THE EFFECT OF USING KINESTHETIC METHOD BY USING VIDEO IN TEACHING VOCABULARY

SKRIPSI

Submitted In Partial Fulfillment Of Requirements For The Degree of Sarjana Pendidikan (S.Pd) English Education Program

By:

DESI TRI ANNISA 1502050183

FACULTY OF TEACHER TRAINING AND EDUCATION UNIVERSITY OF MUHAMMADIYAH SUMATERA UTARA

MEDAN

2019

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238 Webside : http://www.fkip.umsu.ac.id E-mail:fkip@umsu.ac.id

BERITA ACARA

Ujian Mempertahankan Skripsi Sarjana Bagi Mahasiswa Program Strata I Fakultas keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

Panitia Ujian Sarjana Strata-1 Fakultas Keguruan dan Ilmu Pendidikan dalam Sidangnya yang diselenggarakan pada hari Sabtu, 05 Oktober 2019, pada pukul 07.30 WIB sampai dengan selesai. Setelah mendengar, memperhatikan dan memutuskan bahwa :

Nama Lengkap NPM	: Desi Tri Annisa : 1502050183	
	 Pendidikan Bahasa Inggris The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary 	

Ditetapkan

Lulus Yudisium :(A) Lulus Bersyarat Memperbaiki Skripsi Tidak Lulus

Dengan diterimanya skripsi ini, sudah lulus dari ujian komprehensif, berhak memakai gelar Sarjana Pendidikan (S.Pd.)

PANITIA PELAKSANA

Ketua Sekretaris lela Dr. H. Elfringo Nasution, S.Pd., M.Pd. Dra. Hj.-Svamsuyurnita, M.Pd.

ANGGOTA PENGUJI:

- 1. Prof. Dr. H. Syahron Lubis, M.A.
- 2. Dr. Hj. Dewi Keuma Nst, S.S, M.Hum
- 3. Erlindawaty, S.Pd, M.Pd

ABSTRACT

Annisa, Desi Tri, 1502050183. "The Effect of Using Kinesthetic Method By Using Video In Teaching Vocabulary". Skripsi: English Education Program of Faculty of Teachers Training and Education. University of Muhammadiyah Sumatra Utara. Medan. 2019.

This research was a quantitative research. The objective of this research was to find out the effect of using kinesthetic method by using video in teaching vocabulary. This research was conducted at SMP SMP Swasta Satria Dharma Perbaungan, Jln. Akasia, Jambur Pulau, Perbaungan. The population of this study was the students of eight grade academic year 2019/2020. The Populations were 81 which distributed in three classes there are VIII A, VIII B, and VIII C. The sample consisted of 54 students were taken by using simple random sampling technique. The sample was divided into that 2 classes, the experimental group which was consisting of 27 students and taught by using kinesthetic method, and the control group which consisted of 27 students by using conventional method. The instrument of collecting the data in this research was oral test about action words. The result of this research showed that t - test (23.7) was higher than t-table (2.056) and degree of freedom (df) was 26. The final hyphothesis showed that Ho was rejected and Ha was accepted. It means that there was a significant effect of using Kinesthetic Method on the students' vocabulary achievement.

Key Words: Kinesthetic Method, Vocabulary.

ACKNOWLADGEMENT

Firstly, in the name of Allah SWT the most almighty and the most merciful, all of praise be to Allah for the health and ability given to her in finishing this thesis. Secondly, peace be upon to Prophet Muhammad SAW who had brought human being from the darkness to the brightness in our life.

Third, thank to my beloved mom Siti Maryam for the support morally and materially during her academic years in completing her study at faculty of Teacher Training and Education, UMSU Medan. Her beloved sister, Eka Chairani. Her beloved brothers Aulia Rahman Manurung, Rizki Azhari Manurung and Andri Fahrozi Manurung Thanks a lot of for the support and pray. This research intended to fulfill one of requirements in accomplishing S-1 degree at English Department of Faculty Teacher Training and Education University Muhammadiyah of Sumatera Utara. Furthermore in finishing the research entitle "*The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary*", the she faced a lot of difficulties and problems and without much help from the following people, it was impossible for her to finish it. She would like to thanks to:

- Dr. Agussani, M.A.P., as the Rector of University of Muhammadiyah Sumatera Utara.
- 2. Dr. H. ElfriantoNasution, S.Pd, M.Pd., as the Dean of FKIP UMSU who has given her recommendation to carry out this research.

- 3. Dra. Hj. Syamsuyurnita, M.Pd., as the first Vise Dean of FKIP UMSU who has encouraged to finish her education in FKIP
- Dr. Hj. Dewi Kesuma Nasution, S.S, M.Hum as the third Vise Dean of Faculty of Teacher Training and Education and as reviewer, thanks for her suggestions, comments, and corrections.
- 5. Mandra Saragih, S.Pd, M.Hum., as the Head of English Education Department of FKIP UMSU and Pirman Ginting, S.Pd, M.Hum., as the Secretary who has helped her in the administrative process in finishing the study.
- 6. Erlindawaty, S.Pd, M.Pd as Supervisor who has given her a lot of valuables, suggestion, and encouragement to complete this study.
- Abdul Kholik Lubis, S.Pd the Headmaster of SMP SWASTA SATRIA DHARMA PERBAUNGAN who has given permission and support for her to conduct the research at that school.
- 8. All of lectures of FKIP of University of Muhammadiyah Sumatera Utara, especially those English Department for their valuable thought and knowledge and English teaching for her during Academic year at UMSU.
- 9. All of classmates in VIII-A Afternoon English Class , thank you for their prayer, help, and suggestion and support for the researcher.
- Her beloved friends, Alyusi, Selli Wahyuni, Ummi Khairani Lubis, and Dina Anria who have given her supports and suggestion.
- 11. All people who were not mentioned in this study, thank you very much, may Allah bless us, Aamiin.

Hopefully the findings of this research were expected to be useful for those who read this study and interested to the topic. Finally, the researcher realized that her study was still far from being perfect in spite of the fact she had done her best in completing this study. Therefore, construction criticism, comment, suggestion were welcomed for further improvement of this study.

> Medan, September 2019 The Researcher

> > Desi Tri Annisa 1502050183

TABLE OF CONTENTS

ABSTRACT i
ACKNOWLEDGMENTS ii
TABLE OF CONTENTS v
LIST OF TABLES vii
LIST OF APPENDIXES ix
CHAPTER I INTRODUCTION 1
A. Background of the Study 1
B. The Identification of the Problem 3
C. The Scope and Limitation 3
D. The Formulation of the Problem 4
E. The Objective of the Study 4
F. The Significance of the Study 4
CHAPTER II REVIEW OF LITERATURE 6
A. Theoretical Framework 6
1. Vocabulary 6
2. Kinds of Vocabulary 8
3. Teaching Vocabulary

4. Media in Teaching Vocabulary 11
5. Kinesthetic Method 15
B. Relevant of The Study 17
C. Conceptual Framework 17
D. Hypothesis 19
CHAPTER III METHOD OF THE RESEARCH 20
A. Location 20
B. Population and Sample 20
C. Research Design
D. Instrument of Research
E. Technique of Collecting the Data
F. Technique of Analyzing the Data
CHAPTER IV DATA AND DATA ANALYSIS
A. Data
B. The Data Analysis
C. Testing Hypothesis
CHAPTER V CONCLUSIONS AND SUGGESTIONS 41
A. Conclusions 41
B. Suggestions 41

REFERENCES

APPENDIXES

LIST OF TABLE

Table 3.1 : Population	21
Table 3.2 : Sample	21
Table 3.3 : Research Design	22
Table 4.1 : Result Experimental Group	26
Table 4.2 : Result Control Group	29
Table 4.3 : Difference Between Pre – test and Post – test Experimental Group	31
Table 4.4 : Difference Between Pre – test and Post – test Control Group	34
Table 4.5 : Correlation Between Experimental Group and Control Group	37

LIST OF APPENDIXES

Appendix 1	Lesson Plan
Appendix 2	Test Item
Appendix 3	Answer Key
Appendix 4	The Student's Answer Sheet
Appendix 5	Form K-1
Appendix 6	Form K-2
Appendix 7	Form K-3
Appendix 8	Lembar Pengesahan Hasil Seminar
Appendix 9	Surat Permohonan Perubahan Judul
Appendix 10	Surat Pernyataan tidak Plagiat
Appendix 11	Surat Izin Riset
Appendix 12	Surat Balasan Riset
Appendix 13	Berita Acara Bimbingan Proposal
Appendix 14	Berita Acara Bimbingan Skripsi
Appendix 15	Lembar Pengesahan Skripsi
Appendix 16	Dokumentasi Riset
Appendix 17	Curriculum Vitae

CHAPTER I INTRODUCTION

A. Background of the Study

A study of language includes of four skills, namely listening, speaking, reading and writing. It is impossible that one masters one of them without mastering vocabulary. Vocabulary is one of the basic elements in achieving language skills.Vocabulary is the first step to be taught before teaching other aspects of language. Vocabulary mastery is essential part of English as a foreign language. There is no doubt that vocabulary mastery plays an important role in the four language skills. It gives contribution to the learners to perform or practice their skills better. Because of that reason, by mastering the vocabulary, they will be able to produce so many sentences easily either in spoken or written and to receive words in reading and listening.

Based on the observation during teaching practice at Eighth Grade of SMP SWASTA SATRIA DHARMA PERBAUNGAN in the academic year of 2019/2020 ,there were some problems in teaching vocabulary. The problems were; first, the students Students usually have many problem in mastering English word. They have limited vocabulary to understand the context of the word in text, they do not comprehend the meaning of a text, they are not able to hear English word from the speakers, they can not compose their writing task succesfully and they can get difficulties to state some sentences in English. The examples of the

difficulties from the students' in comprehend vocabulary is productive is can understood in listening, reading, writing and speaking form. The problems cause them difficult to communicate receptively or productively in English. So, it can be conclude that vocabulary is the most cause the difficulty for students.

Therefore, in teaching vocabulary, an English teacher can use several method. The aims of using a variety of method in teaching are to make the lesson easy for students to learn and understand. An English teacher must know how to stimulate student's curiosty and must be able to present the lesson so that the lesson is more interesting and relevant to the need of learning.

