THE EFFECTIVENESS OF FINDING NEMO ANIMATED FILM TO TEACH ENGLISH VERBS

(An Experimental Research at the Second Grade of MTs Darul Ulum Wates Semarang in the Academic Year of 2014/2015)

THESIS

Submitted in Partial Fulfillment of the Requirement for Gaining the Degree of Bachelor in English Language Education

By: ALFIYATUR ROHMANIYAH 103411002

EDUCATION AND TEACHER TRAINING FACULTY WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES SEMARANG 2014

THESIS STATEMENT

I am the student with the following identity:

Name	: Alfiyatur Rohmaniyah
Student's Number	: 103411002
Department	: English Language Education

certify that this thesis:

THE EFFECTIVENESS OF FINDING NEMO ANIMATED FILM TO TEACH ENGLISH VERBS (An Experimental Research at the Second Grade of MTs DARUL ULUM Wates Semarang in the Academic Year of 2014/2015)

is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, November 10th 2014 The researcher. 59E0EACF59988939 D)_TT-Alfiyatur Rohmaniyah NIM. 103411002

KEMENTERIAN AGAMA RI INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS ILMU TARBIYAH DAN KEGURUAN JI. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang Telp. 024-7601295, Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title	: THE EFFECTIVENESS OF FINDING NEMO ANIMATED FILM TO TEACH ENGLISH VERBS (An Experimental Research at the Second Grade of
	MTs DARUL ULUM Wates Semarang in the Academic Year of 2014/2015)
Name of Student	
StudentNumber	: 103411002
Department	: Tadris
Field of Study	: English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute For Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

ADVISOR NOTE

Semarang, November 17th 2014

To

The Dean of Education and Teacher Training Faculty Walisongo State Institute For Islamic Studies

Assalamu 'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title	:	THE EFFECTIVENESS OF FINDING
		NEMO ANIMATED FILM TO TEACH
		ENGLISH VERBS (An Experimental
		Research at the Second Grade of MTs
		DARUL ULUM Wates Semarang in the
		Academic Year of 2014/2015)
Name of Student	:	Alfiyatur Rohmaniyah
Student Number	:	103411002
Department	:	Tadris
Field of Study	:	English Language Education
Field of Study	:	English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute For Islamic Studies to be examined at Munaqasyah session.

Wassalamu 'alaikum wr.wb.

The First Advisor,

Dra. Ma'rifatul Fadhilah, M.Ed NIP.19620803 198903 2 003

ADVISOR NOTE

Semarang, November 17th 2014

To

The Dean of Education and Teacher Training Faculty Walisongo State Institute For Islamic Studies

Assalamu 'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title	:	THE EFFECTIVENESS OF FINDING
		NEMO ANIMATED FILM TO TEACH
		ENGLISH VERBS (An Experimental
		Research at the Second Grade of MTs
		DARUL ULUM Wates Semarang in the
		Academic Year of 2014/2015)
Name of Student	:	Alfiyatur Rohmaniyah
Student Number	:	103411002
Department	:	Tadris
Field of Study	:	English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute For Islamic Studies to be examined at Munaqasyah session.

Wassalamu 'alaikum wr.wb.

The Second Advisor,

Hella

Fina Sa'adah, M.Pd.I NIP.19780718200312 2 002

ABSTRACT

Title	:	THE EFFECTIVENESS OF FINDING NEMO AN
		IMATED FILM TO TEACH ENGLISH VERBS
		(An Experimental Research at the Second Grade
		of MTs Darul Ulum Wates Semarang in the
		Academic Year of 2014/2015)
Writer	:	Alfiyatur Rohmaniyah
Student Number	:	103411002

The background of this research is based on the teaching English verbs process, which needs media to make lesson more interest and creative. The researcher choose film entitled Finding Nemo because it is one of cartoon film that amusing and funny. It may also help the students increase their motivation in learning English verbs. It carries massages or information and emphizes elements, so the students don't only create their thinking about English verbs but also they enrich their vocabulary. The statement of problem in this study is : how is the effectiveness animated film to teach English verbs at the second grade of Mts Darul Ulum Wates Semarang in the academic year of 2014/2015. The objective of this study is to identify the effectiveness of using animated film in teaching English verbs at MTs Darul Ulum Wates Semarang Grade VIII in The Academic Year of 2014/2015.

This study uses quantitative approach, by using experimental design. The populations of this research are 2 classes. Each class consists of 21 students. It was conducted into two classes; the experimental class (VIIIA) and control class (VIIIB) as sample. The experimental class was taught by using animated film, while the control class was through direct method.

