

**SONGS AS LEARNING REINFORCEMENT:
TEACHING SIMPLE PRESENT TENSE AND PRESENT
CONTINUOUS TENSE THROUGH SONGS TO THE
SECOND-YEAR STUDENTS OF JUNIOR HIGH
SCHOOL**

A THESIS

**A Partial Fulfillment of the Sarjana Pendidikan Degree in
the Faculty of Teacher Training and Education**

By:

Trisa Chrisma Merika
1213002130

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
PROGRAM STUDI BAHASA INGGRIS
JULI, 2007**

APPROVAL SHEET

(1)

This thesis entitled *Songs as Learning Reinforcement: Teaching Simple Present Tense and Present Continuous Tense through Songs to the Second-Year Students of Junior High School* prepared and submitted by Trisa Chrisma Merika has been approved and accepted as partial fulfillment of the requirements for Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

Hendra Tedjasuksmana, M.Hum
First Advisor

Mateus Yumarnamto, S.Pd., M.Hum
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on oral examination with the grade of _____ on _____ July 2007.

Dr. Ignatius Harjanto
Chairperson

Johanes Leonardi Taloko, M. Sc.
Secretary

Drs. M.P. Soetrisno, M. A.
Member

Hendra Tedjasuksmana, M.Hum.
First Advisor

Mateus Yumarnamto, S.Pd., M. Hum
Second Advisor

Approved by:

Ignas Santi Widiati, M.Pd
Dean of the Teacher
Training College

Susana Teopilus, M.Pd.
Head of the English
Department

ACKNOWLEDGEMENTS

First and foremost, the writer would like to thank to the Lord and Savior Jesus Christ for empowering her in finishing this thesis, and for flooding her with grace in every single day. Thank you for the infinite love and hope every moment of her live. Furthermore, the writer would also like to express her deep gratitude to the following persons who have involved in the accomplishment of her thesis:

1. Hendra Tedjasuksmana, M.Hum, the writer's first advisor, who has pleasantly spent his valuable time and efforts to guide and encourage the writer in accomplishing her thesis.
2. Mateus Yumarnamto, S.Pd., M.Hum, the writer's second advisor, who has spent his precious time to help the writer in accomplishing her thesis.
3. Mr. Endro, the principal of SLTPK Santo Yosef Surabaya, who has been willing to permit the writer to conduct her observations at SLTPK Santo Yosef Surabaya.
4. Mrs. Shita, the English teacher of SLTPK Santo Yosef Surabaya, who has willingly given opportunity to the writer to apply the technique of teaching tenses in her classes.
5. All lecturers of the English Department of Widya Mandala Catholic University, who have guided the writer during her study.
6. Samuel Hardianto, the writer's friend, for his help to record the observations conducted by the writer.

7. Beloved parents, who never stop praying for the writer's success.
Thank you for their never-ending love, care, wisdom, and also financial support so that the writer can finish her study at Widya Mandala University.
8. Sara and Daniel, the writer's beloved sister and brother, for their smile and jokes which could give her new spirit to complete her thesis.
9. Lovely brothers and sisters in Persekutuan Doa Surabaya Barat, for their precious love, prayer and encouragement through the years.
10. Dearest friends, Eni, Ayu, Dien, Andri, Meme, Tika, Rurit, and Citra, for their love and the unforgettable moments we had.
11. Anang and Erik, the writer's cousins, who have pleasantly lent the writer their handy camera to conduct the research.
12. All students in class II_B, II_C and II_E of SLTPK Santo Yosef Surabaya, for taking participation and being cooperative during the observations.
13. All the librarians of the Widya Mandala Catholic University, who have helped her in getting books as sources of this study.

There are so many people the writer cannot thank one by one, but the writer is sure that this thesis would not have been accomplished without their kind help.

The writer

TABLE OF CONTENTS

Approval sheet (1)	i
Approval sheet (2)	ii
Acknowledgement	iii
Table of Contents	v
Abstract	x

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objectives of the Study	4
1.4 Theoretical Framework	5
1.4.1 Behavioristic Theory	5
1.4.2 Reinforcement	5
1.4.3 Songs As a Means of Teaching English Tenses	6
1.5 Definition of the Key Terms	6
1.6 Scope and Limitation	7
1.7 Significance of the Study	8
1.8 Organization of the study	9

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Behavioristic Theory	10
2.2 Reinforcement	11
2.3 Teaching of Grammar	12

2.3.1 Tenses	13
2.4 Songs as a Means of Teaching English Tenses	14
2.4.1 Songs	15
2.4.2 Songs and Teaching English Tenses	15
2.4.3 The Advantages of Using Songs in Teaching English Tenses	16
2.4.4 Selecting Songs	17
2.4.5 The Techniques of Teaching Tenses Using Songs	18
2.4.6 The Procedures of Teaching Tenses Using Songs...	21

