO

“Words make you think. Music makes you feel. A song makes you feel a thought”

(Yip Harburg)*

*) Yip Harburg. Retrived on September, 19th 2013.
<http://www.goodreads.com/author/quotes/690392.YipHarburg>.

ACKNOWLEDGMENT

Praised to Allah SWT, the most gracious and the most merciful who always gives me His blessings, so I can accomplish this thesis entitled, ‘The Effect of Using Pop Songs on the Eighth Grade Students’ Vocabulary Achievement At SMPN 1 Jenggawah in the 2012/2013 Academic Year”.

I would like to express my deepest appreciation and sincerest thanks to the following people.

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Education department,
3. The Chairperson of the English Education Study Program,
4. My Academic Consultant, Dr. Budi Setyono, MA.,
5. My first consultant, Dra. Wiwiek Eko Bindarti, M.Pd. and my second consultant Dra. Made Adi Andayani T, M.Ed. I do thank for their time, guidance, advice, patience, and motivation that had led me finish my thesis,
6. The Examination Committee and the Lecturers of the English Education Program,
7. The Principal of SMPN 1 Jenggawah, the English teacher, the administration staff for their participation in this research,
8. My friends who have supported and helped me to finish this thesis. I will miss the time we spent together,

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, December 24th 2013

The Writer

TABLE OF CONTENTS

	Pages
TITLE PAGE	i
CONSULTANTS' APPROVAL	ii
APPROVAL OF EXAMINER COMMITTEE	iii
STATEMENT OF THESIS AUTHENTICITY	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problem	3
1.3 Research Objective	3
1.4 The Significance of the Research	4
II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Songs	5
2.2 The Characteristics of Songs	6
2.3 The Criteria of Selecting Pop Songs	7
2.4 The Procedures of Using Pop Songs in Teaching Vocabulary	8
2.5 How Songs Boost Students' Vocabulary Achievement	10
2.6 The Advantages and Disadvantages of Using Songs	10

2.7 The Definition of Vocabulary	12
2.8 The Classification of Vocabulary	13
2.2.1 Nouns	13
2.2.2 Verbs	14
2.2.3 Adjectives.....	16
2.2.4 Adverbs	16
2.9 The Importance of Vocabulary Achievement in Learning English	17
2.10 Teaching Vocabulary for Junior High School	18
2.11 Research Hypothesis	19
III. RESEARCH METHOD	
3.1 Research Design	20
3.2 Area Determination Method	22
3.3 Respondent Determination Method	22
3.4 The Operational Definitions of the Terms	23
3.4.1 Pop songs	23
3.4.2 Students' Vocabulary Achievement	23
3.5 Data Collection Method	24
3.5.1 Vocabulary Test	24
3.5.2 Interview	27
3.5.3 Documentation	28
3.6 Data Analysis Method	28
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of the Experimental Treatment	30
4.2 The Results of Supporting Data	30
4.2.1 The Result of Interview.....	30
4.2.2 The Result of Documentation.....	31
4.3 The Result of Homogeneity Test	32

4.4 The Result of the Tryout Test	33
4.4.1 The Analysis of the Validity	34
4.4.2 The Analysis of the Difficulty Index	34
4.4.3 The Analysis of the Reliability Coefficient	35
4.5 The Result of Primary Data	37
4.5.1 The Result of Post Test	37
4.5.2 The Hypothesis Verification.....	39
4.6 Discussion	40

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	42
5.2 Suggestions	42
5.2.1 The English Teacher.....	42
5.2.2 The Students	43
5.2.3 The Other Researchers	43

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Pages
1. Research Matrix	47
2. Supporting Data Instruments	48
3. Homogeneity Test	50
4. The Students' Scores of Homogeneity Test	54
5. Lesson Plan 1	55
6. Lesson Plan 2	79
7. Post Test	104
8. The Reliability Coefficient of Odd Numbers	112
9. The Reliability Coefficient of Even Numbers	114
10. The Division of Odd and Even Numbers	116
11. The Difficulty Index.....	117
12. The Names of the Respondents	119
13. The Result of the Post Test (Experimental and Control Group)	120
14. Song Lyrics.....	121
15. The Schedule of Administering the Research	123

THE LIST OF TABLES

	Pages
1 The Total Number of the Eighth Grade Students at SMPN 1 Jenggawah ...	31
2 The Mean Scores of the Eighth Grade Students	32
3 The Result of the Homogeneity Test Using ANOVA	33
4 The Output of Group Statistics of Post Test.....	38
5 The Output of Independent Sample T-Test of Post Test.....	39

SUMMARY

The Effect of Using Pop Songs on the Eighth Grade Students' Vocabulary Achievement at SMPN 1 Jenggawah in the 2012/2013 Academic Year; Dwi Widya Retno, 080210401060; 2013:43 pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Vocabulary is the key aspect in mastering the four language skills. According to Tarigan (1993:2) the quality of someone's language skills exactly depend on the quality and the quantity of the vocabulary mastered. The more vocabularies mastered the bigger chance to be competent in mastering the language skills. Vocabulary is needed to be mastered as the basic foundation in learning the language skills. Thornbury (2005:3) states that without grammar, very little can be conveyed, but without vocabulary nothing can be conveyed. Therefore vocabulary is a crucial aspect to gain in mastering language skills.

In this research, pop songs were chosen as teaching media to teach vocabulary at junior high school. (Murphey:1992) (in Lems:2001) states that pop songs have several features that help the students in learning English. First, they contain common, short words and many personal pronouns. Second, the language is conversational. Third, the lyrics are often sung at a slower rate. Fourth, there is repetition of vocabularies and structures. Briefly, pop songs are good media to teach vocabulary since they have some characters that can help students in learning English. Besides, the repetition of the words can help students memorize the words easier.

The design of this research was quasi experimental design as the aim of this research was to know whether or not there was a significant effect of using pop songs on the eighth grade students' vocabulary achievement at SMPN 1 Jenggawah. The area of this research was SMPN 1 Jenggawah. It was chosen purposively because the

use of Pop Songs had never been applied in teaching learning process in this school. The population of this research was the eighth grade students of SMPN 1 Jenggawah in the 2012/ 2013 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 74 students that consisted of 38 students of VIII-H and 36 students of VIII-F. Both of the groups were taught by using lecturing and question-answer technique. However the media used were different. The experimental group was taught by using song. while the control group was taught by using story.

The data of this research were collected from the students' scores of vocabulary achievement test, interview and documentation. The vocabulary achievement test was collected from the post test to know the mean score of the two groups, and the result was analyzed by using independent sample t-test formula through SPSS. Based on the calculation, the mean score of the experimental group was higher than that of the control group. It was proven by the value of significant column of t-test was 0.000 that was lower than 0.05. It means that there was a statistical difference between the experimental and the control groups. It indicated that there was a significant effect of using pop songs on the eighth grade students' vocabulary achievement at SMPN 1 Jenggawah in the 2012/2013 academic year. Therefore, it is recommended for the teacher to use pop songs in teaching vocabulary.