One of the method that can be used is Kinesthetic Method. Kinesthetic learning is often listed in surveys of learning styles along side, verbal and visual learning. Despite this recognition as an important learning style, kinesthetic activities have not received much attention at the college level. In fact, the degree to which physical activity is present in the classroom appears to drop to nearly zero as students progress from primary to secondary to post-secondary school. Below we summarize some of the work that has been conducted on the effectiveness of kinesthetic learning. The Kinesthetic method is another way the bodily-kinesthetic Intelligence can be used in the classroom. This entails introducing concepts to students by either illustrating them or asking students to pantomime them by turning information from linguistic or logical symbols into bodily expression. This can be done through a game of charades to explore topics such as soil erosion, political revolution, or subtraction of numbers. In Kinesthetic Method, students can understood many thing about word that they can not know when they are learn without Kinesthetic Method. For example, they can more understand about word when they movement their body. So, reasearcher uses Kinesthetic Method to help students in learning English especially in learning vocabulary.

This study investigates the teaching of vocabulary to junior high school students by using Kinesthetic Method. The use of Kinesthetic Method in teaching vocabulary is chosen beacause it can create active learning where the students can know more about vocabulary.

B. The Identification of the Problem

The problems of this research can be defined as follows :

- 1. The student's have difficulties to mastering words in English.
- 2. The student's difficulties to understand the meaning of words.

C. Scope and Limitation

The scope of this study is to find out the effect of using kinesthetic method to teaching vocabulary. There are many techniques used to teach each stages but this study is restricted only on the using kinesthetic method to teaching vocabulary especially interaction word.

D. The Formulation of the Study

Based on the background above, the problem of this research was formulated as the following is : "Is there any significant effect of Applying Kinesthetic Method in teaching vocabulary ?"

E. The Objective of the Study

The objectives of this research is follows: to find out the significant effect of applying Kinesthetic Method in teaching vocabulary.

F. The Signifance of the Study

Finding of this study are expected to give both theoretical and practical advantages as the following:

1. Theoretically

Theoretically, the result of this study can be used an information and reference material, acquiring knowledge and understanding about the study of vocabulary. The study could be used as a reference in learning activities and the study could be useful for field education.

2. Practically

The findings of this research will hopefully give some contributions to these following parties: For the English teacher is motivated the teacher to teach better and better in order to find learning method to improve the students' achievement in vocabulary. For the students are to motivate them to study vocabulary well especially in action words and to improve students' knowledge in vocabulary about action words.

CHAPTER II REVIEW OF LITERATURE

A. Theoritical Framework

In the theoretical framework, some of important terms used in the study have to be clear in order to avoid misunderstanding. So, the readers and the writer must have same perseption on the concept of this study.

1. Vocabulary

Language is used to communicate ideas, thoughts, and experiences. We can express our ideas, thoghts, or experiences if we have known the vocabulary of language. It is impossible four as to communicate without mastering vocabulary of a language. Vocabulary can be defined as " words we must know to communicate effectively; words in speaking (expressive vocabulary) and words in listening (receptive vocabulary)" (Neuman&Dwyer, 2009).

Since English becomes substantial language that learners need to use, they must have their own idea about learning English. The first thing that comes to people mind when they talk about language must be "words". Words here are vocabularies. Ghazal (2007, p.84) indicates that vocabulary is central to language and is of great significance to language learners. Because of its importance, the learners need to learn vocabulary more. Besides, Ahour and Salamzadeh (2014) also state that words are the basic building blocks of a language, the units of meaning from which larger structures such as sentences, paragraphs and the whole texts are formed. It means that learners should know more about English vocabularies if they want to be able to speak and use English. The more vocabularies they know, the better their ability in English.

While Ur (1998) states: "Vocabulary can be defined, roughly, as the words we teach in the foreign language. However, a new item of vocabulary may be more than just a single word: for example, post office, and mother-in-law, which are made up of two or three words but express a single idea. A useful convention is to cover all such cases by talking about vocabulary "items"rather than "words." In addition, Burns (1972) defines vocabulary as" the stock of words which is used by a person, class or profession.

Moreover, Kridalaksana (1993) explained that vocabulary is :

- a. Language is component which contain all or information about meaning and using word in language.
- b. Total number of words which is possessed by a speaker, a writer, or a language.

From the definitions above, it can be concluded that vocabulary is the total number of words that are needed to communicate ideas and express the speakers' meaning. That is the reason why it is important to learn vocabulary.

2. Kinds of Vocabulary

Some experts dividevocabulary into two types: active and passive vocabulary. Harmer (2001) distinguishes between these two types of vocabulary. The first type of vocabulary refers to the one that the students havebeen taught and that they are expected to be able to use. Meanwhile, the second one refers to the words which the students will recognize when theymeet them, but which they will probably not be able to pronounce.Haycraft, quoted by Hatch and Brown (2007),indicate two kinds of vocabulary, namely receptive vocabulary and productive vocabulary.

1.1. Receptive Vocabulary

Receptive vocabulary is words that learners recognize and understand when they are used in context, but which they cannot produce. It is vocabulary that learners recognize when they see or meet in reading text but do not use it in speaking and writing (Stuart Webb, 2009).

1.2. Productive Vocabulary

Productive vocabulary is the words that the learners understand and can pronounce correctly and use constructively in speaking and writing. It involves what is needed for receptive vocabulary plus the ability to speak or write at the appropriate time. Therefore, productive vocabulary can be addressed as an active process, because the learners can produce the words to express their thoughts to others (Stuart Webb, 2005).

2. Teaching Vocabulary

One of the elements which learners need in order to be able to function in a second language is vocabulary. It has always

been an essential element of language teaching, and after a long period of relative neglect, it is now widely recognized as such. This has partly been due to a period of sustained attention and research which picked up momentum in the early 1990s. From this time, a number of influential books focusing on vocabulary were published (Bogaards & Laufer, 2004; Coady & Huckin, 1997; Folse, 2004; Nation, 1990, 2001; Schmitt, 2000; Schmitt & McCarthy, 1997).

Teaching vocabulary is likely to be one of the biggest challenges that student will face in their studies. Among all language skills vocabulary learning is as significant in language learning as its challenging. As Wilkins puts it without grammar very little can be conveyed; without vocabulary nothing can be conveyed (Wilkins, 1972). Vocabulary is central to language and of critical importance to the typical language learners Lack of vocabulary knowledge will result in lack of meaningful communication (Boyd Zimmerman, 1997).

National middle school association (NMSA, 2008) in its research summary on Vocabulary Teaching and Learning across Disciplines asserts that vocabulary is at the heart of general language development and conceptual learning and is, therefore, a critical aspect of curricular programs in all disciplines. In its research summary, it highlights relevant studies that support several key understandings of vocabulary learning and teaching. In its summary it emphasizes that word knowledge is important for learning, and it is complex. It also stresses that Metacognition is an important aspect of vocabulary learning, and Effective vocabulary instruction moves beyond the definitional level of word meanings, it also focuses that vocabulary learning occurs implicitly in classrooms across disciplines, and it also occurs through direct instruction. Finally it lists them as the six key understandings for all teachers across age levels and content areas.

According to Nation (2001), vocabulary acquisition includes three processes, namely noticing, retrieval, and creative (generative) use. An explanation of each follows: The process of Noticing involves learner's detection of a given word and marking it as an unknown. A crucial point, however, is that the learner at the same time realizes she/he has come across the word before, but it was used differently, and most importantly the learner becomes familiarized with a new context, as well as he/she wishes to learn a particular word. Moreover, the learner will tend to decontextualize the word the moment she/he notices it, which in turn will provide foundation for better understanding of the word. The process of decontextualization takes place either consciously or subconsciously in a variety of ways. For instance, it occurs while listening or reading exercises, when the teacher highlights a particular word, while negotiating meaning in speaking exercises, or when the teacher provides learners with an explanation of the word, be it translation, giving a synonym, or target language definition.

3. Media in Teaching Vocabulary

Here are some techniques of teaching vocabulary as stated by Brewster, Ellis, and Girard (1992).

a. Using Objects

Using this technique includes the use of realia, visual aids, and demonstration. They can function to help learners in remembering vocabulary better, because our memory for objects and pictures is very reliable and visual techniques can act as cues for remembering words (Takac, 2008). In addition, Gairns&Redman(1986) statethat real objects technique is appropriately employed for beginners or young learners and when presenting concrete vocabulary. Objects can be used to show meanings when the vocabulary consist of concrete nouns. Introducing a new word by showing the real object often helps learners to memorize the word through visualization. Objects in the classroom or things brought to the classroom can be used.

b. Drawing

Objects can either be drawn on the blackboard or drawn on flash cards. The latter can be used again and again in different contexts if they are made with cards and covered in plastic. They can help young learners easily understand and realize the main points that they have learned in the classroom.

c. Using Illustrations and Pictures

Pictures connect students' prior knowledge to a new story, and in the process, help them learn new words. There are plenty of vocabularies that can be introduced by using illustrations or pictures. They are excellent means of making the meaning of unknown words clear. They should be used as often aspossible. The list of pictures includes: posters, flashcards, wall charts, magazine pictures, board drawings, stick figures and photographs.

Pictures for vocabulary teaching come from many sources. Apart fromthose drawn by the teacher or students, they are sets of colourful pictures intended for schools. Picturescut out of newspapers and magazines are very useful as well. Nowadays many readers, vocabulary books and coursebooks contain a vast number of attractive pictures that present the meaning of basic words. The teacher can use learning materials provided by the school. They can also make their own visual aids or used pictures from magazines. Visual support helps learners understand the meaning and helps to make the word more memorable.

d. Contrast

Some words are easily explained to learnersby contrasting it with itsopposite, for instance, the word" good" contrasted with the word "bad". But some words are not. It is almost impossible to contrast the words whose opposite is the gradable one. When the word "white"iscontrasted with the word "black", there is an "in between" word" grey". Furthermore, verb "contrast" means to show a difference, like photos that reveal how much weight someone lost by contrasting the "before" and "after" shots Manymore studies have also shown that vocabulary is best acquired if it is similar to whatis already learnt (e.g. Rudska et al., 1982, 1985), it is not surprising that learningsynonyms is a way to expand our vocabulary.Learning about synonyms is important also because this is how dictionaries areorganised. Putting bilingual dictionaries aside, mono-lingual

e. Video

Video as a media can enhance the students' vocabulary. Lynne Cameron said that "Vocabulary is best learned when the meaning of words is illustrated, for example by a picture, an action or real object". Video can be integrated into learning activities Smaldino (2005) videos are available on almost any topic and for all types of learners in all the domain of instruction including cognitive, affective, motor skill, and interpersonal. Video can manipulate both time and space. It can take the learner almost anywhere and extend students' interest beyond the walls of the class room.

