

**THE IMPLEMENTATION OF RECORDED REPORT VIDEO FOR
TEACHING SPEAKING TO IMPROVE STUDENTS'SPEAKING ABILITY
AT MAN I SURABAYA**

Thesis

YUNI ALIYAH

NIM: D05205034

INSTITUTE FOR ISLAMIC STUDIES

SUNAN AMPEL SURABAYA

TARBIYAH FACULTY

ENGLISH DEPARTMENT

2009

THE EFFECTS OF TEACHING USING VIDEO ON STUDENTS' WRITING ABILITY AT MAN I SURABAYA

THESIS

**This Thesis is Completed as Partial Fulfillment of Requirement
for degree of English Language Teaching in State Institute
For Islamic Student**

PERPUSTAKAAN	
NO. KLAS K T-2009 0/2 PBI	NO. DOK : T-2009/PBI/0/2 AS. L. DOK. TANGGAL :

By :

**YUNI ALIYAH
NIM: D05205034**

**INSTITUTE FOR ISLAMIC STUDIES SUNAN AMPEL SURABAYA
TARBIYAH FACULTY
ENGLISH DEPARTEMENT
2009**

APPROVAL SHEET

This Thesis by:

Name : Yuni Aliyah

NIM : D05205034

**Title : THE EFFECTS OF TEACHING USING VIDEO ON STUDENTS' WRITING
ABILITY AT MAN 1 SURABAYA**

**Has been approved by the advisor and could be proposed to fulfill the requirement of
Graduate Degree of Sarjana Pendidikan in English Department of Tarbiyah Faculty**

Surabaya, August 2009

digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id digilib.uinsby.ac.id

Advisor,

Dra. Irma Soraya, M.Pd

NIP. 19670930 199303 2 004

APPROVAL SHEET

This Thesis is approved in front of The Examiners' Team Thesis

Surabaya, August 2009

Approved

Tarbiyah Faculty State Institute For Islamic Studies Sunan Ampel Surabaya

Dean,

Drs. Nur Hamim, M.Ag
NIP. 19620312 199103 1 002

Chief,

Dra. Irma Soraya, M.Pd.
NIP. 19670930 199303 2 004

Secretary,

M. Syaifudin, M.Ed.
NIP. 19731013 199703 1 002

Examiner I,

Wahju Kusumajanti, M.Hum
NIP. 19700205 199903 2 002

Examiner II,

Drs. A. Milal, M.Pd.
NIP. 19600515 200003 1 002

ABSTRACT

THE IMPLEMENTATION OF RECORDED REPORT VIDEO FOR TEACHING
SPEAKING TO IMPORVE STUDENTS' SPEAKING ABILITY AT MAN 1
SURABAYA

Name : Yuni Aliyah

NIM : D05205034

Program : S-1

Department : English

Faculty : Tarbiyah

Institution : IAIN Sunan Ampel Surabaya

Advisor : Dra. Irma Soraya, M.Pd

Key word : Video, recorded report video, learning media

This thesis is about the implementation of recorded report video for teaching speaking to improve students' speaking ability at MAN I Surabaya. According to English teacher, some students in X – 2 class of MAN I Surabaya had some problems in speaking. They are not confidence to speak and they have low motivation. Because of some problems, the writer has new method to encourage their motivation through the implementation of recorded report video for teaching speaking to improve students' speaking ability.

In this research, the writer to conduct (1) the way to implement recorded report video for teaching speaking to improve students' speaking ability (2) the responses of students after using recorded report video for teaching speaking.

(3)) the improvement of students' speaking ability

To analyze the data, the writer use interview with English teacher in MAN I Surabaya, and the questionnaire use percentage, and the data used paired test, normality test and homogeneity test.

The conclusion for the problem of study (1) The students feel high motivation (2) the data from questionnaire shows the students agree this method to teach speaking.

(3) In the paired test the students have progress, the data is normal distribute and the data is homogeneous.

INTRODUCTION

English is international language that is used by most of the people around the world in their interaction. Furthermore, in global era today in which the interaction of people from different nation are getting numerous and the use English mostly in their interaction. Thus, it forces people to master it in order to be able to struggle on the light competition in global era. According to Bailey Since communicative competence is a multifaceted construct, it is important for teachers to understand the complexities learners face when they are speaking English. ¹It means that English is important to be mastered because English is a key to scientific and technical knowledge especially to the economic and political development of fast areas of the world. Facing the importance of English, the Indonesian government request the students to master English as early as possible so that is has been given since in the elementary until senior high school, the teaching of English in elementary school is taught as a compulsory subject.

