

APPENDICES

Appendix 1

THE LIST STUDENTS OF EXPERIMENTAL CLASS

No	Name	Code
1	ALFIAN SUBIANTO	E-1
2	DESI WARASWATI	E-2
3	DINA ATIKA IZMI	E-3
4	DZULIYATUL CHAFIFI	E-4
5	FANNYA ATAZA	E-5
6	HARYUDI	E-6
7	KHURIL AIN	E-7
8	LAELA HIDAYAH	E-8
9	LAULI AGUSTIN	E-9
10	M. BURHANUDIN ASSOLIH	E-10
11	MUHAMAD ZULFANUR	E-11
12	MUHAMAD RENALDI	E-12
13	NAFIS ZAHID AHDA	E-13
14	NIKMATUSARIFAH	E-14
15	NOVI SETIYOWATI	E-15
16	NUR FITRIYANI	E-16
17	NUR KHOLIS	E-17
18	NUR UBAIDILAH	E-18
19	NUZULITA NUR K	E-19
20	RIATI	E-20

21	SITI NUR LAILATUL K	E-21
22	SITI ZUMROTUL W	E-22
23	SLAMET SARIATI	E-23
24	ULFIATUL HIKMAH	E-24
25	YEVI VERDIANA	E-25
26	AGIT SUHARYANTO	E-26
27	AHMAD TAIFUR	E-27
28	DEWI RIZKA TAMIA	E-28
29	ATIQATUL LAILI	E-29
30	NIHAYATUS SA'ADAH	E-30

Appendix 2

THE LIST STUDENTS OF CONTROL CLASS

No	Name	Code
1	ABDUL KHANAN	C-1
2	AHMAD FADHIL	C-2
3	AHMAD WILDAN	C-3
4	A'LA AMALIA	C-4
5	ALI FATKHURROZA	C-5
6	BANGKIT SYAIFUL MUJAB	C-6
7	ENDAH DIANINGRUM	C-7
8	FADLILATURROHMANIA	C-8
9	FATKHUROHMAN	C-9
10	FAUZA MALINA	C-10
11	HILDA NAFISATUL RIDHO	C-11
12	ILHAM FALECH MAULIDANI	C-12
13	INTAMAH	C-13
14	LINATUL MUFARIKHAH	C-14
15	LINATUN NAFSIYAH	C-15
16	LUTFI IRVANI	C-16
17	M. HAMID MABRUR	C-17
18	MAHMUD NUR MUSLIKHUN	C-18
19	MARYATUL KIPTIYAH	C-19
20	MUHAMAD LUKNI MAULANA	C-20

21	MUKAROMAH	C-21
22	NELINA KURNIATI	C-22
23	AINUN NAFIAH	C-23
24	NINA NUR HAFIZAH	C-24
25	NUR HASANUDIN	C-25
26	NUR TIANAH	C-26
27	NUR WAHIDAH	C-27
28	SITI KHOERIJAH	C-28
29	ULFATUN NIKMAH	C-29
30	ULVA MUFRIKHA	C-30

Appendix 3a

The transcript of students' recording (Pre-test of Experimental Class)

Pre E-1

Hello my name is... I'm from Batang city. I have a classmate her name is Nikmatusyarifah. She is from Madukara village, Batang city. Nikmatu always goes to school by motorcycle. She is very fussy but she is dilligent. Nikmatu have a large body with white skin. Her have flat nose and his hair is long. And her hobby is watching television.

Phonetic transcription:

hə'lə maɪ nemɪz... aɪ əm frəm Batang 'sɪti. aɪ həv eɪ klɑ:smit hɜ:nem ɪz Nikmatussyarifah. ʃɪ: ɪz frəm Madukara vɪllɪdʒ, Batang 'sɪti. Nikmatu 'ɔlwɑɪz ɡɒz tə; sku:l baɪ 'mɒtə: 'saɪkl. ʃɪ: ɪz 'veri fusi bʌtʃɪ: ɪz'dɪlɪdʒənt. Nikmatu həv eɪ lɑdʒ'bɒdi wɪt waɪt skɑɪn.hɪ: həv flæt noz ən hɪz heə ɪz lɒŋ. ənhɜ: 'hɒbi ɪz wɒtʃɪŋ 'televɪʒn.

Pre E-2

Hello...my name is ...I will describe my favorite friend. Her name is Syifa. She is come from Batang city. She is beautiful with white skin. Her hobby is sport. She has long hair, black hair and curly hair.

Phonetic transcription:

hə'lə maɪ nem ɪz... aɪ wɪl dɪ'skraɪb maɪfəvərɪt frend. hɜ: nem ɪz Syifa. ʃɪ: ɪz kʌmfɾəm Batang 'sɪti. sɪ: ɪz 'bjʊ:tɪfl wɪt waɪt skɪn. hɜ: 'hɒbi ɪz spɔ:t.ʃɪ: hɜz lɒŋ hə:, blek ən kɜ:li hə:.

Pre E-3

Hello, my name is...I want to tell you about my favorite person. My favorite person is my mother. She is very beautiful. Her hobby is cooking. She has brown skin. She has black hair with straight hair. She is very kindness. I love my mother so much.

Phonetic transcription:

hə'lp maɪ nem ɪz... aɪ wɒnt tʊ tel ju: ə'bʊtmaɪfʌvərɪt'pɜːsn. maɪfʌvərɪt'pɜːsn ɪz maɪ 'mʌðə:. ʃɪ: ɪz 'veri'bju:tɪfl. hɜː 'hɒbi ɪz kʊkɪŋ.ʃɪ: həz brʌn skɪn. ʃɪ: həzblekhə:wɪtstræt heə. ʃɪ: ɪz 'verɪkɪndez. aɪləʊmaɪ 'mʌðə:sɒ matʃ.

Pre E-4

Hello my name is...I will introduce my friend. I have a close friend. Her name is Aldi. He is from Bawang. Aldi is smart boy. He is so like reading book and active all other organization as IPPNU and active on pramuka. Aldi has curly hair. He has body short. His skin is brown. His body is slim.

Phonetic transcription:

hə'lp maɪ nem ɪz... aɪ wɪl ɪntrə'duks maɪ frend. aɪ həv eɪ klaus frend. hɜː nem ɪz Aldi. hɪ ɪz frəm Bawang. Aldi ɪzsmat bɔɪ.hɪ ɪz səʊ lɜːk 'redɪŋ bʊk ən 'aktɪv ɔ:l 'ʌθə ɔ:gənɪ'ʃnəz IPPNU ən aktɪvən pramuka. Aldi hazkɑ:lɪhɑ:.hɪ həz bɒdi ʃɔ:t. hɪz skɪn ɪz baʊn. hɪzbɒdi ɪz slɪm.

Pre E-5

Hi..my name...I will introduce my favorite person. He is my bestfriend in my school. His name is Ahmad. Ahmad has brown skin.

He has short hair with black hair. His hobby is reading the book. He always use a glasses. He is very smart boy in my class.

Phonetic transcription:

hai mai neim... ai wil intrə'du:s mai favərɪt 'pɜ:sn. hi ɪz mai bestfrend
ɪn mai sku:l. hɪz nem ɪz Ahmad. Ahmad hɛzbraʊnskɪn.hɪ hɛz ʃɔ:t heə
wɪt blæk heə. hɪz'hɒbi ɪz 'ri:dɪŋ ðə bʊk. hɪ'ɔlwaɪz ju:z eɪ glə:sɪz. hi ɪz
'veri smɑ:t bɔɪ ɪn mai kləs.

Pre E-6

Hello, my name is...I have a favorite friend. Her name is Key. She is from Batang city. She has many hobby such as sport, reading books, watching movie and writing. She has white skin. She has black hair and long hair. She is very beautiful to me. I love my friend.

Phonetic transcription:

hə'li mai nem ɪz... ai həv eɪ feɪvərɪt frend. hɜ: nem ɪz Key. ʃi: ɪz
frəmBatang 'sɪti. ʃi: hɛz 'meni 'hɒbi sɑ:tʃ əz spɔ:t, 'ri:dɪŋ bʊks, wɒtʃɪŋ
'mu:vi ən wraɪtɪŋ. ʃi: hɛz waɪt skɪn. ʃi: hɛzblek heə ən lɒŋ heə. ʃi:
ɪz'veri'bjʊ:tɪfl tu; mi. ai lov mai frend.

Pre E-7

Hello, my name is...I will tell you about favorite person. His name is Vino. He has white skin. He has pointed nose. His hobby is travelling. He is very handsome. He is an actor. I like Vino so much.

Phonetic transcription:

hə'li mai neim ɪz... ai wil tel ju: ə'bɒt maɪfavərɪt'pɜ:sn. hɪznem ɪz
Vino. hɪ hɛz waɪt skɪn. hɪ hɛz 'pɔɪntəd nʊz. hɪz'hɒbi ɪz 'trevelɪŋ. hɪ ɪz
veri 'hænsəm. hɪ ɪz ən; 'æktə. ai laɪk Vɪnɔsɒ mɑ:tʃ.

Pre E-8

Hello. My name is ...I come from Klawen city. I have a close friend. Her name is Eli. At the first time esteem, I meet Eli in my school in Bawang. Eli is very humour. She is beautiful girl with brown skin and she has a veil. She likes to listen a music and sometimes she spin a lot of money to do some shopping. And I enjoy with her personallity.

Phonetic transcription:

hə'lə maɪ nem ɪz...aɪ kʌm frəm Klawen 'sɪti. aɪ həv eɪ klɒs frend.hɜ: neɪm ɪz Eli. ət; ðə; fɪstəm ɪ'stɪm, aɪ mi:t Eli ɪn maɪ sku:l ɪn Bawang. Eli ɪz veri 'hu:mər. sɪ ɪz 'bjʊ:tfl gɜ:l wɪðbɔ:nskɪn ənsɪ:haz ə; vəɪl. sɪ: lɑ:kz tu; 'ɪstnə; 'mju:sɪk ən 'sʌmtaɪms ʃɪ: spɪn ə; lɒt əv; 'mʌni tu; də; sʌm sɒpɪŋ. ən aɪ ɪn'dʒɔɪ wɪt hɜ: pɜ:sə'nəlɪti.

Pre E-9

Hello. My name is...I have a close friend. Her name is Ela. She from Klawen city. I meet Ela in my school. I ask her the way to new class and we start talking. Ela is beautiful girl. He has brown skin. He has pointed nose and he likes read the novel. And I really enjoy with her personallity.

