

THE USE OF VIDEO BLOG (VLOG) TO DEVELOP STUDENTS' VOCABULARIES

(A Classroom Action Research at the Seventh Grade Students of SMP AL-HUSNA
JAWILAN in the Academic year 2018/2019)

A PAPER

Submitted to the Department of English Education
The Faculty of Education and Teacher Training as Partial Fulfillment of The Requirement
for Sarjana Degree

By:

ADRIYANI ZEIN

152301863

**FACULTY OF EDUCATION AND TEACHER TRAINING
STATE ISLAMIC UNIVERSITY
SULTAN MAULANA HASANUDDIN
BANTEN
2019 A.D/1440 H**

STATEMENT OF ORIGINALITY

Herewith I declare that the research paper I wrote as a partial fulfillment of the requirements for the Sarjana degree and submitted to the English Education Department, the Faculty of Education and Teacher Training Wholly constitutes my original scientific speaking.

As for the other persons' works whose ideas are quoted in this paper have been referred to appropriately by the prevailing legal and intellectual ethic in the world of scientific speaking tradition.

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

Serang, October 27th, 2019

ADRIYANI ZEIN
SRN.152301863

ACKNOWLEDGMENT

In the name of Allah, the most gracious, the most merciful, the lord of universe, because of him, the researcher could finish this graduating paper as one of the requirements for Sarjana Degree of English Education Department, Faculty of Education and Teacher Training State Islamic University of Sultan Maulana Hasanuddin Banten.

Secondly, peace and salutation always to our prophet Muhammad SAW who has guided us from the darkness to the lightness. However, this success would not be achieved without those supports, guidance, advice, help, and encouragement from individual and institution, and I realize that an appropriate moment for me to deepest gratitude for:

1. Prof. Dr. H. Fauzul Iman, MA, the rector of State Islamic University Sultan Maulana Hasanuddin Banten for his advice during studied at the university.
2. Dr. H. Subhan, M.Ed, the Dean Faculty of Education and Teacher Training State Islamic University Sultan Maulana Hasanuddin Banten for advice and motivation.
3. H. Abdul Muin, S.Ag., M.M, the Head of English Education Department Faculty of Education and Teacher Training State Islamic University Sultan Maulana Hasanuddin Banten who has helped, guided, and supported the researcher.
4. Prof. Dr. H. Ilzamudin Ma'mur, M.A, and Dr. Hj. Anita, S.S., M.Pd. As the second adviser who has educated, supported, directed, and given the writer advice, suggestion, and a recommendation from this graduating paper for beginning until the end.
5. Suherman S.Pd. who has permitted me to conduct observations and research at SMP Al-Husna Jawilan Jawilan.

6. Thank you to my beloved sister Shiva Silviani, AMD.Keb., my beloved brother Alif alfa Zein and my beloved boyfriend Manarul Hidayat, S. E. for always giving me support, pray, etc.
7. TBI D 2015 thank you for togetherness.

Last, but far from least, I am very sincere thanks especially to my beloved parents, and all of those who have helped me, who are not mention personally here, without their patience, guidance, and cooperation this paper could have never been written.

Serang, October 27th, 2019

ADRIYANI ZEIN
SRN. 152301863

ABSTRACT

Adriyani Zein. 152301863. 2019. The Use of Video Blog to Develop Students' Vocabularies. (A Classroom Action Research at the Seventh Grade Students of SMP Al-Husna Jawilan Academic Year 2018/2019).

This research is "The Use of Video Blog to Develop Students' Vocabularies" (A Classroom Action Research at the seven grade students of SMP Al-Husna Jawilan). It consists of two problem statements: 1) How is the student's vocabulary in learning noun on the seventh-grade students of SMP Al-Husna Jawilan. In the academic year of 2018/2019? 2) How is the implementation of vlog to develop vocabulary mastery on the seven grade students of SMP Al-Husna Jawilan. In the academic year of 2018/2019? The objective of this research such as 1) To develop vocabulary in learning nouns on the seven grade students of SMP Al-Husna Jawilan. In the academic year 2018/2019. 2) To describe the implementation of vlog to develop vocabulary mastery on the seven grade students of SMP Al-Husna Jawilan academic year of 2018/2019.