In learning the second or foreign language there are four basic skills to be mastered: listening, speaking, reading and writing. Student should be able to use the skills whether in oral or written ones. It is expected that finally, they able to communicate with speakers orally. In other word, mastering the speaking skill is

1

Speaking ability is important in the progress of language learning. The ability to speak a language is synonymous with knowing that language since speech are the most basic mean of human communication. In order to develop students' communicative competence, the teaching of English in SBC is focused informed on the teaching how to produce text (genres) both in oral and written form which is suitable to the context of communication. It is hoped that in the end of teaching learning process, the learners are able to master and create several genres that are used in real English community both in oral and written form. Especially for senior high school, there are thirteen genres should be mastered : those are recount, hortatory exposition, spoof, explanation, discussion, review, and public speaking³

² H.Douglas Brown, Principles of Language Learning and Teaching (Sans Fransisco State University 2000), 33

2

Therefore, teachers are demanded to be creative. Especially to the use of teaching materials, teachers are demanded to be active looking for the things that can be used as material. In the different materials the teachers used the media to improve students' motivation. So the students motivated and they can active in following the class.

⁴ H.Douglas Brown, Principles of Language Learning and Teaching (Sans Fransisco State University 2000) , 160

In relation to the motivation, it is not only formed on giving reward, but teacher can use different teaching materials to improve students' motivation. One of the teaching materials that can be used is video. The use of video can improve students' motivation hence it brings an air of reality in to the classroom. Those students at this age are interested in technology, and they are curious about what they do not know about real phenomenon. There fore, the use of video as one of technology can give a positive effect to the students.

Since the early 1960s, language teachers have witnessed dramatic changes in the ways that language are taught. Together with the appearance of communicative approaches, the emergence of multimedia tools in language teaching has attracted the attention of teachers, academicians, educationalists and experts. Children and adults feel interested when language is experienced in a

The application of multimedia tools can foster this goal by creating a learning environment wherein students practice their language skills especially in speaking class and acquire target culture. Media provide teachers with a means of presenting material in a time efficient and compact manner, and of stimulating student's senses, thereby helping them to process information more readily. In other words, such multimedia as audio and video equipment, computers and related software and Internet sources have been seen as effective tools to develop student's language competence so that they can interact with native speakers comfortably and successfully in real-life situations. Furthermore, in speaking activity, the students are demanded to have can be an alternative as teaching material in speaking. Video also had a lot of kinds such as documentaries, drama, news, TV commercials, and music video. The use of media has helped connected with students more integrally in the learning process and to make language

5

To deal with audio and video recording is throughout this curriculum are suggestions for audio and video recording as a way to provide feedback to speakers and to let them know how their presentations look and sound. Recordings are also a means of preserving classroom oral activities and presentations as models for other students or for assessment and reporting purposes.

6

B. Problems of The Study

Based on statements in the background of the study and as the title suggests the problems can be started as follows:

1. How to implicate recorded report video for teaching speaking to improve students' speaking ability?
2. How are the students' responses after using the recorded report video for teaching speaking to improve students' speaking ability?
3. How is the improvement in students' speaking ability ?

C. Objective of The Study

From the statements of the problems above, the writer can writer the objective of the study:

1. To describe the implementation of recorded report video for teaching speaking to improve students' speaking ability.
2. To find out the students responses after using the recorded report video for teaching speaking to improve students' speaking ability.
3. To find out the students' improvement in their speaking ability.

D. Significance of The Study

By conducting this research the finding will give contribution for:

- The Teacher

This study can suggest for teacher to be more creative in using teaching material especially speaking. The teacher can try to apply this technique and material to their students, as an effort to be successful in teaching speaking.

- The Students

This study can give students different experience in speaking activity and also improve their speaking skill.

- The Reader

By knowing the result of the study the reader will get valuable information about responses the use of recorded report video to be used in teaching speaking.

- The Researcher

The result of this study is also expected to get feedback for the other researchers to conduct the similar study in the different place and with other respondent.

