

**THE USE OF THEME BASED APPROACH
IN TEACHING YOUNG LEARNERS' VOCABULARY
AT RA ULUMUL QUR'AN AL MADANI
GUNTUNG MANGGIS BANJARBARU
ACADEMIC YEAR 2015/2016**

THESIS

Presented for
Antasari State Institute for Islamic Studies Banjarmasin
In Partial Fulfilment of the Requirements
For The Degree of *Sarjana* in English Language Education

By
Iki Rizqi Ananda
SRN: 1101240605

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARMENT
BANJARMASIN
2015 A.D/ 1437 H**

MOTTO

YOUR FUTURE IS IN YOUR HAND

MY DEDICATION

Alhamdulillahirabbil'aalamiiin. Finally, I can finish my thesis after through a hard time in the process of making this thesis. I this page, I would like to say thanks a lot for

Allah SWT who has given me everything, so I can finish this thesis.

My beloved family: My parents Siswoto and Norgaibah, my sister Fransiska Norgawati, my brothers Rio Adhe Boerneo and Iman Firmansyah, and my lovely niece Nor Syifa Rizqi Firmansyah. Thanks for helping me, supporting me, praying me and other precious things that you have given to me.

For my academic advisor Puji Sri Rahayu, M.A, and my thesis advisors Dra. Hj. Nida Mufidah, M.Pd. and Nani Hizriani, M.A. Thank for all the guidance that you have given to me.

For all English Department lectures and the administration staffs. Thanks for teaching me and helping for these four years.

My lovely friends in PBI A 2011. Thanks for the happiness that we build together for these four years in English Education class.

Last but not least, my best friends Muhammad Khairuman, Nurul Fitriyah, Yusfa Rifdayanti Fitri, Annita Rahmaniati, Ahmad Wafa Nizami, Cahyaning Fristiara, Ahmad Habibi, Ahmad Raihan, and Mukmin Mawardi. Thanks for supporting me in the process of making my thesis.

ACKNOWLEDGEMENT

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَبِهِ نَسْتَعِينُ عَلَى أُمُورِ الدُّنْيَا وَالْآخِرَةِ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ
الْأَنْبِيَاءِ وَالْمُرْسَلِينَ سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ

Praise to Allah the Almighty who has been given me guidance till the writer finished this thesis entitle “The Use of Theme-Based Approach In Teaching Young Learners’ Vocabulary At Ra Uloomul Qur’an Al Madani Guntung Manggis Banjarbaru Academic Year 2015/2016”. Peace and salutation always be upon Prophet Muhammad Saw and all his friends who struggles for Allah.

The writer would like to express appreciation and gratitude to

1. Dr. Hidayat Ma’ruf, M.Pd as the Dean of Faculty of Tarbiyah and Teachers Training of Antasari State Institute for Islamic Studies and all his staffs for their help in the administration matters.
2. Drs. Saadillah, M.Pd as the Head of English Language Education for the assistance and motivation.
3. My academic advisor Puji Sri Rahayu, M.A., for the guidance and encouragement.
4. My thesis advisors Dra. Hj. Nida Mufidah, M.Pd. and Nani Hizriani, M.A. for the advices, helps, suggestion and corrections.
5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training, for the priceless knowledge.
6. The head of Raudatul Athfal Uloomul Qur’an Al Madani Banjarbaru Hj. Husnul Khatimah, SP and the English teacher Syahidah Fauziah.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper is not perfect yet, therefore, suggestion will be excepted to make it better.

Banjarmasin, 20th November 2015

Writer

CONTENTS

COVER PAGE	
LOGO PAGE	
TITLE PAGE	i
STATEMENT OF AUTHENTICITY	ii
APPROVAL	iii
VALIDATION	iv
ABSTACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
CONTENTS	x
LIST OF TABLE	xii
LIST OF FIGURE	xiii
LIST OF APPENDICES	xiv
 CHAPTER I	
: INTRODUCTION	1
A. Background of Study	1
B. Statement of Problems	6
C. Objective of Study	7
D. Significance of Study	7
E. Definition of Key Terms	8
 CHAPTER II	
: THEORETICAL REVIEW	11
A. Theme-Based Approach	11
1. Definition of Theme-Based Approach	12
2. Advantages of Theme-Based Approach	13
3. Planning Theme-Based Approach	15
B. Young Learners	22
1. Definition of Young Learners	22
2. Characteristics of Young Learners	23
3. Advantages of Starting Young with a Foreign Language .	27
C. Teaching	28
1. Definition and Characteristics of Teaching	29
2. Teaching Foreign Language to Young Learners	29
D. Vocabulary	32
1. Definition of Vocabulary	32
2. Types of Vocabulary	33
3. The Importance of Teaching Vocabulary	34
4. Teaching Vocabulary through Song and Game	36

CHAPTER III	: METHOD OF RESEARCH.....	46
	A. Research Design	46
	B. Research Setting	46
	C. Subject and Object	47
	D. Source of Data	48
	E. Data Collecting Procedure	50
	F. Data Analysis	51
CHAPTER IV	: RESEARCH FINDINGS	
	A. General Description Of Research Location	53
	B. Research Findings	58
	C. Research Analysis	81
CHAPTER V	: CLOSURE	
	A. Conclusion	84
	B. Suggestion	85
REFERENCES		
APPENDIX		
CURRICULUM VITAE		

LIST OF TABLE

Table 2.1: Children songs for young learners	40
Table 2.2: Games for Young Learners	43
Table 3.1: Timeline of the research.....	47
Table 3.2: Data and Sources of Data.....	49
Table 4.1: Themes in RA Ulumul Qur'an Al Madani	58
Table 4.2: Timeline of Research Process	59
Table 4.3: The Songs 1 in RA Ulumul Qur'an Al Madani	72
Table 4.4: The Songs 2 in RA Ulumul Qur'an Al Madani	73

LIST OF FIGURE

Figure 1: Brainstorming around the theme of potatoes	17
Figure 2: Potato web	18
Figure 3: Topic web for Potatoes	19
Figure 4: Tasks, activities, and types around the potato theme	21

LIST OF APPENDICES

- Appendix 1 : Translation List
- Appendix 2 : Education Background of Headmaster
and Teachers in RA Ulumul Qur'an Al Madani
- Appendix 3 : Teachers in RA Ulumul Qur'an Al Madani
- Appendix 4 : Education Background of Administration Staffs in RA Ulumul
Qur'an Al Madani
- Appendix 5 : Students in RA Ulumul Qur'an Al Madani
- Appendix 6 : Facilities in RA Ulumul Qur'an Al Madani
- Appendix 7 : Teaching Activities in RA Ulumul Qur'an Al Madani
- Appendix 8 : Lesson Plan
- Appendix 9 : Observation Sheet for Teacher
- Appendix 10 : Observation Sheet for Students
- Appendix 11 : Interview Guideline for Teacher
- Appendix 12 : Interview Guideline for Students
- Appendix 13 : Interview Transcripts
- Appendix 14 : Letters
- Appendix 15 : Pictures