

**INTENSITY OF WATCHING ENGLISH MOVIES ON
TELEVISION AND ITS RELATION TO
VOCABULARY ACQUISITION**

RESEARCH PAPER

**Submitted a Partial Fulfillment of the Requirement for Getting Bachelor
Degree of Education in English Department**

by

DESIE EKASARI

A.320.000.025

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2005

APPROVAL

**INTENSITY OF WATCHING ENGLISH MOVIES ON
TELEVISION AND ITS RELATION TO
VOCABULARY ACQUISITION**

by

DESIE EKASARI

A.320.000.025

Approved to be Examined by Consultant

Consultant I

Consultant II

Drs. Sigit Haryanto, M.Hum.

Koesoema Ratih, S.Pd. M.Hum.

ACCEPTANCE

**Accepted by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On August 16, 2005**

Team of Examiners:

1. Drs. Sigit Haryanto, M.Hum. ()
(Chair Person)
2. Koesoema Ratih, S.Pd., M.Hum. ()
(Member I)
3. Drs. Djoko Srijono, M.Hum. ()
(Member II)

Dean

Drs. Agus Budi Wahyudi, M. Hum
NIK. 405

MOTTO

- ❖ Be yourself (The Writer)
- ❖ If we can choose, of course we choose all of the best things we want, but we have to realize that we can not choose all the things. There is one certain thing that we have to accept Allah's choice. Be sure, this is the best (Fathony)

DEDICATION

This research paper is dedicated to:

- ❖ My beloved mother and father,
- ❖ My dearest sisters and brother (Diana
and Ade),
- ❖ My lovely “Joe”,
- ❖ My best friends (Ines, Eko, Kang Salim,
Anto, Ida, Kiki, Wulan and Paimo), and
- ❖ All my friends.

ACKNOWLEDGEMENT

Bismillahirrohmanirrahim.

Alhamdulillahilahi robbil 'alamin, praise and thanks to Allah SWT for His blessing and guidance, so this research is finally finished. On this opportunity the writer would like to express her gratitude to people who have directly and indirectly helped her to finish this research.

In conducting this research paper, the writer gets some help from many people. On this occasion, the writer would like to express her deep gratitude and appreciation. The writer wishes to thank:

1. Drs. Agus Budi Wahyudi, M. Hum, the Dean of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta.
2. Drs. Sigit Haryanto, M.Hum. as the first consultant who has given the writer much help, full advice, guidance, correction and some suggestions for writing the research paper,
3. Koesoema Ratih, S.Pd., M.Hum. as the Head of English Department of Muhammadiyah University of Surakarta, who has given her permission to this research and as the second consultant, who has given the writer much valuable advice, guidance, correction and information as well as the completion on the research paper.

4. The headmaster of SDN Bolopleret 2 who has given her permission to do this research,
5. Her beloved parents, brother and sisters who have given their love, support and attention during her study in English Department,
6. Lovely “Joe” who has always given her support,
7. Her best friends: Ines, Eko, ida, anto, kiki, wulan and Kang Salim who always give their support, help and motivation in doing this research, and
8. All her friends and families that the writer cannot mention one by one.

Finally, the writer realizes that nothing in the world is perfect; this writing is too. Therefore, she hopes any suggestion and criticism from the readers for the improvement of this research.

Alhamdulillahirobbil’ alamin.

Surakarta,..... 2005

The Writer

TABLE OF CONTENT

	Page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
MOTTO.....	iv
DEDICATION.....	v
ACKNOWLEDGMENT.....	vi
TABLE OF CONTENT.....	viii
SUMMARY.....	x
CHAPTER I: INTRODUCTION.....	1
A. The Background of the Study.....	1
B. Previous of the Study.....	3
C. Problem of the Study.....	4
D. Objective of the Study.....	4
E. Limitation of the Study.....	4
F. Benefit of the Study.....	5
CHAPTER II: UNDERLYING THEORY.....	7
A. Theoretical Background.....	7
1. The Intensity of Watching English Movies on Television	7
2. Vocabulary Acquisition.....	15
a) The Nature of Acquisition.....	15

	b) The Nature of Vocabulary.....	17
	B. The Conceptual Framework.....	21
CHAPTER	III: RESEARCH METHOD.....	25
	A. Type of the Study.....	25
	B. Subject of the Study.....	26
	C. Variables and Method of the Study.....	26
	D. Method of Collecting Data.....	26
	E. Data Analysis Technique.....	30
CHAPTER	IV: RESEARCH FINDINGS.....	32
	A. Data Description.....	32
	B. Hypothesis Testing Findings	42
	C. Data Interpretation.....	43
	1. Descriptive Statistics Interpretation.....	43
	2. Inferential Statistics Interpretation.....	45
	D. The Limitation of the Study.....	46
CHAPTER	V: CONCLUSION, IMPLICATION, AND	
	SUGGESTION.....	49
	A. Conclusion.....	49
	B. Implication.....	51
	C. Suggestion.....	52

BIBLIOGRAPHY

APPENDIXES

SUMMARY

DESIE EKASARI. INTENSITY OF WATCHING ENGLISH MOVIES ON TELEVISION AND ITS RELATION TO VOCABULARY ACQUISITION.
Research paper. Muhammadiyah University of Surakarta 2005.

Television has a great impact in the field of education. This is the reason why intensity of watching English movies on television and its relation to vocabulary acquisition are taken as the objects of this study. The objective is to find out the relationship between intensity of watching English movies on television and vocabulary acquisition.

In this research, the writer takes 50 students. The writer takes all the population as the sample because the subject is less than one hundred.

In this case the writer uses two kinds of instrument: the first instrument is test, and the second instrument is questionnaire. To know about the validity and reliability of the instrument, the writer made some try out.

Only a few students can resist the temptation to watch English movies on television. The students are proved to have a high intensity of watching English movie on television. Generally, most of the students spend much time to watch the programs. The good level of the students' vocabulary test result reflects the students' interest in English as a subject in school. Furthermore, based on the vocabulary test, students' level of vocabulary acquisition is in the high level. It can be interpreted that the students, on the average, are able to do more than 50% of all the items being tested.