

**THE STUDENTS' PROBLEMS IN THE USE OF THE PLURAL NOUNS
IN TENTH CLASS OF SMK YP SEI PALANGKA RAYA**

THESIS

**Presented to Language Education Department of the Faculty to Teacher
Training and Education of the State Islamic Institute of Palangka Raya in
Partial Fulfillment of the Requirements for The Degre of *Sarjana Pendidikan
Islam*.**

**MELIA SAFITRI
1001120556**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
2015**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : THE STUDENTS' PROBLEM IN THE USE OF THE PLURAL NOUNS IN TENTH CLASS OF SMK YP SEI PALANGKA RAYA

Name : MELIA SAFITRI

SRN : 1001120566

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

Level : (S-1)

Palangka Raya, 02 November 2015

Approved by:

Advisor I,

Dra. HALIMAH, M.Pd
ORN. 196712261996032003

Advisor II,

M. ZAINAL ARIFIN, M.Hum
ORN. 19756202003121003

The Vice Dean I of Academic,

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

The Secretary of Language Education
Department,

Santi Erhana, M.Ed
ORN. 19801205 260604 2 003

OFFICIAL NOTE

Hal : Examination of
Melia Safitri's Thesis

Palangka Raya, 02 November 2015

To. The Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka
Raya
in -
Palangka Raya

Assalamu' alaikum Wr. Wb.

By reading and analyzing of thesis revision, we consider that thesis in the
name of:

NAMA : **MELIA SAFITRI**

NIM : **1001120566**

JUDUL : **THE STUDENTS' PROBLEM IN THE USE OF THE
PLURAL NOUNS IN TENTH CLASS OF SMK YP
SEI PALANGKA RAYA**

Can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan
Islam* in the Study Program of English Education of the Language Education
Department of the Faculty of Teacher Training and Education of the State Islamic
Institute of Palangka Raya.

Thank you for your attention

Wassalamu' alaikum Wr. Wb.

Advisor I,

Dra. HALIMAH, M.Pd
ORN. 196712261996032003

Advisor II,

M. ZAINAL ARIFIN, M.Hum
ORN. 19756202003121003

LEGALIZATION OF THESIS EXAMINATION

This thesis entitled **The Students' Problems in the use of the Plural Nouns in Tenth Class of SMK YP SEI Palangka Raya**, the name of Melia Safitri, and her student registration number is 1001120556. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : 13 November 2015

Palangka Raya, 13 November 2015

Board of Examiners:

1. Santi Erlana, M.Pd (.....)
The Head Examiner
2. Lugman Bachagi, SS., M.Pd. (.....)
Examiner 1
3. Dra. Halimah, M.Pd (.....)
Examiner 2
4. M. Zainal Arifin, M.Hum (.....)
Secretary / member

The Dean of Faculty Teacher Training and
Education of State Islamic Institute of
Palangka Raya

Dra. Fahmi, M.Pd

NIR: 19610520 199903 1 003

The Students' Problems in the use of The Plural Nouns in Tenth Class of SMK YP SEI Palangka Raya

ABSTRACT

The purposes of this research are to describe and find out the tenth class students' problems in the use of plural noun and the English teacher's effort to overcome their problems.

In this research the writer used analytical research. The research instruments to collect the data used observasi, test, and interview. Populations of this study were all of the tenth class students of SMKYP SEI Palangka Raya. Total the populations at tenth class are 21 students. The writer used purposive sampling to take the samples and the writer took tenth class, so the writer got 21 students from the populations as the sample.

To know the students' problems in use a plural noun, the students have to do the test, the test are found plural noun in text, and write the 50 singular nouns of the change to plural noun that has given by the researcher. The writer also interviewed the English teacher to know the English teacher effort to overcome their problems, and interviewed with two students which got score low.

The results of the test were: At the first test there were 11 students (53%) success in the test and there were 10 students (47%) have failed in the test. At the second test there were 17 students (81%) have success in the test and there were 4 students (19%) have failed in the test. From the entire samples there were 28 students (67%) who have success in the test and there were 14 students (33%) who have failed in the test in using letter -s/es as a plural noun.

The students' problems in English were English grammar different with Indonesian, Lack of vocabulary, Limitation of the facilities and media in teaching learning English. Especially in using letter -s/es the students' problems were: they have not known too much about plural noun in special case, The students difficult enough to determine the plural nouns ending with letter -s and possessive nouns, and the students difficult enough to determine the plural nouns ending with letter -s and verb agreement to the third person in simple present tense.