E. Assumption and Limitation of Study

1. Assumption

Here are some assumptions :

- a. Every student follows the learning activity seriously because the students was given the explanation for the first meeting the purpose of learning.
- b. In fill the questionnaire, the students conduct objective because the researcher gave the explanation about purpose writing the questionnaire.
- c. The assessment list of the result shows the ability of the students.

2. Limitation

The writer uses the recorded report video as means to improve students' speaking ability since it focuses in teaching speaking.

This study will be conducted under the following limitation:

1. The implementation of recorded report video to improve students' speaking ability limited on the teaching speaking.
2. The implementation of recorded report video to improve students' speaking ability limited on the students' speaking performance.
3. The implementation of recorded report video to improve students' speaking ability limited on the description of students' speaking performance to the content mastery, structure, vocabulary, organization, pronunciation, performance and fluency.
4. The implementation of recorded report video to improve students' speaking ability limited on the students' oral report text.
5. The implementation of recorded report video to improve students' speaking ability limited on the X-2 class of MAN I Surabaya

F. Definition Of Key Terms

English as a foreign language means English studied by people living in place in which the language is hardly found the surrounding.

- a. Video : A record of films on compact disc.

REVIEW OF RELATED LITERATURE

A. Communicative Language Teaching

In fact, the 1994 curriculum has adopted the Communicative Language Teaching (CLT) and emphasizes all four macro skills as the prominence in learning the target language. This encompasses the teaching of listening, speaking, reading and writing and each skill has their own syllabuses, which the teacher should complete. It means that the exercises or tasks given should reflect on the goals stated in the curriculum. The curriculum merely provides the topics or subtopics and the goals of students' achievement in the target language. Moreover, the teacher primarily relies on textbooks, which have been supplied by the government.

11

Beyond grammatical and discourse elements in communication, we are probing the nature of social, cultural, and pragmatic features of language. We are concerned with how to facilitate lifelong language learning among students. The definition of CLT is unified but broadly based, theoretically well informed set of tenets about the nature of language and of language learning and teaching.

a. Goals therefore must intertwine the organizational aspects of language with pragmatic.

c. Fluency and accuracy are seen as complementary principles underlying communicative techniques.

e. Students are given opportunities to focus on their own learning process through an understanding of their own styles of learning.

⁶ Burns, A. 1993, 'Spoken discourse in the TESOL classroom', *TESOL in Context*, vol.

[illegible]

Teaching⁷

Teaching

⁷ H.Douglas Brown, *teaching by Principles an interactive Approach to Language Pedagogy* (San Francisco State University 2001), 42

B. SPEAKING

Speaking ability is an activity to produce utterances in oral communication. According to Bailey said that speaking is the productive, oral skill. It means that the activity of speaking involves two or more people having reacted together and knowing whether are able to speak well⁸.

1. The Nature of Speaking

Speaking is common way to express their thought. Language is verbal behavior⁹. People commonly use language when they communicate to each other. All normal people in the world could speak well although they can not read and write.

Moreover, speaking is one of basic skill that should be acquired by second or foreign language learners. A second or foreign language learner is considered success in learning speaking if they are able to communicate orally with native speaker, although there is no expectation that they will speak like a native.

2. The Importance of Speaking Skill

English has spread round the world. It is because English is one of international languages. This language can be a tool to interact among native speakers although each has mother tongue. As an evident, there is much information such as magazine, newspaper, and Internets, which are designed in English however they are published in Indonesia. Another word, one of the

⁸Kathleen M.Bailey, Practical English Language Teaching Speaking (Singapore : McGrawHill , 2005),

2

⁹ J.F. Wallwork, *Language and People* (London: Heinemann Educational Books), 88

In spoken language, a speaker speaks to the listener directly. In addition, the speaker can convey her message using social expression and gestures or body movement to show the meaning she has said. For example, a speaker nods her head and says, “I am in line with you “ to indicate agreement. This shows that speaking is one of difficult skills, which are necessary for success and as a complement of the other language skills¹⁰.

3. Speaking Ability

¹⁰ Kathleen M.Bailey, Practical English Language Teaching Speaking (Singapore : McGrawHill , 2005), 2

The ability of speaking is an activity to produce utterance in oral communication, which involves two or more people. More over, the speaking ability as the ability to express one self in one life situation in precise words or to express a sequence of idea fluently.

