

**THE USE OF SONGS TO IMPROVE
STUDENTS' UNDERSTANDING ON
CONDITIONAL SENTENCES**

(A Classroom Action Research with the Eleventh Graders of
MA Darul Ulum Semarang in the Academic Year of 2010/2011)

Final project

Submitted in partial fulfillment of the requirement

for the degree of Bachelor of Education

In English Language Education

By:

JAJULI

Student Number: 063411013

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG**

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIAH
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987 Semarang

RATIFICATION

Name : JAJULI
NIM : 063411013
Title : The Use of Songs to Improve Students' Understanding on Conditional Sentences (A Classroom Action Research with the Eleventh Graders of MA Darul Ulum Semarang in the Academic Year of 2010 / 2011)

Had been ratified by the team of examiner of thesis of Education Faculty of Walisongo State Institute for Islamic Studies Semarang on:

Day : Friday

Date : 10th June 2011

THE TEAM OF EXAMINERS

Chairman,

Dra. Hj. Siti Mariam, M.Pd.
NIP. 1965727 199203 2 002

Examiner I,

Siti Tarwiyah, S.S., M.Hum.
NIP. 19721108 199903 2 001

Advisor I,

Dra. Hj. Siti Mariam, M.Pd.
NIP. 1965727 199203 2 002

Secretary,

M. Nafi' Annury, M.Pd.
NIP. 19780719 200501 1 007

Examiner II,

Dr. Muslih, M.A.
NIP. 15027692 600000 1 000

Advisor II,

Drs. H. Abdyl Wahid, M.Ag
NIP. 1969111 4199403 1 003

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Tarbiyah
State Institute of Islamic
Studies
(IAIN) Walisongo Semarang

Assalamu 'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the thesis belongs to the student as below:

Name : JAJULI
Reg. Number : 063411013
Department : Tadris Bahasa Inggris
Title : The Use of Song to Improve Students'
Understanding on Conditional Sentences.

is ready to be submitted in joining the final examination.

Wassalamu 'alaikum Wr. Wb.

Semarang, Mei , 2011

Advisor I,

Dra. Siti Mariam, M.Pd
NIP. 196507271992032002

Advisor II,

Drs. H. Abdul Wahid, M.Ag
NIP. 1969111 4199403 1 003

STATEMENT

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

Semarang, Mei 10th 2011

The writer,

JAJULI

NIM. 063411013

DEDICATION

This final project is dedicated to:

1. My beloved father M Yunus and mother Curah.
2. My beloved first sister Nur Hayati and second sister Siti Asiatun.
3. My beloved brother M Arifin and the last sister Winayah

ABSTRACT

JAJULI (063411013) “*The Use of Song to Improve Students Understanding on Conditional Sentences*”, (A Classroom Action Research with (11th) A Grade Students of MA Darul Ulum Semarang in the Academic Year of 2010/2011). Final project, Semarang: Bachelor Program of English Language Education Tarbiyah Faculty of Walisongo State Institute for Islamic Studies Semarang, 2011.

Keyword: Improving, Students’ Understanding, Conditional Sentences, Song, Action Research,

This research is focused on the grammar especially conditional sentences. The teaching of grammar is generally felt boring and even confusing for students at MA Darul Ulum Semarang because it needs more analytical ability.

This research is aimed at finding the answer to the following research questions: How is the implementation of song improve students’ understanding on conditional sentences?

The objective of this study is to identify the implementation of song to improve students’ understanding on conditional sentences.

This study is a classroom action research that was done in three cycles. Data collection is done using observation, documentation, and test. To analyze the data, descriptive quantitative analysis is used; it is to present the result of study in the form of descriptive explanation. Statistic analysis is used to analyze the data about the improvement of students’ understanding on conditional sentences.

Result of the study shows that by using song can improve students’ understanding on conditional sentences at the eleventh grade of MA Darul Ulum Semarang in The Academic Year of 2010/2011. This success can be seen from the result of students’ average score and good responses students. The result after getting all of the treatment using song, the students’ average increased in line with the increase of the students’ score achievement in each cycle. Students’ average score from the pre cycle was 56.6, first cycle was 64, second cycle was 75.3, and the third cycle was 88.

Based on the result of the study, the writer suggested that the use of song can be an alternative way to teach language, especially to improve the students’ understanding on conditional sentences. This result hopefully would motivate language teacher to use song in teaching English in the classroom, especially when teaching grammar to the level of Senior High School students.

