A CORRELATIVE STUDY BETWEEN STUDENTS’ INTEREST IN LISTENING ENGLISH SONGS AND VOCABULARY MASTERY OF THE STUDENTS OF XI IPA 2 AT MAN TRENGGALEK

THESIS

Presented to

State Islamic College of Tulungagung in partial fulfillment of the

requirements for the degree of Sarjana Pendidikan Islam in English

Education Program
By:

SITI MUAWANAH

NIM. 3213083018
ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)

TULUNGAGUNG
June 2012
ADVISOR’S APPROVAL SHEET
This is to certify that the Sarjana’s thesis of Siti Muawanah has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, June 4th 2012-06-04
Advisor,
Nurul Chojimah M.Pd.

NIP. 19690629 2009 01 2001
LEGITIMATION FROM THE BOARD OF THESIS
EXAMINERS

This is to certify that the Sarjana’s thesis of Siti Muawanah has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education Program.

Board of Thesis Examiners

	 Chair,

Muh. Basuni, M.Pd.
NIP.197803122003121001
	Secretary,

 Nurul Chojimah,M.Pd.
 NIP. 196906292009012001

	Main Examiner
Dr.Hj.Dwi Ima H, M.Hum.
NIP.196206201989032002

	Tulungagung, June
Approved by

The Chief of STAIN Tulungagung
Dr. Maftukhin, M.Ag
 NIP.196707172000031002

MOTTO

DEDICATION
This thesis is dedicated to:

My beloved father and mother (Boiman and Sunarti) who always give me love, affection, and everlasting prayer.

My beloved husband (MY ONY) who always gives me love, support, motivation and everything in my life.
My father and mother in- law who guide and advice me.
My sisters (Deni and Nurul) who always give me cheer and love.

All of friends in HMI Komisariat STAIN Tulungagung who have given me many experiences.

All of my classmate in TBI A.

DECLARATION OF AUTHORSHIP
The undersigned bellow:

	Name

Place, date of birth

Address

Department

Program
	: Siti Muawanah
: Trenggalek, 23 Agustus 1990

: Karangan- Trenggalek

: Islamic Education Department (Tarbiyah)

: English Education Program (TBI)

State that thesis entitled “A CORRELATIVE STUDY BETWEEN STUDENTS’ INTEREST IN LISTENING ENGLISH SONGS AND VOCABULARY MASTERY OF THE STUDENTS OF XI IPA 2 AT MAN TRENGGALEK” is truly my original work. It doesn’t incorporate any material previously written or published by another person except those indicated in quotation and bibliography. Due to the fact, I am the only person responsible for thesis if there is objection or claim from other.

Tulungagung, June 1, 2012

SITI MUAWANAH

ABSTRACT
Muawanah, Siti. Registered student. 3213083018. 2012. A Correlative Study between Students’ Interest in Listening English Songs and Vocabulary Mastery of the Students of XI IPA 2 at MAN Trenggalek. Thesis. English Education Program. State Islamic College (STAIN) of Tulungagung.

Advisor: Nurul Chojimah, M.Pd.

Keywords: Correlative Study, English Songs, Vocabulary Mastery

Learning language means learning its vocabularies. Students often find difficulties in learning language because they lack of vocabulary and they often forget easily new vocabularies after getting meaning from the dictionaries. In teaching vocabulary, the teacher needs to build good atmosphere in the classroom because the students usually easy to get bored. In creating good atmosphere, the teacher can use many kinds of media. One of them is song due to the fact that people consider song more for entertainment than for work/ study. Song also can activate two hemispheres of the brain so when people listen to English songs they do not aware that they are absorbing vocabulary from the songs they listen to.

The formulation of the research problem was “is there any correlation between students’ interest in listening English song and their vocabulary mastery.

The purpose of the study was to investigate the correlation between students’ interest in listening English songs and their vocabulary mastery.