The researcher gave try-out test to try-out class (VIIIC). The test had been tried out to find out the validity, reliability, difficulty level, and discriminating power before it was used to gather the data. The formula that was used to analyze the data was t-test. It was used to determine whether there was significant difference between students' score in experimental and control class or not and how effectiveness is animated film to teach English verbs in this study.

In this research, the researcher used multiple choice tests given in try-out test, pre-test and post-test. Before giving post-test, the researcher giving treatment to the experimental class (the students who were taught using animated film) and the control class (the students who were taught without using animated film). Then, the researcher gave post-test both of control and experimental classes to know the students' vocabulary achievement especially English verbs. After collecting the data, it was found that the pre-test average score of experimental class was 56.90 and the control class was 56.42. Meanwhile, the post-test average score of the experimental class was 80.47 and the control class were74.52. It was obtained that t-test was 2.637 and the t-table was 1.68 for alpha (α) 5%. The t-test was higher than t-table (2.637>1.68). It meant that Ha was accepted was Ho rejected.

Based on the result, the researcher concludes that *Animated Film* was effective in teaching English verbs at MTs Darul Ulum in the Academic Year of 2014/2015.Finally, animated can be used as an alternative medium in teaching English verbs so that the students can be more interested in learning English verbs and improve their English verbs.

ACKNOWLEDGMENT

بِسْمِ ٱللهِ ٱلرَّحْمَنِ ٱلرَّحِيمِ

First and foremost, thanks to Allah SWT, the Almighty GOD for his blessing, kindness, and inspiration in lending me to accomplish the final project.

Second, shalawat and salaam for the Prophet Muhammad SAW who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

- 1. Dr. H. Darmu'in, M.Ag. as the Dean of Education and Teacher Training Faculty of IAIN Walisongo Semarang,
- Siti Tarwiyah, S.S. M.Hum. as the Head of English Department Education and Teacher Training Faculty IAIN Walisongo Semarang.
- 3. Dra. Hj. Ma'rifatul Fadhilah, M.Ed as the first advisor who already guided and advised patiently during the arrangement of this final project.
- 4. Fina Sa'adah, M.Pd. I as the second advisor who had the responsibility for his patience in providing careful guidance, and helpful corrections during the consultation.
- 5. All lecturers in English Department of Education and Teacher Training Faculty for valuable knowledge, and advice during the years of my stud**y**.
- 6. Mustofa, S.Pd as the headmaster of MTs Darul Ulum Wates Semarang who has given permission for doing the research.
- 7. M. Abdul Hadi, M.SI as the English teacher who helps the writer during the research.
- 8. My beloved family, especially for my parents (Mr. Sutarto and Mrs. Mutmainah) and my sisters (Siti Musyafiah, Siti Maesyaroh, and Siti Naimmatul F.), who always gives me love, pray, advice, inspiration, motivation and everything, love you so much.

- 9. My teacher in Al-hikmah Islamic Boarding house (Romo Kyai Amnan Muqaddam and Ibu Rofiqotul Makiyyah). Thanks for your guidance.
- 10. All friends in English Department 2010, all of my friends in Al-Hikmah, my friends in Al-Mujtahidah room, my PPL team and my KKN team. Thanks for your support and motivation in any situation.
- 11. Last but not least, those who cannot be mentioned one by one have supported, gave motivation and pray to the researcher to finish this thesis.

Finally, the researcher realizes that this thesis is still far from being perfect; therefore, the researcher will be happy to accept constructive criticism in order to make it better. The researcher hopes that this thesis will be beneficial to everyone especially in developing English Teaching and Learning process. Amen.

