

STATEMENT OF ORIGINALITY

I here with declare that the research paper I wrote as a partial fulfillment of the requirements or the Sarjana degree and submitted to the English Education Department, the faculty of Education and Teacher Training wholly constitutes my own original scientific writing.

As for the other person's work whose ideas are quoted in this paper have been referred to appropriately in accordance to the prevailing legal and intellectual ethic in the worl of scientifis writing tradition.

However, if the originality of this paper either partially or wholly is, later on, proved or it falls under convincing plagiarism, I would be prepared to receive my consequencesin the form of any sanction such as loosing my related academic degree obtained from the institution as well as other rules prevailing in Indonesia.

Serang, October 25th 2018

Soleman
SRN: 122301325

Soleman, 2018, "The Correlation study between students habit in watching English film in Television and their vocabulary mastery (A Correlation Study at Eighth Grade in SMPN4 Kota Serang Academic Year 2017/2018)". (Graduate research paper, Department of English Education, Faculty of Education and Teacher Training, the State University for Islamic Studies, "Sultan Maulana Hasanuddin" Banten). Advisers : IlaAmalia, M.Pd and Emeliya Sukma Dara Damanik, M. Hum.

ABSTRACT

Title : CORRELATION STUDY BETWEEN STUDENTS' HABIT IN WATCHING ENGLISH FILM IN TELEVISION AND THEIR VOCABULARY MASTERY OF THE EIGHTH GRADE OF SMPN 4 KOTA SERANG IN THE ACADEMIC YEAR OF 2017/2018.

Writer : Soleman

Student Number : 122301325

The study investigated the correlation study between students' habit in watching english film in television and their vocabulary mastery, it is conducted at SMPN 4 Kota Serang in the Academic Year 2017/2018 and use quantitative method.

In this research, the writer can get result of taking questionnaire questions and achievement test. In questionnaire test, the writer gets result that students' habit of watching English movies is fair. It has mean 38.26 at the interval of 36-41 with percentage 36.66%. In achievement test, vocabulary mastery test, the writer getsresult that students' vocabulary mastery is fair. Students' vocabulary mastery has mean 40.93 at the interval 40-49 with percentage 53.33%. It indicates that there is anypositive correlation where one of the parts is good, if the other parties are good andone of the parts is bad, if the other parties are bad also. So that, It can be said that there is a significant correlation between students' habit of watching English film in television and their vocabulary mastery.

THE ADVISERS APPROVAL

This is to certify that the undergraduate research paper
Of Soleman entitled "The Correlation Study Between Students' Habit
in Watching English Film in Television and Their Vocabulary Mastery
at the Eighth Grade of SMPN 4 Kota Serang"

has been approved by the research paper advisers for further Approval
by the Board of Examiners,

Serang, 25 October 2018

Adviser I

Adviser II

Ila Amalia, M. Pd.
NIP.19770731 200604 2 002

Emeliya Sukma Dara D, M. Hum.
NIP.19810926 200912 2 002

**THE CORRELATION STUDY BETWEEN
STUDENTS' HABIT IN WATCHING ENGLISH FILM
IN TELEVISION AND THEIR VOCABULARY
MASTERY**

(A Correlation Study at Eighth Grade in SMPN 4 Kota Serang
Academic Years 2017-2018)

By

SOLEMAN
122301325

Under the supervision of:

Adviser I,

Adviser II,

Ila Amalia, M. Pd.
NIP.19770731 200604 2 002

Emeliya Sukma Dara D, M. Hum.
NIP.19810926 200912 2 002

Acknowledged by:

The Dean of Education and
Teacher Training Faculty

The Head of English
Department

Dr.H. Subhan, M.Ed
NIP. 19680910200003 1 001

Dr.H. Abdul Mu'in Bahaf, S.Ag, M.M
NIP. 19710923199903 1 003

THE BOARD OF EXAMINERS' APPROVAL

This is to certify that the undergraduate research paper of been approved by the board of examiners as a partial fulfillment of the requirement for Sarjana in English Education.

Serang, November 15th2018

THE BOARD OF EXAMINERS

Prof. Dr. H. Ilzamudin, M.A.
NIP. 19610829 199003 1 002

Chairperson _____.

Kheryadi, M.Pd.
NIP. 2029038901

Secretary _____.

Yayu Hervatun, M.Pd.
NIP.19730107 200801 2 005

Examiner I _____.

Moh. Nur Arifin, S. Ag. M. Si
NIP. 19810221 200212 1 002

Examiner II _____.

Ila Amalia, M. Pd.
NIP.19770731 200604 2 002

Advisor I _____.

Emeliya Sukma Dara D, M. Hum.
NIP. 19810926 200912 2 002

Advisor II _____.

Dedicated to:

The writer present this paper especially to: writer beloved parents, (Nasrip and Sumarni). who never stop giving the best things for his, education and motivation. Beloved sisters (Narmah and Ropiah Nuraini) and brother (Sunarya and Marjani Mulyana), lectures, whole family and friends. Thanks for them for giving any support in his life

MOTTO

“The only way to have the greatest work in your life is love what you do first”.

