

**THE CORRELATION BETWEEN
STUDENTS' FREQUENCY IN WATCHING ENGLISH MOVIE
AND STUDENTS' VOCABULARY MASTERY OF
THE ELEVENTH GRADE STUDENTS OF SMA 1 BAE KUDUS
IN THE ACADEMIC YEAR 2013/2014**

By:
BAYU NURUL WIDODO
NIM 200932046

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

**THE CORRELATION BETWEEN
STUDENTS' FREQUENCY IN WATCHING ENGLISH MOVIE
AND STUDENTS' VOCABULARY MASTERY OF
THE ELEVENTH GRADE STUDENTS OF SMA 1 BAE KUDUS
IN THE ACADEMIC YEAR 2013/2014**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements
For Completing the Sarjana Program
in English Education**

**By:
Bayu Nurul Widodo
NIM.200932046**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2013**

MOTTO AND DEDICATION

- Don't be give up to try success in our live.
- Experience is the best teacher.

This research is dedicated to:

- Allah SWT The Almighty.
- His parents (Mr. Suyoto and Mrs. Sulasi) who always give spirit in his life.
- His beloved brother and sister, Febri and Ayunda.
- His dearest, Resha who always loves and support his.
- The closest people in his live.

This is to certify that the Skripsi of Bayu Nurul Widodo (200932046) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, September 2013

Advisor I

Drs. Suprihadi, M.Pd
NIP. 19570616 198403 1 051

Advisor II

Fitri Budhi Suryani, S.S., M.Pd
NIS. 0610701000001155

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs., Slamet Utomo, M.Pd
NIP 19621219 198703 1 001

This is to certify that the Skripsi of Bayu Nurul Widodo (200932046) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 2013

Skripsi examining committee:

Rajar Kartika, S.S., M.Hum
NIS. 0610701000001191

, Chairperson

Dr. Drs., Slamet Utomo, M.Pd
NIP 19621219 198703 1 001

, Member

Titis Sulistyowati, S.S., M.Pd
NIP. 19810402 200501 2 001

, Member

Nuraeningsih, S.Pd., M.Pd
NIS. 0610701000001201

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Drs., Slamet Utomo, M.Pd
NIP 19621219 198703 1 001

ACKNOWLEDGEMENT

Alhamdulillah, Praise to Allah. The writer would like to express her gratitude to Allah that has speeded me in accomplishing his skripsi entitled “The Correlation between Students’ frequency in Watching English Movie and Students’ Vocabulary Mastery of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year 2013/2014”.

The writer would like to address his sincere thanks to:

1. Dr. Drs., Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd as the Head of English Education Department.
3. Drs, Suprihadi, M.Pd as the first advisor, who has guided and given his valuable input in writing this skripsi.
4. Fitri Budi Suryani, S.Pd, M.Pd as the second advisor, who has guided the writer in finishing skripsi with all her patience.
5. Drs, Kartono, M.Pd as the Headmaster of SMA 1 Bae Kudus.
6. Sri Murtiyani, S.Pd the English teacher of SMA 1 Bae Kudus who has given guidance in conducting this research.
7. His beloved parents (Mr. Suyoto and Mrs. Sulasi) who always support, care, and pray for everything.
8. His beloved sisters and brother who always give support.
9. His beloved friends who helped his to finish this skripsi.

The writer realizes that this skripsi is not perfect. Therefore, the writer receives any constructive criticism, and suggestion with pleasure.

Kudus, September 2013

The writer,

Bayu Nurul Widodo

200932046

ABSTRACT

Nurul, Bayu, 2013. *The Correlation between Students' frequency in Watching English Movie and Students' Vocabulary Mastery of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year 2013/2014.* Skripsi. English Education Department of Muria Kudus University. Advisor: (1) Drs, Suprihadi, M.Pd (2) Fitri Budi Suryani, SS, M.Pd

Key word: *frequency, vocabulary mastery, eleventh grade students.*

In recent years, improvements in technology have enhanced students' opportunities to build a new way of learning English. One of the ways used by students in learning English nowadays is by watching English movie. Furthermore, activity of watching English movies is believed to be an alternative media of the students to improve and enrich their mastery of English vocabulary. As a part of language components, vocabulary has an important role in learning English. Moreover, without mastering vocabulary, it is impossible to master English well.

