

**THE EFFECTIVENESS OF NURSERY RHYMES TO FACILITATE
STUDENTS' OF PRONUNCIATION OF DIPHTHONG
(An Experimental Research at the Fifth Grade of SDN 01
Tembok Luwung Tegal in the Academic Year of 2012/2013)**

THESIS

Submitted in Partial Fulfillment of the Requirement
for Gaining the Degree of Bachelor in English Language Education

By:
ASFIATUL UMMAH
Student Number: 093411014

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2014**

THESIS PROJECT STATEMENT

I am student with the following identify:

Name : ASFIATUL UMMAH
Student Number : 093411014
Department : English Language Education

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

Semarang, 3rd December 2014
The Researcher,

Asfiatul Ummah
NIM. 093411014

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
EDUCATION AND TEACHER TRAINING FACULTY
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295
Fax. 7615987 Semarang

RATIFICATION

Thesis with the following identification:

Title : The Effectiveness of Nursery Rhymes to Facilitate Students' Pronunciation of Diphthong (An Experimental Research at the Fifth Grade of SDN 01 Tembok Luwung Tegal in the Academic Year of 2012/ 2013)

Name of Student : ASFIATUL UMMAH
Student Number : 093411014
Department : Tadris
Field of Study : English Language Education

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

Semarang, December 2014

THE BOARD OF EXAMINERS

Chairman/Person,

Secretary,

Dr. H. Muslih, M.A.

NIP. 196908 13199603 1 003

M. Nafi' Anandiy, M.Pd

NIP. 19780710 200501 1 007

Examiner I

Examiner II

Siti Tarwiyah, S.S., M.Hum

NIP. 19721108 199903 2 001

Dr. Fahrurrozi, M.Ag

NIP. 19770816 200501 1 003

Advisor

Dra. Hj. Siti Mariam, M.Pd

NIP. 19650727 199203 2002

ADVISOR NOTE

Semarang, 2nd September 2014

To
The Dean of Education and Teacher Training 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 USE OF NURSERY RHYMES TO FACILITATE STUDENTS' PRONUNCIATION OF DIPHTHONG (An Experimental Research at the Fifth Grade of SDN 01 Tembok Luwung Tegal in the Academic Year of 2012/ 2013)**

Name : Asfiatul Ummah
Student Number : 093411014
Department : Tadris
Field of Study : English Language Education

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

Wassalamu'alaikum Wr. Wb.

Advisor,

Dra. Hj. Siti Mariam, M.Pd
NIP. 19650727 199203 2002

ABSTRACT

Title : **The Effectiveness of Nursery Rhymes to Facilitate Students' Pronunciation of Diphthong (An Experimental Research at the Fifth Grade of SDN 01 Tembok Luwung Tegal in the Academic Year of 2012/ 2013)**

Writer : Asfiatul Ummah

Student Number : 093411014

The background of this research is focused on the effective a medium to teach pronunciation especially pronunciation of diphthong. Many students especially students of elementary school have difficulties to pronounce the English words. The difficulties diphthong to pronounce are like $i\alpha$, $e\alpha$, $u\alpha$, eI , aI , etc.

This thesis discusses the effectiveness of nursery rhymes to facilitate students' pronunciation of diphthong (an experimental research at the fifth grade of SDN 01 Tembok Luwung Tegal in the academic year of 2012/ 2013). The object of this study is to find out the effectiveness of nursery rhymes as the medium to teach pronunciation of diphthong at the fifth grade students of SDN 01 Tembok Luwung Tegal..

The research is an experimental research which involved two classes; the experimental class (VA) and the control class (VB). The methods of data elicitation used here were test and documentation. The data were obtained by employing the relevant pre test and post test.

In this data were analyzed. The test of the difference between two groups was measured by employing t- test computation.

After collecting the data, it was found that the pre test average of experimental class was 42.65 and control class was 41.21. While, the post test average of the experimental class was 65.88 and control class were 57.27. Based on the result of calculation t- test is obtained $t_{count} : 2.394$ and $t_{table} : 1.669$. This shows that $t_{count} > t_{table}$ (t_{count} higher than t_{table}). It means that there was significant difference in achievement of preposition between two groups. Since t- test score was higher than t- table, nursery rhymes was an effective medium to facilitate students' pronunciation of diphthong at SDN 01 Tembok Luwung Tegal in the academic year of 2012/ 2013.

Finally the researcher suggests to the teachers that they may use nursery rhymes as a medium to facilitate students' pronunciation of diphthong.

ACKNOWLEDGMENT

Bismillahirrahmanirrahim,

Alhamdulillah, the writer would like to thank to Allah SWT for blessing, health, chance, and inspiration given to the writer during the writing this thesis. Shalawat and salam for the prophet Muhammad who brings us from darkness to the brightness.