Phonetic transcription:

hə'lə maɪ nem ɪz...aɪ həv eɪ klɒs frend. hɜ: nem ɪz Ela. ʃɪ: frəm Klawen 'sɪti. aɪ mi:t Eli ɪn maɪ sku:l. aɪ ɑ:s hɜ: ðəwɑɪ tu; nju: klɑ:s ən wi: stɑ:t tʌkɪŋ. Ela ɪz 'bjʊ:tflgɛl. hɪ həz braʊnskɪn. hɪ həz 'pɔɪntəd noz ən hɪ lɑ:kz rwi:d ðə 'nɒvl. ən aɪ 'rɪliən'dʒɔɪ wɪð hɜ: pɜ:sə'nəlɪti.

Pre E-10

Hello..my name is...I from is Purbo. Myfriend, I have a close friend. His name is Kholis. At the first time meet Kholis in my school in Bawang. Kholis is handsome and smart. He has brown skin.

Thank you.

Phonetic transcription:

hə'ld..maɪnem ɪz..aɪ frəm ɪz Purbo. maɪfrɪnd, aɪ həv eɪ kləs frɪnd.
hɪznem ɪz Kholis. ət; ðɪfɪstɪmɪt Kholis ɪn maɪ sku:l ɪn Bawang.
Kholis ɪz 'hensəm ən smɑt.hɪ həz braɛnskɪn. tɛnk ju:.

Pre E-11

Hello my friend. My name is...I'm from Kalito village. I have sit my friend. Her name is Agit. Agit live in the Banteng village, Batang city. Agit leave is school always use motorcycle. His school in MA Sunan Kalijaga. Agit have miophia disheas. He is very dilligent with brown skin and he is straight hair. He said that he also like fishing.

Thank you.

Phonetic transcription:

hə'lo maɪ frɛnd.maɪnem ɪz... aɪ əm frəm Kalɪto vɪlɪdʒ. aɪ həv sɪt mɪ
frɛnd. hi:nem ɪz Agɪt. Agɪt laɪv ɪn ðə; Bantɛng vɪlɪdʒ, Batang 'sɪti.
Agɪt li:v ɪz sku:l 'ɔlweɪz ju:z 'mɔto 'saɪkl. hɪz sku:l ɪn MA Sunan
Kalɪjaga. Agɪt həv miɔphiə dɪsaɪz.hɪ ɪz veri 'dɪlɪdʒən wɪtbraʊnskɪn ən
hɪ ɪz streɪt her. hɪsɑɪdðæt hɪ 'ɔ:lsəʊ lɑ:k fɪʃɪŋ. θɑnk ju:.

Pre E-12

Ok. I will introduce myself and my name is...I'm from Bawang and i school at MA Sunan Kalijaga Bawang. In here i'm introduce my friend. He is Chafif.

I have a good friend. He is Chafif. He's so friendly to me. I'm so that play with him. He is humour boy. He's smart boy and he has brown skin. He has cool body with black hair. However, he is afraid but he is very confident.

Phonetic transcription:

əʊ'keɪ. aɪ wɪl ɪntrə'dʒaj maɪself ən maɪ nem ɪz... aɪ əm frəm Bawang ən aɪ sku:l at; MA Sunan Kalijaga Bawang. ɪn hɪər aɪ əm ɪntrə'dʒajmaɪ frend.hɪ ɪz Chafif.

aɪ hæv ə; gʊd frend. hɪ ɪz Chafif. hɪz səʊ frendli tu; mi. aɪ əm səʊ ðæt pleɪ wɪt hɪm. hɪ ɪz 'hʊ:mər bɔɪ. hɪz smɑ:t bɔɪ ən hɪ hæv braʊnskɪn. hɪ hæv ku:l 'bɒdi wɪt blæk heə. haʊ'evə, hɪ ɪz ə'freɪd bʌt hɪ ɪz 'veri kɒnfɪdənt.

Pre E-13

Hi, my name is...I will introduce my friend. Her name is Siti. She is come from Batang city. She is beautiful. She has white skin. She has pointed nose. Her hobby is watching the movie.

Phonetic transcription:

Haɪ.maɪnem ɪz... aɪ wɪl ɪntrə'dʒaɪ maɪ frend. hɜ: nem ɪz Siti. sɪ kʌm frəm Batang 'sɪti. sɪ ɪz 'bju:tɪfl. sɪ hæv waɪt skɪn. sɪ hæv'pɔɪnted nɒz. hɜ: 'hɒbi ɪz wɒtʃɪŋ ðə; 'mu:vi.

Pre E-14

Hallo. My name is...I from in Madukara. I have a classmate. His name is alfian. He is from Batang city. At the first time, I meet alfian in my school in MA Sunan Kalijaga Bawang. Alfian is handsome and smart. He is brown skin. He has flat nose. He has short hair and black. And he has oval face. Alfian is very dilligent in his study. He is like to fast every day and he like sport.

Phonetic transcription:

hə'ləʊ maɪ neɪm ɪz...aɪ frəm ɪn Madukara. aɪ həv eɪ klɑ:smeɪt. hɪznem ɪz Alfian. hɪ ɪz frəm Batang 'sɪti.ət; ðə; fɜ:st təɪm, aɪ mi:t Alfian ɪn maɪ sku:l ɪn MA Sunan Kalijaga Bawang. Alfian ɪz 'hænsəm ən sma:t. hɪ ɪz braʊnskɪn.hɪ həz flæt noz. hɪ həz ʃɔ:t heə ən blæk. ən hɪ həz 'əʊvl feɪs. Alfian ɪz 'veri 'dɪlɪdʒən ɪn hɪz 'stʊdi.hɪ ɪz laɪk tu; fɑ:st 'evri deɪ ən hɪ laɪk spɔ:t.

Pre E-15

Hi, my name is...I come from Bawang. I have a favorite place. It is my sweet home. My home is very comfortable. It has some window and a center door. My home has a small yard in front of home. In the yard many flowers but I very like rose. I am watering every morning before I go to school. I like my home.

Phonetic transcription:

haɪmaɪ neɪm ɪz... aɪ kʌm frəm Bawang. aɪ həv eɪ feɪvərɪtpləs. ɪtɪz maɪ swi:t həʊm. maɪ həʊm ɪz 'veri 'kʌmfətəbl. ɪt haz sʌm 'wɪndəʊ ən eɪ 'sentə dɔ: maɪ həʊmhəz smɔ:l jɑ:d ɪn frɒntəv;həʊm. ɪn ðə; jɑ:d 'meni

ˈflaʊəs bʌt aɪ ˈveri laɪk ˈrɪʊz.aɪ em ˈwɔːtrɪŋ ˈveri ˈmɔːnɪŋ brɪˈfɔː aɪ tʊ:
sku:l. aɪ leɪk maɪ hæʊm.

Pre E-16

Hello, my name is...I will tell you about my favorite place. My favorite place is beach. I very like beach so much, because it has fresh air. It has beautiful view. It is make me feel happy. It has some trees and big rocks. I like beach so much.

Phonetic transcription:

həˈlɒ maɪ neɪm ɪz... aɪ wɪl tel ju: əˈbʊt maɪfəvərɪtpleɪs.
maɪfəvərɪtpleɪs ɪz bi:tʃ. aɪˈveri laɪk bi:tʃ sɒ mʌtʃ, brɪˈkɒz ɪt hæz ˈfres ə.
ɪt hæz ˈbjʊ:tɪfl vju:. ɪt ɪz**mek** mɪ fi:lˈheɪpi. ɪt hæz sʌm tri:sən bɪg rɒks.
aɪ laɪk bi:tʃ sɒmʌtʃ.

Pre E-17

Hi, my name is...I come from Bawang. I will introduce my classmate. He is Mr. Bee. I always call him with Mr. Bee, because he is very sweet like a honey. He has a sweet smile. He has white skin and black hair. He is very diligent. His hobby is playing football.

Phonetic transcription:

haɪmaɪ nem ɪz... aɪ kʌm frəm Bawang.aɪ wɪl ɪntrəˈdju:k maɪ klɑːsmɪt.
hɪ ɪz Mr. Bee. aɪˈɔːlwaɪz kɔːl hɪm wɪt Mr. Bee, brɪˈkɒz hɪ ɪz ˈveri swi:t
laɪk eɪ ˈhʌni. hɪ hæz e swi:t smaɪl. hɪ hæz waɪt skɪn ən blæk heə.hɪ ɪz
'dɪlɪdʒən. hɪz'hɒbi ɪz pleɪŋ fʊtbɔːl.

Pre E-18

Hi, my name is...I will tell you about my favorite place. I have a good place to lose my problem. It is my bedroom. I always sleep there

every night. My bedroom has a bed, cupboard, table and chair. My bedroom is not large but I very pleasant in there.

Phonetic transcription:

haɪ maɪ nem ɪz... aɪ wɪl tel ju: ə'baʊt maɪ feɪvərɪt pleɪs. aɪ hæv eɪ gʊd pleɪs tu; lɔ:z maɪ 'prɒbləm. ɪt ɪz maɪ bedru:m. aɪ 'ɔ:lweɪz sli:p ðə ə'verɪ naɪg. maɪ bedru:m hæv eɪ bed, 'kʌpbəd, 'teɪbl ən tʃeə.maɪ bedru:m ɪz nɒt lɑ:dʒ bʌt aɪ 'veri 'plesntɪn ðeə.

Pre E-19

Hello, my name is...I'm from is Blado village. My friend, I have a close friend. Her name is Dewi. At the first time meet Dewi in my school. I ask her we have being friend ever since. Dewi is quite good looking. She is beautiful girl and modest with white skin and she uses veil. She has great sense of style. She is humourist. And she always make people happy. She like sing and comedy. Thank you.

Phonetic transcription:

hə'lɑ maɪ neɪm ɪz... aɪ əm frəm Blado vɪllɑ:dʒ. maɪ frend, aɪ hæv eɪ kləʊz frend. hɜ: neɪm ɪz Dewi. ət; ðə; fɪ:st tɑɪm mi:t Dewi ɪn mɪ sku:l. aɪ e:sk hɜ: hæv 'bi:ɪŋ frend 'evə sɑ:ns. Dewi ɪz kʊrt gu:d lu:kɪŋ. ʃɪ: ɪz 'bju:tɪfl gɜ:l ən 'mɒdɪst wɪð waɪt skɪn ən ʃɪ: ju:z veɪl. ʃɪ: hæv grɪt sens əv; stɑɪl. ʃɪ: ɪz 'hu:mərist. ənʃɪ: ɔ:lweɪz meɪk 'pi:pl 'hæpi. ʃɪ: laɪk sɪŋ ən 'kɒmədi. tænk ju:.

Pre E-20

Hi... my name is...I'm from Kesrug village. I have a best friend. Her name is Siti Nur L usually called Opi. She from Cokro village. We

lives is boarding school. She is very sweet and smart with brown skin and she has face round.

