

**THE EFFECT OF USING POWERPOINT ANIMATION ON THE
VOCABULARY ACHIEVEMENT OF THE FOURTH GRADE
STUDENTS AT SD MUHAMMADIYAH 1 JEMBER IN
THE 2011/2012 ACADEMIC YEAR**

THESIS

By:

M. Khotib Firdaus

NIM. 06021040190

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**THE EFFECT OF USING POWERPOINT ANIMATION ON THE
VOCABULARY ACHIEVEMENT OF THE FOURTH GRADE
STUDENTS AT SD MUHAMMADIYAH 1 JEMBER IN
THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at the English Language Education Study Program,
Faculty of Teacher Training and Education,
Jember University

By:

M. Khotib Firdaus

NIM. 06021040190

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

THESIS

THE EFFECT OF USING POWERPOINT ANIMATION ON THE VOCABULARY ACHIEVEMENT OF THE FOURTH GRADE STUDENTS AT SD MUHAMMADIYAH 1 JEMBER IN THE 2011/2012 ACADEMIC YEAR

Consultants

First Consultant : Dra. Wiwiek Eko Bindarti, M.Pd
Second Consultant : Siti Masrifatul Fitriyah, S.Pd, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of The Faculty of Teacher Training and Education, Jember University.

Day : Wednesday

Date : 19th September 2012

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Wiwiek Istianah, M.Kes, M.Ed, App.Ling
19501017198503 2 001

Siti Masrifatul Fitriyah, S.Pd, M.A
NIP. 1977032200604 2 001

The members:

- | | |
|---|---------|
| 1. <u>Drs. Annur Rofiq, M.A, M.Sc</u>
NIP. 19681025 199903 1 001 | 1. |
| 2. <u>Dra. Wiwiek Eko Bindarti, M.Pd</u>
NIP.19561214 198503 2 001 | 2. |

The Dean,
Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H, M.Hum
NIP. 195407121980031005

Dedication

This thesis is honorably dedicated to:

1. My beloved parents, Sadeli and Latifah
2. My beloved wife, Silviah
3. My beloved son, Ahmad Hisyam Washilul Arham
4. My beloved sisters, Ana Masyithoh and Robi'atul Adawiyah.

Motto

"Always be generous with your encouraging words, the words will inspire others to be the best they can be."

(Catherine Pulsifer)

"You can say almost nothing without vocabularies and without vocabularies nothing can be conveyed"

(Thornbury)

"The words you need and more words you need"

(Rudzka)

Acknowledgment

First of all, praise be to Allah SWT for the blessing and mercy so that I can accomplish this thesis.

Second, I would like to express my deepest appreciation and sincerest thank to the following people.

1. My consultants, Dra. Wiwiek Eko Bindarti, M.Pd and Siti Masrifatul, S.Pd, M.A for the time, guidance, patience, and motivation so that I can finish my thesis.
2. My academic advisor Dra. Zakiyah Tasnim, M.A
3. The Examination Committee.
4. The Dean of Faculty of Teacher Training and Education, Jember University.
5. The Chairperson of Language and Arts Department.
6. The Chairperson of English Language Program.
7. The Principal and Vice Principal of SD Muhammadiyah 1 Jember, the English Teacher and the fourth grade students who helped me obtain the data.

I expect that this thesis will be useful not only for me but also for the readers. I would welcome any constructive comments and criticisms to improve this thesis.

Jember, September 2012

The Writer

TABLE OF CONTENTS

	Page
COVER	i
THE NAME OF CONSULTANTS	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO.....	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDICES.....	xii
SUMMARY	xiii

I. INTRODUCTION

1.1 The Background.....	1
1.2 Research Question.....	3
1.3 Research Objective.....	4
1.4 The Significance	4
a. The English Teacher	4
b. The Students	4
c. The Future Researchers	4

II. REVIEW OF RELATED LITERATURE

2.1 The Definition of Vocabulary	5
2.2 The Classification of Vocabulary	6
2.2.1 Nouns	6
2.2.2 Verbs.....	7
2.2.3 Adjectives.....	8

	Page
2.3 The Vocabulary Materials for the Fourth Grade Students	8
2.4 The Vocabulary Achievement	9
2.5 The Definition of Multimedia	9
2.6 The Advantages and Disadvantages of CALL	10
2.7 PowerPoint Animation	11
2.8 The Characteristics of PowerPoint.....	14
2.9 Creating Effective PowerPoint	15
2.10 The Use of PowerPoint in the English Second Language (ESL) Classroom.....	15
2.11 The Procedures of Teaching Vocabulary Using PowerPoint	17
2.12 The Strengths and Weaknesses of Using PowerPoint.....	18
2.13 The Alternative Research Hypothesis	19

III. RESEARCH METHOD

3.1 Research Design	20
3.2 Operational Definition	22
3.2.1 PowerPoint Animation.....	22
3.2.2 The Students' Vocabulary Achievement	22
3.3 Area Determination Method	23
3.4 Sample Determination Method	23
3.5 Data Collection Method	23
3.5.1 Test	23
3.5.2 Interview	27
3.5.3 Documentation	27
3.6 Data Analysis Method.....	28

