

**THE EFFECT OF USING JAZZ CHANTS ON THE SEVENTH GRADE
STUDENTS' SPEAKING ABILITY AT SMP NEGERI 6 JEMBER IN THE
2013/2014 ACADEMIC YEAR**

THESIS

Presented as a Prerequisite to obtain the Undergraduate degree at the English
Language Education Study Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

By:

NUR AFIFAH

NIM. 060210401087

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

2014

DEDICATION

I lovingly dedicate this thesis to my dear parents Faturrahman and Sumiati and my brothers: Naufal Afif, Aun Afi, and Afa Afi for always supporting me each step of the way.

MOTTO

“All great speakers were bad speakers at first.”

— Ralph Waldo Emerson

CONSULTANT'S APPROVAL

THE EFFECT OF USING JAZZ CHANTS ON THE SEVENTH GRADE STUDENTS' SPEAKING ABILITY AT SMP NEGERI 6 JEMBER IN THE 2013/2014 ACADEMIC YEAR

THESIS

Presented as a Prerequisite to obtain the Undergraduate degree at the English
Language Education Study Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

Name	: Nur Afifah
Identification Number	: 060210401087
Level	: 2006
Place, Date of Birth	: Jember, April 29 th , 1988
Department	: Language and Arts
Program	: English Education

Consultant I

Consultant II

Dra. Musli Ariani, M. App. Ling
NIP. 196806021994032001

Dra. Wiwiek Istianah, M. Kes, M.Ed
NIP. 195010171985032001

APPROVAL

The thesis entitled “The Effect of Using Jazz Chants on the Seventh Grade Students’ Speaking Ability of SMP Negeri 6 Jember” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : January 27th, 2014

Place : The Faculty of Teacher Training and Education, Jember University

The Examiner Team:

The Chairperson

The Secretary

Drs. Sugeng Ariyanto, Dip. TESOL, M.A.
NIP.195904121987021001

Dra. Wiwiek Istianah, M. Kes, M. Ed.
NIP. 195010171985032001

The members:

1. Dra. Musli Ariani, M. App. Ling
NIP. 196806021994032001
2. Dr. Budi Setyono, M.A
NIP. 196307171990021001

1.
2.

The Dean
Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “The Effect of Using Jazz Chants on the Seventh Grade Students’ Speaking Ability of SMP Negeri 6 Jember”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language & Arts Department.
3. The Chairperson of English Education Study Programs.
4. The first and second consultants, Dra. Musli Ariani, M. App. Ling, and Dra. Wiwiek Istianah, M. Kes, M. Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. My Academic Supervisor Dra. Musli Ariani, M. App. Ling.
6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis.
7. The examination committee that have given me a lot of suggestion
8. The principal and the English teacher of SMP Negeri 6 Jember for giving me an opportunity, help, and support to conduct this research.
9. The seventh grade students of SMP Negeri 6 Jember in 2013/2014 academic year especially class VII-D and VII-E.

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, January 27th, 2014

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL.....	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Research Problem	3
1.3 The Objective of the Research	4
1.5 The Significance of the Research.....	4
1.4.1 The English Teacher.....	4
1.4.2 The Students.....	4
1.4.3 The Future Researchers.....	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	5
2.1 Speaking Skill.....	5
2.1.1 Fluency	5
2.1.2 Accuracy.....	6
2.1.3 Content of Speech	7

2.2 Jazz Chants	7
2.2.1 The types of Jazz Chants.....	9
2.2.2 The Reasons of Using Jazz Chants in English Language Teaching.....	12
2.3 Teaching Speaking in Junior High School Based on 2006 Institutional Based Curriculum	13
2.4 Teaching Speaking Using Jazz Chants	14
2.5 The Procedure of Using Jazz Chants in Teaching Grammar	15
2.6 The Advantages and Disadvantages of Using Jazz Chant in Teaching Speaking	17
2.7 Hypothesis	18
CHAPTER 3. RESEARCH METHODS	19
3.1 Research Design	19
3.2 Operational Definition	20
3.2.1 Jazz Chants	21
3.2.2 Speaking Ability.....	21
3.3 Area Determination Method	21
3.4 Research Participant Determination Method.	21
3.5 Data Collection Method	22
3.5.1 Speaking Test	22
3.5.2 Interview	24
3.5.3 Documentation.....	24
3.6 Data Analysis Method	24
CHAPTER 4. RESULT AND DISCUSSION	26
4.1 The Activities of the Research	27
4.1.1 The Result of Interview.....	27
4.1.2 The Result of Documentation.....	28