Basically speaking is one of skills, which have to be acquired in learning English as a second or foreign language. As state in standard competence, there are four skills in teaching learning English that are listening, speaking, reading and writing. Speaking is one of the skills that must have been learnt by the students¹¹.

The main reason in teaching speaking is to make the student acquired the speaking skill. As stated in standard competence that the objective of teaching speaking is to make the students able to express the text orally to interact with others.

17

1. The Nature of Video

Video itself is a technology of capturing, recording, processing, transmitting, and reconstructing movie (motion picture). The use of video should be gathered with video player and television or in computer. Video usually uses celluloid film, electronic signal, or digital media. In the development of video, it has several formats. In the past, most of video. Was formed on celluloid film that is known as videotape. Today video has several kinds of format. The most popular format is digital format that have several kinds such as VMS, VCR, VCD, DVD, Laserdisc, etc. Video Compact disc (VCD) is one of the video formats tat are popular today. Based on Oxford's definition VCD is a plastic disc on which or motion picture can be recorded for showing on a TV screen. VCD is seen as a standard digital format for storing video on compact disc. Although, VCD has several deficiencies such as small storage capacity (more or less 60 minutes per VCD), less resolution, and higher compression artifacts if compared to other than formats. One of the reasons is the cheaper pride than other formats such as DVD. In addition , VCD can be played on any compatible machine because it does not have region coding as DVD has.

2. The Importance of Video

Because of its popularity, educational world also uses video in their activity. Actually, the use of video as a part of language curriculum has been used since 1960's. the use of it was booming in the use of Audio-lingual method.

a.Video is visualized highly motivating

b.Video communicates meaning better than other media

¹³ Tomalin and Stempleski, *Video in Action: recipes for is Video in Language teaching* (London:prentice Hall 1990), 3

3. Video in teaching Learning Process

To use video in language teaching learning process, there must be several factors that should be noticed namely, video itself, and teacher's role, technique used.

a. video

Basically, video plays two roles in a language classroom, namely as extensive and intensive activity. As an extensive use, video is a means of relaxation or a reward for successful work at the end of the class's activity. While, as an intensive use video is used as a teaching material that integrated to the students' activity and often used as a take off point to do other vary activities. As an intensive use, there are two types of basic activity namely, language generated by the video program itself and language generated by students about the video program. In the first type, the activity tends to emphasize on tasks that help students to comprehend the language in the video. While on the second type, the use of video is considered as stimulus for teaching productive skill speaking and writing. There are several factors that should be paid attention by the teacher to use video in class activity. They are:

1. Students' interest

The use of video to present teaching material should be suited with the students' interest. It relates directly to the choosing of genre film. Although there is no guarantee that all of the students has the same interest to a certain genre, but teacher can choose a genre that the students like mostly or at least has a neutral

2. Sequence length

3. Sequence type

¹⁴ Ibid., 9

23

1. **Drama:** This category includes most video, TV and film material with scripted dialogue or dramatic elements, such as TV soap operas, drama series , etc.
2. **Documentaries :** Documentary is non fictional or unscripted such as TV news program. National geographic, wildlife documentary, etc.
3. **TV commercials :** All of kinds of TV or cinema advertising‘ materials.
4. **Music videos:** This video generally not only used to refer pop music videos but also include song and musical video from TV life show or cinema musicals.

The use of video should be suited to the students' level. The video that is used by the teacher should not run ahead of the children's level of maturity and language mastery in their native language¹⁶. If the video is difficult to be learnt, it will not give students some assistance in their activity. It will add the students' burden in their activity.

The use of video should be suited with the purpose of the study. It is very important, since video is seen as a raw material that can be used, as it likes. As grouped by Stemplesky and Tomalin said that there are several types of purpose in the use of video in language teaching learning process, such as active viewing,

24

1. Teacher's role

General techniques

¹⁷ Suzan stempleski and Bary Tomalin, *recipes for Using Video language Teaching* (New York: prentice Hall,1990), 6

¹⁹Suzan stempleski and Bary Tomalin, recipes for Using Video language Teaching (New York:

[illegible]

ever the teacher can choose appropriate activity in each stage of the study.

REPORT TEXT

A report text is a text that tells or describes the way things are. It refers to a range of natural, man made, and social phenomena in the environment. Advanced ESL students also need opportunities to use a variety of academic situation such as reporting information, summarizing, and debating²⁰. A report text is divided into short report and extended report. There is differentiation between a report and a description text because the text contains information that classifies and describes the phenomena in the world. A report text talks about a whole class of things, e.g. birds, plants, and animals.

