

umsurabaya

Universitas Muhammadiyah Surabaya

SKRIPSI

THE USE OF CARTOON MOVIE TO TEACH VOCABULARY OF SEVENTH GRADE STUDENTS OF SMP BINA TARUNA SURABAYA

SITI MULYATI

NIM. 20131111105

DOSEN PEMBIMBING

Vega Hesmatantya, S.Pd., M.Pd.

Armeria Wijaya, S.Pd., M.Pd.

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

2017

SKRIPSI

**THE USE OF CARTOON MOVIE TO TEACH VOCABULARY OF
SEVENTH GRADE STUDENTS OF SMP BINA TARUNA SURABAYA**

SITI MULYATI
NIM. 20131111105

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

AGUSTUS 2017

**THE USE OF CARTOON MOVIE TO TEACH VOCABULARY OF
SEVENTH GRADE STUDENTS OF SMP BINA TARUNA SURABAYA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat

Memperoleh Gelar Sarjana Pendidikan

SITI MULYATI

NIM. 20131111105

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

2017

Moto:

“We can get our success if we try hard.”

Dedication:

1. My beloved parents.
2. My beloved grandmother.
3. My Sisters and brother.
4. All my friends.

“Thanks for your support”

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan dibawah ini:

Nama : Siti Mulyati
NIM : 20131111105
Fakultas : Keguruan dan Ilmu Pendidikan
Program Studi : Bhs. Inggris

Menyatakan bahwa skripsi yang saya tulis ini benar-benar tulisan karya saya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila kemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 10 Agustus 2017
Yang membuat pernyataan,

(SITI MULYATI)

Nim: 20131111105

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Siti Mulyati ini telah disetujui oleh dosen pembimbing
untuk diujikan tanggal 16 Agustus 2017

Dosen Pembimbing	Tanda tangan	Tanggal
I. Vega Hesmatantya, S.Pd, M.Pd
II. Armeria Wijaya, S.Pd, M.Pd

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Drs. Wijayadi M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini yang ditulis oleh Siti Mulyati telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana pendidikan, pada tanggal Agustus 2017.

DosenPenguji	Tanda Tangan	Tanggal
I. Vega Hesmatantya, S.Pd, M.Pd
II. Waode Hamsia, S.Pd, M.Pd
III. Sulton Dedi Wijaya, M.Pd

Mengetahui,
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
Dekan,

Endah Hendarwati, SE.M.Pd

ACKNOWLEDGEMENT

Praise be to Allah SWT, who has given the researcher His love and compassion to finish the last assignment in her study. Peace and salutation be upon to the prophet Muhammad SAW, his family, his companion, and his adherence. It is a pleasure to acknowledge the help and contribution to all of lecturers, institution, family and friends who have contributed in different ways hence this final project is processed until it becomes a complete writing which will be presented to the Faculty of English department of the requirements for the degree of S.Pd in English Language Education.

First of all, the researcher would like to thanks to Dr, dr Sukadiono, M. M. the Head of University of Muhammadiyah. After that, Endah Hendarwati, SE.,M.Pd, the Dean of the Faculty of English Education Department. Drs. Wijayadi M.Pd, the Head of English Education Department. Next, Vega Hesmatantya, S.Pd, M.Pd, as the first advisor. Thanks for your suggestions, helpful corrections and critical remarks have enabled the researcher to finished this final project, Armeria Wijaya, S.Pd, M.Pd, as the second advisor. Thanks for your critiques and suggestions, The Lecturers of English Education Department, Eko Wahyudi, S.Pd, the Headmaster of SMP Bina Taruna Surabaya, Enni Marsani, S.Pd, English Teacher of SMP Bina Taruna Surabaya, My beloved parents, you are the best motivation for the researcher to finished this final project, and also my friends, Thanks for your support.

The researcher does realize that this final project cannot be considered perfect without critiques and suggestions. Therefore, it is such a pleasure for her to get critiques and suggestions to make this final project better.

Surabaya, 10 Agustus 2017

(SITI MULYATI)

NIM: 20131111105

TABLE OF CONTENTS

COVER	
LOGO	i
TITLE	ii
MOTTO	iii
AGREEMENT SHEET	iv
APROVAL SHEET	v
ABSTRACT.....	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Purpose of Study	3
1.4 Significance of Study	3
1.5 Scope and Limitation of the Study	4
1.6 The Definition of Key Terms	4
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Vocabulary.....	5
2.1.1 Process and Definition of Vocabulary	5
2.2 Teaching Vocabulary	7
2.3 The Concept of Media	7
2.4 The Concept of Cartoon Movie	8
2.5 Previous of the study	8
CHAPTER III RESEARCH METHODS	
3.1 Method of Research	11
3.2 Technique of Collecting Data Population	11
3.3 Instrument of Research	15

3.4 Method of data collection	15
3.5 Data analysis	16
CHAPTER IV FINDING AND DISCUSSION	
4.1 Finding of the Study	17
4.1.1 Data from interview	18
4.2 Implementation of the use of cartoon movie to teach vocabulary of seventh grade students of SMP Bina Taruna Surabaya	20
4.3 The Students' Improvement after the use of cartoon movie to teach vocabulary	29
4.4 The result of questionnaire after the use of cartoon movie to teach vocabulary of seventh grade students of SMP Bina Taruna Surabaya	31
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	35
5.2 Suggestion	35
REFERENCES	37
APPENDICES	39

