

**THE EFFECT OF “DORA THE EXPLORER” VIDEO SERIES
ON VOCABULARY ACHIEVEMENT OF
THE ELEMENTARY SCHOOL STUDENTS WITH
THE DIFFERENT LEARNING STYLES**

A THESIS

As a Partial Fulfillment of the Requirements
for the *Sarjana Pendidikan* Degree
in English Language Teaching

By:

ROSSY KUSUMAWATI

1213005004

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
JANUARY 2009**

APPROVAL SHEET

(1)

This thesis entitled *THE EFFECT OF "DORA THE EXPLORER" VIDEO SERIES ON VOCABULARY ACHIEVEMENT OF THE ELEMENTARY SCHOOL STUDENTS WITH THE DIFFERENT LEARNING STYLES* prepared and submitted by Rossy Kusumawati has been approved and accepted as a partial fulfillment of the requirements for the *Sarjana Pendidikan* degree in English Language Teaching by the following advisors:

Mateus Yumarnamto, M.Hum.
First Advisor

Drs. B. Himawan Setyo W., M.Hum.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with
a grade of _____ on January 20, 2009

Dr. Tjahjaning Tingastuti S., M.Pd.
Chairperson

Dr. B. Budiyo
Secretary

Yohanes Nugroho Widiyanto, M.Ed
Member

Mateus Yurnarnanto, M.Hum.
Member

Drs. B. Himawan Setyo W., M.Hum.
Member

Approved by,

Dr. Agnes Santi Widiati, M.Pd.
Dean of the Faculty of
Teacher Training and Education

Hadis Winarlim, M.Sc.
Head of the English Department

ACKNOWLEDGEMENTS

First of all, the writer wants to express her deepest gratitude to Jesus Christ for His abundant blessings that enable her to accomplish her thesis. The writer has got so many help, reccomendation, and encouragement in writing this thesis.

The writer also would like to express her sincerest gratitude to the people below who have helped her in doing her thesis. They are:

1. Mateus Yumarnamto, M.Hum., her first advisor, who has patiently guided and given his valuable time, constructive comments and suggestions in the accomplishment of this thesis.
2. Drs. B. Himawan Setyo Wibowo, M.Hum., her second advisor, for his valuable guidance, suggestions, and time to the writer so that she could accomplish her thesis.
3. J.V. Djoko Wirjawan, Ph.D., the Executive Director of I-MHERE WMSCU, for the grant to carry out this research.
4. Bambang Widiyanto, S.Pd., the headmaster of SD Kristen Gloria I, who gave opportunity to the writer to conduct the research at SD Kristen Gloria.
5. Maria Setiyo Pertiwi, S.Pd., the English teacher of SD Kristen Gloria I Surabaya for her suggestions and ideas to the writer.
6. All the students of SD Kristen Gloria I, especially those in class IA and IB, who have participated in the research.
7. Setiawan Pahlevi, S.Pd. for his assistance in processing the statistical calculation.

8. All the administrative staffs who have helped her with the administration.
9. All the librarians of Widya Mandala Catholic University Surabaya for helping the writer find the references.
10. All her family: Papipupepo, Mamimumemo, her sister Lusy, and her Bo for their encouragement and support to the writer in doing her thesis.
11. All the writer's friends: Berux, Yuliana Dewi, Evelyne Natalia, Like, Serlianawati, Eveline Agustin, M.V. Jessica, and Ruth Novita for helping and encouraging the writer during her study and during the completion of her thesis.
12. Denny Effendy for helping the writer edit the video.
13. All the people who have already helped the writer in doing her thesis.

Without their help, this thesis would not be accomplished in the way it should be.

Surabaya, January 2009

Rosy Kusumawati

TABLE OF CONTENTS

	Page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	viii
CHAPTER 1: INTRODUCTION	1
1.1 Background	1
1.2 Statements of the Problem	4
1.3 Objectives of the Study	5
1.4 The Significance of the Study	5
1.5 Theoretical Frameworks	6
1.6 Hypotheses	7
1.7 Assumptions	9
1.8 Scope and Limitation of the Study	9
1.9 Definition of Key Terms	9
1.10 The Organization of the Thesis	11
CHAPTER 2: REVIEW OF RELATED LITERATURE.....	12
2.1 The Principles of Teaching English to Young Learners	12
2.2 Learning Style	14
2.3 The Importance of Teaching Vocabulary	15
2.4 The Young Learners' Ways in Learning Vocabulary	16
2.5 Teaching Vocabulary to Young Learners	17
2.6 The Advantage of Using Video in Language Teaching	18