Phonetic transcription:

hai, mai nem ɪz... ai əm frəm Kesrug vɪllɪdʒ. ai həv eɪ best frend. hɜː nem ɪz Siti Nur L 'juːzuəli kɔːld Opi. ʃɪː frəm Cokro vɪllɪdʒ. wɪlɪvs ɪz bɔːdɪŋ skuːl. ʃɪː ɪz 'veri swiːt ən smɔːt wɪtbrɒnskɪn ən ʃɪː həz fesrɒnd.

Pre E-21

Hello, my name is..I'm from Cokro Village. I have a good friend. Her name is Riati usually called Riri. She from Kesrug village. We lived in boarding school. She is very beautiful, smart with white skin and flat nose. Thank you.

Phonetic transcription:

hə'li mai nem ɪz... ai əm frəm Cokro vɪllɪdʒ. ai həv eɪ gʊdfrend. hɜː neɪm ɪz Riati 'juːzuəli kɔːld Riri. ʃɪː frəm Kesrug vɪllɪdʒ. wɪ lɪvd ɪz bɔːdɪŋ skuːl. ʃɪː ɪz 'veri 'bjuːtɪfl, smɔːt wɪt waɪt skɪn ən flæt noz. tæŋk juː.

Pre E-22

Hello, my name is...I have favorite person. She is actrees from Korea. Her name is Jessica. She is ex-girlband from SNSD. She is beautiful. She has white skin. She has brown hair. She is tall and smart. Her hobby is singing. I like her much.

Phonetic transcription:

hə'li, mai nem ɪz... ai həv'fævərɪt'pɜːsn. ʃɪ ɪz 'æktɪs frəm Korea. hɜː nem ɪz Jessica. ʃɪ ɪz eg-gɜːlbændfrəm SNSD. ʃɪ ɪz 'bjuːtɪfl. ʃɪ həz waɪt

skin. sɪ hæz braʊn heə. sɪz tɜ:l ən smɔ:t. hɜ: 'hɒbi ɪz sɪŋŋ. aɪ laɪk hɜ: sɪ maɪf.

Pre E-23

Hi, my name is... I will tell about my favorite person. He is Stefan Wiliam. He is handsome. He is an actor. He has white skin. He is tall. He has good smile. He is smart boy. He has pointed nose. Her hobby is sport.

Phonetic transcription:

haɪ maɪ nem ɪz.. aɪ wɪl tel ju: ə'baɪ maɪfɛvərɪt'pɜ:sn. hɪ ɪz Stefan Wiliam. hɪ ɪz'hænsəm. hɪ ɪz ən; 'æktə. hɪ hæz waɪt skɪn. hɪ ɪz tɔ:l. hɪ hæz gʊd smaɪl. hɪ ɪz smɔ:t bɔɪ. hɪ hæz pɔɪntədnʊz. hɜ: 'hɒbi ɪz spɔ:t.

Pre E-24

Hello, my name is...I have a favorite person. Her name is Aisyah. She is beautiful. She is smart. She has white skin. She has pointed nose. Her hobby is reading book.

Phonetic transcription:

hə'ləʊ maɪ nem ɪz... aɪ həvɛvərɪt'pɜ:sn. hɜ: nem ɪz Aisyah. ʃi: ɪz smɔ:t. ʃi: hæz waɪt skɪn.ʃi:hæz pɔɪntədnʊz. hɜ: 'hɒbi ɪz 'ri:dɪŋ bʊk.

Pre E-25

Hi, my name is...I will introduce my friend. He is my old friend. His name is Sofa. He is handsome boy. He has brown skin. Sofa is smart boy. He has pointed nose. He has black hair. Her hobby is futsal.

Phonetic transcription:

hai mai nem ɪz... ai wɪl ɪntrə'dju:s mai frend. hɪ ɪz mai pl frend.
hɪznem ɪz sofa. hɪ ɪz 'hænsəm bɔɪ. hɪ hæz braʊn skɪn. sofa ɪz smɔ:t
bɔɪ.hɪ hæz pɔɪntəd noz. hɪ hæz blek heə. hɜ: 'hɒbi ɪz fʊtsəl.

Pre E-26

Hi, my name is...I will describe my favorite place. My favorite place is my garden. It has many plants like corn, rice, cassave, etc. My garden is large. I always go to there with my father every Sunday. It is near with my home.

Phonetic transcription:

hai, mai neɪm ɪz...ai wɪl dɪ'skrɪbmai feɪvərɪtplɪs. mai feɪvərɪt plɛɪs ɪz
mai 'gɑ:dn. ɪt hæz 'meni plɑ:nts laɪk kɔ:n, raɪs, kasəv, etc. mai 'gɑ:dn
ɪz lɑ:r. ai 'ɔ:lweɪz gəʊ tu: ðeə wɪð mai 'fɑ:ðə 'eɪvəri 'sʌndaɪ;. ɪt ɪz neə:
wɪtmai həʊm.

Pre E-27

Hello, my name is...I will introduce my friend. Her name is Nur. She is beautiful. She has brown skin. She has black hair. She has long hair. She is smart. She has pointed nose. She is tall. She has slim body. Her hobby is listening the music.

Phonetic transcription:

hə'ləʊ mai nem ɪz... ai wɪl ɪntrə'dju:s mai frend. hɜ: neɪm ɪz Nur. ʃɪ: ɪz
'bju:tɪfl. ʃɪ: hæz braʊn skɪn. ʃɪ: hæzblek heə. ʃɪ: hæz lɒŋ heə. ʃɪ: ɪz smɔ:t.
ʃɪ: hæz pɔɪntəd noz. ʃɪ: ɪz tɔ:l. ʃɪ: hæz slɪm 'bɒdi. hɜ: 'hɒbi ɪz lɪstənɪŋ
ðe'mju:zɪk.

Pre E-28

Hello, my name is...I will introduce my friend. I have a favorite friend. She is my roommate in boarding house. She is Bella. She is beautiful. She is tall with a small body. She is smart and diligent. Her hobby is reading holly Qur'an. She come from Blado. I like Bella.

Phonetic transcription:

hə'ləʊ, maɪ nem ɪz... aɪ wɪl ɪntrə'dju:s maɪ frend. aɪ hæv eɪ'feɪvərɪt frend. ʃɪ: ɪz maɪ ru:mmeɪt ɪn bɔ:dɪŋ'həʊz. ʃɪ: ɪz Bella.ʃɪ: ɪz 'bju:tɪfl. ʃɪ: ɪz tɔ:l'wɪtə smɔ:l 'bɒdi. ʃɪ: ɪz smɔ:t ən 'dɪlɪdʒənt. hɜ: 'hɒbi ɪz 'ri:dɪŋ'həʊli Qur'an. ʃɪ: kʌm frəm Blado. aɪ laɪk Bella.

Pre E-29

Hi..I have a good place. It is a mountain. It has beautiful view. I always go to there with my friend. It has good air. It has many trees. I feel fresh when I in there.

Phonetic transcription:

haɪ, aɪ hæv eɪ gʊd pleɪs. ɪt ɪz 'maʊntəɪn. ɪt həz 'bju:tɪfl vju:. aɪ'ɔ:lweɪz gəʊ tu: ðeə wɪð maɪ frend. ɪt həz gʊd eɪ:.ɪt həz 'meni tri:s. aɪ fi:l freʃ wen aɪ ɪn ðeə.

Pre E-30

My name is...I want to description my friend. I have a friend. She is siti khoriyah. She is beautiful. She has flat. She has brown skin. She has black hair.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skrɪbɪnmaɪ frend. aɪ hæv eɪ frend. ʃɪ: ɪz Siti Khoiriyah. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: həz flet. ʃɪ: həz braʊn skɪn. ʃɪ: həz blekhe:.

Appendix 3b

The transcript of students' recording (Pre-test of control Class)

Pre C-1

My name...I have my friend. He is Ahmad Wildan. He is handsome. He is tall. He has brown skin. He is curly. He is sholeh and smart boy.

Phonetic transcription:

maɪnem...aɪ həv maɪ frend. hɪ ɪz Ahmad Wildan. hɪ ɪz'hænsəm.hɪ ɪz tɔ:l. həhəz braʊn skɪn.hə ɪz kɜ:li. həɪz sholeh ən smɔ:t boɪ.

Pre C-2

My name is...I have a favorite person. He is my old friend. He is Adnan. He is handsome. He lives in Jakarta now. He has white skin. He is tall. He is smart. He has pointed nose. He has black hair and short hair. He like a famous actor.

Phonetic transcription:

maɪnem ɪz... aɪ həv ə fevərɪt'pɜ:sn. hɪ ɪz maɪ pl frend. hɪ ɪz Adnan. hɪ ɪz'hænsəm. hɪlɪvs ɪn Jakarta nɒʊ. hɪhəz waɪt skɪn. hɪ ɪz tɔ:l. hɪ ɪz smɔ:t. hɪ həz pɔɪntəd noz. hɪ həz blæk heə ən ʃɔ:t heə. hɪlɪkɪ 'feɪmɒs'æktɔ.

Pre C-3

My name...i want to description my friend. He is Abdul Khanan. He is sholeh boy and energetic. He is white skin. He has short hair. He has eyes brown.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbʃnmaɪ frend. hɪ ɪz Abdul Khanan. hɪ ɪz sholeh ən 'enə:dʒk. hɪ ɪz waɪt skeɪn. hɪ hæzʃɔ:t heə. hɪhæz aɪsbrɒn.

Pre C-4

My name is....I want to description my friend. She is Fadhila. She is short. She has black hair. She has white skin. She has black eyes.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbʃnmaɪ frend. ʃɪ: ɪz Fadhila. ʃɪ: ɪz ʃɔ:t. ʃɪ: hæz blek heə. ʃɪ: hæz waɪt skɪn. ʃɪ: hæzblek aɪs.

Pre C-5

My name is...I want to description my friends. He is Mabrur. He is handsome. He has pointed. He has brown skin.

Phonetic transcription:

maɪnem ɪz... aɪ wənt tu: də'skrɪbʃnmaɪ frends. hɪ ɪz Mabrur. hɪ ɪz 'hænsəm.hɪ hæz pɔɪntəd.hɪhæz braʊn skɪn.

Pre C-6

My name is...I want to description my friend. He is Ilham. He is handsome. He has black hair. He has short hair. He has pointed. He has brown skin.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbʃnmaɪ frend. hɪ ɪz Ilham. hɪ ɪz 'hænsəm. hɪ hæz blekheɪ. hɪ hæz ʃɔ:t heə. hɪ hæz pɔɪntəd.hɪhæzbrɒn skɪn.

Pre C-7

My name is...I want to describe my friend. She is Fauzah. She is beautiful. She has black skin. She has brown skin. She has long hair.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skrəbmaɪ frend. ʃi: ɪz Fauzah. ʃi: ɪz 'bju:tɪfl. ʃi: həz blæk skɪn. ʃi: həzbrɒn skɪn. ʃi: həz lɒŋheə.

