
IMPROVING STUDENTS’ NARRATIVE SPEAKING

ABILITY THROUGH THE PRINCESS AND THE DRAGON

FILM AT THE EIGHTH GRADERS OF MTs AL ISHLAH

PAGERUYUNG KENDAL

(A Classroom Action Research at Eighth Grade of MTs Al Ishlah

Pageruyung Kendal in the Academic Year 2014/2015)

A Final Project

Submitted in partial Fulfillment of the Requirement

for Degree of Bachelor of Education

in English Education

By:

SUCI ROHMINI

113411129

EDUCATION AND TEACHER TRAINING FACULTY

ENGLISH DEPARTMENT

WALISONGO STATE ISLAMIC UNIVERSITY SEMARANG

(UIN WALISONGO SEMARANG)

2015

A THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Suci Rohmini

Student Number : 113411129
Department : English Language Education

I certify that this thesis is definitely my own work. I am completely

responsible for the content of this thesis. Other reseacher’s opinions or

findings included in the thesis are quoted or cited in accordance with

ethical standards.

Semarang, March 13, 2015

The Researcher,

Suci Rohmini

SN:113411129

ii

KEMENTRIAN AGAMA

UNIVERSITAS NEGERI ISLAM WALISONGO

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

 Jl.Prof.Dr.Hamka kampus II Ngaliyan

 Telp.7601295 Fax.7615387 Semarang 50185

RATIFICATION

Name of the Student : Suci Rohmini

Student Number : 113411129

Title : IMPROVING STUDENTS’ NARRATIVE

SPEAKING ABILITY THROUGH THE

PRINCESS AND THE DRAGON FILM AT

THE EIGHTH GRADE OF MTs AL ISHLAH

PAGERUYUNG KENDAL (A Classroom Action

Research at Eighth Grade of MTs Al Ishlah

Pageruyung Kendal in Academic Year 2014/2015

Had been reatified by the board of thesis examiner of Islamic Education and

Teacher Training Faculty of Walisongo State Islamic University and can be

received as one of any requirement for gaining the Bachelor Degree in

English Education on:

Day : Friday

Date : June 19, 2015

The Board of Examiner,

Chairman, Secretary,

Dr. Muslih, M.A. Sayyidatul Fadlilah, M.Pd.

NIP. 19690813 199603 1003 NIP.19810908200710 2001

Examiner I, Examiner II,

Moh. Nafi’ Annury, M.Pd. Nadiah Makmun, M.Pd.

NIP. 19780719 200501 1007 NIP. 19781103 200701 2016

Advisor

Daviq Rizal, M.Pd

NIP. 19771025 200701 1015

iii

ADVISOR NOTE

 Semarang, March 13
rd

2015

To

The Dean of Education and Teacher Training Faculty

Walisongo State Islamic University

Assalamu’alaikum wr.wb.

I inform that I have given guidance, briefing, and correction to

whatever extent necessary of the following thesis identification:

Title : IMPROVING STUDENTS’ NARRATIVE

SPEAKING ABILITY THROUGH THE

PRINCESS AND THE DRAGON FILM AT

THE EIGHTH GRADE OF MTs AL ISHLAH

PAGERUYUNG KENDAL (A Classroom

Action Research at Eighth Grade of MTs Al

Ishlah Pageruyung Kendal In Academic Year

2014/2015

Name : Suci Rohmini

Student Number : 113411129

Department : English Language Education

I state that this thesis is ready to be submitted to Education and Teacher

Training Faculty English Department Walisongo State University for Islamic

Studies to be examined at Munaqosyah session.

Wassalamu’alaikum. wr. wb.

Advisor

Daviq Rizal, M.Pd

NIP. 19771025 200701 1015

iv

MOTTO

Don’t too much to think how to do something, just do it and

you will know how to do.

You don’t need to give up this time, because you may just

need to try one more time to be successful.

(Suci Rohmini)

v

DEDICATION

This thesis is dedicated to :

 The reseacher’s husband Fathurrohman who always give

support emottionally and materially with prayer , love, and

patience to finish this project.