Many early psychological studies of learning from film and particularly TV found this medium to be inferior to text. Studies included comparisons between reading newspaper reports and watching TV news. In these early studies the memory retention was always stronger for those who read the reports. This was shown to be linked mainly to the ability of the individual to control the speed of the delivery of information. When you read you can pause at any time, which was not possible with classroom based TV and Film. This has changed with the advent of online video which can be paused and rewind easily. More recent studies now see no difference in memory retention between the two media, video and text.

Lin and Tseng (2011) also describes the advantages of using animation video to teach vocabulary by using different point of view. The first, its existence can avoid the students from having improper inferences. The students can watch the video consisting of moving pictures and sound effects which they can use as a hint to guess the meaning. In addition, the use of animation video in teaching vocabulary make it easier for the students to comprehend difficult texts, which eventually make them more independent and autonomous learners. In the video, there are some hints that the students can use to help them understand the text so that they can be more autonomous without asking the teacher for several times. The second, learning vocabulary by watching animation video constructs stronger meaning representations for better vocabulary retention. While watching the video, the students use their visual and auditory senses which can help them remember the vocabularies much betterthan read a text from text books.

f. Mime, Expressions and Gestures

Teachers tend to gesture a lot (Sime, 2001; Hauge, 1999), especially when addressing young learners and/or beginners. It is commonly acknowledged that "teachinggestures" capture attention and make the lesson more dynamic. Using analyses of video recordings of English lessons to French students, Tellier (2007) determined three main roles for teaching gestures: management of the class (to start/end an activity, to question students, request silence, etc.), evaluation (to show a mistake, to correct, to congratulate, etc.) and explanation to give indications on syntax, underline specific prosody, explain new vocabulary, etc.).

4. Kinesthetic Method

Various studies have been conducted in the educational field, concentrated on the learning procedures and the ways humans acquire knowledge. Some of them focus on various learning styles. The vast majority of these studies affirmed the significant effect that kinesthetic learning opportunities have on cognitive performances.

Individuals that are kinaesthetic learn best with and active "hands-on" approach. These learners favour interaction with the physical world. Most of the time kinaesthetic learners have a difficult time staying on target and can become unfocused effortlessly (Ldpride,n.d.).

Kinesthetic Method can be powerful, exiting, inspirational, developmental and rewarding in many ways. The power of kinesthetic method can overcome students' difficulties in learning because they can share and discuss with their group beside they can move and enjoy the lesson. This movement learning can be motivation for the students. Kinesthetic Method appear in various shapes: hand gestures, facial expressions, pantomime, body movements, etc. They can either mime or symbolise something and they help learners to infer the meaning of a spoken word or expression, providing that they are unambiguous and easy to understand. This teaching strategy is thus relevant for comprehension (Tellier, 2007). However, its utility may depend on the kind of gesture used by the teacher. It has been highlighted that foreign emblems, for instance, may lead to misunderstandings when it is not known by the learners (Hauge, 1999; Sime, 2001).

Kinesthetic may be used to convey the meaning of some words. Certain descriptive adjectives, such as *tall,thin, fat, happy, dumb*, lend themselves to pantomime and gesture. Preposition of place can also be effectively taught by moments. *The book is on the table. That pencil is on the book. The book is under the pencil. Now the pencil is behind the book.*

Action verbs can be acted out : *The teacher is eating*. *The teacher is drinking*. *The teacher is reading*.

Teacher	: What is the teacher doing ?		
Class	: The teacher is eating.		

In addition to supporting comprehension, teaching gestures may also be relevant for learners'memorisation process. Indeed, many second language teachers who use gestures as a teachingstrategy declare that they help learners in the process of memorising the second language lexicon.Many of them have noticed that learners can retrieve a word easily when the teacher produces the gesture associated with the lexical item during the lesson. Others have seen learners(especially young ones) spontaneously reproducing the gesture when saying the word. The effect ofgestures on memorisation is thus something witnessed by many but hardly explored on a systematic and empirical basis(Tellier, 2008).

B. Relevant of the Study

To avoid the same tittle used in research than the writer shows the relevant research which is done by two previous researcher. First, the researcher was conducted by Ahsin Fahmi Mubarok (2016) entittled "The Effect of Using Animation Video on the Eight Grade Students' Vocabulary Achievement". The reasearch design was experimental research. This research was conducted at SMPN 5 Jember. The number of students are 73 students. they were divided to two units in the academic year of 2016/2017. It was found that the student's vocabulary score increased, it means there is significant effect in vocabulary achievement.

The second study was done by Maulidia Tifani Alfin Nur Hardiana (2018) . it was "The Effectiveness of VAK (Visual, Auditory, Kinesthetic) Model in Learning of Summary Writing" it was conducted at SMP Negeri 15 Yogyakarta with the second grade. The number of the students are 59 students and divided to two classes and each class concict to 29 till 30 students. based on the study, it was found that there significant increasing of the writing summary.

C. Conceptual Framework

Vocabulary is the important skill in English. By mastering Vocabulary, the student will be able to communicate and convey the excluded idea. In the teaching vocabulary, there are some strategies that can be used to incrase students skill in vocabulary. Kinesthetic Method . This technique emphasize on comprehend the word.

From the methods above, Kinesthetic Method is the most effective technique to be applied to improve students' skill in vocabulary especially in action words.

By using it, students will not be left alone in pronounce the word, but instead they will be guided and monitored from first until last step. It fulfils students' need in achieving their vocabulary and through teaching sequence it will improve their vocabulary and independence, especially in action word.

D. Hypothesis

The hypotheses of this research are drawn as follow:

Ha: There is a significant effect of using Kinesthetic Method on the students' achievement in vocabulary.

CHAPTER III METHOD OF RESEARCH

A. Location

The research was conducted at SMP SWASTA SATRIA DHARMA in Jl. Akasia, Jambur Pulau, Perbaungan. The location was choosen because the researcher found the problems of the students in learning vocabulary in that school, especially in second grade of Junior High School.

B. Population and Sample

1. Population

Based on Sugiyono (2015:117), population is generalization area that consists of object/subject that has certain quality and characteristic from the researcher to learn and then make conclusion. So based on this theory, the population of this research will be taken from eighth grade of SMP SWASTA SATRIA DHARMA Medan academic year 2019/2020, which consists of three classes. There are VIII-A, VIII-B, and VIII-C. Class VIII- A consists of 27 students, class VIII-B consists of 27 students, and class VIII- C consists of 27 students. The distribution of the students and classes will be presented in the table 3.1 below :

ГАBLE 3.1	
-----------	--

No	CLASS	TOTAL
1.	VIIIA	27
2.	VIII B	27
3.	VIII C	27
Population		81

2. Sample

After deciding the population, the next step is taking the sample. Based on Sugiyono (2015:118) states that sample is part of total characteristic that the population have. So, purposive sampling technique will be applied in, and class VIII A and VIII B will be taken as the sample of this research. The total of the sample is 54 students that consists of 27 students in class VIII A, and 27 students in class VIII B. The table of sample can be seen below in table 3.2 :

Table 3.2Sample			
No	CLASS	TOTAL	
1.	VIII A	27	
2.	VIII B	27	
	Sample	54	

C. Research Design

The quantitative experimental research method was used. It was used to compare the students' achievement in vocabulary after they have taught kinesthetic and second is by using Lecturing Method. The experimental group consisted of 27 students is taught by Kinesthetic Method and the control group consisted of 27 students is taught by Lecturing Method. Then following design would be implemented in the research:

TABLE 3.3

Design of the Research

Class	Group	Pre-Test	Treatment	Post-Test
VII A	Experimental		Kinesthetic	
			Method	
VII B	Control		Lecturing	
			Method	

X₁ : The experimental group, are the sample is taught by Kinesthetic Method.

X₂ : The control group, are the sample is taught by Lecturing Method.

D. Instrument of Research

In collecting data of research the test was used, there is a multiple choice which consist of 10 items was used as instrument for collecting data. Each correct answer will score 10, and the incorrect answer will scored 0 or will not be given score. So, the total of the right answer will 100. The materials of the test will be taken from questions bank and then the students fill the answer by choose the right answer.

The test will be administrated for the following reasons :

1. Pre-test

Pre-test was conducted to find out the students' ability in learning vocabulary before having a treatment. Both group, the experimental and control group will be given pre-test. A pre-test is administrated to the experimental group and control group will be given a same test. The pre-test is useful to know the mean score of experimental and control group.

2. Treatment

Treatment was given to the students after the pre-test administrated. The experimental group will be taught by applying kinesthetic method while the control group will be taught by using lecturing method.

3. Post-test

Post-test was given to the students after having a treatment. The post-test is same as the pre-test. The post-test is the final test in this research. Especially in measuring the treatment, whether it is significant or not. It means to know whether the treatment is given effect to the students' ability in learning vocabulary especially in action words. In the experimental and control group, a post-test is also administrated. The administrating of the post-test is meant to find out the difference of scores of both experimental and control group before and after giving the treatment.

E. Techniques for Collecting Data

To collect the data, this research used pre-test and post-test that was given to the experimintal group and control group.

- 1. Giving pre-test
- 2. Scoring the students' answer
- 3. Applying the treatment, where kinesthetic method will be given to experimental group, while conventional technique will be given to control group.
- 4. Giving post-test.

F. Technique of Data Analysis

In this research, descriptive quantitative technique applied to analyze the data. They are:

- 1. Scoring the students' answer.
- 2. Listing the score into tables, first for the experimental group score and second for the control group scores.
- 3. Calculating the total score post-test in experimental group and control group.

From the data, a calculation wasmade to find out whether applying of Kinesthetic Method can be helpful in teaching vocabulary or not. The data will be calculated by using t-test to Sugiyono (2015).