	2.6.1	The Advantage of Using Video to Teach the Children	19
	2.7	The Selection of Classroom Video	20
	2.7.1	Criteria for Selecting the Video	21
	2.8	Dora the Explorer	22
	2.9	Previous Studies	23
CHAPTER 3:		RESEARCH METHODOLOGY.....	25
	3.1	Research Design	25
	3.2	Variables	26
	3.3	Population and Sample	27
	3.4	Research Instrument	27
	3.4.1	Piloting the Questionnaire	29
	3.4.1.1	The Try Out of the Questionnaire	29
	3.4.1.2	The Revision of the Questionnaire	30
	3.4.2	Administering the Questionnaire	30
	3.4.2.1	Conducting Follow Up	31
	3.4.3	Piloting the Pre-test	32
	3.4.3.1	Test Validity	32
	3.4.3.2	Reliability	33
	3.4.3.3	Item Analysis	34
	3.4.3.3.1	Item Difficulty	34
	3.4.3.3.2	Item Discrimination	35
	3.5	Treatment	37
	3.6	Procedures of Data Collection	39
	3.7	Procedures of Data Analysis	40
CHAPTER 4:		DATA ANALYSIS AND INTERPRETATION	43
	4.1.	Analysis of the Findings	44
	4.1.1	Visual Learners	44
	4.1.2	Auditory Learners	45

4.1.3 Kinesthetic Learners	45
4.1.4 The Students in General	46
4.2. Interpretation and Discussion of the Findings	47
4.2.1 Visual Learners	47
4.2.2 Auditory Learners	47
4.2.3 Kinesthetic Learners	48
4.2.4 The Students in General	48
CHAPTER 5 : CONCLUSION AND SUGGESTION	50
5.1 Conclusion	50
5.2 Suggestion	51
REFERENCES	53
APPENDIX 1 Questionnaire	56
APPENDIX 2 The Result of the Questionnaire	57
APPENDIX 3 Test	60
APPENDIX 4 The Result of the Try-Out Test	63
APPENDIX 5 The Calculation of the Students' Regular Score	64
APPENDIX 6 The Result of the Pre-test	82
APPENDIX 7 The Result of the Post-test	92
APPENDIX 8 Lesson Plan of Experimental Group	102
APPENDIX 9 Lesson Plan of Control Group	114
APPENDIX 10 Students' Worksheet	130

ABSTRACT

Kusumawati, Rossy. 2009. *The Effect of "Dora the Explorer" Video Series on Vocabulary Achievement of the Elementary School Students with the Different Learning Styles*. English Department. Faculty of Teacher Training and Education of Widya Mandala Catholic University Surabaya.

Key words: Dora the Explorer, Video, Teaching English, Teaching Vocabulary, Vocabulary Achievement, Elementary School Students, Learning Styles.

Teaching English earlier to young children, especially on its vocabulary, is very important. It will allow them to develop their ability in the language skills. It is important to pay attention to the children's learning styles when teaching—whether they are visual, auditory, or kinesthetic learners. Unfortunately, nowadays, teacher often overgeneralize their way of teaching. When teaching vocabulary, they tend to use pictures which seem to be beneficial only to visual learners.

However, there are actually other ways to make the learning process more enjoyable, fun, and at once involve the concern to the children's learning styles. One of them is through video. "Dora the Explorer" is one of the most popular video series for children. The activity presented in "Dora the Explorer" video series involve the visual, hearing, and body movement. Therefore, in this study the writer wants to know whether "Dora the Explorer" can help improving the vocabulary achievement of the elementary school students with the different learning style.

The subject was the first grade students of SD Kristen Gloria I. In conducting this research, the writer classified the students based on their learning styles. To recognize the students' learning styles, the writer used questionnaire. The writer took one class of the first grade students of SD Kristen Gloria III as a pilot group. The pilot group was used to try out the questionnaire and to measure the reliability and the validity of the instrument. The questionnaire was also used to classify the students in experimental and control group. To detect the effect of teaching vocabulary by using "Dora the Explorer" video series, the writer used pre-test and post-test. The pre-test was intended to measure the students' vocabulary mastery before the treatments. The treatments were given three times. The experimental group was taught vocabulary by using "Dora the Explorer" video series while the control group was taught vocabulary by using pictures. To observe the students' vocabulary after the treatments, the writer used post-test. She used the students' gain score to find out their improvement. To analyze the result, the writer used t-test to test the hypothesis of this study.

The result of the statistical calculation indicated that there was a significant difference between the visual learners who are taught vocabulary by using "Dora the Explorer" video series and those who are taught by using pictures. It is also found that there is a significant difference between the visual learners who are taught vocabulary by using "Dora the Explorer" video series and those who are taught by using pictures. Yet it is indicated that "Dora the Explorer" video series did not yield a significant effect in vocabulary teaching to the kinesthetic learners. But in general, it is found that "Dora the Explorer" video series gave a significant effect in the vocabulary teaching for the students.