

**THE ENGLISH VOCABULARY MASTERY OF THE FIFTH GRADE
STUDENTS OF MI TARBIYATUL ISLAMIYAH TANJUNGANOM
GABUS PATI IN THE ACADEMIC YEAR 2011/2012 TAUGHT
BY USING NURSERY RHYME**

By
RAHAYU APRIATI
NIM. 2008-32-268

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITY OF MURIA KUDUS
2012**

**THE ENGLISH VOCABULARY MASTERY OF THE FIFTH GRADE
STUDENTS OF MI TARBIYATUL ISLAMIYAH TANJUNGANOM
GABUS PATI IN THE ACADEMIC YEAR 2011/2012 TAUGHT
BY USING NURSERY RHYME**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO:

- ❖ Marahlah sebentar, bergembiralah yang lama, mencintai seumur hidup (Mario Teguh).
- ❖ Joy is the best makeup (Anne Lamott).

DEDICATION:

This Skripsi dedicated to:

- ♣ Allah SWT the Almighty.
- ♣ Her beloved parent (Purwati) who always prays for her success.
- ♣ Her beloved young sister (Suci Puji Lestari) who gives motivation every time.
- ♣ Her lovely boy friend who always gives support and huge love.
- ♣ Her friends in “Kemuning boarding House” who give attention and support her.
- ♣ All of fifth grade students at MI Tarbiyatul Islamiyah

ADVISORS' APROVAL

This is to certify that the Sarjana of Rahayu Apriati has been approved by the
skripsi advisors for the futher approval by the examining committee.

Kudus, September 2012

Advisor I

Drs. Suprihadi, M.Pd
NIP. 195706-198403-1-015

Advisor II

Mutohhar, S. Pd, M. Pd
NIS. 0610701000001204

Acknowledged by,

The Dean of Teacher Training and Education Faculty,

EXAMINERS' APPROVAL

This is to certify that the Sarjana Skripsi of Rahayu Apriati (NIM: 2008-32-268)
has been approved by the Examining Committee as requirement for the Sarjana
Degree in the Teaching of English Education Department.

Kudus, 27 September 2012

Skripsi Examining Committee:

Nuraeningsih, M.Pd
NIS. 0610701000001201

,Chairperson

Mutohhar, S. Pd, M. Pd
NIS. 0610701000001204

,Member

Rismiyanto, SS, M. Pd
NIS. 0610701000001146

,Member

Fitri Buai Survani, SS, M. Pd
NIS. 0610701000001155

,Member

Acknowledged by,

The Dean of Teacher Training and Education Faculty,

ACKNOWLEDGEMENT

First and foremost, the writer would like to thank to Allah SWT that walked beside her and helped her along the way. No one walks alone on the journey of life. Praise to Allah the Lord of world for blessing given to her during her study and completing her final project entitled “Teaching English Vocabulary to the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the Academic Year 2011/2012 by Using Nursery Rhyme”. The writer realizes that this skripsi would never be complete without assistance of others. The writer would like to express her sincerest appreciation and deepest gratitude to:

1. Drs. Susilo Rahardjo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, S.S M.Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Drs. Suprihadi, M.Pd as the first advisor for the valuable guidance and advice. His willingness to motivate her contributed tremendously to her skripsi.
4. Mr. Mutohhar, S.Pd, M. Pd as the second advisor who already gives her valuable input and suggestion in writing this skripsi.
5. The head master of MI Tarbiyatul Islamiyah, Mr. Sukisno, S. Pd.I.
6. The English teacher at MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati, Mr. Abdul Rofiq, S. Pd who has been shared his knowledge, his

7. ideas, and numerous tips all of which culminated in the completion of this skripsi.
8. Special thank also to Mas Damar from Satya Wacana Christian University for helping to find out the notation of the nursery rhyme.
9. Thank for her friend, Mas Muhammad Yusron, SS from Semarang State University who gets the references of her skripsi.
10. My entire friends “ASTRIED” gymnasium, D’Sri cindut cutes, Ilma Alima, Mrs. Astrid, Mrs. Puput, Mrs. Olive and C’ Mumun. They motivate her to finish this skripsi.
11. All of her friends in FKPII, Mr. Mursetyono, Mr. Bergas Catursasi, Miss Yeni, Mrs. Rosmiati, Mr. Ari Susilo, Miss Rusti Aisyah, Mr. Edi. She loves you all.