Key Words: Noun, and Plural Noun

Masalah Siswa Kelas Sepuluh Dalam Menggunakan Plural Noun Di SMK YP SEI Palangka Raya

ABSTRAK

Tujuan dari penelitian ini adalah untuk menggambarkan dan menemukan masalah siswa kelas sepuluh dalam menggunakan plural noun dan upaya guru bahasa inggris dalam mengatasi masalah tersebut.

Di penelitian ini penulis memilih analytical research. Instrument penelitian untuk pengumpulan data adalah observasi, test dan wawancara. Population dipenelitian ini adalah semua siswa kelas sepuluh SMK YP SEI Palangka Raya. Total population di kelas sepuluh adalah 21 siswa. Penulis memilih sekelompok orang untuk di jadikan contoh/alat percobaan dan penulis memilih kelas sepuluh, jadi penulis mengambil 21 siswa dari population menjadi contoh/alat percobaan.

Untuk mengetahui masalah siswa dalam menggunakan plural noun, siswa harus melakukan test, test nya adalah mencari plural noun didalam text bacaan dan menulis 50 singular untuk diubah menjadi plural noun itu yang diberikan oleh peneliti. penulis juga melakukan wawancara kepada guru bahasa inggris untuk mengetahui upaya guru dalam mengatasi masalah tersebut, dan melakukan wawancara dengan 2 siswa yang mendapat nilai rendah.

Hasil dari test adalah test pertama ada 11 siswa (53%) sukses dalam melakukan test dan ada 10 siswa (47%) yang gagal dalam melakukan test. Test kedua ada 17 siswa (81%) yang sukses dalam melakukan test dan 4 siswa (19%) yang gagal dalam melakukan test. Dari semua contoh/alat percobaan ada 28 students (67%) yang sukses dan 14 siswa (33%) yang gagal dalam menggunakan akhiran s/es dalam plural noun.

Masalah siswa dalam bahasa inggris adalah tatabahasa dalam bahasa inggris berbeda dengan bahasa indonesia, kekurangan dalam penguasaan kosa kata, sedikitnya fasilitas dan media dalam pembelajaran bahasa inggris. Terutama masalah siswa dalam penggunaan akhiran s/es adalah mereka tidak tahu banyak tentang plural noun. Siswa cukup kesulitan untuk memecahkan akhiran s dan possessive nouns dan siswa cukup sulit memecahkan akhiran s dalam verb agreement untuk kata ketiga untuk orang dalam simple present tense.

Kata kunci: kata denda, kata benda jamak.

ACKNOWLEDGEMENTS

The writer likes to show the best gratitude to our almighty, Allah who has given her a drop of knowledge with a million powers and patience. Peace and salutation be upon to the greatest reformer in Islam, he is Muhammad SAW. Through his endless mediation that the writer recognized as a true exist Moslem. Because of that divine gift of grace from Allah, the writer finally able to finish this thesis entitled **The Students' Problems in the use of The Plural Nouns in Tenth Class of SMK YP SEI Palangka Raya**, as the requirement for the degree of S1 in English program of IAIN Palangka Raya. In addition, along in the process of finishing this thesis the writer would like to dedicate her best thank to :

1. Dr. Ibnu Elmi AS Pelu SH, The Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd, The Dean of Faculty Teacher Training and Education of State Islamic Institute of Palangka Raya, for his agreement so that the writer can complete the requirements of writing this thesis.
3. Ahmadi, M.S.I, The Chair of Department of Language of Education, for his agreement so that the writer can complete the requirements of writing this thesis.
4. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for his guidance and encouragement during the accomplishment of this thesis.
5. Dra. Halimah, M.Pd., The first advisor, for her valuable guidance,

suggestion, and encouragement.

6. M. ZainalArifin, M.Pd.,The second advisor, for his valuable guidance, suggestion, and encouragement.
7. All English lecturers of IAIN of Palangka Raya

Furthermore,the writeralsoexpresseshertanksforherbeloved parents, sister, brother, andallfamily whoalwaysupport,praysuggest,herin accomplishingthisstudy.The lastspecialthanks for toherfriendsofTBI2010fortheirsupport.

Thewriterrealizedthatthestudy isstillfarfromtheperfect,thereforesomeconstructivecriticalandsuggestionsarewelcomed.Finally,may Allah alwaysblessus.