ACKNOWLEDGEMENT

Bismillahirromahmaanirrohim,

All Glory is to almighty Allah Who bestowed His blessing upon the researcher in his life and enabled him to accomplish this thesis entitled the Use of Song to Improve Students Understanding on Conditional Sentences, (A Classroom Action Research with (11th) Grade Students of MA Darul Ulum Semarang in the Academic Year of 2010/2011). The prayer and salaams are always offered for the Prophet Muhammad the most beloved Prophet of Allah, his relatives and companions.

In this opportunity, the writer extends his gratitude to:

1. Dr. Suja'i, M.Ag., Dean of Tarbiyah Faculty for providing academics facilities which supported the researcher in completion of this thesis.
2. Dra. Hj. Siti Mariam, M. Pd and Drs. H. Abdul Wahid, M. Ag. as my advisors for providing their valuable guidance, whose encouraging, kind, and valuable assistance enabled him to complete this study. He can never forget their politeness because their precious suggestions and valuable advice removed all his hurdles.
3. He is also thankful to all the English lecturers for providing academics assistance and support.
4. M Arief Hidayatulloh, M. Ag as the head master of MA Darul Ulum Semarang who has given permission for the writer to conduct the study there, and all teachers, especially Noor Sulaiman Syah, S. Pd. for all the time, the information about the teaching learning process of English and his guidance there, and the students of 11th grade class, thanks for the cooperation.
5. My beloved father (M Yunus) and mother (Curah), thank you very much for your prayer and love which always accompany me.
6. My beloved first sister and second sister (Nur Hayati & Siti Asiatun),
7. My beloved brother and last sister (Arifin and Winayah) never give up in your study, and go always with great spirit.

8. All my friends in Harsono Community, Cihuui Community in Pondok Ngalian Asri (PNA), Cah grombyangan (IMPP), and especially in ADASSA community.

Finally, the researcher realizes that thesis is far from being perfect; therefore, the writer will happily accept constructive criticism in order to make it better. The writer expects that this thesis may be helpful for all. Amin.

Semarang, Mei 19th 2011

The writer,

JAJULI
NIM.063411013

TABLE OF CONTENT

COVER.....	i
ADVISOR APPROVAL.....	ii
THESIS STATEMENT.....	iii
MOTTO.....	iv
DEDICATION.....	v
ABSTRACT.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	x
LIST OF APPENDICES.....	xi

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Reasons for Choosing the Topic	4
C. Research Questions	4
D. Objectives of the Study	4
E. Significance of the Study	5
F. Scope of the Study	5
G. Definitions of Key Terms	6

CHAPTER II REVIEW OF RELATED LITERATURE

The Use of Songs to Improve Students Understanding on Conditional Sentences

A. Theoretical Frame Work	
1. Teaching Grammar and Conditional Sentences	
a. Definition of Grammar.....	9
b. Types of Grammar.....	10

c. General Concept of Conditional Sentences.....	11
d. Approach in Teaching Grammar	17
2. Song as teaching media	
1. Definition of Song	21
2. Kinds of Teaching Media.....	22
B. Previous Research.....	24
CHAPTER III METHOD OF INVESTIGATION	
A. Research Design	27
B. Subject of the Research.....	30
C. Time and Setting of the Study.....	30
D. Variables	31
E. Technique of Data Collection	31
F. Procedure of the Research	33
G. Technique of Data Analysis	41
CHAPTER IV FINDING	
A. The Implementation of Song in Teaching Conditional Sentences .	44
1. Preliminary research	45
2. The first cycle.....	45
3. The second cycle.....	47
4. The third cycle.....	49
B. Result of Research and Discussion.....	51
1. Preliminary research.....	51
2. Cycle I.....	55
3. Cycle II.....	57
4. Cycle III.....	58
5. The result of observation.....	61

C. Limitation of This Study	63
CHAPTER V CONCLUSION	
A. Conclusion	64
B. Suggestion	65
C. Closing	66
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	

LIST OF APPENDICES

1. List of the students
2. Basic competence, indicators, and main subject.
3. Lesson plan of cycle I
4. Lesson plan of cycle II
5. Lesson plan of cycle III
6. Lyric of song
7. Test of pre-test
8. Test of cycle I
9. Test of cycle II
10. Test of cycle III

11. Answer key for cycle I, II, and III
12. The observation checklist of cycle I
13. The observation checklist of cycle II
14. The observation checklist of cycle III
15. Visualises