Finally, thanks are also due to those whose names could not be mentioned here, their contribution have enabled her completing this final project. The writer hopes that skripsi will be useful especially for those who are in the field of education.

Kudus, September 2012

The writer

ABSTRACT

Apriati, Rahayu. 2012. *The English Vocabulary Mastery of the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the Academic Year 2011/2012 Taught by Using Nursery Rhyme.* Skripsi:English Education Department, Teacher Training and Education Faculty of Muria Kudus University. Advisors: (i) Drs. Suprihadi, M. Pd. (ii) Mutohhar, S.Pd, M. Pd.

Key word: Nursery rhyme, English Vocabulary

Elementary school students are expected to master enough vocabulary to support their English skill to the next level. They cannot express their idea or opinions in English without knowing English vocabulary. However, the fact shows that the students find some difficulties and also need much time to master English vocabulary. Someone learns English as a foreign language that often face interference. The aims of the language teaching are very often defined with reference to the four language skills. They are listening, speaking, reading and writing. Teaching media have been used in this research to increase students' in mastery of the English vocabulary is nursery rhyme. Nursery Rhyme is a kind of media as same as poem of that can make the students more interested through singing activity together.

This research has a purpose to find out the answer from the statement of the problem. The purpose of this research is to find out whether there is a significant difference of the English vocabulary mastery to the fifth grade students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the academic year 2011/2012 before and after being taught by using nursery rhyme.

This is quantitative research, which relies on quantitative data based on computation and measurement, operational variables and statistics. The method of the research is experiment. This design of the study is the quasi-experimental method with pre-test and posttest though multiple choices test. There is a try out before the test, and then it is continued by validity and reliability test. The subject of the research is the fifth grade students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati which consist the population of 29 students. The instrument of the research was written tests given and giving treatment on seven groups in a class.

The result of this research shows that (i) the English vocabulary mastery of the fifth grade students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the academic year 2011/2012 before being taught by using nursery rhyme is sufficient. The score of mean and deviation standard are 62.9 and 11.6 Meanwhile, the English vocabulary mastery of the fifth grade students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the academic year 2011/2012 after being taught by using nursery rhyme media is categorized good. The score of mean and standard deviation are 77.9 and 8.15. The calculation of t-test gets result 2.05 with the level of significant 0.05 and degree of freedom (df) 28 which is gained N1 – 1, t-table is 6.4. It is concluded that there is significant difference in

the English vocabulary mastery to the fifth grade students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the academic year 2011/2012 before and after being taught by using nursery rhyme.

Considering the process and results of this research, the writer suggest that the English teacher of elementary school should be more creative and innovative in selecting the suitable methods and media in teaching learning process. Nursery rhyme can be used as alternative media to teach English vocabulary. In fact, nursery rhyme can improve the English vocabulary mastery and solve students' bored in the classroom. Besides, the students should be more active during teaching learning process.

ABSTRAKSI

Apriati, Rahayu. 2012. *Kemampuan Kosakata Bahasa Inggris dari Siswa Kelas Lima MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati dalam Tahun Ajaran 2011/2012 Diajarkan dengan Menggunakan Sajak anak-anak*. Skripsi: English Education Department, Teacher Training and Education Faculty of Muria Kudus University. Pembimbing: (i) Drs. Supriadi, M. Pd. (ii) Mutohhar, S.Pd, M. Pd.

Kata kunci: Sajak anak-anak, Kosakata Bahasa Inggris.

