

**THE EFFECT OF ESL VIDEO ON VOCABULARY ACHIEVEMENT IN
THE PROCEDURE TEXT AMONG THE SEVENTH YEAR STUDENTS
OF SMPN 1 CLURING BANYUWANGI IN THE ACADEMIC YEAR
2012/2013**

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the
English Language Education Study Program, Language and Arts Department,
The Faculty of Teacher Training and Education,
Jember University

By:
Eka Hari Melani
NIM. 080210491016

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBERUNIVERSITY
2013**

Dedication

This thesis is honorably dedicated to the following people:

My beloved parents, Hariyanto and Kasiyati, thanks for your love and sacrifice.

You are giving your best to take care of me. This thesis is proudly dedicated to you for your everlasting love;

MOTTO

*“I hear—I forget, I see—I learn, I do—I understand.” *)*

*) *Gennady V. Oster*

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an Original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out once that official commencement date of the approved thesis title, this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award, ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines .e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the university/faculty libraries in all forms of media, now or hereafter know.

Signature :
Name : Eka Hari Melani
Date : 31 Mei 2013

CONSULTANTS APPROVAL

THE EFFECT OF ESL VIDEO ON VOCABULARY ACHIEVEMENT IN THE PROCEDURE TEXT AMONG THE SEVENTH YEAR OF SMPN 1 CLURING BANYUWANGI IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language & Arts Department,
the Faculty of Teacher Training and Education,
Jember University

Name : Eka Hari Melani
Identification Number : 080210491016
Level : 2008
Place and Date of Birth : Banyuwangi, September 17th, 1989
Department : Language and Arts Education
Program : English Education

Approved by:

Consultant I

Consultant II

Drs. Sudarsono. M.Pd
NIP. 131993442

Eka Wahjuningsih. S.Pd, M.Pd
NIP. 197006121995122001

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : May 31th, 2013

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Committee

Chairperson

Secretary

Dr. Budi Setyono, M.A
NIP.19630717 199002 1 001

Eka Wahjuningsih, S.Pd, M.Pd
NIP. 197006121995122001

The Members,

Signatures

1. Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

.....

2. Drs. Sudarsono, M.Pd.
NIP. 131993442

.....

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

SUMMARY

The Effect of ESL Video on Vocabulary Achievement in the Procedure text among the seventh Year Students of SMP Negeri 1 Cluring in the 2012/2013 Academic Years; Eka Hari Melani, 080210491016; 2013:45 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research was Pre-experimental research. The purpose of this research was to know whether or not there was a significant effect of ESL Video on vocabulary achievement of the seventh year students of SMP Negeri 1 Cluring Banyuwangi in the 2012/2013 academic year.

The population of this research was the seventh year students of SMP Negeri 1 Cluring Banyuwangi in the 2012/2013 academic year. Homogeneity test was done to know the homogeneity of the population and to determine the research samples. The result of the homogeneity test was analyzed using ANOVA and the result showed that F- Observation (F_0) value was 0.5739. The value of F table in the 5% of significance level was 2.26. Having been compared, the result of ' F_0 ' was lower than that of the F table ($0.5739 < 2.26$). The result implied that there was a not difference on the students' English Vocabulary ability among those classes. In other words, the population was homogeneous. Thus, two classes were taken as the experimental class and control class randomly by using lottery. The classes were VII B (experimental group) and VII F (control group). The total number of the respondents was 71 students that consisted of 35 students of VIIB as the experimental group that was taught vocabulary by using ESL Video, while the control group consisted of 36 students of VII F that was taught vocabulary by using lecturing technique.

The primary data of this research were collected from the students' scores of vocabulary achievement test. The supporting data were gained from interview and documentation. The students' vocabulary achievement was collected from the post test to make the comparison between the two groups after the treatment done. The results of the research were analyzed by using t-test formula. The result of the

analysis indicated that the statistical value of t-test was 2.07, while the t-table with the significant level of 5% and the degree of freedom (Df) of 69 was 1.67. The value of t-test was 2.07 and it was higher than 1.67 ($2.07 > 1.67$). Therefore, the null hypothesis (H_0) which was formulated : “There is no significant effect of using ESL Video on Vocabulary Achievement of the seventh year students of SMPN 1 Cluring Banyuwangi in the 2012/2013 Academic year” was rejected. On the other hand, the formulated alternative hypothesis (H_a): “There is a significant effect of using ESL Video on Vocabulary Achievement of the seventh year students of SMPN 1 Cluring Banyuwangi in the 2012/2013 Academic year ” was accepted.

Based on the result of this research, the English teacher is advised to apply the ESL Video, especially in teaching Vocabulary to improve the students' vocabulary achievement. Further, the students are suggested to practice vocabulary using ESL Video in order to enrich their English vocabulary.

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled “The Effect of ESL Video on Vocabulary Achievement in the Procedure Text among the Seventh Year Students of SMPN 1 Cluring Banyuwangi in the Academic Year 2012/2013.

