

**THE INFLUENCE OF FREQUENCIES OF
LISTENING TO ENGLISH SONGS TOWARD
STUDENTS' VOCABULARY POWER
AT THE SEVENTH GRADE OF SMP NU 03 ISLAM
KALIWUNGU KENDAL
IN THE ACADEMIC YEAR OF 2016/2017**

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining the
Degree of Bachelor in English Language Education

By:
RIA WAHYU SUSANTI
Student Number: 123411018

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS STATEMENT

I, the student with the following identity:

Name : Ria Wahyu Susanti

Student Number : 123411018

Department : English Language Education

certify that this thesis entitled:

**THE INFLUENCE OF FREQUENCIES OF
LISTENING TO ENGLISH SONGS TOWARD
STUDENTS' VOCABULARY POWER
AT THE SEVENTH GRADE OF SMP NU 03 ISLAM
KALIWUNGU KENDAL
IN THE ACADEMIC YEAR OF 2016/2017**

is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinion of findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, January 5th, 2017

The Writer,

Ria Wahyu Susanti
NIM. 123411018

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBİYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka Kampus II Ngaliyan (024) 7601295
Fax. 7615387 Semarang 50185

RATIFICATION

Thesis with the following identity:

Title : **The Influence of Frequencies of Listening to English Songs toward Students' Vocabulary Power at the Seventh Grade of SMP NU 03 Islam Kaliwungu Kendal in the Academic Year of 2016/2017**

Name of Student : Ria Wahyu Susanti

Student Number : 123411018

Department : English Language Education

had been ratified by the team of final project examiner of Education and Teacher Training Faculty Walisongo State Islamic University.

Semarang, January 5th, 2017

THE BOARD OF EXAMINER

Chairperson,

Dr. H. Ikhrom, M.Pd.

NIP. 19650329 199403 1 002

Examiner I,

Siti Tarwiyah, M.Hum

NIP. 19721108 199903 2 001

Secretary,

Sayvidatul Fadlillah, M.Pd.

NIP. 19810908 200710 2 001

Examiner II,

Lulut Widyaningrum, M.Pd.

NIP. 19800803 200901 2 010

Advisor I,

Dra. Hj. Siti Mariam, M.Pd.

NIP. 19650727 199203 2 002

ADVISOR NOTE

Semarang, January 6th, 2016

To
The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu'alaikum wr. wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : THE INFLUENCE OF FREQUENCIES OF LISTENING TO ENGLISH SONGS TOWARD STUDENTS' VOCABULARY POWER AT THE SEVENTH GRADE OF SMP NU 03 ISLAM KALIWUNGU KENDAL IN THE ACADEMIC YEAR OF 2016/2017

Name of Student : Ria Wahyu Susanti
Student Number : 123411018
Department : Education
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Islamic University to be examined at Munaqasyah session.

Wassalamu'alaikum wr.wb.

Advisor,

Dra.Hj. Siti Mariam, M.Pd.
NIP. 19650727 199203 2 002

ABSTRACT

Title : **THE INFLUENCE OF FREQUENCIES OF LISTENING TO ENGLISH SONGS TOWARD STUDENTS' VOCABULARY POWER AT THE SEVENTH GRADE OF SMP NU 03 ISLAM KALIWUNGU KENDAL IN THE ACADEMIC YEAR OF 2016/2017**

Writer : RIA WAHYU SUSANTI

Student Number : 123411018

The thesis discussed the influence of frequency of listening to English songs toward students' vocabulary power. Teenagers like listening musics, not only Indonesian songs but also English songs. The development of technology helps them search and download newest song from billboard. Besides, students still get difficulties in learning new vocabularies. In educational field, students usually learn vocabulary passively. Students have nothing to do in a vocabulary learning section but to listen to their teacher. There are many ways to create students' learning process. One of them is by using a song as the teaching process. The objectives of the study are: (1) To investigate the students' frequency of listening English songs, (2) To investigate the students' vocabulary power, (3) To find out whether there is significant correlation between the frequency of listening English songs and students' vocabulary power. The study was conducted at SMP NU 03 Islam Kaliwungu Kendal in the Academic Year of 2016/2017. The subject of the research are first grade students of SMP NU 03 Islam Kaliwungu Kendal. The data was gathered by questionnaire and achievement test. The researcher took multiple choice in both questionnaire and achievement test. In taking vocabulary test, the researcher gave material from their modul about environment (Weather and Season). All data then analyzed using correlative study. Based on the correlation analysis, $r_{xy} = 0.211$; r_{table} with $N = 52$ and $\alpha = 5\%$ is 0.279 . After the test of correlation coefficient, the result shows that $r_{xy} < r_{table}$. It means that r_{xy} can not be generalized in the population. The value of correlation between students' frequency of listening English song and their vocabulary enrichment is 0.211 ; that shows a low correlation of both variables. It means students' frequency of listening to English songs not give much effect to their vocabulary power.

Keywords : Listening, English songs, vocabulary, correlation

ACKNOWLEDGMENT

First and foremost I wish to take the opportunity to express my greatest gratitude to Allah SWT, the Almighty God, for the blessing, strength, health, kindness, and inspiration until this thesis can be finished as requirement for the Degree of Bachelor of Education in English language Education.

Second, Shalawat and Salam is given to our beloved prophet, Rasulullah Muhammad SAW.