The researcher realizes that she could not complete this thesis without support, cooperation, help and encouragement from many people. I wish, however, to give my sincerest gratitude and appreciation to all people until this thesis can be completely finished. Therefore, I would like to extent my appreciation to all of them, especially to:

1. Dr. H. Darmu'in, M.Ag. as the Dean of Education and Teacher Training Faculty.
2. Siti Tarwiyah, S.S., M.Hum as the Head of English Department.
3. Dra. Hj. Siti Mariam, M.Pd as the advisor who had the responsibility for their patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
4. All lecturers in English Department of Education and Teacher Training Faculty for valuable knowledge, and advice during the years of my study.
5. The librarians of Education and Teacher Training Faculty who always give good service related with the references in this thesis so that the writer could done this thesis well.
6. Tukul Sulami, S.Pd as the headmaster of SDN 01 Tembok Luwung Tegal who has given permission for doing the research.
7. F. Yuli , S.Pd as the English teacher of the fifth grade students of SDN 01 Tembok Luwung Tegal.
8. The deepest gratitude for my beloved parents (Mr. Imamudin and Mrs. Eni Rokhyati) who always give me love and support.
9. The deepest gratitude for my step mother (Mrs. Purwati) who gives me love and support.
10. My dearest brother and sister (Sofyan Hadi and Fifayatul Jannah), who always in my happiness and sorrow.
11. My dearest big families who always give me pray and support.
12. I am grateful for Hj. Muthohiroh as my mother in PPRT A word of thanks also goes to all of my teachers and *the kyais* KH. Abdul Kholiq, LC. Ustadz Qolyubi, S. Ag. To be honest, it would be impossible for me to gain a lot of knowledge or ideas without having access to ample knowledge.

13. My dearest friends in TBI A 2009 and especially for my best friend Uly Daniyatul Firdaus and Lutfiati Fajri. Thanks a lot, all of you have colored the researcher's days.

Finally, the researcher realizes that this thesis is still far from being perfect; therefore, the researcher will happily accept constructive criticism in order to make it better. The researcher hopes that this thesis would be beneficial to everyone. Amin.

Semarang, 2nd December 2014

The Researcher,

Asfiatul Ummah
NIM. 093411014

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT.....	v
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	ix
LIST OF APPENDICES	xi
 CHAPTER I: INTRODUCTION	
A. Background of the Research.....	1
B. Reason for Choosing the Topic	4
C. Definition of Key Terms.....	4
D. Question of the Research	6
E. Objective of the Research.....	6
F. Limitation of the Research.....	6
G. Significances of the Research.....	7
 CHAPTER II: THE EFFECTIVENESS OF TEACHING PRONUNCIATION OF DIPHTHONG USING NURSERY RHYMES	
A. Literature Review	9
1. Teaching Media in Teaching Learning Process	9
2. English Pronunciation of Diphthong.....	11
a. Definition of Pronunciation	11
b. Diphthong Pronunciation.....	12
3. Pronunciation Problems	17
4. Nursery Rhymes to Teach Diphthong Pronunciation	19
5. Characteristics of Young Learners	21
B. Previous Research	23
C. Hypothesis.....	25
 CHAPTER III: RESEARCH METHOD	
A. Research Design.....	26
B. Source of Data	27
C. Population and Sample.....	28
D. Variable and Indicator	29
1. Independent Variable.....	29
2. Dependent Variable	29
E. Data Collection Technique.....	30
1. Test	30

2. documentation	32
F. Data Analysis Technique	33
1. Pre- Requisite	33
2. Hypothesis Test	38
3. Interpret the Observation Data	39
 CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION	
A. Description of the Research.....	40
B. The Data Analysis.....	41
1. Analysis of Students' Pre-test Score for the Experimental Class and Control Class	41
2. Analysis of Students' Post-test Score for the Experimental Class and Control Class	50
C. Discussions and the Research Findings	59
 CHAPTER V: CONCLUSION AND SUGGESTION	
A. Conclusions	60
B. Suggestions.....	60
 BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	

LIST OF APPENDICES

- Appendix 1 The List of V A (Experimental Class)
- Appendix 2 The List of V B (Control Class)
- Appendix 3 Pre-test Score of the Experimental Class and the Control Class
- Appendix 4 Post-test Score of the Experimental Class and the Control Class
- Appendix 5 The Normality Test of Pre-test of the Experimental Class
- Appendix 6 The Normality Test of Pre-test of the Control Class
- Appendix 7 Homogeneity Test of Pre-test of the Experimental Class and the Control Class
- Appendix 8 The Average Similarity Test of Pre-test of the Experimental Class and the Control Class
- Appendix 9 The Normality Test of Post-test of the Experimental Class (Class VB)
- Appendix 10 The Normality Test of Post-test of the Control Class (Class VA)
- Appendix 11 Homogeneity Test of Post-test of the Experimental Class and the Control Class
- Appendix 12 The Average Similarity Test of Post-test of the Experimental Class and the Control Class/ Hypothesis Test
- Appendix 13 Lesson Plan for Experimental Class
- Appendix 14 Lesson Plan for Control Class
- Appendix 15 Worksheet for Pre-test
- Appendix 16 Worksheet for Post-test
- Appendix 17 Answer Key of Pre-test
- Appendix 18 Answer Key of Post-test