LIST OF TABLE

Table 4.1 Finding of the study for the research schedule	17
Table 4.2 Implementation of the use of cartoon movie to teach vocabulary of seventh grade students of SMP Bina Taruna Surabaya for the Improvement of the Students' Learning and Achievement in the End of Cycle 1	23
Table 4.2 Implementation of the use of cartoon movie to teach vocabulary of seventh grade students of SMP Bina Taruna Surabaya for the Improvement of the Students' Learning and Achievement in the End of Cycle 2	27
Table 4.3 The Students' Improvement after the use of cartoon movie to teach vocabulary for analytical scale for rating composition tasks	29
Table 4.3 The Students' Improvement after the use of cartoon movie to teach vocabulary for scores range of scale remarks	31

LIST OF APPENDICES

Appendix 1 Students scores	38
Appendix 2 Lesson Plan	43
Appendix 3 Pictures of the observation	54
Appendix 4 Questionnaire	55
Appendix 5 Field Note	60
Appendix 6 Observation Checklist	62
Appendix 7 The Name of Students	68

REFERENCES

- Achmad, Syarifuddin. (2013). Developing English Vocabulary Mastery through Meaningful Learning Approach. *International Journal of Linguistics*, 5(5), 07.
- Brush, A. Thomas and John W. Saye. (2002). A Summary of Research Exploring Hard and Soft Scaffolding for Teachers and Students Using a Multimedia Supported Learning Environment. *The Journal of Interactive Online Learning*, 1(2), 02.
- Burns, Anne. (2010). Doing Action Research in English Language Teaching. Routledge: New York.
- Kilickaya, Ferit. (2010). Teachers' Technology Use in Vocabulary Teaching. *Academic Exchange Quarterly*: Turkey.
- Komachali, Maryam Eslahcar and Mohammadreza Khodareza. (2012). The Effect of Using Vocabulary Flash Card on Iranian Pre- University Students' Vocabulary Knowledge. *International Education Studies*, 5, 02. doi: 10.5539/ies.v5n3p134
- Kumaravadivelu, B. (2012, July). English Language Teacher Education in a Globalized and Digitalized Era [PowerPoint slides]. Retrieved from www.bkumaravadivelu.com In-text: (Kumaravadivelu, 2012).
- Pan, Guohua. (2012). Instructor-Made Video as a Learner Scaffolding Tool. *MERLOT Journal of Online Learning and Teaching*, 8(4), 02-03.
- Risnawati, Nuhung, and Thamrin. (2014). Improving Vocabulary Mastery of the Eight Grade Studets through Song. *E-Journal of English Language Teaching Society*, 2(4), 01.
- Yuksel, Dogan and Belgin Tanriverdi. (2009). Effect of Watching Captioned Movie Clip on Vocabulary Development of EFL Learners. *The Turkish Online Journal of Educational Technology*, 8(2), 05.

Wood, David John. (1999). Aspects of Video Movie English Teaching. Journal of Chikushi Jogakuen University: Japan.

Munir, Fathul. IAIN Tulungagung, East Java, Indonesia, 2016. The Effectiveness of Teaching Vocabulary by Using Cartoon Film toward Vocabulary Mastery of EFL Students.

Kabooha, Raniah Hassen and King Abdul Aziz. University, Saudi Arabia. 2016. Using Movies in EFL Classrooms: A Study Conducted at the English Language Institute (ELI), King Abdul-Aziz University.

Aziz, Zulfadli A. and Rina Sulicha. University of Syiah Kuala, Banda Aceh, Akademi Teknik Elektromedik Kupula Aceh, Banda Aceh. 2016. The use of cartoon films as audio-visual aids to teach English vocabulary.

Harmer, Jeremy, The Practice of English Language Teaching, New York: Longman, 1989

H. Douglas, Brown, Language Assessment, Principles and Classroom Practice, San Francisco State University, 2004

Harrold B. Allen, Teaching English as a Second Languag: a Book of Readings, USA: McGraw- Hill Inc, 1995

Hatch Evelyn and Cheryl brown, Vocabulary, Semantic, And Language Education, Cambridge: Cambridge university press, 1995

Kember, David, Action Learning and Action Research, London: Kogan Page Limited, 2000 Lesson Curriculum of SD AL-FATH , 2007

Meltzer, E. David The Relationship between Mathematics Preparation and Conceptual Learning Gains in Physics: A Possible Hidden Variable in Diagnostic Pretest Scores, Iowa: Department of Physics and Astronomy, 2008

Mills E. Geoffrey., Action Research: A Guide for the Teacher Researcher. (2nd ed), New Jersey: Merril Prentice Hall, 2003.

Thornbury, Scott, How to Teach Vocabulary, Edinburgh Gate: Pearson Education limited, 2002

Ur, Penny., A Course in Language Teaching, Practice and Theory, Cambridge: CUV, 1996