 The reseacher’s son Adhwa Aidina Rahman who always

support her to finish this project,since he is still a baby fourth

month until today.

 All my big family members.

vi

ACKNOWLEDGMENT

In The Name of Allah, the Most Gracious the Most Merciful

Firts,Peace is upon to the king of life, Allah SWT. The mercy

and blessing until this final project (thesis) can be completely finished.

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.

I realize that I cannot complete this thesis without support,

cooperation, and help encouragement from a lot of people. Therefore,

I would like to extend my appreciation to all of them, especially to:

1. Dr. Darmu’in M.Ag., as the Dean of Tarbiyah Faculty

2. Dr. H. Muslih, M.A., as the Head of English Department, thanks

for all his supports and permission to write this paper.

3. Daviq Rizal, M.Pd, as the thesis supervisor, has given a great

motivation, help, and suggestions to improve this thesis. There is

no single word that I can say except, “Thank you very much for

guiding and consulting me as good as my parent.”

4. Lectures in English Department of Tarbiyah Faculty for valuable

knowledge, and guidance during the years of my study.

5. My beloved School Yayasan Al Ishlah Pageruyung who give me

permission and support to study in English Department Faculty.

6. My beloved Husband Fathurrohman and my son Adhwa Aidina

Rahman who loves me as always and give spirit to me to finished

this thesis.

vii

7. My beloved motivators and best friends who always keep my

spirit to do the best in my study (Mbk Evi Rizka Octaviani, Mas

Ipan , Pak Hasanuddin, Bu Anif Muanisah)

8. All of my friends at English Department of Tarbiyah faculty

Islamic State University Semarang 2011 (Bu Sri Supa’asih, Bu

lilik, bu shofie, Bu Fitri, Bu Nining, Bu Tsien, Bu Faizah, Mbak

Ladnah, Mbak Rini, Mbak Devi, Bu Siti, Pak Sutrimo, Pak

Rozikun, Pak Andri, Pak Shodiqin, Pak Aris, Pak Ro’uf, pak

Wardani, Pak huda, Pak Surodal, Pak Darmanto, Pak Maftuhin,

Pak Seneng, Pak Maftukhin B, Pak Amin, Pak Iskhi, Pak Hilman,

Pak Abdullah, Pak Eny,Pak Samsul, Pak Murtadlo,Pak Tri Agus,

pak Fadli)

9. The big family in Yangti’s house (Bu Fat, Mbak Gia, Bu Tina, Bu

Zuli, Mbak Rini, Mbak Umi, Mbak Luluk, Bu Sri)

10. Last but not least, for those who can not be mentioned one by

one, and had supported to reach my dream.

Finally, the reseacher realizes that there are so many short

coming in this study in spite of all my efforts. Therefore, the

reseacher would be very grateful for any corrections, comments, and

criticisms, from all readers to improve this thesis.

The researcher,

Suci Rohmini

SN. 113411129

viii

ABSTRACT

Title : Improving Students’ Narrative

Speaking Ability through The Princess

and The Dragon Film at the Eight

Grade of MTs AL Ishlah Pageruyung

Kendal (A Classroom Action Research

at Eighth Grade Students of MTs Al

Ishlah Pageruyung, Kendal in the

Academic Year 2014/2015)

Name of the Student : Suci Rohmini

Student Number : 113411129

The background of this study is based on phenomenon that

students of VIII A Class of MTs Al-Ishlah Getasblawong in the

academic year of 2014/2015 their ability in speaking is still low and

it needs to be improved. Some of them were still reluctant or even

discourage to speak English because they don’t know how to deliver

their idea in English. The use of films as media in teaching narrative is

expected to motivate students in learning process. They will be more

interested, and also they get illustration and new vocabularies to

express their idea in English.

The purpose of this study can be stated as follow:

1. To describe the teaching narrative speaking using film is

implemented at eight grade of MTs Al Ishlah Pageruyung Kendal.

