

**IMPROVING STUDENTS' VOCABULARY MASTERY
THROUGH POPULAR SONGS
(A CLASSROOM ACTION RESEARCH IN SDN 2 TELOYO WONOSARI)**

THESIS

In partial Fulfillment of the Requirement for the Master Degree in English
Language Study

By:

SRI WAHYUNI
S 200060089

**GRADUATE PROGRAM
MAGISTER OF LANGUAGE STUDY
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2010**

**MAGISTER OF LANGUAGE STUDY MUHAMMADIYAH
UNIVERSITY OF SURAKARTA
2011**

This thesis has been approved by the consultants to be examined by the Board of Examiner of the Post Graduate Program of the English Department of Muhammadiyah University of Surakarta on October 15th, 2010.

The First Consultant,

The Second Consultant,

Prof. Dr. H. Joko Nurkamto, M.Pd

NIP. 131 658 565

Dra. Siti Zuhriah, M.Hum

NIP.

The Head of English Education
of Post Graduate Program

Prof. Dr. Markamah, M.Hum

NIP.

PRONOUNCEMENT

This is to certify that I myself write this thesis resume, entitled **“IMPROVING STUDENTS’ VOCABULARY MASTERY THROUGH POPULAR SONGS (A CLASSROOM ACTION RESEARCH IN SDN 2 TELOYO WONOSARI)”**. It is not a plagiarism or made by others. Anything related the other’s work is written in quotation, the source of which is listed on the bibliography.

If then this pronouncement proves incorrect, I am ready to accept any academic punishment, including the withdrawal or cancellation of my academic degree.

Surakarta, October 2012

SRI WAHYUNI
S 200060089

ABSTRACT

SRI WAHYUNI. Improving Students' Vocabulary Mastery Through Popular Songs (A Classroom Action Research In SDN 2 Teloyo Wonosari). Thesis, Surakarta, English Department of Post Graduate Program, Muhammadiyah University of Surakarta, 2012.

The objective of the research is to examine whether or not popular song can improve the students' vocabulary mastery. Besides that, the research is also want to know the effectiveness of the students' learning, the students' participation after conducting that popular songs in teaching learning process, and the strengths and weaknesses of popular song..

The research was carried out at SDN 2 Teloyo Wonosari, from June 2009 to September 2010. The subjects of the research are twenty six students of the third grade at SDN 2 Teloyo. Based on the problem statements, the research method is classroom action research conducted in three cycles. The data are collected quantitatively and qualitatively. To collect the quantitative data, the researcher used the students' pretest and posttest. To collect the qualitative data, the researcher conducted the direct observation interviews. Constant comparative Method designed by Strauss and Glasser is used to analyze the qualitative data.

The research findings are described in line with the problem statements as follows: first, popular song can improve the student's vocabulary construction. Their memorizing are better than before, especially in remembering the word, and the written. The second, the popular song can improve the effectiveness of the students' learning. The students' score can pass the minimal standard score. The third, the popular song can improve the students' participation. It means that popular song give the students' interesting impression of learning, improve the students' motivation to study, and improve the students' interaction. The last, there are some strengths of popular song in teaching vocabulary. They were song is able to increase the student memory;to stimulate the student in inquiring the vocabulary construction; to improve the interactive learning in the classroom, to create the teaching learning process fun and enjoyable, and to reinforce the teaching point and saving the teacher unnecessary explanation.

The research findings of this study imply that popular songs are very important to the vocabulary learning. Therefore, it is recommended that (1) the teacher should use the song in teaching learning process and decide the material sources that appropriate to the subject selectively. (2) The school institution facilitates the media such as the tape recorder as the main iand the cassette as the instruments of teaching.

MOTTO

The expectation should be followed by the work hard
continuously. The time of success will come whenever God
gives the permission.

Time never goes by without explanation and understanding, it
depend on us how to knowing it

DEDICATION

This thesis is especially dedicated to:

My beloved parents “ Kadirun Dwijo Kadi Sumarto and Salami “

“Thanks for the love, support, and pray”

My Sister, “Wiji Hastuti”

“You are my best friend in live”

My beloved for the support and understanding.

AKNOWLEDGEMENT

Firstly, the writer would like to thank to Allah, the Almighty God, because of his blessing, she can finish thesis. Although there are many difficulties, she realizes that those are the ways to get success. Therefore, she would like to express her special gratitude to

1. The director of Post Graduate Program of Muhammadiyah University, Prof. Dr. H. Khudzaifah Dimyati, SH, M.Hum for giving the writer permission to write the thesis.
2. Prof. Dr. Markamah, M.Hum, The Head of Graduate Program of the English Department.
3. Prof. Dr. H. Joko Nurkamto, M.Pd, her first consultant, for the guidance, support, patience and time in accomplishing this thesis.
4. Dra. Siti Zuhriah, M.Hum, Her second consultant, for the guidance, support, patience and time for the betterment of her thesis.
5. Sartini, her collaborator, for help in doing the research.
6. The students of the Third grade of SDN 2 Teloyo who have helped the writer the research, and given a chance to facilitate them to improve their writing skill.
7. Her beloved parents who has given her spirit, care, love and prayer.
8. The big family of Post Graduate Program of Language Studies Department 2006 for the encouragement and motivation to finish the thesis.
9. The people who can not be mentioned on by one for helping her to complete the thesis.