Research method: 1) research design in this study was correlational design with quantitative approach; 2) the population in this study was all of the eleventh year students at MAN Trenggalek; 3) the sample was XI IPA 2 class consisting of 32 students; 4) the research instruments were questionnaire and test; 5) the data analysis was using Spearman-Rank Correlation
The result showed that the mean score of the students’ questionnaire was 63,22. This mean score was in the level of 63-81. So, it can be said that the students’ interest in listening English songs is good. The mean score of students’ vocabulary test was 63,5 this mean score was in the level of 60-79. So, it can be said that most students have very good score in vocabulary mastery. The correlation obtained from the formula of Spearman is 0,89. That data analysis showed that “r” value was higher than “r” table of Spearman Correlation, either in 5% or 1% significance. This means that H0 which stated “there is no correlation between students’ interest in listening English song and their vocabulary mastery in the XI IPA 2 of MAN Trenggalek in academic 2011/2012” is rejected. After the result was consulted to the interpretation table of significant level, the score lies in the interval 0,70-0,90 it means that the correlation of this research is high.
ABSTRAK

Muawanah, Siti. Registered student. 3213083018. 2012. A Correlative Study between Students’ Interest in Listening English Songs and Vocabulary Mastery of the Students of XI IPA 2 at MAN Trenggalek. Thesis. English Education Program. State Islamic College (STAIN) of Tulungagung.

Advisor: Nurul Chojimah, M.Pd.

Keywords: Korelasi, Lagu Berbahas Inggris, Penguasaan Kosakata

Belajar bahasa berarti belajar kosakata nya. Siswa sering menemukan kesulitan dalam belajar bahasa karena mereka kekurangan kosa kata dan mereka mudah lupa kosa kata baru setelah mendapatkan maknanya dari kamus. Dalam pengajaran kosa kata, guru perlu membangun suasana yang baik di dalam kelas karena siswa biasanya mudah bosan. Dalam menciptakan suasana yang baik, guru dapat menggunakan berbagai jenis media. Salah satunya adalah lagu karena pada kenyataanya banyak orang menganggap lagu lebih kepada hiburan daripada untuk bekerja / belajar. Lagu juga dapat mengaktifkan dua belahan otak sehingga ketika orang mendengarkan lagu-lagu bahasa Inggris mereka tidak menyadari bahwa mereka menyerap kosa kata dari lagu-lagu mereka mendengarkan.
Rumusan masalah dalam penelitian ini adalah "apakah ada hubungan antara minat siswa dalam mendengarkan lagu bahasa Inggris dan penguasaan kosa kata mereka.
Tujuan dari penelitian ini adalah untuk mengetahui hubungan antara minat siswa dalam mendengarkan lagu-lagu bahasa Inggris dan penguasaan kosa kata mereka.
Metode penelitian: 1) desain penelitian dalam penelitian ini adalah desain korelasional dengan pendekatan kuantitatif, 2) populasi dalam penelitian ini adalah semua siswa kelas XI di MAN Trenggalek, 3) sampelnya adalah XI IPA 2 kelas yang terdiri dari 32 siswa, 4) instrumen penelitian adalah kuesioner dan tes, 5) analisis data menggunakan Spearman-Rank Korelasi
Hasil penelitian menunjukkan bahwa nilai rata-rata dari kuesioner siswa adalah 63,22. Skor rata-rata ini berada di tingkat 52-67. Jadi dapat dikatakan bahwa minat siswa dalam mendengarkan lagu-lagu bahasa Inggris cukup tertarik. Skor rata-rata tes kosakata siswa adalah 63,5. Nilai rata-rata ini berada di tingkat 60-79. Jadi, dapat dikatakan bahwa sebagian besar siswa memiliki skor yang sangat baik dalam penguasaan kosa kata. Korelasi yang diperoleh dari rumus Spearman adalah 0,89. Dari analisis data menunjukkan bahwa nilai "r" lebih tinggi dari tabel "r" Korelasi Spearman, baik dalam 5% atau 1% signifikansi. Ini berarti bahwa H0 yang menyatakan "tidak ada korelasi antara minat siswa dalam mendengarkan lagu bahasa Inggris dan penguasaan kosa kata mereka di IPA 2 XI MAN Trenggalek di akademik 2011/2012" ditolak. Setelah hasilnya dikonsultasikan dengan tabel interpretasi tingkat signifikan, skor terletak pada interval 0,70-0,90 itu berarti bahwa korelasi dari penelitian ini adalah tinggi.
ACKNOWLEDGEMENTS
In the name of Allah SWT The Most Beneficient and The Most Merciful.
All praises are to Allah SWT for all the blesses so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to the prophet Muhammad (SAW) who has taken all human beaing from the Darkness to the Lightness.

The writer would like to express her genuine thanks to:

1. Dr. Maftukhin, M.Ag., the chief of STAIN Tulungagung for his permission to write this thesis.

2. Arina Shofiya, M.Pd., the head of English Education Program who has given me some information so the writer can accomplish this thesis.