Pre C-8

My name is....I want to description my friend. She is Ulya. She is beautiful. She is has pointed. She has black hair. She has long hair. She has white skin.

Phonetic transcription:

maɪnem ɪz... aɪ wʌnt tu: dɪ'skrɪbɪnmaɪ frend. sɪ ɪz Ulya. sɪz 'bju:tɪfl. sɪz pɔɪntəd.sɪ həz blæk heə. sɪhəz lɒŋheə. sɪhəz waɪt skɪn.

Pre C-9

My name is...I want to description my friend. This is Mahmud. He is handsome. He has brown hair. He has short hair. He has brown skin. He is flat.

Phonetic transcription:

maɪnem ɪz... aɪ wʌnt tu: də'skrɪbɪnmaɪ frend. ðɪs ɪs Mahmud. hi ɪz 'hænsəm. hi həz brɒn heə. hi həz sɔː heə. hi həz braʊn skɪn. hi ɪz flæt.

Pre C-10

My name is...I want to description my friend. She is Endah. She is beautiful. She has black hair. She has white skin. She has long hair.

Phonetic transcription:

maɪnem ɪz...aɪ wɒnt tu: dɪ'skrɪbfnmaɪ frend. ʃɪ: ɪz Endah. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: hæz blæk heə. ʃɪ: hæz waɪt skɪn.ʃɪ: hæz lɒŋhe:.

Pre C-11

My name is...I want to description my friend. He is Syarif. He has handsome boy because he boy. He has brown hair. He has flat. He has tall body and he has short hair.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfnmaɪ frend. hɪ ɪz Syarif.hɪhæz 'hænsəm boɪ bɪ'kɒz hɪ boɪ. hɪ hæz braʊn heə. hɪ hæz flæt. hɪ hæz tɔ:l'bɒdi ən hɪ hæz ʃɔ:t ha:.

Pre C-12

My name is...I want to description my friend. He is Bangkit. He is handsome. He has white skin. He has short hair. He has black hair.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfnmaɪ frend. hɪ ɪz Bangkit. hɪ ɪz 'hænsəm. hɪ hæz waɪt skɪn. hɪ hæz ʃɔ:t heə. hɪ hæz blek heə.

Pre C-13

My name is...I want to describe my friend. She is Lina. She is beautiful girl. She has slim body. She has brown skin. She has brown eyes. But she has flat.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbmaɪ frend. ʃɪ: ɪz Lina. ʃɪ: ɪz 'bju:tɪfl gɜ:l. ʃɪ: hæz slɪm 'bɒdi.ʃɪ: hæz braʊn skɪn. ʃɪ: hæz braʊn ɪs. Bat ʃɪ: hæzflæt.

Pre C-14

My name is...I want to description my friend. She is Inta. She is beautiful. She has brown skin. She has pointed. She has slim body.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfnmaɪ frend. ʃɪ: ɪz Inta. ʃɪ: ɪz 'bju:tɪfl.
ʃɪ: hæzbrɒn skɪn. ʃɪ: hæz pɔɪntəd.ʃɪ: hæz slɪm 'bɒdi.

Pre C-15

My name...I want to description text my friend. She is Ulfa. She beautiful. She has flat. She has black skin.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfn maɪ frend. ʃɪ: ɪz Ulfa. ʃɪ: 'bju:tɪfl.
ʃɪ: hæzflæt. ʃɪ: hæz blæk skɪn.

Pre C-16

My name is...I want to description my friend. He is Hamid. He is handsome. He has brown skin. He has flat nose. His hobby is playing football.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfnmaɪ frend. hɪ ɪz Hamid. hɪ ɪz
'hænsəm. hɪ hæz braʊn skɪn. hɪ hæz flæt nəʊz. hɪz'hɒbi ɪz pleɪnɪŋ
fʊtbɔ:l.

Pre C-17

My name is...I want to description about my friend. He is Lutfi. He is cool. He has short hair. He has black hair. He is handsome.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skreɪbʃnmaɪ frend. hɪ ɪz Lutfi. hɪ ɪz ku:l. hɪ hæz ʃɔ:t heə. hɪ hæz blæk heə. hɪ ɪz 'hænsəm.

Pre C-18

My name is...I want to describe my friend. Her name is Sofi. She is beautiful. She is tall. She has slim body. She has flat nose. She has white skin. She has long hair. She is favorite friend.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skraɪb maɪ frend. hɜ: nem ɪz Sofi. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: ɪz tɔ:l. sɪ hæz slɪm 'bɒdi. sɪ hæz flæt nɒz. sɪ hæzweɪt skɪn. sɪ hæz lɒŋheə. sɪ ɪz 'fævərɪt frend.

Pre C-19

Hello. My name is...I want to description about my friend. She is beautiful. She is come from Bawang. She has white skin. She has black hair. She has long hair. she is Inta.

Phonetic transcription:

hə'ləʊ maɪ nem ɪz... aɪ wɒnt tu: dɪ'skrɪbʃnə'bautmaɪ frend. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: ɪz kʌm frəm Bawang. ʃɪ: hæz waɪt skɪn. ʃɪ: hæzblæk heə. ʃɪ: hæz lɒŋ heə.ʃɪ: ɪz Lita.

Pre C-20

My name is...I want to description my friend. He is my classmate. He is handsome. He has pointed nose. He has brown skin. He is smart.

Phonetic transcription:

maɪ nem ɪz... aɪ went tu: dɪ'skrɪbʃn maɪ frend. hɪ ɪz maɪ klɑ:smit. hɪ ɪz 'hænsəm.hɪ hæz pɔɪntədnoʊz. hɪ hæz braʊn skɪn. hɪ ɪz smɑ:t.

Pre C-21

My name is...I want to describe my roommate. She is beautiful. She has white skin. She is smart girl. She has pointed nose. She is use veil every day.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skraɪb maɪ ru:mmeɪt. ʃi:z 'bju:tɪfl. ʃi: hæz waɪt skɪn. ʃi ɪz smɑ:t gɜ:l. ʃi hæz pɔɪntəd nəʊz. ʃi:z ju:s veɪl 'evərɪdɪ.

Pre C-22

My name is...I want to description my friend. She is my neighbour. She is beautiful. She is diligent. She always helps her mother. She has white skin. She has short hair. She has pointed nose.

Phonetic transcription:

maɪnem ɪz... aɪ wənt tu: dɪ'skraɪbfn maɪ frend. ʃi: ɪz maɪ 'neɪgbu. ʃi: ɪz 'bju:tɪfl. ʃi: ɪz 'dɪlədʒənt. ʃi:əlweɪz help hɜ: 'mʌðe. ʃi: hæz waɪt skɪn. ʃi: hæz ʃɔ:t heə. ʃi: hæz pɔɪntəd nəʊz.

Pre C-23

My name is...I want to description about my favorite person. He is my father. He is handsome. He has brown skin. He has flat nose. He is tall. He is my spirit.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbfnmaɪfevərɪt'pɜ:sn. hɪ ɪz maɪ 'flʌðe. hɪ ɪz 'hænsəm. hɪ hæz braʊn skɪn. hɪ hæz flæt nəʊz. hɪ ɪz tɔ:l. hɪ ɪz maɪ'spɪrɪt.

Pre C-24

My name is...I want to description my favorite person. She is my mother. She is beautiful. She is diligent. She has brown skin. She is fat. She has long hair. She has black hair.

Thanks.

Phonetic transcription:

maɪnəm ɪz... aɪ wɒnt tu: de'skrɪbʃnmaɪ fevərɪt'pɜ:sn. ʃɪ: ɪz maɪ 'mʌðe. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: ɪz 'delɪdʒənt.ʃɪ: hæz brʌn skɪn. ʃɪ: ɪz fæt. ʃɪ: hæz lɔ:ŋ heə. ʃɪ: hæz blæk heə.

Pre C-25

My name is...I want to describe my parents. They are very harmonious. My mother has white skin. She is diligent. She has long hair. Then, my father has short hair and brown skin. He is also diligent. I love them.

Phonetic transcription:

maɪnəm ɪz...aɪ wɒnt tu: de'skraɪbmaɪ 'peərənts. ðeɪ ə: veri hɑ: 'məʊniəs. maɪ'mʌðe hæz wɪt skɪn. ʃɪ: ɪz 'dɪlɪdʒənt. ʃɪ: haz lɔ:ŋ heə. ðen, maɪ 'fʌðe hæz ʃɔ:t he ən braʊn skɪn. hi ɪz 'ɔ:lsəʊ 'dɪlɪdʒənt. aɪlʊv ðem.

Pre C-26

My name is...I want describe my home. It is not large but I enjoy in there. It has roof. It has door and window. In front of my home there are flowers and a tree. I like my home.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skraɪbɪnmaɪ hæʊm. ɪt ɪz nɒt lɑ:dʒbʌtɑɪ en'dʒɔɪ ɪn ðeə. ɪt hæz ru:f. ɪt hæz dɔ: ən 'wɪndəʊ. ɪn frʌnt əv; maɪ hæʊm ðeə ə: 'flaʊəs ən eɪ trɪ:.aɪ laɪk maɪ hæʊm.

Pre C-27

My name is...I want to description my favorite person. She is my sister. She is beautiful. She has brown skin. She is tall. She has long hair and black hair. Her hobby is watching television.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: dɪ'skrɪbɪnmaɪ feɪvərɪt 'pɜ:sn. ʃɪ: ɪz maɪ 'sɪstə.ʃɪ: ɪz'bjʊ:tɪfl.ʃɪ: hæz braʊn skɪn. ʃɪ: ɪz tɔ:l. ʃɪ: hæz lɔ:ŋ heə ən blæk heə. hɜ: 'hɒbi ɪz wɒtʃɪŋ 'televɪʒn.

Pre C-28

My name is...I want to description my favorite place. My favorite place is Bali. It has many beautiful beach, espescially Sanur beach. It has beautiful view. It is very clean. It has white sand. There are many trees in there. I like beach so much.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skrɪbɪnmaɪ feɪvərɪtpleɪs.maɪ feɪvərɪt pleɪs ɪz Bali. ɪt hæz 'meni 'bjʊ:tɪfl bi:tʃ, espeʃəli Sanur bi:tʃ. ɪt hæz 'bjʊ:tɪflvɪju:. ɪt ɪz 'veri kli:n. ɪt hæzwɪt sænd. ðeə ə: 'meni tr:ɪs ɪn ðeə. aɪ laɪk bi:tʃ səʊ mʌtʃ.