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Result of Documentation	29
4.2 The Results of Homogeneity Test.....	30
4.3 The Results of Try Out	30
4.3.1 The Results of the Reliability Coefficient	31
4.3.2 The Results of Difficulty Index	31
4.4 The Description of the Treatments	31
4.5 The Result of the Vocabulary Test.....	33
4.6 The Result of Hypothesis Verification	34
4.7 Discussion.....	35

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	38
5.2 Suggestions	38
5.2.1 The English Teacher	38
5.2.2 The Students.....	38
5.2.3 The Future Researchers	39

REFERENCES	40
------------------	----

APPENDICES	45
------------------	----

THE LIST OF TABLES

	Page
Table 4.1 The Schedule of Administering the Research	29
Table 4.2 The Total Number of The Fourth Grade Students of SD Muhammadiyah 1 Jemberin 2011/2012 Academic Year	29
Table 4.3 The Schedule of Administering the Treatment.....	31
Table 4.4 The Results of the Analysis of the Post Test	34

THE LIST OF APPENDICES

	Page
A. Research Matrix	45
B. The Result of Interview with the Fourth Grade English Teacher	46
C. Homogeneity Test	48
D. Lesson Plan Meeting 1	54
E. Lesson Plan Meeting 2	70
F. Post Test	84
G. The Specification Table of the Test Items	94
H. The Respondents' Name of Experimental Class	95
I. The Respondents' Name of Control Class	96
J. The Tabulation of Homogeneity Test Result	97
K. The Analysis of Variance	99
L. The Try Out Results of Odd and Even Numbers	101
M. The Division of Odd and Even Numbers	103
N. The Analysis of Reliability Coefficient	104
O. The Difficulty Index of Each Test Item and Its Interpretation	105
P. The Tabulation of Post Test	106
Q. The Analysis of Post Test	107
R. T-Table	109
S. F-Table	110
T. The Composing Thesis Consultation Sheet	111
U. Permission Letter for Conducting the Research	112
V. Statement Letter for Accomplishing the Research	113

SUMMARY

The Effect of Using PowerPoint Animation on the Vocabulary Achievement of the Fourth Grade Students at SD Muhammadiyah 1 Jember in the 2011/2012 Academic Year; M. Khotib Firdaus; 0602104011190; 2012; English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

The importance of vocabulary in learning English cannot be neglected. Students need to enlarge their vocabulary in order to comprehend and absorb the information from the English materials. Lacking vocabulary will make the students difficult understanding it. Therefore, the students have to improve their vocabulary to master the four language skills; listening, speaking, reading, and writing.

Nowadays, we cannot deny that multimedia is very useful in language learning, for instance; PowerPoint animation. PowerPoint is one of Microsoft Office programs that become popular in today's teaching and learning. In this research, PowerPoint animation was used as the alternative media in teaching vocabulary to investigate whether or not there was a significant effect of using PowerPoint animation on the vocabulary achievement of the fourth grade students at SD Muhammadiyah 1 Jember in the 2011/2012 academic year.

The population of this research was the fourth grade students that were determined by cluster random sampling to choose the class that become experimental group and control group. From the analysis of the students' homogeneity test scores by using ANOVA formula, the variance (F_o) was 3,74 while the f-table (F_t) in the 5% of significance level was 3.09 (appendix L). The result showed that the variance was higher than that of the t-table ($F_o > F_t = 3,74 > 3,09$). It means that the ability of the fourth grade students was heterogeneous and there was a significant mean difference among the whole fourth grade students' ability. Therefore, two classes from the population that had the closest mean difference were chosen, that was IV A class which has mean scores 75,45 and IV B class which has mean scores 76,27. Then, it was decided that IV A class as the experimental group and IV B class as the control group. The experimental group (IV A class) which consisted of 37 students was taught by using PowerPoint animation and the control group (IV B class) which consisted of 36 students was taught by using printed pictures.

The primary data of this research were collected from the students' scores of the vocabulary test (post test), while the supporting data were gained through interview and documentation. The primary data (post test) were analyzed by using t-test formula. From the analysis of post test, the vocabulary achievement of t-test was 2.11, while the t-table in the 5% significant level was 1,99 and the degree of freedom was 71. The result showed that the t-test was higher than that of the t-table ($2.11 > 1.99$). It means that the null hypothesis (H_o) which says that there was no significant effect of using

PowerPoint animation on the vocabulary achievement of the fourth grade students at SD Muhammadiyah 1 Jember in the 2011/2012 academic year was rejected. On the contrary, the alternative Hypothesis (H_a) which says that there was a significant effect of using PowerPoint animation on the vocabulary achievement of the fourth grade students at SD Muhammadiyah 1 Jember in the 2011/2012 academic year was accepted. Therefore, it was proved that there was a significant effect of using PowerPoint animation on the vocabulary achievement. Based on the result above, it was recommended that the English teacher use PowerPoint animation as the alternative media to teach vocabulary.