3. Nurul Chojimah, M.Pd., the writer’s thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.

4. Drs. H. Imam Daroni, MM., the headmaster of MAN Trenggalek who has given the writer permission to conduct a research at this school.

5. The eleventh grade students of IPA 2 MAN Trenggalek in the academic year 2011/2012 for the cooperation as the sample of this research.
The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, June 1st 2012

The writer,
Siti Muawanah
TABLE OF CONTENTS
Cover

 i

Advisor’s Approval Sheet

ii

Legitimation from Board of Examiners

iii

Motto

iv

Dedication

v

Declaration of Authorship

vi

Abstract

vii

Abstrak

viii

Acknowledgments

ix

Table of Contents

x

List of Tables

xiii

List of Appendices

xiv

List of Figures

xv

List of Graphics

xvi
CHAPTER I INTRODUCTION
 A. Research Background

1

 B. Formulation of the Research Problem

5

 C. Research Objective

5

 D. Research Hypothesis

5

 E. Research Significance

6

 F. Research Scope and Limitation

7

 G. Definition of Key Terms

8
CHAPTER II REVIEW OF RELATED LITERATURE
 A. Interest

10
 1. Definition of Interest

10
 2. Measurement of Interest

12

 B. Vocabulary

15
 1. The Nature of Vocabulary

15

 2. Types of Vocabulary

17

 3. The Importance of Vocabulary

20
 4. Teaching Vocabulary

21

 5. Media for Teaching Vocabulary

25

 6. Teaching Vocabulary by Using Songs

28

 7. Criteria of a Good Song/ Music for Learning Language

29

 8. The Rule of Song in Learning Language

30

 9. Testing the Vocabulary

34

 10. Correlation between Interest in English Song and Vocabulary Mastery

39
CHAPTER III RESEARCH METHOD

 A. Research Design

41
 B. Population and Sampling

42
 C. Variable

43
 D. Data and Data Source

43
 E. Techniques of Collecting Data and Instruments

44
 F. Data Analysis

46

CHAPTER IV RESEARCH FINDING AND DISCUSSION

 A. Data Presentation

48

 1. Descriptions of Students’ Interest in Listening English Songs

48

 2. Description of Students’ Vocabulary Mastery

51

 B. Research Finding

53

1. Analysis on the Students’ Interest in Listening English Songs

53

2. Analysis on the Students’ Vocabulary Mastery

54

3. Analysis on the Correlation between Interest in Listening English Songs

 and Vocabulary Mastery

56

 C. Discussion

61

CHAPTER V CONCLUSSION AND SUGESTION

 A. Conclusion

63

 B. Suggestions

64

References

LIST OF TABLES

	Table
	
	Page

	2.1

2.2

4.1

4.2

4.3

4.4

4.5

4.6

4.7
	The Learning Goal of Some Vocabulary Activity

Aspects of Word Knowledge for Testing

Score for Each Alternative Answer on The Questionnaire

The Questionnaire Score of The Students’ Interest in Listening English Songs

The Score of The Students’ Vocabulary Test

Classification and Percentage of The Students’ Interest Score

Classification and Percentage of The Students’ Vocabulary Mastery

The Correlation between Students’ Interest in Listening English Songs and Their Vocabulary Mastery

The Interpretation Table of Significant Level According to Sudijono
	22

38

49

49

51

54

55

56

59

LIST OF APPENDICES

	Appendix
	

	1

2

3

4

5

6

7

8

9

10

11
	Questionnaire

Test

Names of The Sample

Table of Spearman Rank Correlation Coefficient Value

Curriculum Vitae

Score of Students’ Questionnaire

Score of Students’ Test

Surat Permohonan Ijin Penelitian

Surat Bukti Telah Melakukian Penenlitian

Surat Bimbingan Skripsi

Kartu Bimbingan

LIST OF FIGURES

	Figure
	
	Page

	2.1

2.2

2.3
	Traditional Types on Types of Vocabulary

Aspects to Teach Vocabulary

The Brain Hemispheres’ Functions
	18

23

32

LIST OF GRAPHICS

	Graphic
	
	Page

	4.1

4.2

4.3
	The Score of Students’ Interest from Questionnaire

The Score of Students’ Vocabulary Mastery

Correlation between Variable X and Y
	50

52

60

We can't change the past, but we can ruin the present by worrying over the future

xii