4.1.3 The Result of Homogeneity Test	28
4.2 The Description of the Teaching and Learning Process and the Schedules	30
4.3 The Analysis of the Post Test Scores.....	31
4.4 The Results of the Main Data.....	32
4.4.1 The Hypothesis Verification.....	33
4.4.2 DRE (Degree of Relative Effectiveness).....	34
4.5 Discussion.....	35
CHAPTER 5. CONCLUSION AND SUGGESTION.....	37
5.1 Conclusion.....	37
5.2 Suggestion.....	37
a. The English Teacher.....	37
b. The Students.....	37
c. The Other Researchers.....	38
REFERENCES.....	39
APPENDICES.....	42

THE LIST OF TABLES

List of Tables	Page
3.1 Scoring Table Based on Hughes' Rating Score.....	23
4.1 The Schedule of Conducting the Research	27
4.2 The Total Number of the Seventh Grade Students of SMP Negeri 6 Jember in the 2013/2014 Academic Year	28
4.3 The Result of ANOVA	29
4.4 The Descriptive Output of ANOVA test.....	30
4.5 The Schedule of Administering the Treatment	31
4.6 The Output of Statistical Description of Independent Sample T-Test....	32
4.7 The Output of Independent Sample T-Test.....	33

THE LIST OF APPENDICES

	Page
A. Research Matrix	42
B. Interview Guide.....	43
C. The Result of Interview	44
D. The Rating Score of Students' Speaking Test.....	46
E. Students' English Score	49
F. Lesson Plan 1	53
G. Lesson Plan 2	62
H. Post Test.....	70
I. The Result of Post Test.....	71
J. The Tabulation of Students Post Test Score	73
K. Students Speaking Transcription.....	76
L. Statement Letter for Accomplishing the Research from SMPN 6 Jember	83

SUMMARY

The Effect of Using Jazz Chants on the Seventh Grade Students' Speaking Ability of SMP Negeri 6 Jember; Nur Afifah, 060210401097; 2014: 37 Pages; English Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

It is fundamental to be able speaking well in English since the purpose of learning a language is to be able to communicate or to exchange ideas using the target language. Florez stated that speaking is an interactive process of constructing ideas and meaning that involves producing, receiving, and processing information. However, most junior high school students find it difficult to perform speaking in English as the target language. The reason mainly because English is a foreign language which is not spoken daily. To be able mastering speaking in target language, repetition in using language in practice and daily use is needed since it sharpens automaticity and boosts the confidence in the speaking. Because of that reason, the teacher needs to use media that can help the students to create more opportunity to put their speaking in practice as well as to practice enhancing student fluency, accuracy, and grammar in speaking. To solve the problem, the researcher proposed jazz chants as media to teach speaking. Jazz chants main purpose is providing a model of what students would hears from the native speaker. In this manner, they create a media which make the students to practice natural stress, rhythm, and intonation from an authentic material. Furthermore, Jazz chants also helps students to create fun and relax atmosphere because of its musical element which is intended to lower students affective filter.

The purpose of this research was to know whether or not there was a significant effect of using jazz chants on the seventh grade students' speaking ability at SMP Negeri 6 Jember.

The research design was pre-experimental with intact-group comparison design. SMP 6 Jember was determined purposively under several reasons that are (1) the English teacher never used jazz chants in teaching English especially teaching

Speaking; (2) There was no research on such topic; and (3) the principal granted the researcher permission to conduct a research on the topic. Participant of the research was seventh grade students. The research began by conducting homogeneity test using students English test obtained from the teachers, deciding the experimental group and the control group, giving the treatment to the experimental group, giving the same posttest to both groups, and the last analyzing the results of the posttest by using independent sample t-test in SPSS.

Based on the result of the homogeneity test, the population of the participant was heterogeneous, so the researcher picked two classes with closest mean as the participant of this research. Class VII-D and class VII-E were chosen as the control group and the experimental group.

The result of this research showed that there was a significant effect of using jazz chants on the seventh grade students' speaking ability. It was proven by the value of significant column of t-test table by using SPSS Software was 0,006 which lower than 0.05. Moreover, the degree of relative effectiveness of using jazz chants on the students speaking ability was 3,77%.

Based on the explanations above, it was concluded that there was a significant effect of using jazz chants on the seventh grade students' speaking ability at SMP Negeri 6 Jember in the 2013/2014 academic year.