Pre C-29

My name is...I want description my favorite idol. She is Agnes Mo. She is beautiful. She has exotic skin. She has good voice. She has many songs. She is international singer. She is tall. She is smart.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt dɪ'skrɪbʃnmaɪ fevərɪt' aɪdl. ʃɪ: ɪz Agnes Mo. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: həz ɛg'zɒtɪkskɪn. ʃɪ: həz gʊd vɔɪs. ʃɪ: həz 'meni sɒŋ. ʃɪ: ɪz ɪntə'næʃnəl sɪŋə.ʃɪ: ɪz tə:l. ʃɪ: ɪz smɑ:t.

Pre C-30

My name is...I want to describe my favorite person. She is my mother. She is beautiful. She is smart. She always cook to my family. She has white skin. She has black hair. She has slim body. She is tall.

Phonetic transcription:

maɪnem ɪz... aɪ wɒnt tu: de'skraɪbmaɪ fevərɪt 'pɜ:sn. ʃɪ: ɪz maɪ 'mʌðe. ʃɪ: ɪz 'bju:tɪfl. ʃɪ: ɪz smɑ:t.ʃɪ: 'ɔ:lweɪz ku:k tu: maɪ 'fəməli.ʃɪ: həz wɪt skɪn. ʃɪ: həz blek heə. ʃɪ: həz slɪm 'bɒdi. ʃɪ: ɪz tə:l.

Appendix 4a

The transcript of students' recording (Post-test of Experimental Class)

Post E-1

My favorite teacher is Muhammad Afriyawan. He is my teacher. He is chemistry teacher. He has straight hair. He has flat nose. He has black skin. He is very smart. Muhammad Afriawan is younger teacher.

Post E-2

My favorite person is Song Jong Ki. He is come from South Korea. He is an actor. He is famous in Indonesia after his series drama. He is very handsome boy. He has white skin. He is tall. He has black hair and short hair. He has pointed nose. He has perfect body. I like he so much.

Post E-3

I have a favorite person. He is an actor from Indonesia. He is Raffi Ahmad. His full name is Raffi Faridz Ahmad. He was born on 17 February 1987 in Bandung. He is presenter a famous actor in Indonesia. He is handsome. He has a beautiful wife. His name is Nagita Slavina. He has white skin. He has many jobs every day. He has short hair. He is rich man. He has many cars with expensive price. He is kindness of person.

Post E-4

I want to tell you about my favorite place. It is Prambanan temple. It is the largest and the most beautiful Hindu temple. It was built during Hindu kingdoms in Indonesia in the tenth century. There is a story from Prambanan temple about Bondowoso and Rorojonggrang. It is located in Prambanan village, District Bokoharjo. It is approximately 17 miles from Yogyakarta. The location is only about 100 meter from the highway of Yogya-Solo so that it must be easy to reach.

Post E-5

My favorite person is Luna Maya. She has beautiful face. She has long hair. She has pointed nose. She has smooth skin without acne. She has brown eyes. She is tall. She has sexy lip.

Post E-6

My favorite person is Sirna. She is beautiful. She has brown skin. She is fat. She is bold lip. She has bewitch. She has sweet face. She is bloody hell. She has pointed nose. She has brown eyes.

Post E-7

I would like to tell you about my favorite person. My favorite person is my father. He is handsome. He has brown skin. He has black hair. He is tall. He is smart. He has flat nose. He is fat. He is a hard worker. He is my hero. I love my father. Thanks.

Post E-8

Hello. My favorite person is Mr. Rizqie Adi Saputra. He is very handsome. His face is as Lee Min Ho. He has white skin. He has

pointed nose. He has short and straight hair. He is tall. He is humorous. His hobby is playing football. Thank you.

Post E-9

Hi. My favorite person is my English teacher. He is Mr. Budiyanto. He is handsome. He is smart teacher. He has beard. He has pointed nose. He has black hair. He is tall. He has fat body. He is very kind to us. He makes me to be a teacher.

Post E-10

Our favorite person is Mrs. Ilma. She is beautiful. She is thin. She has pointed nose. She is tall. She is calm down.

Post E-11

Hello. I will describe my favorite person. He is my father. He is very strong. He is hard working. He is handsome. He has brown skin. He has black skin. He is flat. He has flat nose. He is my inspiration and motivation.

Post E-12

My name is...Here I will to introduce my favorite person. Our favorite person is Maher Zein. He is handsome. He has white skin. Maher Zein has many religious song. He has nice voice. He always use hat on performance. And now, Maher Zein is live in Swedia.

Post E-13

I want tell you about my favorite place. My favorite place is my school. It has many classes. It has large yard. It has many chair and table. It has one library. It is very clean. It has one mosque. It has large parking area. I love my school.

Post E-14

Ok friends, I will describe my favorite person. She is my mother. She is beautiful. She has round face. She is flat. She has pointed nose. She has big eyes. She very likes cooking and shopping like me.

Post E-15

Hello friends. I want to describe about my favorite person. He is my idol. His name is Arnold Leonard. He was born on 5 August 1993 in Lampung. He is handsome. He is smart. He has white skin. He has black hair. He has short hair. He has oval face. He is slim.

Post E-16

Hi. My name is...I want to describe about my favorite friend. She is my best friend. She is come from Blado. I meet her in my junior school. She is beautiful. She has white skin. Her hobby is reading novel. She has long hair. She has pointed nose. She is smart.

Post E-17

Hello.I want to tell you about my favorite person. He is my brother. He is handsome boy. He is tall. He is diligent. He has brown skin. His hobby is playing football. He has black hair. We always go to our garden together every holiday.

Post E-18

Ok. I want to describe my favorite place. It is my garden. There are lots of decorations, plants, trees and flowers. My garden is large. It has fresh air. It is very pleasant. In my garden there is a tree house. My garden has a palm tree. There is also a little aloe vera. Aloe vera has functions to decorate my garden that make the garden look

natural. There are some lamps in my garden, it can make more beautiful when night.

Post E-19

My name is...I want to tell you about my favorite person in my life. She is my mother. She is beautiful. She likes cooking. She has white skin. She has black hair. She has long hair. She has slim body. She always cooks to my family every day. Her cook is very delicious. My mother is my spirit. I love her.

Post E-20

Hello. My name is...I want to describe my favorite person. He is my teacher. He is handsome. He is cool. He is smart and diligent. He is a good teacher. He is tall. He has sweet smile. He has white skin. His hair is black, short and straight. Football is his hobby. He has a beautiful cat.

Post E-21

Hi. I'm... Now, I want to describe about my favorite person. I have an idol. He is my old friend. He is smart. He is black sweet. He has straight hair. His body is very ideal. He is not fat. He likes reading, fishing and playing footbal. He lives in different city with me. I miss him.

Post E-22

Hello friends. I'm... Now, I want to tell you about my favorite place. My favorite place is my sweet boarding school. It is so large. It has many rooms. It has many students live in there. It has a large yard. I often read the book there, because my room is near the yard.

Post E-23

Ok friends.I will tell you about my favorite person. My favorite person is Mrs. Dewi. She is my old teacher. She is beautiful and smart. She has little body. She is very cute. She is very care with me. She is use veil and glasses. She has two sons.

Post E-24

Hello guys...I want to describe my favorite person. He is my brother. He is smart and diligent. He has brown skin. He has many friends. He is friendly. He is tall with slim body. He is very handsome.

Post E-25

My favorite person is my mother. She uses veil. She has two children. She likes cooking. She is tall and beautiful. She has big eyes. She has oval face. She has brown skin and black hair. She always give me good motivation and advice. She is not selfish person. I love my mother.

Post E-26

Hi...I want to tell about my favorite person. My favorite person is a good person. She is my grandmother. She is very care with me. She is beautiful. She has white skin and white hair. She has one child, she is my mother. She likes cooking. Her cook is very delicious.

Post E-27

Hello guys. My name is...I want to describe my favorite person. He is my dad. He is very strong and wise. He has black hair and short hair. He is my leader in my little family. He has brown skin. He likes fishing. He has pointed nose. He is flat. He is my hero.Thanks.

Post E-28

Here, favorite person is Oky Setiana Dewi. She is beautiful. She use veil. She has flat nose. She is tall. She has brown skin. She is chubby. She has slant eyes. She is smart.

Post E-29

My favorite person is Ayu Ting Ting. She was born on 20 June 1990 in Depok. Her father is Abdul Rojak and her mother is Umi Kulsum. She is beautiful. She has good voice. She has white skin. She has long hair and the color is black. She is not tall. She has slim body, thin lips and pointed nose. She always smile when she in front of camera. She is very famous with song entitle "Alamat Palsu". I like her.

Post E-30

Hello. My name is...

I want to describe my favorite person. He is my beloved brother. He is tall. He has black hair. He likes football. He is tall with slim body. He has sweet smile. He has pointed nose. He has slant eyes. He is very handsome.

Appendix 4b

The transcript of students' recording (Post-test of control Class)

Post C-1

Hello..My name is...I want to describe my favorite person. He is my father. He has good attitude. He has brown skin. He has flat nose. He has black hair. He has short hair. He is my leader in my home. He is a farmer. He always works every day.

Post C-2

Hi. I'm...I want to describe my favorite person. My favorite person is Joko Widodo or the more familiar Jokowi. He was born on 21 June 1961. He is the seventh president in our country Indonesia. He is handsome. He has brown skin. He is tall. He has slim body. He is very care with his citizen.

Post C-3

I want to describe my favorite person. My favorite person is my sport teacher. He is very energetic. He has black hair. He always uses a hat. He has brown skin. He has bold lip. He likes reading the book. He is very good.

Post C-4

Hello. I want to describe my favorite place. It is Dieng Plateu. It has good view. It is very cool. It has many some places to refresh my brain like the color lake. It has some hills. There are many trees and rocks in there. We can take good picture because it has a good view.

Post C-5

Ok. I want to describe about my favorite person. She is my mother. She is diligent woman. She has brown skin. She has black hair. She has flat nose. She is fat and short. Her cook is very delicious. I like all of food which she cooked. My mother is my angel.

Post C-6

I want to describe my favorite person. She is my sister. She is beautiful. She is tall. She is s student. She is diligent and smart. She has white skin. She has black, long and straight hair. She always gives me god advice. She is very kindness.

Post C-7

Ok. I want to describe my favorite person. He is my favorite actor. His name is Hito. He is handsom. He is good boy. He has brown skin. He has black, short and straight hair. He is smart. He has pointed nose. He has big eyes. He has a beautiful girlfriend.

Post C-8

Hello. I want to describe my favorite person. He is my father. He is my hero. He is very diligent. He is strong. He has brown skin. He is tall. He has black hair and straight hair. His body is fat. He is a hard worker. He is my captain in my family. I love my father.

Post C-9

Hello. My favorite person is Raisa. Her full name is Raisa Adriana. She was born on 6 June 1990 in Jakarta. She is a solo singer. Her famous song is “could it be”. The genre of her music is pop and jazz. She is beautiful. She is smart. She is tall. She has good voice. She

has white skin. She has pointed nose. She has long hair and straight. She has many songs. She has big eyes. She has sexy lip. She is my type.