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language & Arts Department.
3. The Chairperson of the English Language Education Study Programs. My first consultant, Drs. Sudarsono, M.Pd and my second consultant, Eka Wahjuningsih. S.Pd, M.Pd for their willingness and suggestions to guide me accomplish this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
4. The Examinations Committee.
5. My Academic Supervisor,
6. The lecturers of the English Education Program who have taught and given me a lot of useful knowledge.
7. The Principal and the English teachers of SMPN 1 Cluring Banyuwangi for giving me an opportunity, help, and support to conduct this research.
8. My best friends, Ari Yuli, Febria Sari, Piping, Karlina, Satriawati, Neneng, Imaniar, and Galuh who are always be by my side whenever I need.
9. My Fiancé, Adi Tapa Yudha who are always be by my side and support me.
10. My big family, Sutikno, Istikomah, Kukuh W.U, Bangun D.P, Imam B.H, Iis Lusiana, Erwin Hari A, Suprapti, Stanley and Sunoto who give me spirit.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, May 31th 2013

The writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY.....	iv
CONSULTANS APPROVAL	v
APPROVAL OF EXAMINER COMMITTEE	vi
SUMARY.....	vii
ACNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABELS	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	3
1.3 The Objective of the Research	4
1.4 The Significances of the Research.....	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	5
2.1 The Definitions of Vocabulary	5
2.2 Clasification of Vocabulary	5
2.2.1 Nouns.....	6
2.2.2 Verbs	9
2.2.3 Adverb	10
2.2.4 Adjective	11
2.2.5 Conjunction	11
2.3 Vocabulary Achievement	9

2.4 ESL Video	12
2.4.1 The function of ESL video in English Language Teaching....	13.
2.4.2 The Advantages and Disadvantages of ESL video.....	14
2.5 Using ESL Video in the Teaching of Vocabulary	15
2.6. Type of Text	16
2.6.1 Procedure Text.....	16
2.7. The Procedures of Teaching Vocabulary	
using ESL Video	17
2.8 Research Hypothesis	19
CHAPTER 3. RESEARCH METHODOLOGY	20
3.1 The Research Design	20
3.2 The Treatment to the Experimental group	22
3.3 Area Determination method	22
3.4 Respondent Determination Method	23
3.5 The Operational Definitions of the Terms	23
3.5.1. Teaching English Vocabulary using ESL Video.....	23
3.5.2. The Students' Vocabulary Achievement.....	24
3.6 The Data Collection Methods	24
3.7. Vocabulary Test	24
3.8. Interview	29
3.9. Documentation	30
3.10 Data Analysis Method	30
CHAPTER 4. RESULTS AND DISCUSSION	31
4.1 The Description of the Experimental Treatment	31
4.2 The Results of the Supporting Data	31
4.2.1 The Results of Interview	31
4.2.2 The Results of Documentation.....	32
4.3 The Result of the Homogeneity Test	33

4.4 The Validity of the test	35
4.5 The Analysis of the Try Out Test.....	36
4.5.1 The Analysis of the Difficulty Index.....	36
4.5.2 The Analysis of the Coefficient Reliability.....	37
4.6 The Results of Primary Data.....	39
4.5.1 The Results of the Post Test	39
4.5.2 The Hypothesis Verification.....	41
4.7 Discussion.....	41
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....	44
5.1 Conclusion.....	44
5.2 Suggestions.....	45
REFERENCES.....	46
APPENDICES	

THE LIST OF APPENDICES

	Page
Appendix A. Research Matrix.....	47
Appendix B. The Schedule of Administering the Research	48
Appendix C. The Guide of Supporting Data Instrument	49
Appendix D. The Homogeneity Test	51
Appendix E. The Answer Key of the Homogeneity Test.....	54
Appendix F. The Score of the Homogeneity Test.....	55
Appendix G. The Result of Variance Computation.....	57
Appendix H Lesson Plan One	58
Appendix I. Lesson Plan Two	73
Appendix J. Post Test	88
Appendix K. The Answer Key of the Post Test.....	93
Appendix L. The Difficulty Index of Each Test Item	95
Appendix M. The Calculation Person Product-Moment.....	99
Appendix N. The Students' Score of the Post Test	102
Appendix O. The Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University.....	104
Appendix P. The Research Permission Letter from SMPN 1 Cluring Banyuwangi.....	105
Appendix Q. The Student's Score.....	106
Appendix R. The Student's Score.....	107

THE LIST OF TABLES

	Page
Table 3.1	Standard Competence and Basic Competence..... 26
Table 4.1	The Total number of the eighth grade students of SMPN 1 Cluring Banyuwangi in the 2012/2013 Academic Year..... 32
Table 4.2	The Result of The Homogeneity Test Using ANOVA..... .. 34
Table 4.3	The Mean Scores of Grade X of SMPN 1 Cluring Banyuwangi in the 2012/2013 Academic Year 35
Table 4.4	The Summary of the result of the Post test – test analysis... .. 41