CHAPTER III RESEARCH METHOD

3.1 Research Design	23
3.2 Subject	24
3.3 Instruments	25
3.3.1 The Observers	25
3.3.2 Observation List	25
3.3.3 Video	26
3.3.4 Interview.....	26
3.4 Procedures of Collecting the Data	27
3.5 Data	29
3.6 Technique of Analyzing the Data	30

CHAPTER IV FINDINGS AND DISCUSSION

4.1 Data Presentation	35
4.1.1 The Students' Responses	35

4.1.2	The Teacher’s Problems	43
4.1.2.1	The Teacher’s Problems during the Teaching of The Simple Present Tense Using Songs as Learning Reinforcement	44
4.1.2.2	The Teacher’s Problems during the Teaching of The Present Continuous Tense Using Songs as Learning Reinforcement	50
4.1.3	The Students’ Problems	52
4.1.3.1	The Students’ Problems during the Teaching- Learning of the Simple Present Tense Using Songs as Learning Reinforcement	52
4.1.3.2	The Students’ Problems during the Teaching- Learning of the Present Continuous Tense Using Songs as Learning Reinforcement	57
4.2	The Findings	63
4.2.1	The Students’ Responses	63
4.2.1.1	The Students’ Responses to the Teaching of the Simple Present Tense Using Songs as Learning Reinforcement	64
4.2.1.2	The Students’ Responses to the Teaching of the Present Continuous Tense Using Songs as Learning Reinforcement	65
4.2.2	The Teacher’ Problems	65

4.2.2.1	The Teacher's Problems during the Teaching-Learning of the Simple Present Tense Using Songs as Learning Reinforcement	66
4.2.2.2	The Teacher's Problems during the Teaching-Learning of the Present Continuous Tense Using Songs as Learning Reinforcement	67
4.2.3	The Students' Problems	68
4.2.3.1	The Students' Problems during the Teaching-Learning of the Simple Present Tense Using Songs as Learning Reinforcement	69
4.2.3.2	The Students' Problems during the Teaching-Learning of the Present Continuous Tense Using Songs as Learning Reinforcement	70
4.3	The Discussion of the Findings	71
4.3.1	The Students' Responses	72
4.3.2	The Teacher's Problems	73
4.3.3	The students' Problems	76
CHAPTER V CONCLUSION AND SUGGESTIONS		
5.1	Conclusion	79
5.2	Suggestions	80
5.2.1	Suggestions for Teachers	80

5.2.2	Recommendation for Further Research	81
-------	---	----

Bibliography

Appendices

ABSTRACT

Merika, Trisa Chrisma. 2006. *Songs as Learning Reinforcement: Teaching Present Tense through Songs to the Second-Year Students of Junior High School.*

Unpublished Thesis. English Department of Widya Mandala Catholic University Surabaya.

Keywords: Grammar, Songs

It is known that most students often find difficulties in learning English tenses and they seriously have problems in learning the Simple Present Tense and the Present Continuous Tense. Giving a learning reinforcement can be one of the solutions to strengthen the students' grammatical knowledge. In this study, the writer used songs as a learning reinforcement. Songs can give the students the feeling of joy while they are learning the Simple Present Tense and the Present Continuous Tense. This study was written to find out the students' responses, the teacher's, and the students' problems during the reinforcement process of the Simple Present Tense and the Present Continuous Tense using songs.

This study is in the form of a reflective research. The writer first observed and then participated in the English class as a teacher. The reflections were done in SLTPK Santo Yosef Surabaya, with the second-year students as the subjects of this study. The writer chose this school because it is the school where the writer conducted her Teaching Practice. To obtain the data, the writer first asked permission to the principal of SLTPK Santo Yosef Surabaya to conduct the reflections. The reflections were supported by the observers, observation lists, video, and interviews. After the data was obtained, the writer analyzed the data. Analyzing data was done by presenting the transcription of the recorded data, setting up categories of the students' responses, the teacher's problems, and the students' problems. Then, it was continued by classifying the data, presenting the findings, and the last was discussing the findings.

From the reflections, the writer found that songs as the learning reinforcement are very helpful and able to encourage the students in learning English grammar especially the Simple Present Tense and the Present Continuous Tense. They will be useful in developing the students' grammar acquisition. Grammar is no more frightening to study and no more difficult to understand. For further research, the writer expects that one day this study can be forwarded in form of quantitative research. From it, it is expected that we can know exactly the influence of using songs in teaching grammar toward the result of the students' learning. Finally, the writer hopes that this study will give some guidance for the English teachers who want to use songs in their teaching-learning process and also some help further research.