THE USE OF FILMS AS MEDIA TO IMPROVE STUDENTS' NARRATIVE SPEAKING (A Classroom Action Research at IIB Class of MTs al-Hidayah NU 03 Kendal in The Academic Year of 2010/2011)

Thesis

Submitted in partial fulfillment of the requirement for degree of Bachelor of Education in English Language Education

By: Siti Erichah (063411048)

TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC
STUDIES SEMARANG
2011

THESIS PROJECT STATEMENT

I am the student with the following identity:

Name : Siti Erichah

Student Number : 063411048

Department : English Language Education

Certify that this is definitely my own work. I am completely responsible for the content in his thesis. Other writers' opinion or findings included in this thesis are

quoted or cited in accordance with ethical standard.

Semarang, May , 2011

The writer

Siti Erichah SN: 063411048

ii

ADVISOR NOTE

Semarang, May , 2011

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamualaikum wr.wb.

I inform that I have given guidance, briefing and with correction to whatever extent necessary to thesis with the following:

Title : THE USE OF FILMS AS MEDIA TO IMPROVE

STUDENTS' NARRATIVE SPEAKING (An Action Research at IIB Class of MTs al-Hidayah NU 03 Kendal in

The Academic Year of 2010/2011).

Name of the Student : SITI ERICHAH

Student Number : 063411048 Department : Tadris

Field of Study : English Language Education

I state that the thesis is ready to be submitted to education faculty walisongo state institute for islamic studies to be examined at munaqasah session.

Wassalmualaikaum wr.wb.

Advisor I,

Siti Tarwiyah, M.Hum.

ADVISOR NOTE

Semarang, May , 2011

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamualaikum wr.wb.

I inform that I have given guidance, briefing and with correction to whatever extent necessary to thesis with the following:

Title : THE USE OF FILMS AS MEDIA TO IMPROVE

STUDENTS' NARRATIVE SPEAKING (An Action Research at IIB Class of MTs al-Hidayah NU 03 Kendal in

The Academic Year of 2010/2011).

Name of the Student : SITI ERICHAH

Student Number : 063411048 Department : Tadris

Field of Study : English Language Education

I state that the thesis is ready to be submitted to education faculty walisongo state institute for islamic studies to be examined at munaqasah session.

Wassalmualaikaum wr.wb.

Advisor II,

Drs. Ikhrom, M.Ag.

NIP. 19650329 199403 1 002

KEMENTERIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Name of the Student

: SITI ERICHAH

Student Number

: 063411048

Title

: THE USE OF FILMS AS MEDIA TO IMPROVE

STUDENTS' NARRATIVE SPEAKING (A Classroom Action Research at IIB Class of MTs al-Hidayah NU

03 Kendal in The Academic Year of 2010/2011).

had been ratified by the team of thesis examiner of Education Faculty of Walisongo State Institute for Islamic Studies Semarang on:

Day

: Tuesday

Date

: June 14th, 2011

The Team of Examiner,

Chairman,

Dr. Ahwan Fanani, M.Ag.

NIP. 197809302003121001

Examiner I,

Dr. Musthofa, M.Ag.

NIP. 197104031996031002

Advisor I,

Siti Tarwiyah, M.Hum.

NIP: 1972/1081999032001

Secretary,

Moh Nafi' Annury, M.Pd NIP. 197807192005011007

Examiner II,

Siti Tarwiyah, M.Hum.

NIP. 1972/11081999032001

Advisor II,

Drs. Ikhrom, M.Ag.

NIP: 196503291994031002

MOTTO

لَقَدْ كَانَ فِي قَصَصِهِمْ عِبْرَةٌ لِأُولِي الْأَلْبَابِ مَا كَانَ حَدِيثًا يُفْتَرَى وَلَكِنْ تَصْدِيقَ الَّذِي بَيْنَ يَوْمِنُونَ يَدَيْهِ وَتَفْصِيلَ كُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً لِقَوْمٍ يُؤْمِنُونَ يَدَيْهِ وَتَفْصِيلَ كُلِّ شَيْءٍ وَهُدًى وَرَحْمَةً لِقَوْمٍ يُؤْمِنُونَ (١١١)

"Indeed in their stories, there is a lesson for men of understanding. It (the Qur'an) is not a forget statement but a confirmation of (Allah's existing books) which were before it (i,e. the Taurat, the Injeel and and other Scriptures of Allah) and a detailed explanation of everything and guide and a mercy for the people who believe¹."

 $^{^{\}rm l}$ Muhammad Taqi-ud-Din Al-Hilali dan Muhammad Muhsin Khan, The Noble Quran ,(Saudi Arabia: Darussalam, 1996), p. 444.

DEDICATION

The thesis is dedicated to:

- The researcher's beloved father, mother and brother who always support emotionally and materially with prayer, love, and patience.
- The researcher's husband who always support her to finish this project.

ACKNOWLEDGEMENT

First, praise is to Allah, the Almighty for the blessing and mercy that had been given to the researcher, health and inspirations during the study. So, the researcher can complete this final project. Without Him, the researcher couldn't stay patient and in control to write this final project from the first page to the last page.

Second, Shalawat and Salam always dedicated to our beloved prophet Muhammad PUBH, the last prophet and the prophet who had brought us from the darkness to the lightness.