As an ordinary human, the researcher realizes this thesis can not be finished without any help, support and guidance from other people and another side. In this opportunity, the researcher would like to express her sincere thanks to:

1. Dr. H. Raharjo, M. Ed, S.T., Dean of Education and Teacher Training Faculty who provides the academical facilities which supported the researcher in accomplishing this thesis.
2. Dr. H. Ikhrom, M.Ag, Head of English Department who provides me academical support and assistance.
3. Dra. Hj. Siti Mariam, M.Pd., as the advisor for her support in giving useful advise, meaningful suggestion, useful correction during the consultation. May Allah rewards the best in her life.
4. All lecturers in English Department and all lecturers of Education and Teacher Training Faculty for valuable knowledge and guidance during the years of my study.

5. My beloved parent. Bapak Suroso and Ibu Sri Wahyuniawati thank you so much for the great patience, love, and affection. Your prayer is my successfulness.
6. My Family. Mbah Kakung Amat Said, Mbak Is, Mas Wisnu, Risa, Revi for all support and motivation during my study.
7. Mr. Sobirin, S.Pd.I., the Head Master of SMP NU 03 Islam Kaliwungu Kendal for allowing me the opportunities to conduct this research in his institution.
8. Mrs. Nuf Rotul W, S.Pd., Mr. Isnaini, S.Pd., as the English teachers and all stafs of SMP NU 03 Islam Kaliwungu Kendal for guidance and encouragement during my research.
9. The seventh grade students of SMP NU 03 Islam Kaliwungu Kendal who give contribution in finishing my thesis.
10. Mrs. Tri Endah Yuniarti, S,Pd, and all teachers of SMAN 1 Ngrambe thank you for giving me support to continue my study in this great university.
11. My lovely friends Devika, Mbak Ana, Aida, Devita, Mbak Anni, Amiku, and all members of PBI A 2012 who always accompany and help me in all situations.
12. My lovely friends at boarding house 'J30', Mufti, Ima, Fiqoh, Putri who always cheer me up all the time. Thanks for the emotional support and for being so kind to me.
13. My lovely 'Hanguk' brothers who have given me support and motivation to fight for the rest of my life in their own way. Thank you so much for being the part of my cheerfulness.

Finally, the researcher realizes that this thesis is far from being perfect. Therefore, constructive critics and advises are really expected. The researcher hopes this thesis is useful for all of us.

Semarang, January 5th, 2017

The researcher

Ria Wahyu Susanti
NIM. 123411018

TABLE OF CONTENT

TITLE.....	i
THESIS STATEMENT	ii
RATIFICATION.....	iii
ADVISOR NOTE	iv
ABSTRACT.....	v
ACKNOWLEDMENT.....	vi
TABLE OF CONTENT	ix
LIST OF TABLE	xii
LIST OF APPENDICES	xiii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Research Question	4
C. Objective of the Study	4
D. Significances of the Study	5

CHAPTER II REVIEW OF RELATED LITERATURE

A. Theoretical Framework.....	6
1. Listening to English Songs	6
a. Definition of Listening.....	6
b. Types of Listening	7
c. Process of Listening.....	10
d. Problem in Teaching and Learning Listening	11

e. Effective Listening Skill Way.....	13
f. Definition of Song.....	14
g. Characteristics of a Good Song.....	15
h. Three Kinds of Song.....	16
i. Song as Media in Teaching.....	17
j. The Advantages and Disadvantages of Song ...	18
2. Students' Vocabulary Power.....	20
a. Definition of Vocabulary	20
b. Types of Vocabulary	22
c. Advantages of Learning Vocabulary	24
d. How to Improve Vocabulary.....	25
e. Definition of Vocabulary Power	28
B. Previous Research.....	29
C. Hypothesis	32

CHAPTER III METHOD OF RESEARCH

A. Research Design	33
B. Research Setting	34
C. Subject of the Research.....	34
D. Research Variable	36
E. Technique of Collecting Data	37
F. Technique of Data Analysis.....	41

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Data Description	52
---------------------------	----

1. Result of the Test of Instrument	53
2. Result of the Research	53
B. Data Analysis and Test of Hypothesis	60
1. Normality Test of Variable X	60
2. Normality test of Variable Y	61
3. Looking for the regression similarity.....	63
C. Discussion of the Research Findings	65
1. Students' Frequency of Listening to English Songs	65
2. Students' Vocabulary Power	65
3. The Influence of frequency of listening to English songs toward students' vocabulary power.....	65
D. Limitation of the Research.....	66

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	68
B. Suggestion.....	70
C. Closing.....	71

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

- 4.1 Students' Listening to English Songs Score, 55
- 4.2 Table of Students' Listening to English Songs, 58
- 4.3 Students' Vocabulary Score, 59
- 4.4 Table of students' vocabulary power, 62
- 4.5 Frequency Table of Students' Frequency of Listening
to English Songs, 63
- 4.6 Frequency Table of Students' Vocabulary Power
Score, 61

LIST OF APPENDICES

- 1 The Students' List of Respondent Class
- 2 Students' Scores
- 3 XY Scores
- 4 Students' Mastery Table
- 5 Frequency Table of Students' Frequency of Listening to English Songs Score
- 6 Frequency Table of Students' Vocabulary Power Score
- 7 Validity and Reliability Table of Questionnaire
- 8 Validity and Reliability Table of Vocabulary Test
- 9 Listening to English Songs Questionnaire Instrument
- 10 Vocabulary Test Instrument
- 11 The Answer Key
- 12 Weather Song Lyrics
- 13 Documentation
- 14 Letter of Research