D. REPORT TEXT

REPORT TEXT

A report text is a text that tells or describes the way things are. It refers to a range of natural, man made, and social phenomena in the environment. Advanced ESL students also need opportunities to use a variety of academic situation such as reporting information, summarizing, and debating²⁰. A report text is divided into short reports and long reports. There is differentiation between a report and a description text because the text contains information that classifies and describes the phenomena in the world. A report text talks about a whole class of things, e.g. birds.

- to provide information about natural and non natural phenomena

²⁰ Scarcella Robin C. and Oxford Rebecca L., *The Tapestry of Language Learning* (Massachusetts: Heinle & Heinle Publisher, 1992), 163

3. To document, organize and store factual information on a topic, about living things like plants and animal and non living things like phones or ocean.
4. To describe the way things are, with reference to a whole range of phenomena, natural, synthetic and social in our environment.

1. The Components of Report Text

As the report text deals with reference to a range of natural, man made, and social phenomena in our environment, first year students of senior high school must consider the significant components which build a report text. They are generic structure and language features.

2. Generic Structure

Generic structure is text structure or certain conventions for organizing text that is very urgent for creating coherent text. The report text has two significant generic structures. They are as follows:

1. General classification

It tells what the phenomenon under discussion is

e.g. : Whales are sea-living mammals

2. Description

It tells what the phenomenon under discussion is like in terms of:

1. Parts (and their functions)
2. Qualities
3. Habits or behaviors, if living, uses, if, non natural

contrasting, describing components, and their function.

Language Feature

Language features are certain lexical grammatical features (tense, voice, mood, adjective, adverb, etc) of a language, which are, characterized the text of the report. Here are the characteristics of language, which are used in report writing.

The Teaching of Report

Based on literacy and education Research Network there are three phases in curriculum of a genre approach to teaching writing, modeling context, joint-negotiation of a new text, Independent Construction of text.

1. Phase One : Modeling

In the modeling phase, a possible learning context in which report

* The Teaching of Report

written. Here are the characteristics of language, which are used in report

The Teaching of Report

Based on literacy and education Research Network there are three phases in curriculum of a genre approach to teaching writing, modeling of text in context, joint-negotiation of a new text, Independent Construction of text.

1. Phase One : Modeling

In the modeling phase, a possible learning context in which report

1. Phase One : Modeling

1. Phase One : Modeling

In the modeling phase, a possible learning context in which reports

1. Phase One : Modeling

In the modeling phase, a possible learning context in which reports

1. Phase One : Modeling

In the modeling phase, a possible learning context in which report genre is presented is a diagram which is a likely occasion for probing question. This is an opportunity for information sharing by teacher and student. So, it is important both teacher and student share this immediate context. In the modeling phase, the features of the report genre to be addressed are the social function of report genre, the schematic structure of the report genre, the scientific report genre, and aspects of the grammar relevant to the genre.

In the society, report has become functions, house are to provide information, natural and non-natural phenomena, to classify, whole

Report achieve the goals of classifying and describing phenomena by moving through specific stages. These stages reveal the schematic structure of a genre. The stages of a scientific report usually include a general classification of subject and description of the appearance, the behaviors, and the special or interesting habits of the subject, special uses if non-living. The generic structure of report are general classification-tells what the phenomena under discussion is like in terms of parts (and their function), qualities, habits or behaviors (if living), uses (if non-living thing)

In this phase the teacher explained about the text and the activity that will the student do. Here after the teacher explaining about report text, she asks the

2. Phase Two : Joint-Negotiation of A New Text

3. Phase Tree : Independent Construction Of A New Text

E. Hypothesis

Hypothesis that researcher takes in this research is “the achievement of using learning media in teaching speaking, improvement of students speaking ability and the implementation rerecorded report video for teaching speaking”.

RESEARCH METHODOLOGY

A. Research Design

This study use quantitative research. A quantitative study is best typified by an experiment designed to test a hypothesis through the use of objective instruments and appropriate statistical analyses²¹.The writer used quantitative research is caused to know how is the improvement of the students in their speaking ability after they involved in recorded report video for teaching speaking to improve students' speaking ability. By doing so the writer will try to find out whether the use of recorded report video for teaching speaking is effective or not to be use as an alternative media for teaching speaking.