The researcher would like to express his sincere gratitude to Dr. Suja'i, M.Ag as the dean of Tarbiyah faculty, to Mrs. Siti Tarwiyah, M. Hum. as the first advisor for his guidance to increase, encourage and help the researcher to finish this final project. The researcher would also like to deliver sincere thanks to Drs. Ikhrom, M.Ag. as the second advisor who had also patiently guided and revised all of mistakes during composing this final project. Beside that, the researcher would also like to express a deep indebtedness to all of the lecturers and staff of the English Department of Tarbiyah Faculty for their support and guidance during the study.

The researcher's also thanks to Sukhamdan, S.Pd as the Head Master and Indah Setyorini, S.Pd as the English teacher of IIB Class Of MTs Al-Hidayah NU 03 Kendal for allowing the researcher to carry out the investigation on their institutions and giving their contribution whilst conducting the research there.

The researcher would also like to dedicate a deepest gratitude to his beloved parents, who had given him material and spiritual support and prayed for her success. He can't be here now without them. The researcher also owes a great debt of gratitude to all of best friends, who corrected her when she was wrong, encouraged her when she was right, supported her when she was in need and shared their experience and knowledge in the fulfillment of the task, the researcher deepest

appreciation is further addressed to them. Finally, the researcher would like also to

express thanks to all people that cannot be mentioned, thanks for your help.

Finally, the researcher realizes that there are so many short comings in this

study in spite of all my efforts. Therefore, the researcher would be very grateful for

any corrections, comments, and criticisms from all readers to improve this thesis.

The researcher,

Siti Erichah

SN: 063411048

ix

ABSTRACT

Title : The Use of Films as Media to Improve Students' Narrative

Speaking (A Classroom Action Research at IIB Class of MTs al-Hidayah NU 03 Kendal in The Academic Year of

2010/2011).

Name of the Student : Siti Erichah Student Number : 063411048

The background of this study is based on phenomenon that IIB Class students' of MTs Al-Hidayah NU 03 Kendal in the academic year of 2010/2011 ability in speaking needs to be improved. Some of them were still lazy or even discourage to speak English because they don't have enough idea of what to speak. The use of films as media in teaching narrative is expected to activate students' imagination. So that they will have something to speak. Thus, it will give positive outcome toward the problem.

The purpose of this study can be stated as follow:

- (1) To describe the teaching narrative speaking using film that is implemented to improve students' speaking skill at IIB class of MTs Al Hidayah NU 03 Kendal in the academic year of 2010/2011.
- (2) To identify the improvement of students' narrative speaking after being taught using film.

This is a classroom research. The object of this study is the IIB class of MTs Al-Hidayah NU 03 Kendal in the academic year of 2010/2011. The methods of collecting data are using test and observation. Meanwhile, a statistical analysis and interpretation are applied to analyze the data of this study.

The result of this study shows that In the pre cycle, the students' average score is 49.76. In the first cycle, the students' average score is 61.78. It means that there is a progress of students' achievement after being taught using films. In the second cycle, the students' average score was 68.69. It could be seen that there is a continuing progress of using films to teach narrative. By using the different format like jigsaw, discussion, the researcher was able to improve the students' speaking ability because they became easier to express what they are going to say based on the prompt from the researcher.

The presence of films as media to improve students narrative speaking had given a significant progress toward their speaking ability. Since they were never taught by using films, the presence of this research also gave the students new perspective that they could also relate the material to their hobby like movie, music, etc.

TABLE OF CONTENT

	F	Page
Title	i	
Thesis statem	enti	i
Ratification	i	ii
Motto	i	V
Dedication		7
Acknowledge	mentv	'ni
Abstract		viii
Table of Cont	ent	ix
Chapter I: Int	roduction	. 1
A.	Background of the Study	. 1
В.	Research Questions.	. 4
C.	Objectives of the Study	. 4
D.	Pedagogical Significance	. 4
Chapter II: Li	terature Review	. 6
A.	Previous Research	. 6
В.	Theoretical Framework	7
	1. Narrative Speaking	. 7
	a. Definition	. 7
	b. Characteristics	8
	c. Generic Structures and Language features	8
	d. Teaching Narrative Speaking at Junior High School	. 10
	2. Media	11
	a. Classsifcation of Media	. 11
	b. Films as teaching Media	. 15
	1) Definition of Film	. 15

	2) Type of films	15
	3) Elements of films	16
	3. The use of Films in Teaching Language	18
	4. Films as Media to Improve Students' narrative speaking	18
Chapter III: R	esearch Methodology	21
A.	Research Design	21
B.	Research Setting	26
C.	Collaborator	26
D.	Procedure, Analysis And Timeline of Research	26
E.	Data Collection Technique.	27
	1. Observation.	27
	2. Test	28
F.	Instruments	29
	1. Table Observation Scheme	29
	2. Test	32
G.	Technique of Data Analysis	32
	Data from Observation	32
	2. Data from Oral test	32
H.	Achievement Indicator	34
Chapter IV: F	inding and Discussion	35
A.	Pre-cycle Analysis	35
	1. Description	35
	2. Result	36
	3. Observation Result	38
B.	First cycle Analysis	43
	1. Description	43
	2. Result	44
	3. Observation Result	48
C	Second cycle Analysis.	52

1. Description	52		
2. Result	54		
3. Observation Result	57		
D. Interpretation of the Whole Cyc	le61		
Chapter V: Conclusion, and Recommendation			
A. Conclusion	64		
B. Recommendation and Closing.	66		
Bibliography			
List of Tables and Figures			
List of Appendices			
Curriculum Vitae			