1. Calculating the mean score of variable x

$$Mean = \frac{\sum X}{n_x}$$

2. Calculating the mean score of variable y

$$Mean = \frac{\sum y}{n_y}$$

3. Calculating standart deviation of variable x

$$SD_1 = \sqrt{\frac{n(\sum x_2^2) - (\sum x_2)^2}{n_1(n_1 - 1)}}$$

4. Calculating standart deviation of variable y

$$SD_2 = \sqrt{\frac{n(\sum x_2^2) - (\sum x_2)^2}{n_1(n_1 - 1)}}$$

5. Calculating Correlation between variable x and y

$$R_{xy} = \frac{n \sum xy - (\sum x)(\sum y)}{\sqrt{\{n(\sum x^2) - (\sum x)^2\}\{n(\sum y^2) - (\sum y)^2\}}}$$

6. Calculating t – observe

$$t - observe = \frac{\overline{X_1} - \overline{X_2}}{\sqrt{\frac{S_1^2}{N_1} + \frac{S_2^2}{N_2} - 2R\left(\frac{S_1}{\sqrt{N_1}}\right)\left(\frac{S_2}{\sqrt{N_2}}\right)}}$$

Where :

t = the value of t – calculated

- M_x = Mean of experimental group
- M_y = Mean of control group
- ΣX^2 = standart deviation of experimental group
- ΣY^2 = standart deviation of control group
- n_x = total number sample in experimental group
- $n_y = total number sample in control group$

CHAPTER IV DATA AND DATA ANALYSIS

A. Data

The data was taken from student's vocabulary test score. The students' score was taken from their exercise that contains about vocabulary especially about action words, in this research the researcher gained the learners' score after applying the post to experimental and control group. The result of pre-test and post-test for the both groups could be seen in the following table.

Table 4.1
The Result of Pre-Test and Post-Test of the Experimental Group

No.	Student's Initial	Sc	ore
		Pre – test (X ₁)	Post – test (X ₂)
1.	AC	50	80
2.	AM	50	80
3.	AKM	50	90
4.	Ad	60	90
5.	Bm	50	90
6.	CJS	50	80
7.	DS	50	80

8.	DP	40	80
9.	DL	70	90
10.	DPF	50	80
11.	DA	60	80
12.	FZL	50	90
13.	FK	40	80
14.	GP	60	80
15.	JHS	60	80
16.	JDT	50	80
17.	KZ	40	80
18.	MI	60	90
19.	RF	50	80
20.	RDK	50	80
21.	SM	60	80
22.	SND	50	80
23.	SAS	40	80
<i>43</i> .	JAJ	40	00

24.	TR	50	80
25.	MFZ	50	90
26.	MEF	50	90
27.	YT	50	80
	TOTAL	$\Sigma X_1 = 1390$	$\Sigma X_2 = 2240$
	MEAN	51.48	82.96

From the table above, the total score of students in experimental group on pre-test was 1390 and the number of students who take the test was 27 students, so the students' mean was:

$$Mean = \frac{\Sigma X_1}{n}$$
$$= \frac{1390}{27}$$
$$= 51.48$$

The mean of students was 51.48. While mean score in post-test of experimental group was:

$$Mean = \frac{\Sigma X_2}{n}$$
$$= \frac{2240}{27}$$
$$= 82.96$$

It can be concluded that the total score of pre-test is 1390 and the mean is 51.48. In post-test, the total score is 2240 and the mean of the score is 82.96. So, the total and mean score in post-test of experimental group is higher than the total and mean score in pre-test of experimental group. The data showed the higher score of the pre-test in experimental group was 70 and the lowest was 40. Which the higher score of the post-test was 90 and the lowest was 80.

Student's Initial		ore
	Pre – test (Y1)	Post – test (Y ₂)
AAH	60	70
AA	50	60
AS	40	60
Aaw	60	70
AN	50	70
CS	60	70
DA	40	60
ET	50	80
FF	60	70
	Student's Initial AAH AA AS Aaw AN CS DA ET	Pre - test (Y1) AAH 60 AA 50 AS 40 Aaw 60 AN 50 CS 60 DA 40 ET 50

 Table 4.2

 The Result of Pre-Test and Post-Test of the Control Group

FA	60	60
GPP	40	70
MKR	40	60
MAP	70	80
MAF	50	70
MDL	50	70
MJH	40	60
MRA	50	60
MS	60	70
MAR	40	70
MS	40	70
MAR	60	60
NN	50	70
RH	50	70
RA	50	80
RA	60	60
	MKR MAP MAF MDL MJH MRA MRA MRA MAR MAR MAR MAR MAR MAR MAR	MKR 40 MAP 70 MAF 50 MDL 50 MJH 40 MRA 50 MS 60 MAR 40 MAR 60 MAR 60 MAR 50 RH 50 RA 50

26.	SN	40	60
27.	YS	70	70
	TOTAL	$\Sigma Y_1 = 1370$	$\Sigma Y_2 = 1820$
	MEAN	50.74	67.4

The table shown the data of this research consist of the students' name and the students' score in pre-test of the control group the highest score pre-test in control group was 70 and the lowest was 40. So the total score pre-test in experimental class was 1370. The mean of the pre-test in experimental class was 50.74. The data showed the highest score of the post-test was 80 and the lowest was 60. So the total of post-test in experimental class was 1820. The mean of post-test in experimental class was 67.4.

Based on the data in table 4.1 and 4.2 showed that the mean score of posttest in experimental group was 82.96 and the mean score of control group was 67.4. the data showed that the mean score of students in experimental group who were taught by using *kinesthetic Method*. was greater than the mean score of students in control group who were taught by using *lecturing method*.

This is could be happened because of any changes in the acquisition in the students value, before and after using the method. The acquisition couldbe seen by through the result of pre-test and post test the students in the experimental class. To find out the change of the student value, a gesture is used to stimulate the students's vocabulary.

B. Data Analysis

The effect of using kinesthetic method by using video in teaching vocabulary. Based on the data from the test, the score were analyzed in other to know the differences between pre-test and post-test of the experimental group.

No.	Student's Initial	Pre – test	Post – test	X1 ²	X_2^2
		(X ₁)	(X ₂)		
1.	AC	50	80	2500	6400
2.	AM	50	80	2500	6400
3.	AKM	50	90	2500	8100
4.	Ad	60	90	3600	8100
5.	Bm	50	90	2500	8100
6.	CJS	50	80	2500	6400
7.	DS	50	80	2500	6400
8.	DP	40	80	1600	6400
9.	DL	70	90	4900	8100
10.	DPF	50	80	2500	6400

 Table 4.3

 Differences between Pre-Test and Post-Test of Experimental Group

11.	DA	60	80	3600	6400
12.	FZL	50	90	2500	8100
13.	FK	40	80	1600	6400
14.	GP	60	80	3600	6400
15.	JHS	60	80	3600	6400
16.	JDT	50	80	2500	6400
17.	KZ	40	80	1600	6400
18.	MI	60	90	3600	8100
19.	RF	50	80	2500	6400
20.	RDK	50	80	2500	6400
21.	SM	60	80	3600	6400
22.	SNSD	50	80	2500	6400
23.	SAS	40	80	1600	6400
24.	TR	50	80	2500	6400
25.	MFZ	50	90	2500	8100
26.	MAF	50	90	2500	8100

27.	YT	50	80	2500	6400
	Total	$X_1 = 1390$	$X_2 = 2240$	$X_1^2 = 72900$	$X_2^2 = 186800$

Based on the table 4.3 above it could be seen that there was differences between pre-test and post-test score of experimental class. In pre-test, the lowest score was 40 and in post-test was 80. While the highest score of experimental class was 80 in pre-test and 90 in post-test. After calculated the data for the experimental group above the score for pre-test was 1390 and the total score for post-test was 2240. It means the score for post-test in higher than pre-test. the mean score was calculated as follows:

The Average (Average) :

$$\bar{\mathcal{X}} = \frac{\Sigma_{\mathcal{X}}}{n_{\mathcal{X}}} = \frac{2240}{27} = 82.96$$
 (Sugiyono,2015)

Standard deviation of X variable

$$SD_1 = \sqrt{\frac{n(\sum x_2^2) - (\sum x_2)^2}{n_1(n_1 - 1)}}$$
 (Sugiyono,2015)

$$SD_{1} = \sqrt{\frac{27(186800) - (2240)^{2}}{27(27 - 1)}}$$
$$SD_{1} = \sqrt{\frac{5043600 - 5017600}{702}}$$

$$SD_1 = \sqrt{\frac{26000}{702}}$$

 $SD_1 = \sqrt{37.037}$
 $= 6.08$

Table 4.4

Differences between Pre-Test and Post-Test of Control Group

tudent's Initial	Pre – test	Post – test	Y1 ²	\mathbf{Y}_2^2
	(Y 1)	(Y 2)		
AAH	60	70	3600	4900
AA	50	60	2500	3600
AS	40	60	1600	3600
Aaw	60	70	3600	4900
AN	50	70	2500	4900
CS	60	70	3600	4900
DA	40	60	1600	3600
ET	50	80	2500	6400
FF	60	70	3600	4900
FA	60	60	3600	3600
	AAH AA AS Aaw An CS DA ET FF	AAH 60 AA 50 AS 40 Aaw 60 AAN 50 AN 50 CS 60 DA 40 ET 50 FF 60	(Y1) (Y2) AAH 60 70 AA 50 60 AS 40 60 Aaw 60 70 AN 50 70 AN 50 70 DA 40 60 FF 60 70	(Y1) (Y2) AAH 60 70 3600 AA 50 60 2500 AS 40 60 1600 Aaw 60 70 3600 AN 50 70 2500 AN 50 70 3600 CS 60 70 3600 DA 40 60 1600 FF 50 80 2500

GPP	40	70	1600	4900
MKR	40	60	1600	3600
MAP	70	80	4900	6400
MAF	50	70	2500	4900
MDL	50	70	2500	4900
MJH	40	60	1600	3600
MRA	50	60	2500	3600
MS	60	70	3600	4900
MAR	40	70	1600	4900
MS	40	70	1600	4900
MAR	60	60	3600	3600
NN	50	70	2500	4900
RH	50	70	2500	4900
RA	50	80	2500	6400
RA	60	60	3600	3600
SN	40	60	1600	3600
	MKR MAP MAF MDL MJH MRA MRA MS MAR MAR MAR MAR MAR MAR MAR MAR MAR MAR	MKR 40 MAP 70 MAF 50 MDL 50 MJH 40 MRA 50 MS 60 MAR 40 MAR 60 MAR 60 MAR 50 RA 50 RA 50 RA 60 RA 50 RA 50 RA 50 RA 50 RA 60	MKR 40 60 MAP 70 80 MAP 50 70 MAF 50 70 MDL 50 70 MJH 40 60 MRA 50 60 MRA 50 60 MS 60 70 MAR 40 70 MAR 60 60 MS 60 70 MAR 50 70 MAR 60 60 NN 50 70 RA 50 80 RA 50 80 RA 60 60	MKR 40 60 1600 MAP 70 80 4900 MAF 50 70 2500 MDL 50 70 2500 MJH 40 60 1600 MRA 50 60 2500 MS 60 70 2500 MS 60 70 1600 MAR 40 70 1600 MAR 60 60 3600 MAR 60 60 3600 MAR 50 70 2500 MAR 60 60 3600 MAR 50 70 2500 RH 50 70 2500 RH 50 70 2500 RA 50 80 2500 RA 60 60 3600