The purpose of this research to find out the correlation between Students' frequency in Watching English Movie and Students' Vocabulary Mastery of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year 2013/2014.

This is correlation research. Variable X is students' frequency in watching English movie, and Variable Y is students' vocabulary mastery. Then, the data are analyzed by using Pearson Correlation Product Moment Formula to know the correlation between students' frequency in watching English movie and students' vocabulary mastery.

The result of the research shows that: a) students' frequency in watching English movie of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year 2013/2014 is low (the mean is 49.55.). b) students' vocabulary mastery the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year 2013/2014 is average (the mean is 71.31). c) To know the correlation of them, the writer calculates each score and gets $r_{xy} = 0.378$. So, from the result of calculating r_{xy} obtained that there is a correlation but not significant. The r_{xy} obtained is including low category. So, the result is there is no significant correlation between students' frequency in watching English movie and students' vocabulary mastery.

Thus, the writer suggests that English movie can be alternative media to learning English. The students should keep studying so that students can improve their English ability.

ABSTRAKSI

Nurul, Bayu, 2013. *Hubungan antara Frekuensi Siswa dalam Menonton Film Berbahasa Inggris dan Penguasaan Kosa Kata Siswa pada siswa Kelas Sebelas, SMA 1 Bae Kudus Tahun Akademik 2013/2014.* Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing:: (1) Drs, Suprihadi, M.Pd (2) Fitri Budi Suryani, SS, M.Pd

Kata kunci: *frekuensi, penguasaan kosa kata, siswa kelas sebelas.*

Baru-baru ini, kemajuan teknologi telah memperluas kesempatan siswa untuk membangun cara baru dalam pembelajaran bahasa Inggris. Salah satu cara yang di gunakan oleh siswa sekarang ini dalam pembelajaran bahasa Inggris adalah melalui menonton film berbahasa Inggris.

Tujuan dari penelitian ini untuk mengetahui hubungan antara frekuensi siswa dalam menonton film berbahasa Inggris dan penguasaan kosa kata siswa pada siswa kelas sebelas, SMA 1 Bae Kudus tahun akademik 2013/2014.

Penelitian ini adalah penelitian korelasi. Variabel X adalah frekuensi siswa dalam menonton film berbahasa Inggris dan Variabel Y penguasaan kosa kata siswa. Kemudian, data dianalisis dengan menggunakan Korelasi *Pearson Product Moment* untuk mengetahui hubungan antara frekuensi siswa dalam menonton film berbahasa Inggris dan penguasaan kosa kata siswa.

Hasil penelitian menunjukkan bahwa: a) frekuensi siswa dalam menonton film berbahasa Inggris pada siswa kelas sebelas, SMA 1 Bae Kudus tahun akademik 2013/2014 adalah rendah (rata-rata adalah 49.55). b) penguasaan kosa kata siswa pada siswa kelas sebelas, SMA 1 Bae Kudus tahun akademik 2013/2014 adalah sedang (rata-rata adalah 71.31). c) Untuk mengetahui hubungannya, penulis menghitung masing-masing skor dan mendapatkan $r_{xy} = 0.378$. Jadi, dari hasil perhitungan r_{xy} diperoleh, bahwa ada hubungannya tetapi tidak signifikan. Dari perhitungan r_{xy} diperoleh termasuk kategori rendah. Jadi, dari hasil perhitungan r_{xy} diperoleh bahwa tidak ada hubungan yang signifikan antara frekuensi siswa dalam menonton film berbahasa Inggris dan penguasaan kosa kata siswa.

