

**THE EFFECTIVENESS OF USING SONGS TO TEACH
TELLING TIME**

**(An Experimental Research with the 3rd grade students of SDIT An-
Nawawiyah Rembang in the Academic Year of 2011/2012)**

A Final Project

Submitted in Partial Fulfillment of Requirement English for Degree of
Bachelor of Education in English Education

By:

Siti Nuria Jamilah

083411016

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2012**

A THESIS STATEMENTS

I certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writers' opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 10 May 2012

The Writer,

SITI NURIA JAMILAH

Student number: 083411016

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH

Alamat: Prof. Dr. Hamka Kampus II Telp. 7601295 Fak. 7615387 Semarang

RATIFICATION

Thesis with the following identification:

Title : **THE EFFECTIVENESS OF USING SONGS TO TEACH TELLING TIME (An Experimental Research with the 3rd Grade Students of SDIT An-Nawawiyah Rembang in the Academic Year of 2011/2012)**

Name of Student : Siti Nuria Jamilah
Student Number : 083411016
Department : Tadris
Field of study : English Language Education

had been ratified by the board of examiners of Education Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, December 27th 2012

THE BOARD OF EXAMINERS

Examiner I,

Dr. Muslih, M. A.
NIP. 19690813 199603 1 00

Examiner III,

Siti Tarwiyah, M.Hum.
NIP. 19721108 199903 3 001

Advisor I,

Siti Tarwiyah, M.Hum.
NIP. 19721108 199903 3 001

Examiner II,

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

Examiner IV,

Drs. Sugeng Ristiyanto, M. Ag.
NIP. 19650819 200302 1 001

Advisor II,

Dr. Ahwan Fanani, M.Ag.
NIP. 19780930 200312 1 001

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Alamat: Prof. Dr. Hamka Kampus II Telp. 7601295 Fak. 7615387 Semarang

ADVISOR NOTE

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF USING SONGS TO TEACH TELLING TIME (An Experimental Research with the 3rd Grade Students of SDIT An-Nawawiyah Rembang in the Academic Year of 2011/2012)**

Name of Student : Siti Nuria Jamilah
Student Number : 083411016
Department : Tadris
Field of study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosyah session.

Wassalamu'alaikum wr. Wb.

Advisor I,

Siti Tarwiyah, M.Hum.
NIP. 19721108 199903 3 001

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Alamat: Prof. Dr. Hamka Kampus II Telp. 7601295 Fak. 7615387 Semarang

ADVISOR NOTE

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF USING SONGS TO TEACH TELLING TIME (An Experimental Research with the 3rd Grade Students of SDIT An-Nawawiyah Rembang in the Academic Year of 2011/2012)**

Name of Student : Siti Nuria Jamilah
Student Number : 083411016
Department : Tadris
Field of study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosyah session.

Wassalamu'alaikum wr. Wb.

Advisor II

Dr. Ahwan Fanani, M.Ag.
NIP. 19780930 200312 1 001

ABSTRACT

Siti Nuria Jamilah (Student Number: 083411016). The Effectiveness of Using Songs to Teach Telling Time (An Experimental Research with the 3rd grade students of SDIT An-Nawawiyah Rembang in the Academic Year of 2011/2012). Thesis, Semarang: Bachelor Program of English Language Education of Walisongo State Institute for Islamic Studies, 2012.

Key Words: Effectiveness, Songs, Teaching, Telling Time, Elementary School Students.

The main objective of this study is to find out the effectiveness of song in teaching telling time.

This is an experimental study. The data were obtained by giving test to the experimental class and control class after giving a different learning to both classes. The teacher gave three times teaching to both classes. The numbers of the subjects were 24 students in each class. They were III B were as experimental class (the students who are taught using song), III A were as control class (the students who are not taught using song).

The instruments used to collect the data were observation, test, and documentation. The documentation was used to get the data of students' name list that become respondents, syllabus and lesson plan. Test was used to know students' competence before and after the experiment run. There were two kinds of test; pre-test and post test.

After the data were collected, the researcher analyzed them. The first data analyses were the normality test and homogeneity test. They were used to know that two groups had normal distribution and same variant. Another analysis data was from the ending of control class and experimental class. It was used to prove the truth of hypothesis that had been made.

The result of the research is the mean of performance score of experimental class (the students taught using song) is 71.58, and the mean of performance score of control class (the students taught using non- song) are 65.625. There is a difference in performance score between students taught using song and those taught using non- song. It is shown by the mean of experimental class, which is higher than control class ($71.58 > 65.625$). On the other hand, the test of hypothesis using t-test formula shows the value of the t-test, which is higher than the value of the t-table. The value of t-test is 3.57953, while the value of t-table on $\alpha = 5\%$ is 2.01 ($3.57953 > 2.01$). The hypothesis is accepted.

Based on the result of this study, it is expected to inform English teachers in teaching telling time. So, it can facilitate students to master it.

TRANSLITERASI ARAB-LATIN

Penulisan transliterasi huruf-huruf Arab Latin dalam skripsi ini berpedoman pada SKB Menteri Agama dan Menteri Pendidikan dan Kebudayaan R.I. Nomor: 158/1987 dan Nomor: 0543b/U/1987. Penyimpangan penulisan kata sandang [al-] disengaja secara konsisten agar sesuai teks Arabnya.