Siswa Sekolah Dasar diharapkan untuk menguasai vocabulary yang cukup untuk mendukung kecakapan bahas inggris mereka pada tingkatan berikutnya. Mereka tidak dapat menggunakan ide atau gagasan dalam Bahasa Inggris tanpa mengetahui kosakata bahasa Inggris. Meskipun, dalam faktanya, menunjukkan bahwa siswa menemukan beberapa kesulitan dan juga membutuhkan waktu untuk menguasai kosakata Bahasa Inggris. Seseorang belajar bahasa Inggris sebagai pembelajar bahasa asing yang sering menghadapi hambatan. Tujuan dari pengajaran bahasa inggris sangat sering didefenisakan dengan mengacu pada empat kemampuan bahasa. Antara lain yaitu mendengar, berbicara, membaca dan menulis. Sajak anak-anak adalah media yang digunakan dalam penelitian ini untuk meningkatkan kemampuan siswa dalam penguasaan kosakata bahasa inggris. Sajak Anak-anak adalah sejenis media yang serupa seperti puisi yang dapat membuat siswa tertarik melalui aktivitas menyanyi bersama.

Penelitian ini mempunyai tujuan untuk menemukan jawaban dari rumusan masalah. Tujuan dari penelitian ini adalah is menemukan apakah ada perbedaan yang berarti dari penguasaan kosakata bahasa inggris pada siswa kelas lima MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati sebelum dan sesudah diajarkan menggunakan sajak anak-anak dalam tahun ajaran 2011/2012.

Ini merupakan penelitian kuantitatif, yang bergantung pada data kuantitatif berdasarkan pada perhitungan dan pengukuran, variable operasional dan statistik. Metode penelitian ini adalah jenis penelitian percobaan. Desain penelitian ini adalah metode percobaan semu dengan pre-test and post test melalui tes pilihan ganda. Uji coba sebelum tes lalu dilanjutkan dengan uji validitas dan realibilitas. Subjek penelitian ini adalah siswa kelas lima MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati yang mana populasi terdiri dari 29 siswa. Instrument dari penelitian ini diberikan tes tertulis and memberikan pelatihan pada tujuh kelompok dalam satu kelas.

Hasil dari penelitian ini menunjukkan bahwa (i) kemampuan kosakata bahasa Inggris dari siswa kelas lima MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati dalam tahun ajaran 2011/2012 sebelum diajarkan menggunakan sajak anak-anak yaitu cukup. Nilai rata-rata dan deviasi standar adalah 62.9 dan 11.6. Selain itu, kemampuan bahasa Inggris siswa kelas lima MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati dalam tahun ajaran 2011/2012 setelah diajarkan dengan menggunakan media sajak anak-anak yaitu dikategorikan baik. Nilai rata-rata dan

deviasi standar adalah 77.9 dan 8.15. Perhitungan dari t-test (t_0) mendapatkan hasil 6.4 dengan taraf perbedaan dalam tingkat kepercayaan 5% (0.05) dan derajat kebebasan (df) 28 yang mana diperoleh dari $N_1 - 1(29 - 1)$, t-table (t_t) adalah 2.05. Disimpulkan bahwa ada perbedaan yang signifikan dalam kemampuan kosakata bahasa Inggris pada kelas lima MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati dalam tahun ajaran 2011/2012 sebelum and sesudah diajarkan menggunakan sajak anak-anak.

Mempertimbangkan proses dan hasil dari penelitian ini, penulis menyarankan bahwa guru bahasa inggris sekolah dasar harus lebih kreatif dan inovatif dalam menyeleksi metode yang sesuai dan media dalam proses pembelajaran. Sajak anak-anak dapat dipakai sebagai media untuk mengajar kosakata bahasa Inggris. Kenyataanya, sajak anak-anak dapat meningkatkan kemampuan kosakata bahasa Inggris siswa dan mengatasi kebosanan siswa di dalam kelas. Selain itu, siswa harus lebih aktif selama proses pembelajaran.