Post C-10

Hi. I want to describe my favorite person. He is Andika Pratama. He is handsome. He has white skin. He is tall. He has good voice. He has a beautiful wife. His voice is so nice. He is a presenter. He can acting. He is multitalenta.

Post C-11

Hello my friends. I want to describe about my favorite person. She is my beloved mother. She is beautiful. She has good voice. She has white skin. She is flat and fat. She has long, black and curly hair. Her cook is so nice. I like her cook. My mother is always in my heart.

Post C-12

I want to describe about favorite person. She is my beauty idol. She is Pevita Pearce. Her full name is Pevita Cleo Eileen Pearce. She was born on 6 October 1992 in Jakarta. She is so beautiful. She is beautiful. She is smart. She has white skin. She has long hair and the color is black. She has sexy lip. Her face is oval. She is thin. Her body is sexy. She is famous from the film entitled "Denias, Senandung diatas Awan.

Post C-13

Helo. My name is...I want to tell you about my favorite person. He is Aliando. His full name is Muhammad Aliando Syarief. He was born on 26 October 1996. He is handsome boy. He has good voice. He has

white skin. He is tall. He has black hair. His nose is pointed. He has created song and singing it. I like him.

Post C-14

I want to describe my favorite person. She is my handsome nephew. His old is seven months. He is very cute. He is fat. He has white skin. He has black hair. He likes playing. His favorite food is banana. He still has two teeth. He is very funny.

Post C-15

My favorite person is my beauty mother. She is diligent. She is tall. She is fat. Her face is round. She has flat nose. She has long hair and the color is black. She likes watching television. She has three children; two sons and one daughter. She has brown skin. She always makes me breakfast every morning. She likes vegetables.

Post C-16

My favorite person is Cristiano Ronaldo. He is soccer. He comes from Portugal. He is handsome boy. He is tall. He has short hair. He is very famous and rich. He has brown skin. He has pointed nose. His face is oval. His body is perfect. He is soccer in Real Madrid club.

Post C-17

I want to describe my favorite person. He is my father. He is strong. He is hard worker. He is tall. He is diligent. He has brown skin. He has black hair. He has pointed nose. His hobby is fishing. He often gives me incredible story about his past. I'm very respect with him.

Post C-18

I want to tell you about my favorite place. My favorite place is Indrayanti Beach. It is one of the most popular new beach in Yogyakarta. Indrayanti beach is located in Gunung Kidul. It is so beautiful beach. It has white sand. It has ground swell. It has fresh air. There are many trees around the beach. It has hill. We can look good view from there. It has big rocks. I want to go there again.

Post C-19

Hi. I want to describe about my favorite person. She is Han Yoo Ra. She is come from South Korea, but she lived in Indonesia now. She is an actress. She can speak Indonesia well. She is beautiful. She has white skin. She is tall. She has slim body. She has pointed nose. She has oval face. She often changes her hair's color. She likes doll. She is very famous from one of socialmedia. Thanks.

Post C-20

My name is...I want to describe my favorite person. He is soccer. His name is Paul Pogba. He was born on 15 March 1993 in Franch.He is come from Franch. He is one of the rich soccer. He is tall. He has black skin. He can plays football very well. He has pointed nose. He often changes hair style. He is play in MU's football club.

Post C-21

I want to describe my favorite person. She is my best friend. She is come from Bawang. She is beautiful. She is tall. She is smart. She has white skin. She has flat nose. She is thin. Her hobby is reading

and swimming. She has good voice. She is funny. She always amuse me when I sad. She is very good to me.

Post C-22

I want to describe about my favorite person. He is Lee Min Ho. He is an actor and model from South Korea. He was born on 22 June 1987 on South Korea. He is handsome. He is tall. He has white skin. He has black hair and short. He has pointed nose. his hobby is playing football. His favorite food is beef. He has a pet which has name is choco. It is a dog. His drama is ever played in Indonesia entitled “Boys Before Flowers and The Heirs”.

Post C-23

I want to describe my favorite person. He is Iqbal CJR. His full name is Iqbal Dhiafakhri Ramadhan. He was born on 28 December 1999 in Surabaya. He is child boyband from Indonesia named CJR. He is singer. He is handsome. He has good voice. He is tall. He has white skin. He has pointed nose. He has black hair. He has big eyes. His hobby is reading.

Post C-24

My favorite person is Justin Bieber. He is a Canadian pop singer. He was born on March, 1st 1994 in Canada. He can sing beautifully and write song lyric. He has many songs. He is tall. He has blond hair, golden brown eyes and pointed nose. His dance performance is as good as his voice.

Post C-25

I want to describe my favorite person. He is Park Ji Sung. He is soccer from South Korea. He has white skin. He is tall. He has short hair and black hair. His eyes are slant. His body is ideal. He is ex-MU's club. He has a wife.

Post C-26

I want to describe my favorite person. She is Adele. Her complete name is Adele Laurie Blue Adkins. She was born in London, May 5 1988. She is a popular singer and fantastic song writer. She is popular from song title someone like you. She has got many awards since her first performance. She is tall. She is fat. She has brown skin. She has long hair. her nose is pointed.

Post C-27

My favorite person is Syahruxh Khan. He is often King Khan. He was born in New Delhi, India on 2 November 1965. He got married with Gauri Khan and has got two children. He is tall he has average body, black short hair, pointed nose and black eyes. He is good looking and a kind person. He is an actor, a producer and a TV presenter. The famous movie he has ever played is Kuch Kuch Hota Hai.

Post C-28

My favorite person is Paul Walker. He was born on 12 September 1973 in United State. He is an actor in hollywood. He is very famous in series of fast and furious. He is handsome. He has blonde hair. He is tall. He has brown skin. He has pointed nose.

Post C-29

My favorite place is Borobudur temple. Borobudur is a Buddhist temple. It was built in the ninth century under the Sailendra dynasty of the ancient Mataram kingdom. It is located in Magelang, Central Java, Indonesia. It is one of the seven wonders in the world. The temple is constructed on a hill 46 meters high and consists of eight steps like stone terraces. The design of Borobudur symbolizes the conception of the universe in Buddhist cosmology.

Post C-30

My favorite place is Pagilaran. It is a tea garden. It has very fresh air. It is located in Keteleng, Blado, Batang. It is very large, the large about 1113 hectares. It is very cool with 20-30 degrees temperature. It has a good view because there are many teas there. It has some game areas like outdoor and education areas. It is an inheritance from the colonial Dutch.

Appendix 5

Syllabus

Standar Kompetensi	Kompetensi Dasar	Materi Pembelajaran	Kegiatan Pembelajaran	Indikator	Penilaian	Alokasi Waktu (Menit)	Sumber/ Bahan/ Alat
<p>Berbicara</p> <p>10. Mengungkapkan makna dalam teks fungsional pendek dan monolog sederhana berbentuk narrative, descriptive dan news item dalam konteks kehidupan sehari-hari</p>	<p>10.1 Mengungkapkan makna dalam teks monolog sederhana dengan menggunakan ragam bahasa lisan secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dalam teks berbentuk: narrative, descriptive, dan news item</p>	<ul style="list-style-type: none"> Teks lisan berbentuk descriptive 	<ul style="list-style-type: none"> Berdiskusi secara berkelompok untuk membuat sebuah berita/deskripsi/naratif secara sambung menyambung. Menyampaikan berita sebagai reporter langsung dari tempat kejadian Mendengarkan secara berkelompok 	<ul style="list-style-type: none"> Menggunakan kalimat simple present dalam mendeskripsikan benda atau orang Melakukan monolog untuk menyampaikan sebuah berita Melakukan monolog untuk menyampaikan sebuah deskripsi Bercerita secara lisan Menjadi reporter Menjadi storyteller 	<p>Tugas Performans</p>	<p>1 x 45</p> <p>2 x 45</p> <p>1 x 45</p>	

Appendix 6

PRE-TEST AND POST-TEST QUESTIONS

The teacher gives two options of question to the students and asks students to choose one of them.

1. What is your favorite person? Please describe!
2. What is your favorite place? Please describe!

After they chose and do the task individually, they have to pair up and check their partner's task. The last, they have to share their task in front of class.

Appendix 7a

LESSON PLAN Experimental class

School	: MA Sunan Kalijaga Bawang
Subject	: English
Class/Semester	: X / 2
Time Allotment (2xmeetings)	: 4 x 45 minutes
Material	: Descriptive text
Skill	: Reading and Speaking

A. Standard of Competence

Speaking

10 To respond meaning in oral text functional and simple short essay of descriptive and recount text related to environment.

Reading

5. To understand meaning in written text functional and simple short essay of descriptive and recount text related to environment.

B. Basic Competence

Speaking

10.1 To respond meaning and rhetorical stage in simple short essay accurately, fluently, acceptably related to environment of descriptive and recount text.

Reading

5.3. To response meaning and rhetorical stage in simple short essay accurately, fluently, acceptably related to environment of descriptive and recount text.

C. Learning Aim

- The students can describe about person or place orally by using generic structure and language feature accurately.

D. Indicators

- Can identify generic structure and language feature of descriptive text.
- Can use simple present tense
- Can make descriptive text about person or place.
- Can describe about person or place orally.

E. Teaching Material

Descriptive text

1. Purpose /social function of the descriptive text
To describe a particular person, place, or thing
2. Purpose /social function of the descriptive text
To describe a particular person, place, or thing
3. Generic Structures/ Schematic
 - Identification
Identifies phenomenon to be described
 - Description
Describes parts, qualities, characteristics
4. Example:
 - a. Person:

My friend

Identification

I have a close friend. Her name is Amy. At the first time, I meet Amy in my school in Jakarta. I ask her about the way to the new class and we start talking. We've been friends ever since.

Description

Amy is quite good-looking. She is very beautiful and smart, with white skin and she uses a veil. Like many Indonesian people, she has a great sense of style, so she always looks well-dressed even in casual clothes. She is always friendly and loves to have fun. She has a fantastic sense of humor and she always makes me laugh. However, he can be a bit immature at times. For

example, when she doesn't get what she wants, he acts childishly

Amy is very diligent in her study. She likes to listen a music. Sometimes, she spends a lot of money to do some shopping. It's a pleasure to be with her and I really enjoy her personality. I'm sure we'll always be close friends.

b. Place:

The Eiffel Tower

Identification

The Eiffel Tower is situated on the Champ de Mars in Paris. Inherent 1889, it has get to be both a worldwide symbol of France and a standout amongst the most conspicuous building on the planet. The tower is the most astounding building in Paris and the most-went by landmark on the planet; a huge number of individuals visit it consistently. The specialist Gustave Eiffel thought of his name for this tower. The tower was constructed as the passage curve to the 1889 World's Fair.