> Semarang, November 10th 2014 The researcher,

Alfiyatur Rohmaniyah NIM. 103411002

TABLE OF CONTENT

TITLE	•••••	•••••		i	
THESIS	5 STA	ТЕМН	ENT	ii	
RATIFI	CATI	ON		iii	
ADVIS	OR NO	DTE		iv	
ABSTR	ACT			vi	
ACKNO)WLE	DGE	MENT	viii	
TABLE	OF C	ONTI	ENT	xi	
LIST O	F TAI	BLE		XV	
СНАРТ	ER I	INTR	ODUCTION		
А.	Bacl	kgroun	d of the Study	1	
В.	Reas	Reason for Choosing the Topic			
C.	Defi	Definition of the key term		10	
D.	Que	Question of the Study		11	
E.	Obje	Objectives of the Study			
F.	Peda	Pedagogical Significances of the Study		12	
G.	Limi	Limitation of the Study		13	
СНАРТ	'ER II	REV	IEW OF RELATED LITERATURE		
А.	Prev	Previous Research			
В.	Theo	Theoretical Framework			
	1.	Gene	eral Concept of Vocabulary Verb	17	
		a.	The Definition of Vocabulary	17	
		b.	Teaching Vocabulary	20	
		c.	Some Techniques in Teaching Vocabulary	22	
		d.	The principles of teaching and learning Vocabulary	25	
		e.	Verb	27	
		f.	Types of English Verbs	29	
	2.	Gene	eral Concept of Media	34	
		a.	The Definition of Media	34	
		b.	The Definition of Animated Film	36	

	c. Types of Film	38	
	d. Elements of Film	39	
	e. The Contribution of Animated Film to Teach English Ve	erbs	
		41	
	3. Finding Nemo Animated Film	44	
	4. Characteristic of Junior High School Learners	45	
	5. The Advantages and Disadvantages of Using Animated Film		
		46	
C.	Hypothesis	48	
СНАРТ	TER III RESEARCH METHOD		
A.	Research Design	49	
В.	Research Setting	51	
C.	Source of Data	52	
D.	Variables and Indicators of Research		
E.	Technique of Data Collection	55	
F.	Technique of Data Analysis	57	
СНАРТ	ER IV RESEARCH FINDING AND ANALYSIS		
А.	Description of the Result Research	72	
B.	The Data Analysis and Test of Hypothesis7		
C.	Discussion of the Research Findings		
D.	Limitation of the Research	102	
СНАРТ	TER V CONCLUSION AND SUGGESTION		
А.	Conclusion	104	
B.	Suggestion		
BIBLIO	OGRAPHY		
APPEN	DIX 1 THE LIST OF VIII C (TRY-OUT CLASS)		
APPEN	DIX 2 THE LIST OF VIII B (CONTROL CLASS)		
APPEN	DIX 3 THE LIST OF VIII A (EXPERIMENTAL CLASS)		
APPEN	DIX 4 THE SCHEDULE OF THE RESEARCH		
APPEN	DIX 5 TRY-OUT TEST SCORE OF VIII C		

- APPENDIX 6 VALIDITY, RELIABILITY, DEGREE OF DIFFICULTY TEST AND DISCRIMINATING POWER OF TRY-OUT TEST OF VIIIC
- APPENDIX 7 PRE-TEST SCORE OF EXPERIMENTAL AND CONTROL CLASS
- APPENDIX 8 POST-TEST SCORE OF EXPERIMENTAL AND CONTROL CLASS
- APPENDIX 9 LESSON PLAN OF THE CONTROL CLASS
- APPENDIX 10 LESSON PLAN OF THE EXPERIMENTAL CLASS
- APPENDIX 11 INSTRUMENT OF TRY-OUT TEST
- APPENDIX 12 INSTRUMENT OF PRE-TEST
- **APPENDIX 13 INSTRUMENT OF POST-TEST**
- APPENDIX 14 ANSWER KEY OF TRY-OUT TEST, PRE- TEST AND POST-TEST
- APPENDIX 15 DOCUMENTATION

CURRICULUM VITAE

LIST OF TABLE

- Table 1 List of Time of the Study, 52.
- Table 2 Validity of Each Item, 75.
- Table 3Degree of Difficulty of Each Item, 79.
- Table 4The table of Discriminating Power of Number 1, 79.
- Table 5 Discriminating Power of Each Item, 80.
- Table 6The List of the Experimental and the Control Class Pre-test Score, 81.
- Table 7The Frequency Distribution of the Experimental Class Pre-test, 83.
- Table 8The Frequency Distribution of the Experimental Class Pre-test, 83.
- Table 9The Frequency Distribution of the Control Class Pre-test, 85.
- Table 10 The Frequency Distribution of the Control Class Pre-test, 85.
- Table 11 The Result of Pre-test, 87.
- Table 12 The Result of Pre-test, 88.
- Table 13 The List of the Experimental and Control Class Post-test Score, 89.
- Table 14 The Frequency Distribution of the Experimental Class Post-test, 91.
- Table 15 The Frequency Distribution of the Experimental Class Post-test, 92.
- Table 16 The Frequency Distribution of the Control Class Post-test, 93.
- Table 17 The Frequency Distribution of the Control Class Post-test, 94.
- Table 18 The Result of Post-test, 95.
- Table 19 The Result of Post-test, 97.