2. To find out the improvement of students’ narrative speaking after

being taught using film at the eight grade of MTs Al Ishlah

Pageruyung Kendal

The result of this study shows that in the pre cycle, the

students’ average score is 62.50. In the first cycle, the students’

average score is 70.36. From pre-cycle, first-cycle, and second-cycle

the average of students’ score is always increasing. It means that there

is an improvement of students’ narrative speaking ability after being

taught using films. In conclusion, The Princess and the Dragon Film

is effective to improve students’ narrative speaking ability.

ix

The use of film as media to improve students narrative

speaking ability is also able to make students interested and

motivated in learning process. The pictures, sound, and animation

make them more attracted give their attention, on the other hand

unconsciously they are learning a narrative text. So it can give them

illustration of narrative story, moreover, it provides new vocabularies.

Therefore, it will help them retell the narrative story. Since it gives

positive impact to students’ achievement in narrative speaking, the use

of film as media is very helpful in improving students’ narrative

speaking ability.

x

TABLE OF CONTENTS

Cover .. i

Thesis Statement .. ii

Ratification ... iii

Advisor Note .. iv

Motto .. v

Dedication .. vi

Acknowledgement.. vii

Abstract .. ix

Table of Contents ... xi

List of Appendices ... xiii

CHAPTER I. INTRODUCTION

A. Background of the Study 1

B. Reasons for Choosing Topic 6

C. Research Question ... 6

D. Objectives of Research 7

E. Limitation of the Study 7

F. Significance of Research 7

CHAPTER II. REVIEW OF RELATED LITERATURE
A. Theoretical Review .. 9

1. Media .. 9

2. Film... 11

3. Speaking ... 12

a. Definition .. 12

b. Types of Speaking 13

c. Teaching Speaking 17

4. Narrative ... 20

a. Social Function.................................. 20

b. Generic Structure............................... 21

c. Language Features............................. 21

B. Previous Research .. 21

C. Action Hypothesis .. 24

xi

CHAPTER III. METHODOLOGY OF THE RESEARCH

A. Research Method ... 26

B. Participant and Setting 31

C. Collaborator .. 32

D. Variables and Indicators 32

E. Research Procedure .. 33

F. Technique of Data Collection 38

1. Observation .. 39

2. Test ... 43

G. Technique of Data Analysis 45

H. Achievement Indicators 49

CHAPTER IV. FINDINGS AND DISCUSSION

A. Research Findings .. 51

1. Pre-Cycle. ... 51

2. First-Cycle .. 57

3. Second-Cycle ... 63

B. Discussion .. 68

CHAPTER V. CONCLUSIONS AND RECOMMENDATIONS
A. Conclusions .. 71

B. Recommendation ... 72

Bibliography

List of Table and Figures

List of Appendices

Curriculum Vitae

xii

LIST OF APPENDICES

1. The VIII A students of MTs Al Ishlah Pageruyung Kendal in

academic year of 2014/2015.

2. Syllabus of MTs Aal Ishlah Pageruyung Kendal in academic year

of 2014/2015.

3. Lesson Plan.

4. Transcript sample of students’ speaking.

5. Students’ score of the pre cycle.

6. Students’ score of the first cycle.

7. Students’ score of the second cycle.

8. Students’ worksheet answers of the first cycle.

9. Students’ worksheet answers of the second cycle.

10. Result of Observation.

11. Reseacrh photograps of the cycles.

12. Letter related to this research .

13. Surat Keterangan MTs Al Ishlah

xiii

1

CHAPTER I

INTRODUCTION

A. Background of The Study

Language is used as a means of communication with

other people. Language is system of arbitrary symbol which help

the people of a particular community to communicate and to

interact.
1

By using language, it can create an understanding

between the agents who carry out the conversation.