A BRIEF BIOGRAPHY

The writer, name is Soleman. He lives in Kp. Babakan Bajeg 2 RT/RW 012/004 Ds. Kolelet Kec. Picung Kab. Pandeglang – Banten. He was born in Pandeglang, 4th February 1992. He is the last child in his family, from the married couple of Bapak Nasrip and Ibu Sumarni. He finished his elementary education at SDN Kolelet 2 from 1999 to 2004, Mts Mathla’ul Anwar Kolelet from 2005 to 2007, and SMAT Birrul Walidain from 2009 to 2011. He continued his study in 2012 by joining undergraduate program of English education Department, Faculty of Education, The State unersity For Islamic Studies “SMH” Serang Banten.

During his time of studentship, He was taught in SMK Muhammadiyah Kota Serang.

The writer completed his study in UIN “SMHB” Serang in 2018 by doing research and writing paper untitled: “The Correlation Study between Students Habit In Watching English Film In Television And Their Vocabulary Mastery”. Under supervisor of honorable lectures Ila Amalia, M. Pd. and Emilyya Sukma Dara, M. Pd.

Serang, October 25th2018

The writer

Soleman

SRN.122301325

ACNOWLEDGEMENT

In the name of Allah, the merciful and gracious

There is no valuable words to be said but alpraises to be Allah, the almighty God, who has sent Muhammad, peace be upon him, to be is prophet and messenger for people all over the world. The writer realizes that without his blessing, mercy, and guidance, it would possible for myself to finish this paper.

On this opportunity, the writer here with would like to express his profound gratitude to:

1. The rector of the State Institute for Islamic Studies Prof. Dr. H. Fauzul Imam, MA.,Who has motivated students of Institute of Islamic Studies “Sultan Maulana Hasanuddin” Banten.
2. The Dean of Education and Teacher Training Faculty Dr.H. Subhan,M.Ed. Who has gave support to students of University of Islamic Studies “Sultan Maulana Hasanuddin” Banten, especially students of Faculty of Education and Teachers Training.
3. The Head of English Department Dr. H. Abdul Mu’in Bahaf, S.Ag, M.M.
4. Ila Amalia M. Pd. Her first adviser, who has given guidance and advice to finish this paper. The special thanks also to Emelya Sukma Dara Damanik, M. Hum, her second adviser, for the

correction and suggestions she has rendered to her in completion of the paper.

5. All lecturers in the State University for Islamic Studies (UIN) “SMH” Banten, especially the lecturers of English Education Department who have given the knowledge and motivation.
6. The Headmaster of SMPN 4 Kota Serang who has allowed the writer to conduct the research there.
7. The all staff teachers in SMPN 4 Kota Serang who have helped the writer of the research there.

Last, but far from least, his very sincere thanks especially go to his own beloved parents who never stop giving his motivation, and all of those who have helped him, who are not mentioned personally here, without their patience, guidance and cooperation this paper could have never been written.

Serang, October 25th2018

Writer

Soleman

TABLE OF CONTENTS

STATEMENT OF ORIGINALITY	i
ABSTRACT	ii
THE ADVISER'S APPROVAL	iii
THE ADVISOR'S ACNOWLEDGEMENT.....	iv
THE BOARD OF EXAMINERS' APPROVAL	v
DEDICATION	vi
MOTTO.....	vii
A BRIEF BIOGRAPHY.....	viii
ACNOWLEDGEMENT.....	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF APPENDICE	xv
CHAPTER I INTRODUCTION	1

A. Background of study.....	1
B. Research question	3
C. Objective and benefit of the study	4
D. Hypothesis	5
CHAPTER II THEORITICAL FRAMEWORK	7
A. Media	7
B. The movie or film	9
C. The vocabulary	16
CHAPTER III RESEARCH METHOD.....	17
A. Research approach.....	24
B. Place and Time of the Research	24
C. Population and sample	25
D. Variable	26
E. Technique of data collection	27
F. Technique of data analysis	28
CHAPTER IV RESEARCH FINDING AND DISCUSSION.....	33

A. Introduction Analysis	33
B. Hypothesis Analysis	42
C. Interpretation Of The Data	44
CHAPTER V CONCLUSIONS AND SUGGESTIONS	45
A. Conclusion	45
B. Suggestions	46
BIBLIOGRAPHY	49
APPENDICE	51

LIST OF TABLE

Table 3.1 the score questionnare test.....	29
Table 3.2 the score vocabulary test	30
Table 4.1 the tabulation of data questionnaire.....	34
Table 4.2 distribution habit of habit of watching english movies.....	37
Table 4.3the tabulation of vocabulary test.....	38
Table 4.4the tabulation of vocabulary test.....	41
Table 4.5 Correlation coefficient table of Students Habit of watching English movies (variable X) And students' vocabulary mastery (variable Y)	42

LIST OF APPENDICES

1. Surat keputusan bimbingan	52
2. Surat ijin penelitian	54
3. Surat keterangan penelitian	55
4. Consultation book	56
5. Photo documentation	61
6. Nilai habit dan vocabulary	62
7. Profil SMPN 4 Kota Serang	63
8. Instrument questioner test	70
9. Instrument vocabulary test	74