27.	YS	70	70	4900	4900
	Tatal	N7 1270	X 7 1030	V.2 71000	x ² 122000
	Total	$Y_1 = 13/0$	$Y_2 = 1820$	$1_{1} = /1900$	$Y_2^2 = 123800$

Based on the table 4.4 above it could be seen that there was differences between pre-test and post-test score of control class. In pre-test, the lowest score was 40 and in post-test was 60. While the highest score of control class was 70 in pre-test and 80 in post-test. After calculated the data for the control group above the score for pre-test was 1370 and the total score for post-test was 1820. It means the score for post-test is higher than pre-test. The mean score was calculated as follows:

In calculating standard deviation, the table of the score should be changed into the table of calculation of standard deviation:

The Average (Average) :

$$\overline{\mathcal{X}} = \frac{\Sigma_y}{n_y} = \frac{1820}{27} = 67.4$$
 (Sugiyono,2015)

Standard deviation of X variable

$$SD_2 = \sqrt{\frac{n(\sum x_2^2) - (\sum x_2)^2}{n_1(n_1 - 1)}}$$

(Sugiyono,2015)

$$SD_2 = \sqrt{\frac{27(123800) - (1820)^2}{27(27 - 1)}}$$

$$SD_2 = \sqrt{\frac{3342600 - 3312400}{702}}$$
$$SD_2 = \sqrt{\frac{30200}{702}}$$

$$SD_2 = \sqrt{1.12}$$
$$= 1.06$$

 Table 4.5

 Calculating Correlation Between Variable X and Variable Y

No.	X	Y	\mathbf{X}^2	Y ²	XY
1.	80	70	6400	4900	5600
2.	80	60	6400	3600	4800
3.	90	60	8100	3600	5400
4.	90	70	8100	4900	6300
5.	90	70	8100	4900	6300
6.	80	70	6400	4900	5600
7.	80	60	6400	3600	4800
8.	80	80	6400	6400	6400
9.	90	70	8100	4900	6300

10.	80	60	6400	3600	4800
11.	80	70	6400	4900	5600
12.	90	60	8100	3600	5400
13.	80	80	6400	6400	6400
14.	80	70	6400	4900	5600
15.	80	70	6400	4900	5600
16.	80	60	6400	3600	4800
17.	80	60	6400	3600	4800
18.	90	70	8100	4900	6300
19.	80	70	6400	4900	5600
20.	80	70	6400	4900	5600
21.	80	60	6400	3600	4800
22.	80	70	6400	4900	5600
23.	80	70	6400	4900	5600
24.	80	80	6400	6400	6400
25.	90	60	8100	3600	5400

26.	90	60	8100	3600	5400
27.	80	70	6400	4900	5600
Total	X = 2240	Y = 1820	$X^2 = 186800$	$Y^2 = 123800$	$\Sigma XY =$
					15100
					0

$$R_{xy} = \frac{n\sum xy - (\sum x)(\sum y)}{\sqrt{\{n(\sum x^2) - (\sum x)^2\}\{n(\sum y^2) - (\sum y)^2\}}}$$
(Sugiyono,2015)

$$R_{xy} = \frac{27(151000) - (2240)(1820)}{\sqrt{27(186800) - (2240)^2} + (27(123800) - (1820)^2)}}$$

$$R_{xy} = \frac{4077000 - 4076800}{\sqrt{\{5043600 - 5017600\}\{3342600 - 3312400\}}}$$

$$R_{xy} = \frac{200}{\sqrt{\{26000\}\{30200\}}}$$
$$R_{xy} = \frac{200}{28021}$$
$$= 0.0071$$

C. Testing Hypothesis

- Ho: p≠0 There is no significant effect of using kinesthetic method in teaching vocabulary
- Ha: p≠0 There is a significant effet of using kinesthetic method in teaching vocabulary

Determining the value of t-test with formula:

$$t - observe = \frac{\overline{\chi_1} - \overline{\chi_2}}{\sqrt{\frac{S_1^2}{N_1} + \frac{S_2^2}{N_2} - 2R\left(\frac{S_1}{\sqrt{N_1}}\right)\left(\frac{S_2}{\sqrt{N_2}}\right)}}$$
(sugiyono,2015)

$$t - observe = \frac{83 - 51.48}{\sqrt{\frac{37.037}{27} + \frac{1.12}{27} - 2(0.071)\left(\frac{6.08}{\sqrt{27}}\right)\left(\frac{1.06}{\sqrt{27}}\right)}}$$
$$t - observe = \frac{31.52}{\sqrt{1.37 + 0.41 - 0.0142(1.17)(0.20)}}$$
$$t - observe = \frac{31.52}{\sqrt{1.78 - 0.0142(0.234)}}$$
$$t - observe = \frac{31.52}{\sqrt{1.78 - 0.00033228}}$$

$$t - observe = \frac{31.52}{1.33}$$

After accounting the data by using t-test formula that critical value 23.7 then after seeking the table of distribution vocabulary method as basis of counting t-critical in certain degree of freedom (df), the calculation shows that df is (n - 1 = 27 - 1 = 26) in line of 26 that t-table is 2.056 for 0.05. It could be conclude t-test > t-table or 23.7 > 2.056 so, Ho is rejected and Ha is accepted or "there was the effect of using kinesthetic method in teaching vocabulary"

CHAPTER V CONCLUSIONS AND SUGGESTIONS

This chapter, the writer mainly presents conclusions and suggestion based on the research findings and discussion presented in previous chapter.

A. Conclusions

There was significant effect of using Kinesthetic method by using Video in teaching vocabulary. The result of computation in t-test was 23.7, while the t – table value of 0.05 significant level was 2.056. The conclusion from the data analysis is the value of t-test(23.7) is higher than the t-table (2.056). It means that the alternative hypothesis (Ha) is accepted and the teaching by using kinesthetic method by video significantly affects on the students' achievement in vocabulary. It can be concluded that teaching vocabulary by using kinesthetic method and video more enjoyable and deep understanding in material. Therefore, kinesthetic method and video was suitable in teaching Vocabulary

B. Suggestions

Based on the result of this research, the researcher purposes suggestions as follow : For the teacher the Kinesthetic Method as one of strategy in teaching vocabulary. It can help the students to understand the words easier, because this method helps the students to develop their imagination and ideas to making body movements or their gesture and build the students motivation to study English. For the students should be active in the classroom because in the Kinesthetic Method the students are supported to be active in learning process, it's hope that the students can be increase the knowledge. For Other Researcher in this research, the researcher conducted Kinethetic Method in teaching vocabulary of action words at grade eight of junior high school to investigate the effect using kinesthetic method in teaching vocabulary.

REFERENCE

Alqahtani, Mofareh .2015. *The Importance Of Vocabulary In Language Learning And How To Be Taught*. International Journal of Teaching and Education, *Vol. III(3), pp. 21-* 34.,10.20472/TE.2015.3.3.002

A Lewis, Melisa. 2014. *Kinesthetic Approach to Word Study*. Education and Human Development Master's Theses.

Arikunto, Suharsimi. 2013. Dasar – Dasar Evaluasi Pendidikan. Bumi Aksara : Jakarta

Ary, Donald. 2010. *Introduction to Research Education*. Matrix Productions, Inc : USA.

Asrining Tyas Peptia, Mega Safitri.2017. *Kinesthetic Learning Style Preferences: A Survey* Of Indonesian EFL Learner By Gender. Journal of English Educators Society.

Lovely Professional University. 2014. *Methodology of Educational Research And Statistics*. LAXMI PUBLICATIONS : New Delhi.

Nur Hardiana MTA, Suyata P. 2018. The Effectiveness Of VAK (Visual, Auditory, Kinesthetic) Model In Learning Of Summary Writing. International Journal

of Research and Review.

Sudjana.2005. Metoda Statistika. Tarsito : Bandung.

Appendix 1 : Lesson Plan

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan	:	SMP SWASTA SATRIA DHARMA
Mata Pelajaran	:	Bahasa Inggris
Kelas/Semester	:	VIII / 1 (Ganjil)
Materi Pokok	:	Action Words
Alokasi Waktu	:	2 x 40 (2 JP)

A. Kompetensi Inti

- KI 3 : Memahami pengetahuan (faktual, konseptual, dan prosedural) berdasarkan rasa ingin tahunya tentang ilmu pengetahuan, teknologi, budaya dan humaniora terkait fenomena dan kejadian tampak mata.
- KI 4 : Mengolah Informasi, mengolah, dan menyaji dalam ranah konkret (menggunakan, mengurai, merangkai, memodifikasi, dan membuat) dan ranah abstrak (menulis, membaca, dan mengarang) sesuai dengan yang dipelajari di sekolah dan sumber lain yang sama dalam sudut pandang/teori.

