

**THE EFFECTIVENESS OF USING SONG LYRIC TO IMPROVE
STUDENT'S UNDERSTANDING ON CONDITIONAL SENTENCE**

**(An Experimental Research of the Eleventh Grade of “SMK Negeri 1 Jetis”
in the Academic Year of 2014/2015)**

SKRIPSI

by

Sholikhatin Fauziah

2011 1111 063

**ENGLISH DEPARTMENT
TRAINING TEACHER AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURABAYA
JUNE 2015**

**THE EFFECTIVENESS OF USING SONG LYRIC TO IMPROVE
STUDENT'S UNDERSTANDING ON CONDITIONAL SENTENCE**

**(An Experimental Research of the Eleventh Grade of “SMK Negeri 1 Jetis”
in the Academic Year of 2014/2015)**

SKRIPSI

**This Skripsi is submitted to fulfill one of the requirements to achieve the
Sarjana Degree in English Education**

Sholikhatin Fauziah

2011 1111 063

**ENGLISH DEPARTMENT
TRAINING TEACHER AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURABAYA
JUNE 2015**

PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini:

Nama : Sholikhatin Fauziah

NIM : 2011 1111 063

Fakultas : Keguruan dan Ilmu Pendidikan

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa Skripsi yang pernah saya tulis ini benar-benar tulisan karya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 27 Juli 2015

Yang membuat pernyataan,

(Sholikhatin Fauziah)

NIM. 20111111063

HALAMAN PERSETUJUAN

Skripsi yang ditulis oleh Sholikhatin Fauziah ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 6 Agustus 2015.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Gusti Nur Hafifah, S.Pd,M.Pd

.....

II. Linda Mayasari,S.Pd,M.Pd

.....

Mengetahui

Ketua Program Studi Pendidikan Bahasa Inggris

Linda Mayasari,S.Pd,M.Pd

HALAMAN PENGESAHAN

Sripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 6 Agustus 2015.

Dosen Pengaji

Tanda Tangan

Tanggal

I. Linda Mayasari, S.Pd,M.Pd

II. Waode Hamsia, S.Pd,M.Pd

III. Vega Hesmatantya,S.Pd,M.Pd

Mengetahui
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Dr. M. Ridlwan, M.Pd

ACKNOWLEDGEMENTS

Alhamdulillahirobil ‘alamiin, praise is merely to the God Allah SWT, for the gracious mercy and tremendous blessing that enables the researcher to accomplish this thesis entitled *THE EFFECTIVENESS OF USING SONG LYRIC TO IMPROVE STUDENT'S UNDERSTANDING ON CONDITIONAL SENTENCE* (An Experimental Research of the Eleventh Grade of “SMK Negeri 1 Jetis Mojokerto” in the Academic Year of 2014/2015). This thesis is presented to fulfill one of the requirements in accomplishing S1 Degree in English Education Study Program, Teacher Training, and Education Faculty, University of Muhammadiyah Surabaya.

In finishing this thesis, the researcher really gives her regards and thanks for people who have given guidance, help, and support, they are:

1. Linda Mayasari, S.Pd,M.Pd as the Head of English Department Program and also as the second advisor. A great thanks for your valuable assistance and inspiration to complete of her thesis.
2. Gusti Nur Hafifah, S.Pd,M.Pd as the first advisor. A great thanks for your valuable assistance, support, and advices.
3. All lecturers of English Department who have taught her worthy knowledge as a preparation for her future and improve her ability.
4. My beloved parent (Ibunda Eny and Ayahanda Suparno) who always love, pray, give support during my study until completing this thesis.
5. My beloved brother (M.Khafid Soffanul Hadi) who always make me annoyed but I do love him.
6. My candidate husband (Vicky Ariefin) who always love, give support, and give his time to help me during completing this thesis.
7. All my students and teachers of Elementary school, Junior high school of Al-Hikmah Institution, who always cheer up my days.
8. The English Teacher of SMKN 1 JETIS Mojokerto (Mr.Ary Kuntidiono), who have helped me to conduct the experiment in his teaching time.