This research consists of two cycles. They are planning, acting, observing, and reflecting. The subject of the research consists of 31 students of VII at SMP Al-Husna Jawilan. The instruments of this research test which analyze by quantitative analysis and observation sheet which analyze by qualitative analysis.

The result of the research showed that there is a significant improvement in the students' vocabulary after using visual media. This statement could prove by the students' mean score the ability test was 57.68, it increased to 64.81 in the first cycle and 83.42 in the second cycle. The students' vocabulary from the first cycle to the second cycle increased. It means the Video blog can develop the students' vocabulary.

Keywords: *Vocabularies, Vlog. Technique*

THE ADVISERS' APPROVAL

This is to certify that the undergraduate research paper of

Adriyani Zein entitled

“The Use of Video Blog (Vlog) to Develop Student’s Vocabularies” (A Classroom Action
Research at The Seventh Grade Students of SMP Al-Husna Jawilan in the Academic Year
2018/2019)

Has been approved by the research paper advisers for further approval by the Board of
Examiners.

Serang, October 27th, 2019

Adviser I,

Adviser II,

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

Dr. Hj. Anita, S.S., M.Pd.
NIP. 19770410 200312 2 001

**THE USE OF VIDEO BLOG TO DEVELOP STUDENTS'
VOCABULARIES**

A Classroom Action Research at The Seventh Grade Students of SMP Al-Husna
Jawilan in the Academic Year 2018/2019

By:

Adriyani Zein
SRN. 152301863

Under the Supervision of:

Adviser I

Adviser II

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

Dr. Hj. Anita, S.S., M.Pd.
NIP. 19770410 200312 2 001

Acknowledged by:

The Dean of Education and Teacher
Training Faculty

The Head of English Education
Department

Dr. H. Subhan, M.Ed.
NIP 19680910 200003 1 001

Dr. H. Abdul Muin, S.Ag., M.M.
NIP 19710923 199903 1 003

THE BOARD OF EXAMINERS' APPROVAL

That the undergraduate research paper of Adriyani Zein has been approved by the board of Examiners as a partial fulfillment of the requirements for the sarjana Degree in English Education Department.

Serang, December 27th, 2019

The Board of Examiners:

Dr. H. Abdul Muin, S.Ag., M.M.
NIP. 19710923 199903 1 003.

Chair person_____

Teguh Fachmi, M.Si.
NIP. 19920401 201903 1 015

Secretary_____

Moh. Nur Arifin, S.Ag., M.Pd.
NIP. 19710221 200212 1 002

Examiner I_____

Dr. Tatu Siti Rohbiah, M.Hum.
NIP. 19830205 201101 2 009

Examiner II_____

**Prof. Dr. H. Ilzamudin Ma'mur, M.
A.**
NIP. 19610829 199003 1 002

Adviser I_____

Dr. Hj. Anita, S.S., M.Pd.
NIP. 19770410 200312 2 001

Adviser II_____

DEDICATION

This research paper dedicated to :

The researcher's beloved parents as my first respected teacher and my endless love Mr. Zaenal Abdul Qohar S.Pd., M.Si. and Mrs. Alfulaelah S.Pd.I. thank you for all love, support, pray, advice, etc.

MOTTO

وَلَا تَهِنُوا وَلَا تَحْزَنُوا وَأَنْتُمْ الْأَعْلَوْنَ إِنْ كُنْتُمْ مُؤْمِنِينَ

*" Do not be weak, and do not also you grieve, even though you are the
highest-ranking person. if you are a believer."*

(Ali Imron:139)

A Brief Biography

The researcher, Adriyani Zein she was born in Serang, May 08th, 1997. She is the only daughter of Mr. Zaenal Abdul Qohar S.Pd.,M.Si. and Mrs. Alfulaelah S.Pd.I (Alm) She lives in Jl. Cikande- Pamarayan Kp. Harendong Baru Ds. Jawilan Kec. Jawilan Kab. Serang-Banten.