Dengan demikian, penulis menyarankan menonton film berbahasa Inggris dapat menjadi alternatif media untuk pembelajaran bahasa Inggris. Selain itu, siswa harus tetap belajar sehingga siswa dapat meningkatkan kemampuan bahasa Inggris mereka.

TABLE OF CONTENT

COVER.....	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES.....	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems.....	4
1.3 Objective of the Research.....	4
1.4 Significance of the Research	4
1.5 Scope of the Research..	5
1.6 Operational Definition.....	5

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMA 1 Bae Kudus	7
2.1.1 The Method of Teaching English in SMA 1 Bae Kudus	8
2.1.2 The Curriculum of Teaching English in SMA 1 Bae Kudus	9
2.1.3 The Material of Teaching English in SMA 1 Bae Kudus	10
2.2 Movie	11

2.2.1 Types of Movie	12
2.3 Definition of Vocabulary	14
2.3.1 Vocabulary Types	14
2.4 Review of Previous Research.....	15
2.5 Theoretical Framework	16
2.12 Hypothesis	17

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	18
3.2 Population and Sample	19
3.3 Instrument of the Research	20
3.4 Collecting Data	23
3.5 Technique of Analysing Data	23

CHAPTER IV FINDING OF THE RESEARCH

4.1 Data Description	28
4.2 Hypothesis Testing	32

CHAPTER V DISCUSSION

5.1 Student's Frequency in Watching English Movie of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014	35
5.2 Students' Vocabulary Mastery of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014	37
5.3 Student's Frequency in Watching English Movie and Students' Vocabulary Mastery of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014	37

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	39
6.2 Suggestion	40
REFERENCES	41
APPENDICES	44
STATEMENT	81
CURRICULUM VITAE	82

LIST OF TABLES

Table	Page
3.1 The Description Scale of Questionnaire	21
3.2 The Description Scale of Questionnaire score	21
3.3 The Description Scale of Vocabulary score	21
3.4 Interpretation of Product Moment.....	25
4.1 Student's Frequency in Watching English Movie of the Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	29
4.2 Frequency Distribution of Student's Frequency in Watching English Movie of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014	30
4.3 Vocabulary Scores of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	31
4.4 Frequency Distribution of Vocabulary Scores of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	32

LIST OF FIGURES

Figure	Page
4.1 The Graph of Students' Frequency in Watching English Movie of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	30
4.2 The Graph of Vocabulary Scores of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014	32

LIST APPENDICES

Appendix	Page
1. Name of Students of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	44
2. Questionnaire	45
3. Student's Frequency in Watching English Movie of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	48
4. Analyzing Data of Questionnaire Score	52
5. The calculation of the number of interval and wide of interval of Student's Frequency in Watching English Movie of the eleventh grade students of SMA 1 Bae kudus in the academic year of 2013/2014.....	60
6. Frequency Distribution of Student's Frequency in Watching English Movie of The Eleventh Grade Students of SMA 1 Bae kudus in the Academic Year of 2013/2014.....	61
7. Indicator Assessment	62
8. Vocabulary Test	63
9. Answer Key of Vocabulary Test.....	69
10. Students' Try out scores of The Eleventh Grade Students of SMA 1 Bae Kudus in the Academic Year of 2013/2014.....	70
11. Reliability of Vocabulary Test	71
12. Students' Vocabulary Scores of The Eleventh Grade Students of SMA 1 Bae kudus in the Academic Year of 2013/2014.....	75
13. The calculation of the number of interval and wide of interval of vocabulary scores of the eleventh grade students of SMA 1 Bae kudus in the academic year of 2013/2014.....	76
14. Frequency Distribution of Vocabulary Scores of The Eleventh Grade Students of SMA 1 Bae kudus in the Academic Year of 2013/2014.....	77
15. The computation coefficient correlation between variable X and	

variable Y of The Eleventh Grade Students of SMA 1 Bae kudus in the Academic Year of 2013/2014.....	78
16. Table of Significance at 5% And 1% Level of Significance	80