B.	Kompetensi	Dasar dan	Indikator	Pencapaian	Kompetensi
----	------------	-----------	-----------	------------	------------

NO	Kompetensi Dasar	Indikator Pencapaian
	-	Kompetensi
1.	3.9. Menerapkan struktur teks dan unsur kebahasaan untuk melaksanakan fungsi sosial menyatakan dan menanyakan perbandingan jumlah dan sifat orang, binatang, benda, sesuai dengan konteks penggunaannya	Kompetensi 3.9.1. Mengidentifikasi fungsi sosial ungkapan menyatakan dan menanyakan perbandingan jumlah dan sifat orang, binatang, dan benda 3.9.2. Mengidentifikasi struktur teks pada ungkapan menyatakan dan menanyakan perbandingan jumlah dan sifat orang, binatang, dan benda 3.9.3 Mengidentifikasi unsur kebahasaan pada ungkapan menyatakan dan menanyakan perbandingan jumlah dan sifat orang, binatang, dan benda

2.	4.10. Menyusun teks lisan dan tek	4.10.1 Melengkapi teks
	tulis sederhana untuk menyatakan dan	percakapan yang
	menanyakan perbandingan jumlah	melibatkan ungkapan
	dan sifat orang, binatang, benda,	menyatakan dan
	dengan memperhatikan fungsi sosial,	menanyakan perbandingan
	struktur teks, dan unsur kebahasaan	jumlah dan sifat orang ,
	yang benar dan sesuai konteks.	binatang, dan benda
		4.10.2. Melakukan percakapan
		yang melibatkan ungkapan
		menyatakan dan
		menanyakan perbandingan
		jumlah dan sifat orang,
		binatang, dan benda

- C. Materi pembelajaran
 - 1. Fungsi sosial :

Mengidentifikasi, mengenalkan, memuji, mencela, mengagumi

- 2. Struktur teks :
 - a. Andi sleeps tightly in his room
 - b. The cat eats a fish
 - c. I drunk milk yesterday morning.
 - *d. My brother swam with his friends in one of the famous swimming pools in my city last week*
- 3. Unsur kebahasaan
 - a. Kosa kata: action verb 1
 - b. Ucapan, tekanan kata, intonasi,
 - c. Tulisan tangan.
- 4. Topic

Action Verb

Verb atau kata kerja berfungsi untuk menjelaskan kegiatan atau aktivitas yang dilakukan oleh seseorang sebagai subjek. Kegiatan atau aktivitas tersebut dijelaskan dengan kata kerja yang disebut dengan Action Verb. Sesuai dengan namanya yaitu Action Verb, kata kerja ini menerangkan aktivitas, kegiatan, atau aksi yang dilakukan oleh subjek yang dapat kiat dengar atau lihat.

Contoh Action Verb

- a) Eat
- b) Sleep

- c) Pray
- d) Swim
- e) Study
- f) Watch
- g) Wash
- h) Run
- i) Walk
- j) Climb

Jenis dan Contoh Action Verb

Action Verb memiliki beberapa jenis yang akan dijelaskan sebagai berikut:

1. Action Verb yang menunjukkan kegiatan atau aktivitas

Contoh Kata Kerja: study, sleep, walk, run, play, read, swim, eat, work, dan sebagainya

Contoh Kalimat:

a. The new girl in my neighborhood always reads a novel in a cafe near my house.

(Anak perempuan baru yang berada di lingkunganku selalu membaca novel di kafe yang berada dekat dengan rumahku)

 b. My brother swam with his friends in one of the famous swimming pools in my city last week.
 (Kakakku berenang dengan teman – temannya di salah satu kolam renang

terkenal di kotaku minggu lalu)

2. Action Verb yang menunjukkan proses

Contoh Kata Kerja: grow, widen, change, develop, lighten, darken, melt, dan sebagainya.

Contoh Kalimat:

a. My little cousin has grown to be a big handsome guy now.
(Sepupu kecil saya telah tumbuh menjadi seorang lelaki besar yang tampan sekarang)

- b. The city where I live in has developed into a modern city with many high buildings and so many highways.
 (Kota dimana saya tinggal telah berkembangmenjadi sebuah kota yang modern dengan banyak gedung tinggi dan jalan raya yang sangat banyak)
- c. He changes into someone kind and smart now.(Dia berubah menjadi seseorang yang baik dan pintar sekarang)
- d. The little tree in front of my house is growing bigger.(Pohon kecil di depan rumah saya tumbuh menjadi besar)
- **3.** Action Verb yang menunjukkan kegiatan sementara (momentary action)

Contoh Kata Kerja: knock, hit, jump, dan sebagainya.

Contoh Kalimat:

- a. The man knocked the door before he entered the house.(Pria itu mengetuk pintu sebelum ia masuk ke dalam rumah)
- b. My little brother jumps over the little rock on his way home. (Adik kecil saya melompati batu kecil di jalan pulang)

Daftar Beberapa Action Verb yang Sering Digunakan

Arrive = Tiba
Ask = Bertanya
Bite = Menggigit
Call = Menelpon
Change= Berubah
Cook = Memasak
Dance = Berdansa
Eat = Memakan
Fall = Jatuh
Fly = Terbang
Fry = Menggoreng
Go = Pergi

Grow = Tumbuh

Help = Menolong

Hit = Memukul

Hurt =Menyakiti

Kick = Menendang

Knock = Mengetuk

Leave = Meninggalkan

Melt = Meleleh

Read = Membaca

Say = Berkata

Sing = Menyanyi

Speak = Berbicara

Take = Mengambil

Talk = Berbicara

Throw = Membuang

Travel = Bepergian

Watch = Menonton

Walk = berjalan

Yell = Berteriak

D. langkah-langkah Kegiatan pembelajaran

No	Uraian	Alokasi
		wa
		ktu
1.	Kegiatan Pendahuluan	10
	• Guru masuk kelas dan menyapa menggunakan	М
	bahasa Inggris untuk menciptakan English Environment di ruang kelas.	en
	• Guru memimpin doa sebelum memulai kegiatan	it
	pembelajaran dilanjutkan dengan mengecek	

	 kehadiran peserta didik. Guru memberikan motivasi belajar siswa dengan menunjukkan 2 buah gambar/video dan menanyakan serta mengatakan apa yang sedang mereka lakukan ? <i>"What is she do?"</i> <i>"she is eating"</i> <i>"he was swam in river last holiday"</i> Guru menyatakan keterkaitan antara motivasi yang telah dilakukan dengan kegiatan pembelajaran yg akan dilaksanakan 	
2.	Kegiatan Inti	60
	Mengamati	М
	 Peserta didik mengamati contoh kata – kata yang telah diberikan oleh guru melalui video. 	en
	 2) Peserta didik menirukan cara membaca kalimat- kalimat tersebut 	it
	Menanya 1) Dengan himbingan guru peserta didik aktif	
	 Dengan bimbingan guru, peserta didik aktif berbicara atau mengemukakan pendapatnya berupa pertanyaan / pernyataan berdasarkan kalimat-kalimat yang diamati dengan pertanyaan: 	
	 Is there any difference of words' using of the sentences? Is there any question7? Guru mempraktekkan action verb dengan gerakan uong geograpi dangan kata tampahut 	
	yang sesuai dengan kata tersebut.	
	Mengeksplorasi	
	 Guru memberikan soal yang sesuai dengan pembelajaran. Siswa dipersilahkan menjawab soal dengan waktu 10 menit. 	
	Mengasosiasi 1) Siswa diminta untuk mengumpulkan jawaban mereka, dan menukarkannya dengan teman mereka untuk mengoreksi jawaban.	
	Mengomunikasikan	

	 Siswa diminta untuk mempraktekan beberapa action verb sesuai dengan intruksi guru. Siswa menerima umpan balik dan/atau penguatan (isi,fungsi, sosial,struktur,dan unsur kebahasaan teks) dari guru 	
3.	 Kegiatan Penutup 1. Peserta didik bersama-sama dengan guru membuat rangkuman/simpulan pelajaran. 2. Melakukan penilaian dan refleksi terhadap kegiatan yang sudah dilaksanakan secara konsisten dan terprogram. 3. Memberikan umpan balik terhadap proses dan hasil pembelajaran 4. Peserta didik dan guru berdoa dan mengucapkan salam penutup. 	10 M en it

I. Penilaian

1. Penilaian Sikap

Sikap spiritual

- a. Tehnik Penilaian : Observasi
- b. Bentuk Instrumen : daftar cek list
- c. Rubrik Penilaian Sikap Spiritual Beri tanda check list (√) pada kolom yg sesuai dengan sikap yg ditunjukkan peserta didik!

lo	Nama peserta didik	Hadir d			akan bhs	Skor	NA
		pembelajaran		ing dl	m setiap	peroleha	
				kesempatan		n	
		Ya	idak	ya tidak			

d. Skor maksimal : 2 (setiap check list memiliki skor 1)

:

e. NA sikap spiritual

$$NA = \frac{SkorPerolehan}{SkorMaksimal}X 4$$

Penilaian sikap Sosial

- a. Tehnik Penilaian : Observasi dan Penilaian Diri
- b. Bentuk Instrumen : Daftar Skala

c. Rubrik Penilaian Sikap Spiritual

N	Aspek	Kriteria	Sko
	yang		r
	Dini		
	lai		
1	Santun	Sangat sering menunjukan sikap Santun	5
	(Poli	Sering menunjukan sikap santun Santun	4
	te)	Beberapa kali menunjukan sikap Santun	3
		Pernah menunjukan sikap Santun	2
		Tidak pernah menunjukan sikap Santun	1

Beri tanda check list $(\sqrt{})$ pada kolom yg sesuai dengan sikap yg ditunjukkan peserta didik!

No	Nama Siswa	Santun					or	A
		5	4	3	2	1		
1								
2								

Beri tanda check list $(\sqrt{)}$ pada kolom yg sesuai dengan sikap yg kamu tunjukkan selama pembelajaran! Nama siswa :

Kelas :

No.	Aspek		Sk	cor		or perolehan	NA	
		1	2	3	4	5		
1	aya bersikap santun pada guru							
2	aya bersikap santun pada teman							
3	aya menjawab pertanyaan guru							
	dengan santun							
4	ya menjawab pertanyaan teman]	
I	dengan santun							

d. NA sikap sosial

:

$$NA = \frac{SkorPerolehan}{SkorMaksimal}X 4$$

Penilaian Pengetahuan

a. Tehnik Penilaian : Tes tulis

b. Bentuk Intrument : Multiple Choice

Contoh Instrumen						
 My sister home after school yesterday. a. slept c. walked b. felt d. swam 						
2. Julian said to his girlfriend that he wanted to her to a park with his new car.a. walked c. touchedb. drove d. left						
3. The flowers in my yard are and they will blossom soon.a. changing c. growb. change d. growing						
4. My bestfriend asks me to have a picnic with him tomorrow, so today I am going to some fruits in the market to make fruit salad.a. buy c. peelb. cut d. sell						
5. My mother and I will my grandmother and her some of her favorite cookies.a. go, visit c. bring, visitb. visit, sell d. visit, bring						
6. The athlete is on the trampoline						
a. jump c. walking						
b.walk d. Jumping						
7. My father the newspaper every morning.						
a. read c. reads						
b. write d. Writes						
8. I fried noodles every week.						
a. eat c. cook						
b. eats d. Cooks						

9. Ronald ... the ball in the market tomorrow.
a. kick c. Kicked
b. buy d. Bought
10. Salsa ... her teeth everyday
a. brush c. Wash
b. brushes d. Washes

a. Rubrik penilaian pengetahuan

NO.	ASPEK YG	KRITERIA	SKOR
	DINILAI		
1.	Ketepatan Jawaban	Tepat dan penulisan jawaban tepat	1
		Tidak tepat	0
		Tidak menjawab	0

No	Nama Peserta Didik	Skor tiap no. soal			1	Total Skor	NA
		1 2 3 4					
1							
2							

- b. Skor maksimal : 100
- c. Pedoman Penskoran

$$NA = \frac{SkorPerolehan}{SkorMaksimal} X \ 100$$

- E. Media Pembelajaran
 - Media : Video
 - Alat : Infocus, Boardmarker dan papan
- F. Sumber Belajar
 - Kementerian Pendidikan dan Kebudayaan. 2014. Bahasa Inggris, *When English rings the bell SMP/MTs Kelas VIII*. Jakarta: Kementerian Pendidikan dan Kebudayaan . Hal. 108-131

Medan, Juli 2019

Mengetahui,

KEPALA SMP S SATRIA DHARMA PERBAUNGAN

GURU BAHASA INGGRIS

ABDUL KHOLIK LUBIS S.Pd.