In this research there are two variables, they are:

- a. Independent Variable (X) is the implementation of recorded report video for teaching speaking at MAN I Surabaya
- b. Dependent Variable (Y) is to improve students' speaking ability at MAN I Surabaya. The improvement students' speaking ability is the result of assessment list after they follow the technique of recorded report video for teaching speaking by the students of X-2 class at MAN I Surabaya.

²¹ Diane3. Larsen and Michael H.Long, *An Introduction to Second Language Acquisition Research* (London: 4.Longman,1991), 11

B. Population and Sample of The research

Population is a set of all elements processing one or more attribute of interested²² whereas the sample is a part of population is taken as representation²³. In this research, the population are the whole of the tenth grade students in MAN I Surabaya.. The sample of data collection technique randomly based on the cluster²⁴. Actually, there are five classes of the tenth grade of students in MAN I Surabaya and the writer had taken 1 class. This class is X-2 contains of 35 students. The writer chooses the tenth grade students because of they already thought about report text and they will expect to have a great experience in speaking.

C. Source of Data

The data was collected from the score of students speaking. The modeling report text performance was recorded and analyzed by the teacher. The data of the study in the form of observation checklist, the assessment list and the questionnaire. The writer show them in the appendix

D. Instruments

Instruments are all the things or the activities to get the data²⁵

Instruments that used by the writer is scoring criteria table. The detail of each will be explained as follow.

²² Suharsimi Arikunto, *Prosedur Penelitian Sebuah Pendekatan Praktik* (Yogyakarta :Rineka Cipta, 2002), 115

²³ Sanapiah Faisal, *Format –Format Penelitian* (Jakarta: PT Grafindo Persada, 2007), 55

²⁴ Ibid, 65

²⁵ Ibid, 113

1. The scoring criteria table

Here, the table which is used to analyze the students score in speaking assessment, in terms of mastery, structure, vocabulary, organization, pronunciation, performance, and fluency.

Table. 1 Scoring Criteria

No	Score Aspect	Criteria	Score	Maximum Score
1	Mastery	Students ability to comprehend the text include the accuracy in describing the setting, the character (s), and the news clearly	20	20
2	Structure	<ul style="list-style-type: none"> No mistakes (the students do not make any mistake in grammatical sentences) 	15	15
		<ul style="list-style-type: none"> Few mistakes (the students make no more than 5 mistakes in grammatical sentences) 	10	
		<ul style="list-style-type: none"> Many mistakes (The students make more than 	5	

- 75 – 85 : Very good
- 55 – 75 : Good
- 45 – 55 : Fair

E. Data Collection Technique

The data will be taken after all the instruments are set up and all of the procedure of the research has been done. The teaching learning process was recorded in the checklist. The data would be taken in each meeting. After the recorded report video given as a material of teaching learning, the students were asked to make the oral report in turn and their voice were recorded in the assessment list. Tutik Susmiati, the classroom teacher, will fill the observation checklist and help the researcher in scoring the students performance. The researcher and the classroom teacher will fill the assessment list and their scores are the agreed score.

1. The assessment list

The assessment list is an instrument to collect the data, which will use to list the score from each student performance. The assessment list contains of mastery, structure, vocabulary, organization, pronunciation, performance, and fluency.

Interview is an instrument to collect the data, which will use to list question and the source is classroom's teacher. The list of question contains of the definition of learning media and the types of learning.

2. The observation checklist

Observation is data collecting on human behavior that most commonly involves sight or visual data collection as that via other senses, such as hearing, touching, or smelling²⁶. In observation checklist just needed visual sense in collecting the data. The process of teaching speaking by using news reporting video during modeling report text will done and send to fill the observation checklist. Doing the observation, the researcher need and observation checklist to give a sign to the appropriate column in order to control whether the determined target can be reached or not. The observation checklist is in the form of “yes” and “no” answer. The content of observation checklist will be connected with process of teaching speaking using news reporting video during modeling of text.

3. The Questionnaire

The questionnaire is a list of question to be answered by a number of people²⁷. In this study; the questions were answered by the students to find out the respond of the students about the use of phenomenon video as teaching material.

Here, the researcher used three kinds of techniques to get the data, that to avoid mistakes or errors, which may occurs if there is only one technique. The writer also used some equipment such as VCD cassette and VCD player to give the material.