Description

The tower is 324 meters (1,063 ft) tall, and as tallness as a 81-story building. Upon its finish, it is higher than the Washington Monument to expect the title of tallest man-made structure on the planet, a title it held for a long time, until the Chrysler Building in New York City was inherent 1930; be that as it may, because of the expansion in 1957 of the recieving wire, the tower is presently higher than the Chrysler Building and it is the second-tallest structure in France after the 2004 Millau Viaduct.

F. Learning Technique

Think Pair Share (TPS) technique.

G. Source/ Aid/ Learning Sources

Look Ahead 1 Book, English for Better Life

Laptop

Projector

H. Learning Activity

1. First meeting

No	Activities	Time (minute)
1	<i>Opening</i> <ul style="list-style-type: none">➤ Teacher greets to the students.➤ Teacher checks student's attendance	10
2	<i>Main Activities</i> Exploration <ul style="list-style-type: none">➤ Teacher gives some simulating questions to some students related the material that will be learnt.➤ Teacher informs about the lesson that will be given (<i>descriptive text</i>).➤ Teacher explains about generic structure and language feature to the students.➤ The teacher shows example descriptive text (about person) in the slide and asks students to read.➤ Teacher asks students to identify the text.➤ Teacher explains about the text. Elaboration <ul style="list-style-type: none">➤ Teacher shows a picture and asks students to describe together.➤ The teacher gives a question to the students about "what is your favorite person?"	70

No	Activities	Time (minute)
	<ul style="list-style-type: none"> ➤ The teacher gives instruction to do the task; <ul style="list-style-type: none"> - The teacher asks the students to “<i>think</i>” about the teacher’s question and do it individually. - Then, the teacher asks the students to pair up and check their partner’s task. - After revising their work, the students have to share their task in front of the class. ➤ The teacher and the students evaluate from the performance of another student. <p>Confirmation</p> <ul style="list-style-type: none"> ➤ Teacher reviews and concludes the material 	
3	<p>Closing</p> <ul style="list-style-type: none"> ➤ Teacher gives motivation to the students ➤ Teacher closes the class. 	10

2. Second meeting

No	Activity	Time (minute)
1	<p><i>Introducing</i></p> <ul style="list-style-type: none"> ➤ Teacher greets to the students. ➤ Teacher checks student’s attendance 	10
2	<p><i>Main activities</i></p> <p>Exploration</p> <ul style="list-style-type: none"> ➤ Teacher reviews the last material. ➤ Teacher informs about the lesson that will be given (<i>descriptive text about place</i>). ➤ The teacher explains <i>descriptive text</i> (about place) to the students 	70

No	Activity	Time (minute)
	<p>Elaboration</p> <ul style="list-style-type: none"> ➤ The teacher shows a picture and asks the students to describe it together. ➤ The teacher gives two questions to the students about “what is your favorite person or place?” ➤ The teacher asks the students to choose one of them about their favorite person or place. ➤ The teacher gives instruction to do the task; <ul style="list-style-type: none"> - The teacher asks to the students to “<i>think</i>” about the teacher’s question and do individually. - Then, the teacher asks the students to pair up and check their partner’s task. - The students have to share their task in front of the class. ➤ The teacher and the students evaluate from the performance of another student. <p>Confirmation</p> <ul style="list-style-type: none"> ➤ The teacher and the students give the conclusion about the material 	
3	<p>Closing</p> <ul style="list-style-type: none"> ➤ Teacher gives motivation to the students ➤ Teacher closes the class 	10

I. Assessment

Technique of assessment : oral test

Type of assessment : performance

J. Assessment Guidelines

No.	Aspect of Assessment	Score
-----	----------------------	-------

1.	Pronunciation	5
2.	Grammar	5
3.	Vocabulary	5
4.	Fluency	5
5.	Comprehension	5

Category	Guidence Score
5= perfect	A = 90 – 100
4 = very good	B = 80 – 89
3 = good	C = 70 – 79
2 = less	D = 60 – 69
1 = bad	

$$\text{Score} = \frac{\text{total score}}{25} \times 4 = 100$$

Semarang, 20th March 2016
Teacher.

Ulfa Darisa
NIM: 123411100

Appendix 7b

LESSON PLAN

Control class

School	: MA Sunan Kalijaga Bawang
Subject	: English
Class /Semester	: X / 2
Time Allocation	: 4 x 45 minutes (2x meetings)
Material	: Descriptive text
Skill	: Speaking

A. Standard of Competence

Speaking

10. To understand meaning in oral text functional and simple short essay of descriptive and recount text related to environment.

Reading

5. To understand meaning in written text functional and simple short essay of descriptive and recount text related to environment.

B. Basic Competence

Speaking

- 10.1 To response meaning and rhetorical stage in simple short essay accurately, fluently, acceptably related to environment of descriptive and recount text.

Reading

- 5.3 To response meaning and rhetorical stage in simple short essay accurately, fluently, acceptably related to environment of descriptive and recount text.

C. Learning Aim

- The students can describe about person or place orally by using generic structure and language feature accurately.

D. Indicators

- Can identify generic structure and language feature of descriptive text.
- Can use simple present tense
- Can make descriptive text about person or place.
- Can describe about person or place orally.

E. Teaching Material

Descriptive text

1. Purpose /social function of the descriptive text
To describe a particular person, place, or thing
2. Purpose /social function of the descriptive text
To describe a particular person, place, or thing
3. Generic Structures/ Schematic
 - Identification
Identifies phenomenon to be described
 - Description
Describes parts, qualities, characteristics
4. Example:
 - a. Person:

My friend

Identification

I have a close friend. Her name is Amy. At the first time, I meet Amy in my school in Jakarta. I ask her about the way to the new class and we start talking. We've been friends ever since.

Description

Amy is quite good-looking. She is very beautiful and smart, with white skin and she uses a veil. Like many Indonesian people, she has a great sense of style, so she always looks well-dressed even in casual clothes. She is always friendly and loves to have fun. She has a fantastic sense of humor and she always makes me laugh.

However, he can be a bit immature at times. For example, when she doesn't get what she wants, he acts childishly

Amy is very diligent in her study. She likes to listen a music. Sometimes, she spends a lot of money to do some shopping. It's a pleasure to be with her and I really enjoy her personality. I'm sure we'll always be close friends.

b. Place:

The Eiffel Tower

Identification

The Eiffel Tower is situated on the Champ de Mars in Paris. Inherent 1889, it has get to be both a worldwide symbol of France and a standout amongst the most conspicuous building on the planet. The tower is the most astounding building in Paris and the most-went by landmark on the planet; a huge number of individuals visit it consistently. The specialist Gustave Eiffel thought of his name for this tower. The tower was constructed as the passage curve to the 1889 World's Fair.

Description

The tower is 324 meters (1,063 ft) tall, and as tallness as a 81-story building. Upon its finish, it is higher than the Washington Monument to expect the title of tallest man-made structure on the planet, a title it held for a long time, until the Chrysler Building in New York City was inherent 1930; be that as it may, because of the expansion in 1957 of the recieving wire, the tower is presently higher than the Chrysler Building and it is the second-tallest structure in France after the 2004 Millau Viaduct

F. Learning Method / Technique

Lecturing method.

G. Source/ Aid/ Learning Sources

Look Ahead 1 Book, English for Better Life/Laptop/Projector

H. Learning Strategies

1. First meeting

No	Activity	Time (minute)
1	<i>Opening</i> <ul style="list-style-type: none">➤ Teacher greets to students.➤ Teacher checks students' attendance.	10
2	<i>Main Activities</i> Exploration <ul style="list-style-type: none">➤ Teacher gives some simulating questions to some students related the material that will be learnt.➤ Teacher informs about the lesson that will be given (<i>descriptive text</i>).➤ Teacher explains about generic structure and language feature to the students.➤ The teacher shows example descriptive text (about person) in the slide and asks students to read.➤ Teacher asks students to identify the text.➤ Teacher explains about the text. Elaboration <ul style="list-style-type: none">➤ Teacher shows a picture and asks students to describe together.➤ The teacher gives a question to the students about "what is your favorite person?"➤ The teacher asks the students to describe about their favorite person.	70

No	Activity	Time (minute)
	<ul style="list-style-type: none"> ➤ The teacher asks the students to present their task in front of class. ➤ The teacher and the students evaluate from the performance of another student. <p>Confirmation</p> <ul style="list-style-type: none"> ➤ The teacher and the students give the conclusion about the material. 	
3	<p>Closing</p> <ul style="list-style-type: none"> ➤ Teacher gives motivation to the students ➤ Teacher closes the lesson 	10

2. Second meeting

No	Activities	Time (minute)
1	<p><i>Opening</i></p> <ul style="list-style-type: none"> ➤ Teacher greets to students. ➤ Teacher checks student's attendance 	10
2	<p><i>Main Activities</i></p> <p>Exploration</p> <ul style="list-style-type: none"> ➤ Teacher reviews the last material. ➤ Teacher informs about the lesson that will be given (<i>descriptive text about place</i>). ➤ The teacher explains <i>descriptive text</i> (about place) to the students <p>Elaboration</p> <ul style="list-style-type: none"> ➤ The teacher shows a picture and asks the students to describe it together. ➤ The teacher gives two questions to the students about "what is your favorite person or place?" 	70

No	Activities	Time (minute)
	<ul style="list-style-type: none"> ➤ Teacher asks students to choose one of them and describe it. ➤ Teacher asks students to present in front of class. ➤ The teacher and the students evaluate from the performance of another student. <p>Confirmation</p> <ul style="list-style-type: none"> ➤ The teacher and the students give the conclusion about the material. 	
3	<p>Closing</p> <ul style="list-style-type: none"> ➤ Teacher gives motivation to the students ➤ Teacher closes the lesson 	10

I. Assessment

- Technique of assessment : oral test
- Type of assessment : performance

J. Assessment Guidelines

No.	Aspect of Assessment	Score
1.	Pronunciation	5
2.	Grammar	5
3.	Vocabulary	5
4.	Fluency	5
5.	Comprehension	5

Category

5= perfect

4 = very good

3 = good

2 = less

1 =bad

Guidence Score

A = 90 – 100

B = 80 – 89

C = 70 – 79

D = 60 – 69

Score = total score x 4

$$25 \times 4 = 100$$

Semarang, 20th March 2016

Teacher,

Ulfa Darisa

NIM: 123411100

Appendix 8

SCORE PRE TEST

EXPERIMENT			CONTROL		
NO	CODE	SCORE	NO	CODE	SCORE
1	E-1	65	1	C-1	60
2	E-2	60	2	C-2	60
3	E-3	55	3	C-3	55
4	E-4	50	4	C-4	70
5	E-5	60	5	C-5	65
6	E-6	70	6	C-6	60
7	E-7	60	7	C-7	75
8	E-8	65	8	C-8	55
9	E-9	70	9	C-9	60
10	E-10	55	10	C-10	80
11	E-11	60	11	C-11	60
12	E-12	65	12	C-12	55
13	E-13	65	13	C-13	65
14	E-14	55	14	C-14	50
15	E-15	85	15	C-15	65
16	E-16	60	16	C-16	70
17	E-17	65	17	C-17	55
18	E-18	70	18	C-18	60
19	E-19	55	19	C-19	70