SAWIYAH

PENELITI

DESI TRI ANNISA

Appendix 2 : Test Items

Choose the correct answer by crossing (X) a, b, c, or d.

1. My sister home after school yesterday.

a. slept c. walked

b. felt d. swam

2. Julian said to his friend that he wanted to her to a park with his new car.

a. walked c. touched

b. drove d. Left

3. The flowers in my yard are and they will blossom soon.

- a. changing c. grow
- b. change d. growing

4. My bestfriend asks me to have a picnic with him tomorrow, so today I am

going to some fruits in the market to make fruit salad.

a. buy c. peel

b. cut d. sell

5. My mother and I will ... my grandmother and ... her some of her favorite cookies.

a. go, visit c. bring, visit

b. visit, sell d. visit, bring

6. The athlete is ... on the trampoline

a. jump c. walking

b.walk d. Jumping

7. My father ... the newspaper every morning.

a. read c. reads

b. write d. Writes

- 8. I ... fried noodles every week.
- a. eat c. cook
- b. eats d. Cooks
- 9. Ronald ... the ball in the market tomorrow.
- a. kick c. Kicked
- b. buy d. Bought
- 10. Salsa ... her teeth everyday
- a. brush c. Wash
- b. brushes d. Washes

APPENDIX 3 : Answer Key

- 1. A
- 2. B
- 3. D
- 4. A
- 5. D
- 6. D
- 7. C
- 8. B
- 9. D
- 10.B

Appendix 4 : The students Answer

Experimental Group

VILL B	Pri Pri	e-test
Choose in	be correct answer by crossing (X) a, b, c, or d.	
y siste	er home after school vesterday	
a. slept b. felt	× waiked	
	d. swam	
Y Julian sa	id to his friend that he wanted to her to a park with his new ca c. touched	
b. drove	c. touched	r.
	A left	
A changing	ers in my yard are and they will blossom soon.	
b. change		
	d. growing	
My bestfr	riend asks me to have a picnic with him tomorrow, so today I am going	
≯ buy	e fruits in the market to make fruit salad.	
b. cut	d. sell	
X My mothe		
Any moune	r and I will my grandmother and her some of her favorite cookie	s.
a, go, visu	c. bring, visit	
	d. visit, bring	
The athlete	e is on the trampoline	
¥jump i	c. walking	
b.walk	d. Jumping	
	the newspaper every morning.	
a. read	∠ reads	
b. write	d. Writes	
8. L. fried no	odles every week.	/
	c. ever Ruy	
	d. Cook e Buys	
	e ball in the market tomorrow.	
	e. Kicked	
b. buy	d. Bought	
Salsa her		
	: Wash	
a. brush c		

Control Group

DE	pre- toot
-	VIILA
Chase	
Chouse	e the correct answer by crossing (X) a, b, c, or d.
a. slept	sister home after school yesterday.
b. felt	d. swam
X Juliar	
@ walke	n said to his friend that he wanted to her to a park with his new car, ed c. touched
b. drove	
The fl	lowers in my yard are and they will blossom soon.
. at chang	tug Cigrow
b. chang	e d. growing
My be	estfriend asks me to have a pionic with him tomorrow, so today I am going to
	some marks in the market to make truit salad.
O buy b. cur	e peel d. sejj
AMy mo	other and l will my grandmother and her some of her favorite cookies.
	it c. bring, visit
b. visit, se	ell d. visit, bring
6. The ath	hlete is on the trampoline
() jump	c. walking
b.watk	d. Jumping
- han cat	nor the newspaper every morning.
a. read	©reads
b. write	d. Writes
XI fried	I noodles every week.
1	c, cook
(a) eat	
b cats	d Cooks
Ronald	. the ball in the market tomorrow.
A Support	c. Kieked
	d. Bought
-/	
19. Salsa 1	her teeth everyday
ı. brush	c Wash
brushes	() Washes

DE	pose-test
Choose the correct answer by crossing (X) a, b, c, or d,	
My sister	
a. slept O walked	
b. felt d. swam	
Vulian said to his friend that he wanted to her to a park wi walked c. touched	
walked c. touched	th his new car.
b. drove d. left	
The flowers in my yard are and they will blossom so a changing O grow	
a. changing O grow	on,
b. change d growing	
My bestfriend asks me to have a picnic with him tomorrow, so toda	
some fruits in the market to make fruit salad.	y I am going to
(a) buy c. peel	
0. ach	
My mother and I will my grandmother and her some of her fa	
	vorite cookies.
b. visit, sell d. visit, bring	
6. The athlete is on the trampoline	
a. jump c. walking	
b.walk @Jumping	
My father the newspaper every morning.	~
a read Oreads	101
b. write d. Writes	())
XL fried noodles every week.	
a. eat c. cook	
b. cats O Cooks	
9. Bonald the ball in the market tomorrow.	
a. kick c. Kicked	
b. buy Bought	
10. Kalsa her teeth everyday	
a. brush c. Wash	
Dbrushes d Washes	

Appendix 5 : Form K – 1

Unggul Cerdas Terpercay	J. Kapten N	Mukhtar Basri No. 3 Tel Website: http://www.fkip.umsu.ac.	p. (061) 6619 id E-mail: <u>fkip@ur</u>	0056 Medan 2 nsu.ac.id	0238
Kenada Vth [.] F	Bapak Ketua & Sekr	otoria		F	orm : K –
Program Studi FKIP UMSU	Pendidikan Bahasa	Inggris			
Perihal : PER	MOHONAN PERS	SETUJUAN JUDUL S	KRIPSI		
Dengan horma	t yang bertanda tang	gan di bawah ini:			
Nama Mahasis NPM	wa : Desi Tri A : 150205018				
Prog. Studi	: Pendidikar	n Bahasa Inggris			
Kredit Kumula	tif : 136 SKS			IPK	= 3,53
Persetujuan Ket./Sekret. Prog. Studi		Judul yang Diajuk	an	VERSIT'S	Disahkan oleh Deka Fakultas
PF	The Effectivenes Video in Teaching	s of Using Kinesther g Vocabulary	tic Method	by Using	Mag A
		s of Peer Feedback Te Skill in Writing Narra		Improving	
	The Comparative Experiental Leas Conventional Leas	Study Between Thos rning and Those V rning	e Who Teac Who Teach	h through through	
Demiki persetujuan ser	anlah permohonan ta pengesahan, atas	ini saya sampaika kesediaan Bapak saya	n untuk d ucapkan teri	apat pemeri ma kasih.	ksaan dar
				, 10 Mei 201 at Pemohon,	
			W)	
			Desi	Tri Annisa	

Appendix 6 : Form K – 2

UMSU Ungel (certai Terpercaya	MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN JI. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238 Website: http://www.fkip.umsu.ac.id/B-mail: fkip?//umsu.ac.id/
Kepada : Yth. Bapa Program Studi Penc FKIP UMSU	
Assalamu'alaikum	Vr, Wb
Dengan hormat, yar	ig bertanda tangan dibawah ini:
Nama Mahasiswa NPM Prog. Studi	: Desi Tri Annisa : 1502050183 : Pendidikan Bahasa Inggris
Mengajukan permol di bawah ini dengan	ionan persetujuan proyek proposal/risalah/makalah/skripsi sebagai tercantum judul sebagai berikut:
The Effectivene	ss of Using Kinesthetic Method by Using Video in Teaching Vocabulary
	gusulkan/menunjuk Bapak/Ibu:
	pimbing Proposal/Risalah/Makalah/Skripsi saya.
Demikianlah permol	ionan ini saya sampaikan untuk dapat pengurusan selanjutnya. Akhirnya atas aan Bapak/ Ibu saya ucapkan terima kasih.
	Medan, 10 Mei 2019 Hormat Permohon,
	TALLE
	Desi Tri Annisa
Leterangan Dibuat rangkap 3 :	 Untuk Dekan / Fakultas Untuk Ketua / Sekretaris Prog. Studi Untuk Mahasiswa yang Bersangkutan

Appendix 7 : Form K – 3

Contraction of the	FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA Jin. Mukthar Basri BA No. 3 Telp. 6622400 Medan 20217 Form : K3
Nomor	: 2464 /II.3/UMSU-02/F/2019
Lamp H a l	: : Pengesahan Proyek Proposal Dan Dosen Pembimbing
Assalamu'a	alaikum Warahmatullahi Wabarakaatuh
menetapkar	ultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara n proyek proposal/risalah/makalah/skripsi dan dosen pembimbing bagi mahasiswa ut di bawah ini :.
Nama	: Desi Tri Annisa
N P M Program St Judul Penel	
Pembimbin	g : Erlindawati, S.Pd, M.Pd
 Penulis Proyek yang tel Masa ka 	ntuan sebagai berikut : berpedoman kepada ketentuan yang telah ditetapkan oleh Dekan proposal/risalah/makalah/skripsi dinyatakan BATAL apabila tidak selesai pada waktu ah ditentukan idaluarsa tanggal : 14 Mei 2020 issalam Warahmatullahi Wabarakatuh.
	Dikeluarkan pada Tanggal : Mediani <u>May Ramadhan 1440 H</u> 2019 M Detan <u>Bertia Elimanto Nst, S.Pd, M.Pd.</u> NIDN : 0115057302
 Fakultas Ketua Pr Pembimi 	ogram Studi