PalangkaRaya, 13 November2015

MELIA SAFITRI
SRN. 100 112 556

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitles **The Students' Problems in the use of The Plural Nouns in Tenth Class of SMK YP SEI Palangka Raya** is truly own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, 13 November 2015

My Own Declaration

MELIA SAFITRI
SRN.1001120556

MOTTO

“Patience is a virtue”

(Domgodji's says in “Hana Yori Dango” the Serial Manga of Japan by

Ramio Yoko)

“Syukuriapa yang ada, hidup adalah anugerah. Tetap jalani

hidup ini, melakukan yang terbaik”

Dedication

This Thesis Is Dedicated To Some Special People As Follows:

- ❖ *Especially For My Beloved Mother and Father Reef in Peace for You. Thanks Mom N Dad Your Love, Affection, Praying Struggle, And Encouragement When You Still Life, Unfortunately You Can Not see Your Soon Walking To The Sky For Better Life.*
- ❖ *My Beloved Sister and Brothers Are Who Always Gives Me Support And Spirit To Finish My Study. Thanks for Everything That Has Given To Me for My Education.*
- ❖ *Thanks for All My big family is who always given Me Motivation and Always Standing behind Me.*
- ❖ *Thanks For My Best Friends Nor Robiyati, Rahmawati, SitiYuliaMahranny, NuurRahmawati, Alm. Ahmad Satriyuni, For Your Supports, Helps And Suggestions During Doing This Study. Let's Come Forward Because We Are The Winner.*
- ❖ *The Entire Lecture In Iain Palangka Raya, Thanks For The Guidance And Motivation For My Study.*
- ❖ *All My Lovely Friends Of Tbi 2010*

LIST OF ABBREVIATIONS

SMK	:	SEKOLAH MENENGAH KEJURUAN
SLA	:	SECOND LANGUAGE ACQUISITION
YP	:	YAYASAN PENDIDIKAN

TABLE OF CONTENT

	Page
COVER PAGE	i
LIST OF THE APPROVAL THESIS	ii
OFFICIAL NOTE.....	iii
LIST OF LEGALIZATION.....	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vii
DECLARATION OF AUTHENTICATION.....	ix
MOTTO	x
DEDICATION.....	xi
LIST OF ABBREVIATIONS	xiii
TABLE OF CONTENTS.....	xiv
LIST OF TABLES	xvi

CHAPTER I INTRODUCTION

A. Background of the Study.....	1
B. Problem of the Study.....	4
C. Objective of the Study.....	4
D. Significance of the Study	4
E. Definition of the Concept.....	4
F. Research Methodology.....	5
1. Method of the Study.....	5
2. Type of the Study	5
3. Population and Sample of the Study	6
4. Data Source	6
5. Research Instrument to Collect the Data.....	7
6. Data Collection Procedures	8
7. Data Analysis Procedures.....	8
G. Frame of Thingking.....	9

CHAPTER II REVIEW OF RELATED LITERATURE

A. Pervious Studies	12
B. The Nature of Grammar	14
C. Noun	15
D. Types of Nouns	20
E. Singular Noun	26
F. The Plural Noun	26
G. Objective of Education.....	39
H. Teaching English at Senior High School	39
I. Theory of Second Language Acquisition.....	40
J. Definition of Strategy.....	56
K. Kinds of Strategy.....	45
L. Definition of Learning Strategy	48
M. Classification of Language Learning Strategies.....	48
N. Teaching Strategies	51

CHAPTER III RESULT OF THE STUDY

A. Result of the Tes.....	54
B. Result of the Interview	57

CHAPTER IV DISCUSSION

A. The problems faced by the first year students of SMK YP SEI PALANGKA RAYA in using letter-s/es as plural nouns.....	64
B. The english teacher done to overcome their problems.....	66

CHAPTER V CLOSURE

A. CONCLUSION	68
B. SUGGESTIONS.....	70

REFERENCES.....

APPENDIES

LIST OF TABLES

Table	Page
1.1. Number of Population.....	6
3.1 Table Evaluation Scale	54
3.2. Table Students Score of the First Test	54
3.3 Table Percentage the Result of the First Test	55
3.4 Table Students Score of the Second Test	56
3.5 Table Percentage the Result of the Second Test.....	57
3.6 Table percentage the Result of the First and Second Test	57

REFERENCES

A. Book

Ahranjani, Azizeh Khanchobani, plural and singular form of noun in Azerbaijani and english languages: *Journal Academic Research Internasional* Volume 1, Issue 3, November 2011.