²⁶ Ibid., 19.

²⁷ Sanapiah Faisal, *Format –Format Penelitian* (Jakarta: PT Grafindo Persada, 2007), 123

E. Data Analysis Technique

The data obtained through the observation, the students assessment and the students response. The first data will collect from observation checklist. The second data was collected from the students' performance in the assessment time. The third data will collect from the questionnaire.

To present the interpretation, she describes those data based on the research problems on the previous chapter. Firstly, the researcher described the process of recorded report video for teaching speaking in each meeting. Then she analyzed the assessment list and responds of the questionnaire by statistic method.

Next, she will describe the result of students' performance on each assessment. Then, the score would be analyzed to find out if the speaking progress. It will used to measure students progress during the first assessment until the final assessment using paired test, normality test, homogeneity test.

a. Paired Test

Paired test is the way to know is there any effect or not from the experiment²⁸.

The Formula :

$$t = \frac{\bar{d}}{S_{d/\sqrt{n}}}$$

$$\bar{d} = \frac{\sum_{i=1}^n (y_i - x_i)}{n}$$

²⁸ Sugiyono, Statistika Untuk Pendidikan (Bandung : 2007),122

$$Sd = \sqrt{\frac{\left(\Sigma d^2 - \frac{n^2}{n-i}\right)}{n-i}}$$

b. Normality Test

Normality test is the way to know what is the sample from the population has distribute normal or not. The writer used normality test Chi Kuadrat method²⁹.

The Formula :

$$\chi^2 = \sum \frac{(oi - Ei)^2}{Ei}$$

c. Homogeneity test

Homogeneity test is the way to know the variant of the population is homogeneous or not.

The Formula :

The Bigger Variant : $\frac{\sum [(a_{i+}b_i) - \bar{x}(a_{i+}b_i)]^2}{2(n-1)}$

The smaller Variant :
$$\frac{\sum [(a_{i-b_i}) - \bar{x}(a_i - b_i)]^2}{2n}$$

²⁹ Subana, Statistik Pendidikan, (Bandung : pustaka setia,2000), 128

FINDING AND ANALYSIS

A. The Implementation of Recorded Report Video for Teaching Speaking to Improve Students' Speaking Ability

Crocodile

Generic classification: There are crocodile in the salt water of the North Australia.

39

Description

Description of Habits : They like moving in the new district and attack the human who swim in the salt water of the North Australia. They swim along the coast and even up to sea.

Description of parts : The crocodiles have 3 meters line along body.

After they wrote the researcher asked to them read aloud in front of the class but the result of test they have fair score because of they are copying each other and their pronunciation is bad.

The researcher do the test again for the pre test in the second meeting giving the material. The topic is about event.

Generic Structure

Generic classification: There is a fire in the market last night. As we now Pasar Turi was the biggest market in Surabaya the entire house equipment suppliers always buy the needs in pasar Turi.

Description

Description of events : The security guard of the market said that the fire burning start from the inside the building and until now no one know what caused the fire. When the fireman crews come the fire got bigger and then finally a big explosion couldn't be avoided. The fireman can't go inside the building they just try to keep the fire off by splashing the water.

Description of place : The side of the building has been burned and the people can rescue no things. What is exactly caused investigation to find the caused.

The result is most of the students get good score. They present their writing in front of the class by reading aloud.

In the third meeting, the teacher will do the post test. The teacher asked the students to watch the video carefully because after they watch video they present as reporter in front of the class. The video is about place.

Generic structure

Generic Classification : Paris the capital of France. Situated in the heart of Europe, with the monuments, arts, gallery and museum it becomes one of the tourist most popular destination.

Description

Description of place : This city can upward because the geology, it was surrounded by the hills and river Seine. Much of the stone under the road so brittle for restrain weight of the sky scraper building.