TABLE OF CONTENTS

	Page
COVER	i
PAGE OF LOGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF FIGURE	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research.....	3
1.5 Limitation of the Research.....	4
1.6 Operational Definition	4

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching English in Elementary school student of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati.....	6
2.1.1 Characteristic of the Fifth Grades Elementary School Students in MI Tarbiyatul Islamiyah, Tanjunganom, Gabus, Pati	7

2.1.2 Curriculum of Teaching English in MI Tarbiyatul Islamiyah, Tanjunganom, Gabus, Pati	8
2.1.3 Material of English Vocabulary in MI Tarbiyatul Islamiyah, Tanjunganom, Gabus, Pati	8
2.2 Vocabulary	9
2.3 Media	10
2.3.1 Teaching Media	10
2.3.2 Type of Media	11
2.4 Nursery Rhyme	12
2.5 Nursery Rhyme as Media to Teach English Vocabulary	14
2.6 Review of Previous Research	16
2.7 Theoretical Framework	17
2.8 Hypothesis	18

CHAPTER III METHOD OF THE RESEARCH

3.1 Research Design	19
3.2 population and Sample	20
3.3 Instrument of the Research.....	21
3.4 Data Collection.....	23
3.5 Data Analysis	24

CHAPTER IV RESEARCH FINDING

4.1 The English Vocabulary Mastery of the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the Academic Year 2011/2012 before being Taught by Using Nursery Rhyme.....	28
---	----

4.2 The English Vocabulary Mastery of the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the Academic Year 2011/2012 after being Taught by Using Nursery Rhyme.....	30
4.3 Hypothesis Testing.....	31

CHAPTER V DISCUSSION

5.1 The English Vocabulary Mastery of the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the Academic Year 2011/2012 after being Taught by Using Nursery Rhyme.....	34
5.2 The English Vocabulary Mastery of the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in the Academic Year 2011/2012 after being Taught by Using Nursery Rhyme.....	35
5.3 The Significant Difference of the English Vocabulary Mastery of to the Fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom, Gabus, Pati in Academic Year 2011/2012 before and after Being Taught by Using Nursery Rhyme	36

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	39
6.2 Suggestion	40

BIBLIOGRAPHY	42
APPENDICES	44
CURRICULUM VITAE	89

LIST OF TABLES

Table	Page
3.1 The Criteria of the Students' Score.....	21
4.1 The Result of Pre Test of the English Vocabulary Mastery.....	28
4.2 The Result of Post Test of the English Vocabulary Mastery	30

LIST OF FIGURES

Figure	Page
3.1 The Design one group pre test-post test design	20
4.1 The Polygon Pre Test Result of the English Vocabulary mastery to the Fifth Grade Students	29
4.2 The Polygon Post Test Result of the English Vocabulary mastery to the Fifth Grade Students	30
4.3 Sampling Distribution showing t (obtained) versus t (critical) $\alpha = 0.05$ Two tailed test, $df = 28$	33

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of MI Tarbiyatul Islamiyah Tanjungano, Gabus, Pati in the academic year 2011/2012.....	45
2. The Table of Specification for Vocabulary items	47
3. Try out, Pre test and Post test	49
4. Answer key	49
5. Lesson Plan	51
6. The Try out Table from the Students of fifth grade at MI Tarbiyatul Islamiyah	52
7. The Data Score of Try out Test fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the academic year 2011/2012	79
8. The Calculation of Try out Test of English vocabulary mastery of the Fifth Grade Students of MI Tarbiyatul islamiyah Tanjunganom Gabus Pati in the Academic Year 2011/2012	80
9. The Data Score of Pre Test fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the academic year 2011/2012 before being Taught by Using Nursery Rhyme	81
10. The Calculation of Mean And Deviation Standard of Pre Test Scores of Reading Comprehension of The Fifth Grade Students of MI Tarbiyatul Islamiyah In The Academic Year 2011/2012 before Being Taught By Using Nursery Rhyme	83
11. The Data Score of Post Test fifth Grade Students of MI Tarbiyatul Islamiyah Tanjunganom Gabus Pati in the academic year 2011/2012 after being Taught by Using Nursery Rhyme	84
12. The Calculation of Mean and Deviation Standard of Post Test Scores of Vocabulary mastery Of The Fifth Grade Students Of MI Tarbiyatul Islamiyah In The Academic Year 2011/2012 after being Taught by Using Nursery Rhyme	86
13. The calculation of t Observation (t_0)	88
14. Table Significance at 5% and 1% Level of Significance	89
15. Instrument of nursery rhyme	91