20	E-20	65	20	C-20	65
21	E-21	70	21	C-21	55
22	E-22	50	22	C-22	75
23	E-23	70	23	C-23	60
24	E-24	60	24	C-24	60
25	E-25	65	25	C-25	70
26	E-26	55	26	C-26	80
27	E-27	80	27	C-27	65
28	E-28	60	28	C-28	60
29	E-29	65	29	C-29	70
30	E-30	75	30	C-30	60
Sum		1900			1910
N		30			30
\bar{x} Average		63,3333			63,6667
Varians(s^2)		59,1954			58,5057
Standar devisiasi (S)		7,6938			7,64890

Appendix 9

SCORE POST TEST

EXPERIMENTAL			CONTROL		
NO	CODE	SCORE	N0	CODE	SCORE
1	E-1	85	1	C-1	75
2	E-2	90	2	C-2	70
3	E-3	70	3	C-3	65
4	E-4	80	4	C-4	65
5	E-5	85	5	C-5	70
6	E-6	80	6	C-6	75
7	E-7	70	7	C-7	65
8	E-8	55	8	C-8	70
9	E-9	85	9	C-9	75
10	E-10	75	10	C-10	80
11	E-11	60	11	C-11	70
12	E-12	75	12	C-12	70
13	E-13	75	13	C-13	75
14	E-14	80	14	C-14	65
15	E-15	70	15	C-15	70
16	E-16	65	16	C-16	80
17	E-17	70	17	C-17	50
18	E-18	65	18	C-18	60
19	E-19	70	19	C-19	70

20	E-20	60	20	C-20	75
21	E-21	75	21	C-21	55
22	E-22	80	22	C-22	70
23	E-23	80	23	C-23	65
24	E-24	70	24	C-24	60
25	E-25	65	25	C-25	70
26	E-26	75	26	C-26	85
27	E-27	65	27	C-27	65
28	E-28	70	28	C-28	70
29	E-29	60	29	C-29	65
30	E-30	70	30	C-30	60
Sum		2175			2030
N		30			30
\bar{X} Average		72,5			67,66667
Varians (s^2)		73,707			82,229
Standar devisiasi (S)		8,585272			9,071871

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hanka Km II Ngaliyan (024) 7601295 Fax. 7615387 Semarang
50185

Nomor : Un.10.3/D1/TL.1076/2016

Semarang, 14 Maret 2016

Lamp. : -

Hal : **Mohon Izin Riset**

A.n : Ulfa Darisa

NIM : 123411100

Kepada Yth :
Kepala MA Sunan Kalijaga Bawang
di Batang

Assalamu'alaikum wr. wb.

Diberitahukan dengan hormat dalam rangka penulisan skripsi, bersama ini kami hadapkan mahasiswa:

Nama : Ulfa Darisa

NIM : 123411100

Alamat : Ds. Getas RT 02/01, Bawang, Batang

Judul Penelitian : **THE EFFECTIVENESS OF USING THINK PAIR SHARE (TPS) TECHNIQUE IN TEACHING STUDENTS' SPEAKING SKILL IN DESCRIPTIVE TEXT**

(An Experimental Research with Tenth Grade of MA Sunan Kalijaga Bawang in the Academic Year of 2015/2016)

Pembimbing : Nadiyah Ma'mun, M.Pd

Bahwa Mahasiswa tersebut membutuhkan data-data dengan tema/judul skripsi yang sedang disusunnya, dan oleh karena itu kami mohon diberi izin riset selama 32 hari, pada tanggal 28 Maret sampai dengan tanggal 30 April 2016.

Demikian atas perhatian dan kerjasamanya Bapak/Ibu/Sdr. disampaikan terimakasih.

Wassalamu'alaikum wr. wb.

An. Dekan,
Wakil Dekan Bidang Akademik

Dr. H. Fitrah Syukur, M.Ag.
19681212 199403 1 003

Tembusan:

Dekan Fakultas Ilmu Tarbiyah dan Keguruan UIN Walisongo Semarang

**LEMBAGA PENDIDIKAN MA'ARIF NU
MADRASAH ALIYAH SUNAN KALIJAGA
BAWANG KABUPATEN BATANG
(TERAKREDITASI B)**

Namat : Jl. Sunan Kalijaga No. 16 Bawang Kabupaten Batang Kode Pos 51274 Telp. (0285) 4406676 Hp. 085228991713
Email: ma.sunan@iainas@yahoo.com Website: www.masubabawangsach.id

SURAT KETERANGAN

Nomor: MA. 02/ C.2/71/VI/2016

Nama yang bertanda tangan dibawah ini:

Nama : Ahmad Munir, S.Ag., S. Pd.
NIP : 19741031 200701 1 008
Pangkat/ Gol. Ruang : Penata Muda Tk. I / III b
Jabatan : Kepala Madrasah
Unit kerja : MA Sunan Kalijaga Bawang

Menerangkan dengan sesungguhnya bahwa:

Nam : Ulfa Darisa
NIM : 123411100
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Fakultas Ilmu Tarbiyah dan Keguruan
Universitas : UIN Walisongo Semarang
Alamat : Desa Getas RT. 02/ RW. 01, Kecamatan Bawang, Kabupaten Batang.

Telah melakukan kegiatan penelitian di MA Sunan Kalijaga Bawang dengan judul "*The Effectiveness of Using Think Pair Share (TPS) Technique in Teaching Students's Speaking Skill in Descriptive Text*" pada tanggal 28 Maret sampai dengan 30 April 2016.

Demikian surat keterangan ini dibuat untuk dapat digunakan sebagaimana mestinya, terima kasih.

Bawang, 10 Juni 2016

Meliputai,

Ahmad Munir, S.Ag., S.Pd.

19741031 200701 1 008

LABORATORIUM MATEMATIKA
JURUSAN PENDIDIKAN MATEMATIKA
FAKULTAS SAINS DAN TEKNOLOGI
UIN WALISONGO SEMARANG

Jln. Prof. Dr. Hanka Kampus 2 (Gdg. Lab. MIPA Terpadu Lt.3) ☎ 7601295 Fax. 7615387 Semarang 50182

PENELITI : Ulfa Darisa
NIM : 123411100
JURUSAN : Pendidikan Bahasa Inggris
JUDUL : **THE EFFECTIVENESS OF USING THINK PAIR SHARE (TPS) TECHNIQUE IN TEACHING STUDENTS' SPEAKING SKILL IN DESCRIPTIVE TEXT**
(An Experimental Research with Tenth Grade of MA Sunan Kalijaga Bawang in the Academic Year of 2015/2016)

HIPOTESIS :

a. Hipotesis Varians :

H_0 : Varians rata-rata hasil belajar siswa kelas eksperimen dan kontrol adalah identik.

H_1 : Varians rata-rata hasil belajar siswa kelas eksperimen dan kontrol adalah tidak identik.

b. Hipotesis Rata-rata :

H_0 : Rata-rata hasil belajar siswa kelas eksperimen \leq kontrol.

H_1 : Rata-rata hasil belajar siswa kelas eksperimen $>$ kontrol.

DASAR PENGAMBILAN KEPUTUSAN :

H_0 DITERIMA, jika nilai $t_{hitung} \leq t_{tabel}$

H_0 DITOLAK, jika nilai $t_{hitung} > t_{tabel}$

HASIL DAN ANALISIS DATA :

Group Statistics

	kelas	N	Mean	Std. Deviation	Std. Error Mean
hasil belajar awal	eksp	30	63.3333	7.69385	1.40470
	kontr	30	63.6667	7.64890	1.39649
hasil belajar akhir	eksp	30	72.5000	8.58527	1.56745
	kontr	30	67.6667	9.07187	1.65629

Independent Samples Test

		Levene's Test for Equality of Variances		t-test for Equality of Means						
		F	Sig.	t	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference	
									Lower	Upper
hasil belajar awal	Equal variances assumed	.014	.907	-.168	58	.867	-.33333	1.98075	4.29824	3.63157
	Equal variances not assumed			-.168	57.998	.867	-.33333	1.98075	4.29824	3.63157
hasil belajar akhir	Equal variances assumed	.152	.698	2.120	58	.038	4.83333	2.28039	.26863	9.39804
	Equal variances not assumed			2.120	57.825	.038	4.83333	2.28039	.26834	9.39833

1. Pada kolom *Levenes Test for Equality of Variances*, diperoleh nilai sig. = 0,698. Karena sig. = 0,698 \geq 0,05, maka H_0 DITERIMA, artinya kedua varians rata-rata hasil belajar siswa kelas eksperimen dan kontrol adalah identik.
2. Karena identiknya varians rata-rata hasil belajar siswa kelas eksperimen dan kontrol, maka untuk membandingkan rata-rata antara rata-rata hasil belajar siswa kelas eksperimen dan kontrol dengan menggunakan t-test adalah menggunakan dasar nilai t_{hitung} pada baris pertama (*Equal variances assumed*), yaitu $t_{hitung} = 2,120$.
3. Nilai $t_{tabel} (58; 0,05) = 1,672$ (*one tail*). Berarti nilai $t_{hitung} = 2,120 > t_{tabel} = 1,672$, hal ini berarti H_0 DITOLAK, artinya : Rata-rata hasil belajar siswa kelas eksperimen lebih baik dari rata-rata hasil belajar siswa kelas kontrol.

Semarang, 21 November 2016
 Ketua Jurusan Pendidikan Matematika,

Kedra Romadistri, M.Sc.
 NIP. 19810715 200501 2 008

Teaching in Control Class

Treatment in Experimental Class

CURRICULUM VITAE

Name : Ulfa Darisa
Student's Number : 123411100
Program : English Language Department
Place, Date of Birth : Batang, 22nd July 1994
Address : Ds. Getas RT 02/01, Bawang - Batang
E-mail : ulfadarisa22@gmail.com
Phone/HP : 089602818079
Education :

1. SDN Getas 01
2. MTs Sunan Kalijaga Bawang
3. MA Sunan Kalijaga Bawang
4. Islamic Education and Teacher Training
Faculty of Walisongo State Islamic
University Semarang

Semarang, 9th October 2016

The writer

Ulfa Darisa

NIM. 123411100