Needless to say, the thesis is still far from big perfect. The writer will accept every comment and suggestion. Hopefully, this thesis will give benefit to everyone who concerns with action research.

Sri Wahyuni

TABLE OF CONTENTS

TITLE	i
APPROVAL.....	ii
LEGALIZAION	iii
PRONOUNCEMENT.....	iv
ABSTRACT.....	v
MOTTO	vi
DEDICATION	vii
AKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
LIST OF TABLE	xi
LIST OF FIGURE	xii
LIST OF APPENDICES	xiii
 CHAPTER I	
INTRODUCTION	
A. Background of the Study	1
B. Problem Statements	7
C. Objective of the Study.....	7
D. Benefit of the Study.....	8
 CHAPTER II	
REVIEW OF RELATED LITERATURE	
A. Theoretical Description	9
1. Vocabulary Mastery.....	9
a. The Notion of Vocabulary	9
b. The scope of Vocabulary.....	11
c. Or of Vocabulary Mastery	13
d. Vocabulary in ELT.....	16
2. Song	19
a. The Notion of song	19
b. The Function of media	21
c. The Important os Song in Language learning.....	23
d. The Appropriate Song for the ELT	27
3. Teaching Language (English) To Young learner.	29
a. The Notion of young learner	29
b. The Nature of the Teacher	39
c. The clasroom activity	40
B. Preview of Relevan Literature.....	44
C. Rationale	45
D. Action Hypothesis	49
 CHAPTER III	
RESEARCH METHOD	
A. Setting of the Research	50
B. Subject of the Research	52
C. Research Method	53
D. The Procedure of the Research	55

	1. Preliminary Observation	55
	a. Learning Problems	55
	b. Class Management Problems	55
	2. Reconnaissance	56
	a. Measurement Technique	56
	b. Non Measurement Technique	57
	3. Problem Formulation.....	57
	a. Planning	58
	b. Implementation the Plan and Observation	58
	c. Reflecting	59
	E. Data Collection Technique	60
	1. Observation	60
	2. Interview and Questionnaire	61
	3. Document Analysis	62
	F. Technique of Analyzing Data	63
	1. Quantitative Data	63
	2. Qualitative Data	64
	a. Comparing Incidents Applicable to each Category.....	64
	b. Integrating Category	64
CHAPTER IV	RESEARCH FINDING	
	A. Introduction	66
	1. Preliminary Reflection	66
	2. Fact Finding Analysis	67
	B. Main Phase of Using Multimedia Devices in Teaching and Learning	68
	1. Cycle 1	69
	2. Cycle 2	86
	3. Cycle 3	101
	C. Discussion of Research Finding	115
	1. Improvement of the Students' vocabulary Mastery	115
	2. Improvement of Teaching and Learning Proses.....	116
	3. Improvement of the Students' Participation	117
CHAPTER V	CONCLUSION, IMPLICATION AND RECOMMENDATION	
	A. Conclusion	119
	B. Implication and Recommendation	120
BIBLIOGRAFY		
APPENDICES		

LIST OF TABLE

No	Table	Name of Table	Page
1	1	Time of Schedule Research	49
2	2	The System of Score Category (Ikhwan, 2009: 73).	60

LIST OF FIGURE

No	Figure	Name of Figure	Page
1	1	Scheme of Action Research (Mills :5)	52
2	2	Classroom Action Research Procedures Modified from Kemmis and Taggart 1988 in Hopkin 91993 : 48)	58

LIST OF APPENDICES

No	Name of Appendices	Page
1.	Surat keterangan ijin thesis ke sekolah	121
2.	Permohonan sebagai pembimbing thesis	122
3.	Item Test Preliminary	123
4.	The Result Test Preliminary	124
5.	Blue Print Pretest of Cycle 1	125
6.	Item Test of Cycle 1	126
7.	The Result test of Researcher Cycle 1	127
8.	RPP Research of Cycle 1	128
9.	Photo Activities Research of Cycle 1	131
10.	Field Note of the Students Activities of Cycle 1	133
11.	Sample of the Teacher Activities of Cycle 1	135
12.	Sample of Script Interview	136
13.	Item Posttest of Cycle 2	138
14.	The Result Test of Researcher of Cycle 2	139
15.	RPP of Cycle 2	142
16.	Photo Activities Research of Cycle 2	145
17.	Item Posttest of Cycle 3	147
18.	The Result Test of Researcher of Cycle 3	148
19.	RPP of Cycle 3	149
20.	Photo Activities Research of Cycle3	152
21.	Result of daily Quiz	154