Aik, KamChuanand Kam Kai Hui, *Dictionary of Grammar and Usage*,Singapore: Addison Wesley Longman, 1999.

Al-Mushhab, Ahmad Ali, The Teaching of Singular and Plural Countable Noun of the Fifth Year Students of Madrasah Ibtidayah (MI) Darul Ulum of Palangka Raya Using Still Picture Media, *Thesis STAIN Palangka Raya*, 2010.

Ary,Donald, Jacobs , L.C, Razavieh, *Introduction to Research in Education* , New York : Wadsworth (engage learning), 2010.

Brown, H. Douglas, *Teaching by Principles An Interactive Approach to Language Pedagogy*, Sun Francisco: State University, 2001.

Claus, Fearch, and G. Kasper, *Strategies in Interlanguage Communication*, London: Longman.

Hornby, *Oxford Advenced Learner's Dictionary*. Oxford University Press.1995.

Interview with A12 the student of Tenth Class, October 14th 2015

Interview with A19 the student of Tenth Class, October 14th 2015

Interview with Mr. Milson , the English Teacher of Tenth class at SMK YP SEI Palangka Raya, October , 27th 2015

Krashen,Stephen D.,*Second Language Acquisition and Second Language Learning*, University of Southern California, 1981.

Krashen, Stephen, D.,*Principles and Practice in Second Language Acquisition*, University of Southern California: 1982.

Lindasari, Meliya Ayu,Teaching English Vocabulary Using Picture Game Media At Third Grade Students of Madrasah Ibtidayah Bahdatul ‘Ulama Palangka Raya, *Thesis STAIN Palangka Raya*, 2010.

- Lingga, Hotben D. and Lim Ali Utomo, *Inti Sari Tata Bahasa Inggris Kontemporer*, Jakarta: Kesaintblanc. 2004.
- Marcella, Frank, *Modern English: A Practical Reference Guide*, London: Prentice Hall International 1972.
- Moleong, Lexy j. *Metodologi Penelitian Kualitatif*, Bandung: PT. Remaja Rosdakarya, 2004.
- Nazirmoh, *Metode Peneitian*, Jakarta: Ghaia Indonesia. 1988.
- Nugroho, Satrio, *Complete English Grammar*, Surabaya: Kartika.
- Rebecca L. Oxford, *Language Learning Strategies*, New York: Newbury House Publisher, 1990.
- Schramper, Azar Betty, *Understanding and Using English Grammar*. New Jersey. Prentice Hall, 1989.
- Stern, H. H., *Issues and options in Language Teaching*, Oxford: OUP.
- Sudijono, Anas, *Pengantar Statistik Pendidikan*, Jakarta: PT. Raja Grafindo Persada 1987
- Thomson A.J. and martinet A.V., *A Pratical English Grammar*. London. Oxford University Press, 1986.
- Wayan Nurkancana & P.P.N Sumartana, *Evaluasi Pendidikan*, Surabaya: Usaha Nasional.
- Wende A. and Joan Rubin, *Learner Strategies in Language Learning*, New Jersey: Prentice Hall.
- Yusran, Pora, *Develop Your Vocabulary Grammar and Idiom*. Yogyakarta: Pustaka pelajar, 2003.

B. INTERNET

David Crystal, *Basic Sentence Grammar*,

<http://grammar.about.com./grammarintro.html>(online Nov 01 2014)

David H. Freedman.<http://en.wikipedia.org/wiki/Observation>.(online April, 07 2015)

<http://www.uottawa.ca/academic/arts/writcent/hypergrammar/nouns.html>.(online Sept, 12 2014)

<http://grammar.ccc.commnet.edu/GRAMMAR/plurals.htm>(online Sept, 12 2014)

CURRICULUM VITAE

Melia Safitri was born in Buntok on March 20th, 1992. She is the last child of Mr.Suhaili and Mrs.Maslian. She has sister and two brothers. Her sister name is Hanida Ulpah, and her brothers name are Muhammad Al Khalidi and Akhmad Iqbal.

She began her study in she graduated of elementary school in 2003 at the Islamic High School of Ampah, she continue her study to Islamic Junior High School of Ampah and she finished her study in 2007, and then she graduated of Islamic Senior High School Buntok in 2010.

In 2010 she start studied in English Department of IAIN Palangka Raya. In addition, beside she was as a student of collage, at that time she also active in giving private course in her spare time. Finally, she graduated from IAIN Palangka Raya in 2015.