Appendix 8 : Lembar Pengesahan Hasil Seminar

LEMBAR PENGESAHAN HASIL SEMINAR PROPOSAL Proposal yang sudah diseminarkan oleh mahasiswa di bawah ini : Nama Lengkap : Desi Tri Annisa N.P.M : 1502050183 Prog. Studi : Pendidikan Bahasa Inggris Judul Proposal : The Effect of Using Kinesthetic Method by Using Video Teaching Vocabulary Pada Juma't, tanggal 24 bulan Mei tahun 2019 sudah layak menjadi proposal skription
Nama Lengkap: Desi Tri AnnisaN.P.M: 1502050183Prog. Studi: Pendidikan Bahasa InggrisJudul Proposal: The Effect of Using Kinesthetic Method by Using Video Teaching Vocabulary
Medan, Juli 2019 Disetujui oleh:
Dosen Pembahas Dosen Pembimbing
Dr. Hj. Dewi Kesuma Nst, S.S., M.Hum Erlindawati, S.Pd., M.P
Diketahui oleh Ketua Program studi HAMA Mandra Saragih S.Pd., M.Hum

Appendix 9 : Surat Permohonan Perubahan Judul

Perihal: Permohonan Perubahan Judul Skripsi Bismillahirahmanirrahim Assalamu'alaikum Wr. Wb Dengan hormat, yang bertanda tangan dibawah ini : Nama Mahasiswa : Desi Tri Annisa NP M : 1502050183 Porgan Studi : Pendidikan Bahasa Inggris Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum bawah ini : The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabular Menjadi Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjum Akimya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Medan, Juli 2019 Hormat saya Medan, Juli 2019 Hormat saya Medan, Juli 2019 Hormat saya	Kepada : Yth. Bapak Ketua Program Studi Pendidikan Bahasa FKIP Universitas Muhammadiyah	
Assalamu'alaikum Wr. Wb Dengan hormat, yang bertanda tangan dibawah ini : Nama Mahasiswa : Desi Tri Annisa N P M : 1502050183 Program Studi : Pendidikan Bahasa Inggris Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum bawah ini : The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabular Menjadi The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya		
Nama Mahasiswa : Desi Tri Annisa N P M : 1502050183 Program Studi : Pendidikan Bahasa Inggris Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum bawah ini : The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabular Menjadi The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya		
 N P M : 1502050183 Program Studi : Pendidikan Bahasa Inggris Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum bawah ini : The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabular Menjadi The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya 	Dengan hormat, yang bertanda tangan dibawah	ini :
Mengajukan permohonan persetujuan perubahan judul Skripsi sebagaimana tercantum bawah ini : The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabular Menjadi The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya	N P M : 1502050183	gris
Menjadi The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya Hormat saya		aan judul Skripsi sebagaimana tercantum d
The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjut Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Medan, Juli 2019 Hormat saya	The Effectiveness of Using Kinesthetic Metho	od by Using Video in Teaching Vocabulary
Demikianlah permohonan ini saya sampaikan untuk mendapat pengurusan selanjutn Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Hormat saya	Menjadi	
Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih. Ketua Program Studi Pendidikan Bahasa Inggris Hormat saya	The Effect of Using Kinesthetic Method b	y Using Video in Teaching Vocabulary
Pendidikan Bahasa Inggris Hormat saya		
Mandra Saragih, S.Pd, M.Hum Desi Tri Annisa		
Mandra Saragih, S.Pd, M.Hum Desi Tri Annisa	(DAMA)	mile
	Mandra Saragih, S.Pd, M.Hum	Desi Tri Annisa
Diketahui Oleh :	Diketahui	Oleh :
Dosen Pembahas Dosen Pembimbing	Dosen Pembahas	Dosen Pembimbing
simply TE	Jully	Ŧ
	Dr. Hj. Dewi Kesuma Nst, S.S., M.Hum	Erlindawati, S.Pd., M.Pd
	Dr. Hi Dawi Kasuma Net S.S. M.Hum	Erlindawati, S.Pd., M.Pd

Appendix 10 : Surat Pernyataan Tidak Plagiat

and the second s	SURAT PERNYATAAN
	يت المغالجات
Saya yang bert	anda tangan dibawah ini :
Nama Lengkar N.P.M Prog. Studi Judul Proposal	 Desi Tri Annisa 1502050183 Pendidikan Bahasa Inggris The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary
Dengan ini saya	a menyatakan bahwa :
 Penelitian Fakultas Ke Utara. Penelitian in dengan kata juga tidak te Apabila poi pembatalan 	yang saya lakukan dengan judul diatas belum pernah diteliti di gguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera ni akan saya lakukan sendiri tanpa ada bantuan dari pihak manapun lain penelitian ini tidak saya tempahkan (dibuat) oleh orang lain dan rgolong <i>Plagiat</i> . nt 1 dan 2 di atas saya langgar maka saya bersedia untuk dilakukan terhadap penelitian tersebut dan saya bersedia mengulang kembali judul penelitian yang baru dengan catatan mengulang seminar
Demikian surat juga, dan dapat o	pernyataan ini saya perbuat ta npa ada paksaan dari pihak manapun lipergunakan sebagaimana mestinya.
	Medan, Juli 2019 Hormat saya Yang membuat pernyataan,
	RVETERAL RVETAFF00550254
Diketahui oleh	Desi Tri Annisa
Ketua Program Si Pendidikan Bahas Mandra Saragih	sa Inggris

Appendix 11 : Surat Izin Riset

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN Jalan Kapten Mukhtar Basri No. 3 Medan 20238 Telp. (061) 6622400 Website : http://fkip.umsu.ac.id Email : fkip@umsu.ac.id Medan, <u>06 Dzulhijjah 1440 H</u> 07 Agustus 2019 M :JIST /II.3/UMSU-02/F/2019 Nomor Lamp Mohon Izin Riset Hal Kepada Yth, Bapak/Ibu Kepala SMP Swasta Satria Dharma Perbaungan di-Tempat Assalamu'alaikum Warahmatullahi Wabarakaatuh Wa ba'du, semoga kita semua sehat wal'afiat dalam melaksanakan kegiatan-aktifitas sehari-hari, sehubungan dengan semester akhir bagi mahasiswa wajib melakukan penelitian/riset untuk pembuatan skripsi sebagai salah satu syarat penyelesaian Sarjana Pendidikan. maka kami mohon kepada Bapak/Ibu Memberikan izin kepada mahasiswa untuk melakukan penelitian/riset di Sekolah Bapak/Ibu pimpin. Adapun data mahasiswa kami tersebut sebagai berikut : Nama : Desi Tri Annisa NPM : 1502050183 Program Studi : Pendidikan Bahasa Inggris Judul Penelitian : The Effect of Using Kinesthetic Method by Using Video in Teaching Vocabulary. Demikian hal ini kami sampaikan, atas perhatian dan kesediaan serta kerjasama yang baik dari Bapak/Ibu kami ucapkan terima kasih. Wa'alaikumssalam Warahmatullahi Wabarakatuh. NUHAMA frianto Nst, S.Pd, M.Pd. NIDN: 0115057302 ** Pertinggal **

Appendix 12 : Surat Balasan Riset

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN Julan Kapten Makhtar Basri No. 3 Medan 20238 Telp. (061) 6622400 Ext. 22, 23, 30 Webside : http://www.fkip.umou.ac.id E-mail Ripg2urou.ac.id

BERITA ACARA BIMBINGAN PROPOSAL

PerguruanTinggi	: Universitas Muhammadiyah Sumatera Utara
Fakultas	: Keguruan dan Ilmu Pendidikan
Nama Lengkap	: Desi Tri Annisa
NPM	: 1502050183
Program Studi	: Pendidikan Bahasa Inggris
Judul Skripsi	: The Effectiveness of Using Kinesthetic Method by Using Video in Teaching Vocabulary

Tanggal	Deskripsi Hasil Bimbingan Proposal	Tanda Tangan
6/5.2017	Chapter Jech gothe Proth	Ħ
Mr. wig	Chapter I	A
1/ 16/5. 2019	, dy ter The frame withe	#
~ # ~	Reference	NA I
- R	E P	-11
	ATERNUS	1

Diketahui Oleh : Ketua Program Studi

r W Mandra Saragih, S.Pd, M.Hum.

Medan, Mei 2019

Dosen Pembimbing

Erlindawaty, S.Pd, M.Pd

Appendix 14 : Berita Acara Bimbingan Skripsi

	BERITA ACARA BIMBINGAN	N SKRIPSI	
PerguruanTing Fakultas Nama Lengka N.P.M Program Studi Judul Skripsi	: Keguruan dan Ilmu Pendidikan p : Desi Tri Annisa : 1502050183		ing Video in
Tanggal	Materi Bimbingan Skripsi	Paraf	Keterangar
6/5-2019	Pering the Title	A	
1	Ehypter T	0 0 H	5
-	Daupprehn of the	mon .	
-	1.0010	grandor	
-	error:	-	
24/5-2019	chipter IL	A	
7.	typorthemis	H	1
	I T		
34/5. 2019	he have a second	-P	
	Writing syster and g.	The nar	
141. 7.10	Charles IV	Fr	
1/4- 2019	Deta & Data Andys		
	Rescured Finder		
14/07-2019	Chapter Part	B	
1 - 1 - 1017		ti	
19/09-0019	Refrence	-#/	
		armore	
U	nggul Cerdas I	Medan, Septe	dya
Di	ketahui oleh :	wiedan, septe	mber 2019
	a Program Studi	Dosen Pemb	oimbing
\bigcap	10	1	-
	ONAMA	H.	
	10) 117	A	
	aragih, S.Pd., M.Hum.		Pd., M.Pd

Appendix 15 : Dokumentasi Riset

Appendix 16 : Curriculum Vitae

CURRICULUM VITAE

Name	: DESI TRI ANNISA
Place/Date of Birth	: Kisaran, 04 th December 1998
Register Number	: 1502050183
Sex	: Female
Religion	: Islam
Marital Status	: Single
Hobby	: Travelling
Father's Name	: Alm. Idrus Sulaiman
Mother's Name	: Siti Maryam
Address	: Jl.Darussalam gg. Sei Batuan No. 1 Medan

EDUCATION

- Elementary School at SD Negeri 010039 Kisaran finish 2009
- Junior High School at SMP Negeri 1 Kisaran finish 2012
- Senior High School at SMA Negeri 2 Kisaran finish 2015
- Students from University of Muhammadiyah Sumatera Utara Until Sarjana Degree of English Department 2019

Medan, September 2019

Desi Tri Annisa 1502050183