Description of Parts	:History Paris is about engineering and the science, some time in the third century, Paris is a Celse Gauls quarter built defense fortress for nature obstacle. An island in the river Seine, fortress their village to keep away from the aggressor until 58 years by coming of Rumanian. Rumanian called
----------------------	--

The result the students got good score, they write well about place and they fluently as reporter. They very interested with the method of post test

Question Statement		Students' Responses			
No	Do you like to:	I like It		I don't like it	
		Equals	%	Equals	%
A.	English Subject, especially in speaking	35	100	-	-
B.	The use of recorded report video in teaching	34	97.1	1	2,8
C.	Oral report activity as one of technique in teaching speaking	28	80	7	20
	Average Percentage	32,3	92,4	2,7	7,6

[illegible]

6.	70	80	10	100
7.	80	70	-10	100
8.	70	80	10	100
9.	60	70	10	100
10.	70	60	-10	100
11.	80	80	0	0
12.	70	60	-10	100
13.	60	70	10	100
14.	70	60	-10	100
15.	80	80	0	0
16.	70	70	0	0
17.	70	60	-10	100
18.	70	80	10	100
19.	50	80	30	900
20.	60	70	10	100
21.	70	70	0	0
22.	80	70	-10	100
23.	60	80	20	400
24.	50	70	20	400
25.	60	60	0	0
26.	70	70	0	0

17	70	60	10	15,43	238
18	70	80	-10	-4,57	20,88
19	50	80	-30	-24,57	603,68
20	60	70	-10	-4,57	20,88
21	70	70	0	5,43	29,48
22	80	70	10	15,43	238
23	60	80	-20	-14,57	212,88
24	50	70	-20	-14,57	212,28
25	60	60	0	5,43	29,48
26	70	70	0	5,43	29,48
27	70	60	10	15,43	238
28	50	60	-10	-4,57	20,88
29	60	70	-10	-4,57	20,88
30	80	90	-10	-4,57	20,88
31	80	80	0	5,43	29,48
32	70	70	0	5,43	29,48
33	70	80	-10	-4,57	20,88
34	60	80	-20	14,57	212,28
35	70	60	-10	-4,57	20,88
Σ			-190		3.676,24

CONCLUSION AND SUGGESTION

A. Conclusion

1. The teacher used the suitable material and appropriate technique of using recorded report video in teaching speaking process. The teacher had used the material the material, which did not cause the students boredom. The teaching material also helped the students to add their vocabularies and make their pronunciation better. In teaching learning process, the teacher applied the procedure of teaching speaking by using recorded report video as suggested by Bailey and Savage. In the pre test the students learn about writing based on the topic which suggested by the teacher and oral activity means after they write, they must read their writing in front of the class. In the post test, the students watching the video after that they must write based on the topic which suggested by the teacher and they must be act as the reporter in front of the class and they interest with this technique so they showed the progress in their speaking after was implicated this technique according the data analysis in their score on pre test and post test.

Green M.2005. *Practical English Language Teaching*. London: Longman.

Glas. 2000. *Principles of Language Learning*. San Francisco State University

.....2001. *Teaching by Principles an Interactive Approach*. San Francisco State University

and Donna. 1996. *Teaching Pronunciation*. Cambridge University Press

04. Kurikulum 2004 *Standar Kompetensi Mata Pelajaran Bahasa Inggris* untuk Sekolah Menengah Atas dan Madrasah. Tsanawiyah

- Green M.2005. *Practical English Language Teaching*. London: Longman.
- Glas. 2000. *Principles of Language Learning*. San Francisco State University
-2001. *Teaching by Principles an Interactive Approach*. San Francisco State University
- and Donna. 1996. *Teaching Pronunciation*. Cambridge University Press
04. Kurikulum 2004 *Standar Kompetensi Mata Pelajaran Bahasa Inggris* untuk Sekolah Menengah Atas dan Madrasah. Tsanawiyah

-2001. *The Practical of English Language Teaching*. England: pearson Education
- Lado Robert.1978. *Lado English Series*. United States of America: Regents Publishing company
- Larsen- Freeman,Diane.1991. *An Introduction to Second Language Acquisition Research*. London:Longman Inc
- Michael j.O'Malley.1996. *Authentic Assessment for English Language Learners*. A Publication of the World Language Division
- Scarcella Robin C. and Oxford Rebbeca L.1992. *The Tapestry Of Language Learning*. USA: Heinle & Heinle
- Stempleski, Susan and Barry.Tomalin .1990.*Video in Action:Recipes for Using Video in Language Teaching*.London:Prentice Hall
- Subana. 2000. *Statistik Pendidikan*. Bandung : Pustaka Setia
- Sugiyono. 2007. *Statistika Untuk Pendidikan*. Bandung : Alfabeta
- Ur, Penny.1996.*A Course In Language Teaching Practice and Theory*. Cambridge University Press