She finished elementary school at SDN 01 Jawilan in 2009, she graduated the junior at SMP Nur El-Falah Kubang in 2012, and senior high school at SMA Nur El-Falah Kubang in 2015. Then, she continued to University by joining the Undergraduate program of English Education and Teacher Training, the state Islamic University of Sultan Maulana Hasanuddin Banten.

The researcher completed her study at the State Islamic University of Sultan Maulana Hasanuddin Banten in 2019 by conducting the research paper entitled The Use of Video Blog (Vlog) to Develop Students Vocabularies under the supervisor of honorable

Serang, October 27th, 2019

ADRIYANI ZEIN

TABLE OF CONTENT

STATEMENT OF ORIGINALITY	i
ACKNOWLEDGEMENT	ii
ABSTRACT	iv
THE ADVISORS' APPROVAL	v
THE BOARD OF EXAMINERS' APPROVAL	vii
DEDICATION	viii
MOTTO	ix
A BRIEF BIOGRAPHY	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiii
LIST OF APPENDIXES.....	xiv

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Focus of Study	7
C. Research Question	7
D. Objective of the Study	8
E. Benefit of the Study	8
F. Classification of Key Term.....	9
G. Organization of Writing	11

CHAPTER II THEORETICAL FRAMEWORK

A. Vocabulary.....	13
1. Definition of Vocabulary Mastery	13
2. Kinds of Vocabulary	17
3. Learning Vocabulary	21
B. Video Blog (Vlog)	23
1. Definition of Vlog.....	23
2. Kinds of Vlog.....	25
C. The Steps in Teaching Vocabulary Using Video Blog	29

CHAPTER III METHODOLOGY OF THE RESEARCH

A. Research Methodology	34
B. Unit of Analysis	35
C. Population and Sample	35
D. Research Design.....	36
E. The Technique of Data Collecting.....	38
F. The Technique of Data Analysis.....	42

CHAPTER IV RESEARCH FINDINGS

A. Description of Data.....	46
B. Analysis of Data	46
C. Interpretation of Data	64

CHAPTER V CONCLUSIONS AND SUGGESTIONS

A. Conclusion.....	69
B. Suggestion	71

BIBLIOGRAPHY	73
---------------------------	-----------

APPENDICES	77
-------------------------	-----------

LIST OF TABLES

Table 3.1 The Form of Observation Sheet	40
Table 3.2 The Criteria Scoring of Vocabulary	43
Table 3.3 The Classification Score of Students	44
Table 4.1 The Score of AbilityTest	47
Table 4.2 The Frequency and Percentage of Ability	48
Table 4.3 The Results of Observation in the First Cycle	52
Table 4.4 The Score Evaluation Result	55
Table 4.5 The Frequency and Percentage in the First Cycle	56
Table 4.6 The Results of Observation in the Second Cycle	60
Table 4.7 The Data Evaluation Result	62
Table 4.8 The Frequency and Percentage in the Second Cycle	63
Table 4.9 The Total Score	66

LIST OF APPENDICES

Appendix 1 Lesson Plan.....	78
Appendix 2 Research Instrument	107
Appendix 3 The Attendance Class	118
Appendix 4 Students' Worksheet of Initial Study	119
Appendix 5 Students' Worksheet of Test Cycle 1	125
Appendix 6 Students' Worksheet of Test Cycle 2	131
Appendix 7 The Results of Observation	137
Appendix 8 Consultation book.....	138
Appendix 9 Guidance letter	143
Appendix 10 Research Permission letter	145
Appendix 11 The statement letter from the head of SMP Al-Husna Jawilan.....	146
Appendix 12 Documentation	147