ا	A	ط	T
ب	B	ظ	Z
ت	T	ع	'
ث	S	غ	G
ج	J	ف	F
ح	H	ق	Q
خ	Kh	ك	K
د	D	ل	L
ذ	Z	م	M
ر	R	ن	N
ز	Z	و	W
س	S	ه	H
ش	S	ء	'
ص	S	ي	Y
ض	D		

Bacaan Mad:

a> = a panjang

i> = I panjang

ū = u panjang

Bacaan Diftong:

أَوْ = au

أَيَّ = a

MOTTO

Most discovery, ultimately is a process of explaining the known.
(Anne Katz)

DEDICATION

This study is lovingly dedicated to:

- ❖ *My beloved family : my parents (Bapak Fatchuri Machbub & Almh. IbuSiti Afuwah)
my beloved sisters and brothers (Mbak Anik and her husband Mas Slamet , Mas Imron, Mas Nu'aim and his wife Mbak Titi, Mas O'i, dhe' Eva)
They are my stronger, my power, my spirit, and my soul. Thanks for all. I'm nothing without them.*
- ❖ *My beloved nephews and nieces (Osa, Muza, Wava, Ubaid, and the sweetest one Lintang)*
- ❖ *My beloved teachers and lecturers (you gave me most of knowledge)*
- ❖ *My beloved friends (thanks for the beautiful moments and anything)*
- ❖ *My little family in 42's camp. Love you all.*

ACKNOWLEDGEMENT

First and foremost, I would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish the final project. Without Him, I couldn't stay patient and in control in writing this final project from the first page to the last.

Peace and salutation to the Prophet Muhammad who has brought us from the darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

1. Dr. Sujai, M. Ag. as the Dean of faculty of Tarbiyah.
2. Siti Tarwiyah, M.Hum as the Head of English Department.
3. Siti Tarwiyah, M.Hum as the first advisor and Dr. Ahwan Fanani, M.Ag as the second advisor for their patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
4. Lectures in English Department of Tarbiyah Faculty for valuable knowledge, guidance, and advices during the years of my study.
5. Library official who always give good service related with the references in this thesis. So that, the writer could do this thesis well.
6. Hj. Mustati'tun, S. Ag as the headmaster of SDIT An- Nawawiyah Rembang who had allowed me to carry out the research in his school. Hetty Dwi Purwaningsih, S. Pd and Rina Indrayanti, S. Pd as the English teacher of grade III A and III B who had helped me in conducting the research in their school, III A and III B students of 3rd grade, thanks for the cooperation, and also the school administration staff.

Semarang, May 10th 2012

The writer

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMEN.....	ii
ADVISOR APPROVAL.....	iv
ABSTRACT.....	vi
TRANSLITERATION	vii
MOTTO	viii
DEDICATION	ix
ACKNOWLEDGEMENT	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiii
LIST OF APPENDIXES	xiv
 CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Reasons for choosing the topic	5
C. Research Question	5
D. Objective of the study	5
E. Pedagogical Significance	6
 CHAPTER II REVIEW OF RELATED LITERATURE	
A. Literature Review.....	7
1. Speaking in Teaching and Learning	7
2. Concepts of Song	10
3.The Characteristics of Elementary School Students	15
4. The Concepts of Telling Time	17
B. Previous Research.....	23
C. Hypothesis	25
 CHAPTER III RESEARCH METHODOLOGY	
A. Type of Research	26
B. Setting of the study	26
C. Research Approach	26

D. Procedure and Timeline	26
E. Variable of the Research	28
F. Source of Data	29
G. Methods of Data Collection	31
H. Methods of Data Analysis	33
CHAPTER IV RESEARCH FINDING AND ANALYSIS	
A. Descriptions of the Result Research	35
B. Pre-requisites Test	35
The Analysis of Normality and Homogeneity Data	35
C. Hypothetical Test	36
The Analysis Average Similarity of The Initial Data	
Pre-Test and Post-Test Scores Between Control And	
Experimental Classes	37
D. Discussion of Research Finding	42
E. Limitation of the Research	44
CHAPTER V CONCLUSION	
A. Conclusion	46
B. Suggestions	46
C. Closure	47
REFERENCES	
APPENDIXES	

LIST OF TABLES

1. Table 3.1	List of Time of the Study	27
2. Table 3.2	List of Population	29
3. Table 3.3	Scoring Guidance	31
4. Table 4. 1	The list of Pre-test Value Scores of the Experimental and Control Classes	35
5. Table 4.2	Normality Pre test of the Control Class	35
6. Table 4.3	Normality Pre test of the Experimental Class	36
7. Table 4.4	The List of Value Post-test Scores of the Experimental and Control Classes	36
8. Table 4.5	Normality Post-test of the Control Class	37
9. Table 4.6	Normality Post-test of the Experimental Class.....	37
10. Table 4.7	Homogeneity Test of Pre-Test of Experimental Class and Control Classes	38
11. Table 4.8	Homogeneity of Post-test of Control and Experimental Classes..	39
12. Table 4.9	The Average Similarity Test of Pre-Test of the Experimental and the Control Classes.....	40
13. Table 4.10	The Average Similarity Test of Post-Test of the Experimental and the Control Classes.....	41

LIST OF APPENDIXES

- Appendix 1 : List of experimental class students
- Appendix 2 : List of control class students
- Appendix 3 : Syllabus of third graders in the Elementary school
- Appendix 4 : Lesson plan of post test in Experimental and Control Class
- Appendix 5 : Lesson plan of post test in Control Class
- Appendix 6 : Instrument for Pre and Post Test
- Appendix 8 : Key Answer of Instrument for Pre and Post Test
- Appendix 10 : Score for Experimental and Control Class
- Appendix 12 : Documentations
- Appendix 13 : Curriculum Vitae