Language learning is to learn how to use the language to

communicate. Learning English become a necessity because

English is used to communicate all over the world. It is not

necessarily, the case that English will remain dominant among

world languages. However, there is no doubt it is and will remain

a vital linguistic tool for many business people, academics,

tourists, and citizens of the world who wish to communicate

easily across nationalities for many years to come.
2

Basically, there are four skills required in English

teaching learning program. They are reading, speaking, listening

and writing. Based on those skills, speaking is one of the most

important skill in language learning. When learning a second

1
 Bashir et al, ―Factor Effecting Students‘ English Speaking Skill‖,

British Journal of Arts and Social Science, Volume 2, 35 (2011)

2
 Jeremy Harmer, The Practice of English Language Teaching Third

Edition (New York: Longman,2001) page 2.

2

language or a foreign language, people frequently measure their

success on whether or not they are able to speak the language.

Speaking has a prominent place at the language learning. It is the

most important skill in the work field. In contrast, schools and

universities pay less attention to this skill for logistical reasons.
3

In sum, teachers have to be more concern about this.

The ability to speak a second or a foreign language well

is a very complex task if we try to understand the nature of what

appears to be involved. To begin with, speaking is used for many

different purposes, and each purpose involves different skill.
4

Speaking is a direct interaction. When speaking, the speaker try

to deliver information to be understood by the listener, and

directly the listener give a feed back to what speaker is saying in

one time. Consequently, the speaker needs to be able to

anticipate, and then produce a correct response when in a

speaking exchange. In addition, the speaker has to possess

knowledge to formulate rules and context to each purpose of

speaking because each purpose has its rules and context.

Islam sees language as a part of human life since the

stage: Allah has taught human an ability to communicate or art of

speech that are verse in Al Quran which shows it

3
 Kathleen B Egan, ―Speaking: A Critical Skill and a Challenge‖,

Calico Journal, Volume 16,277 (June 1999)

4
 Jack C. Richard and Willy A. Renandya, Methodology in Language

Teaching (New York: Cambridge University Press, 2002) page 201.

3

―He has created man, (and) taught him eloquence.‖(QS.

Ar- Rahman 3-4).
5

From the verses above, we know that Allah has given to

human beings eloquence which is used by them to communicate

each other and fulfill their need to survive. Human beings can

master eloquence, in this case mastering language by way of

learning.

Sometimes many students feel nervous when speaking in

front of class. It is normally happen. Even it indicates a positive

sign in language learning. This feeling can make students like in

a competition environment, so that students are motivated to

study harder. The feeling of nervousness before giving a public

speech is, in experienced speakers, often a sign of facilitative

anxiety, a symptom of just enough tension to get the job done.
6

Media is used to encourage teaching and learning

process. It can create more various learning activities. By using

media, it can build students‗ critical thinking, and help students

understand the material easier. Critical thinking is that mode of

thinking — about any subject, content, or problem in which the

thinker improves the quality of his or her thinking by skillfully

5
 Shaheeh International, An Authentic, Accurate and Clear English

Translation Al Muntada Al Islami (Riyadh: AbdulQasim Publishing House,

1997) page 887.

6
 H. Douglas Brown, Principles of Language Learning and Teaching

(New York: Pearson Education Inc, 2010) page 178.

4

analyzing, assessing, and reconstructing it. Therefore, from the

media used is able to help them analyze, assess and reconstruct

between their own knowledge and what media provided and

relate it to the material.

When using media, it must be appropriate with the

material. The appropriateness between material and media which

is used is important to determine learning outcomes. Bazalgette

1989 in Fleming,

Media education.......seeks to increase children critical

understanding of the media...How they work, how they

produce meaning, how they are organized and how

audiences make sense of them, are the issues that media

education addresses. It aims to develop systematically

children critical and creative powers through analysis and

production of the media artifacts. This also depends their

understanding of the pleasure and enjoyment provided by

the media. Media education aims to create more active

and critical media users who will demand, and could

contribute to, a greater range and diversity of the media

product.
7

The researcher chooses film as a media in teaching

narrative speaking. The researcher has an opinion that by using

film, students will be more interested in learning speaking

because it presents picture animation or audio-visual. If teacher

chooses video/film which appropriate with students‘ needs, it will

motivate students‘ interest, providing realistic listening practice,

7
 Mike Fleming and David Stevens, English Teaching in the

Secondary School (New York: Routledge, 2010) page 178.