9. All the students of SMKN 1 JETIS Mojokerto, who make me happy during collecting the data with their strange behavior.
10. All member of English Department (Miza, Kimiw, Cepi as their alias name), Risa as my quantitative research friend, and the other friends especially for eight semester students. Thanks for the togetherness.

Finally, the researcher realizes that the research is far from being perfect. The researcher welcomes any endorsing suggestion and critiques. At least, the greatly expects that this research will be useful for the following research.

Surabaya, 27 Juli 2015

The Researcher

Sholikhatin Fauziah

NIM: 2011 1111 063

TABLE OF CONTENT

HALAMAN SAMPUL	
HALAMAN JUDUL	
PERNYATAAN KEASLIAN	ii
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENT.....	viii
THE LIST OF TABLE	xi
THE LIST OF APPENDICES	xii
MOTTO	xiii
DEDICATION	xiv
CHAPTER I: INTRODUCTION	
1.1. Background of The Research.....	1
1.2. Research Question	4
1.3. Objective of The Research	5
1.4. Significant of the Research.....	5
1.5. Scope of The Research	5
1.6. Definition of Key Term	5
CHAPTER II: REVIEW OF RELATED LITERATURE	
2.1. Definition of Grammar.....	7
2.2. Conditional Sentence.....	8
2.2.1. Conditional Sentence Type I	9
2.2.2. Conditional Sentence Type II	10
2.2.3. Conditional Sentence Type III	12
2.3. Teaching English	13
2.4. Teaching Using Song	15
2.5. Grammar Assessment	17

2.5.1. Gap Filling	17
2.5.2. Paraphrase	18
2.5.3. Completion	18
2.5.4. Multiple Choice	18
2.6. Previous Research	19
2.7. Hypotheses	20
CHAPTER III: RESEARCH METHODOLOGY	
3.1. Type of Research and Research Design	21
3.1.1. Type of Research	21
3.1.2. Research Design	21
3.2. Time and Location	23
3.3. Population and Sample	24
3.3.1. Population	24
3.3.2. Sample	24
3.4. Variables of the Research	26
3.5. Data Collection Technique	26
3.6. Research Instrument	27
3.6.1. Pre-test.....	27
3.6.2. Post-test	27
3.7. Research Procedure	28
3.7.1. Preparing Instrument	28
3.7.2. Try Out	28
3.7.3. Pre-test	28
3.7.4. Treatment	29
3.7.5. Post-test	31
3.8. Data Analysis	32
3.8.1. Validity	32
3.8.2. Reliability	33
3.8.3. Normality	34
3.8.4. Homogeneity	35
3.8.5. T-test	34

CHAPTER IV: RESULT AND DISCUSSION

4.1. Result of the Research	37
4.2.1. Validity and Reliability.....	38
4.2.2. Normality	44
4.2.3. Homogeneity	46
4.2.4. T-test	50
4.2. Discussion	52

CHAPTER V: CONCLUSION AND SUGGESTION

5.1. Conclusion	57
5.2. Suggestion	58

REFERENCES

APPENDICES

LIST OF TABLE

3.1. The Researcher's Schedule	23
3.2. The Detail Activities of Experimental Group and Control Group.....	29
3.2. Indicator of lesson plan of Experimental	30
3.3. Indicator of Item in the Pre-test and Post-test.....	31
3.4. The Validity of The Test	33
3.5. Scale of Interpretation.....	34
4.1. The Score of Try Out	38
4.2. The Result of Validity Test (Part I)	39
4.3. The Result of Reliability Test (Part I)	39
4.4. The Result of Validity Test (Part II)	40
4.5. The Result of Reliability Test (Part II)	40
4.6. The Result of Validity Test (Part III)	41
4.7. The Result of Reliability Test (Part III)	41
4.8. Pre-test Score of Experimental Group	42
4.9. Pre-test Score of Control Group.....	43
4.10.The Result of Pre-test in Normality Testing	44
4.11.The Result of Post-test in Normality Testing.....	45
4.12.The Result of Homogeneity	46
4.13.The Post-test Score of Experimental Group.....	48
4.14. The Post-test Score of Control Group.....	49
4.15.The Result of Paired Sample Test (T-test)	50
4.16.Learning Process of the Research	51

LIST OF APPENDICES

- APPENDIX I: The Lesson Plan of Experimental group
- APPENDIX 2: The Lesson Plan of Experimental group
- APPENDIX 3: The Try out, Pre-test and Post-test questions
- APPENDIX 4: The Key Answer
- APPENDIX 5: Berita Acara Bimbingan
- APPENDIX 6: The Validation of Lesson Plan
- APPENDIX 7: The Validation of Students' Worksheet
- APPENDIX 8: The Validation of Learning Sheet
- APPENDIX 9: Surat Perijinan
- APPENDIX 10: Visi and Misi of SMKN 1 JETIS
- APPENDIX 11: The Song Lyric of Conditional Sentence
- APPENDIX 12: The Documentation
- APPENDIX 13: The Biography

REFERENCES

- A.J. Thomson and A.V. Martinet, *A Practical English Grammar*, (Oxford University Grammar, 1986), 4th Ed., P.97-98
- Anshori, Muslich & Sri Iswati, 2009. *Buku Ajar Metodologi Penlitian Kuantitatif*. Surabaya :Airlangga University Pers
- Arikunto, Suharsimi. 2010. *Manajemen Penelitian* Jakarta: Rineka Cipta
- Azar, S. Betty. 1993. *Understanding English Grammar*, Jakarta, Bina Rupa Aksara
- Brown, H. Douglas. 2000. *Principles Language Learning and Teaching*. San Francisco: Longman Inc
- Cameron, *Teaching Language to Young Learners*, Cambridge: Cambridge
- Cook, J. And W.Suter.1980. *The Scope of Grammar*:McGraw – Hill
- Dooley, Jenny. 1999. *Grammarway*. Newburry
- Fuad Masud, *Essentials of English Grammar A Practical Guide*, (Yogyakarta: BPFE,2005) P.183-185
- Ghozali, Imam, 2006. *Applikasi Analisis Multivariate dengan Program SPSS*. Semarang: Badan Penerbit UNDIP.
- Heaton. B. J. *Writing English Language Tests*. London and Newyork. P.34
<http://www.ehow.com/how-teach-english-children-through-songs.html>
<http://www.ehow.com/list-effects-songs-teaching-english-classes.html>
- Hughes, Arthur. *Testing For Language Teachers*, (University Press, 2003), 2nd Ed. P.172

- Jajuli. 2011. *The Use of Song to Improve Students' Understanding on Conditional Sentence* (A Classroom Action Research with the Eleventh Grade of MA Darul Ulum Semarang in the Academic Year of 2010/2011. Semarang
- John. W. Creswell. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches*. (SAGE Publication, Inc. 2009), 3rd Ed.
- Jones. Russell and Wyse.Dominic. 2001. *Teaching English Language and Literacy*. Newyork
- Nurlaela, Ana. 2014. *The Effectiveness of using Missing Lyric in Teaching Listening of The Tenth Grade Students at MA*. Unggulan Bandung. Thesis. English Education Program. Faculty of Education and Teacher Training. State Islamic Institute (IAIN) of Tulungagung.
- Oxford, *Oxford Learner's Pocket Dictionary*. New York: Oxford University Press. 2003
- Ravid, Ruth. 2011. *Practical Statistic for Educators*.United State of America. 4th Ed.
- Sani. Ahmad. 2010. *Teaching Conditional Sentence Type I Through Communicative Approach* (A Pre Experimental Study at Eighth Grade in SMP ISLAM AL IKHLAS), “Skripsi”. English Education Department The Faculty of Tarbiya. Jakarta
- Shen, Chunxuan. 2009. Using English Songs: an Enjoyable and Effective Approach to ELT. *English Language Teaching*. (1): 88-94
- Viet, Richard. 1986. *Discovering English Grammar*, Jakarta, Bina Rupa Aksara
www.answers.com/topic/song Accessed on April, 10th 2015