5

stimulating language use and heightening students‘ awareness.
8

Narrative story is interesting genre that is very useful for

students to explore and express ideas, opinion, and experience. It

has moral values to be shared with students, it teaches us about

good thing and shows us the bad thing and should be done.

 Teaching is not an easy job, but it is necessary one. It

can be very rewarding when we see our students‘ progress and

know that we have helped them to achieve that. A study employs

―film‖ of Princess and the Dragon film, especially in teaching

English is expected can improve students‘ narrative speaking

ability of the students at MTs Al Ishlah Pageruyung. So the

researcher wants to explore deeper about IMPROVING

STUDENTS‘ NARRATIVE SPEAKING ABILITY THROUGH

THE PRINCESS AND THE DRAGON FILM AT THE EIGHTH

GRADERS OF MTs AL ISHLAH PAGERUYUNG KENDAL

(A Classroom Action Research at Eighth Grade Students of MTs

Al Ishlah Pageruyung, Kendal in the Academic Year 2014/2015)

8
 Jack C. Richards and Willy A. Renandya, Methodology in Language

Teaching (New York: Cambridge University Press, 2002) page 364.

6

B. Reason for Choosing Topic

Reasons for choosing the topic in this research are

following:

1. Based on the problem that the researcher found, many

students have difficultion speaking where as speaking skill is

important in language learning.

Therefore, the researcher wants to know about improving

students‘ narrative speaking ability through The Princess and

the Dragon Film.

2. Film as a media in language learning can attract students‘

attention. It can make students more interested and motivated

in teaching and learning process. Therefore, the researcher

wants to know about the improvement of students‘ narrative

speaking ability through The Princess and the Dragon Film.

C. Research Question

Based on the backgrounds are discussed above, the

researcher underlines the problems as follow:

1. How is the teaching narrative speaking using film as a media

implemented at the eight grade of MTs Al Ishlah Pageruyung

Kendal?

2. How is the improvement of students‘ narrative speaking after

being taught using the film at the eight grade of MTs Al

Ishlah Pageruyung Kendal?

7

D. Objectives of the Research

 Based on the research questions above, there are two

objectives of this research.

1. To describe the teaching narrative speaking using film is

implemented at eight grade of MTs Al Ishlah Pageruyung

Kendal.

2. To find out the improvement of students‘ narrative speaking

after being taught using film at the eight grade of MTs Al

Ishlah Pageryuyng Kendal

E. Limitation of the Study

In order to avoid misinterpretation of the problem, the

researcher would like to give limitation to the scope of the study.

In this research, the researcher uses film to improve students‘

narrative speaking skill. The film that is used entitled The

Princess and the Dragon Film.

F. Significance of the Research

The result of the study in the field of education may give

some advantages to students and language teachers as the

following:

1. Theoretically the result of the research may give broader

knowledge to the readers about the use of film as media to

improve students‘ narrative speaking.

2. Pedagogically the result of this research beside give

advantages to the researcher, it may also give some

8

advantages to the students‘ and teachers:

a. For the Researcher

The researcher will get some experiences and knowledge

directly how to implement of teaching narrative speaking

using film.

b. For the English Teacher

Based on this research, it may give motivation to the

teachers to improve students‘ skills by choosing

appropriate and variation learning strategy, and the

researcher hopes the teachers can use film as alternative

media in teaching narrative. So, the students will get

better achievement.

c. For the Students

The researcher hopes the use of film as media can be an

alternative in learning narrative, so that the students will

improve their speaking skill in retelling narrative stories.

9

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Theoretical Review

1. Media

Media can be used to enhance learning process.

Teacher will be easier to construct students‘ understanding

toward a concept of material. Recently, in modern era

technology also gives an impact to learning process. It shows

that the alteration of using media from conventional to

modern. There are many kinds of media as the impact of the

development of technology. Wall in Davison, Media are the

‗the channels of communication a society uses to speak to

itself. Media education deals with the full range of modern

communication forms that have developed since the late

nineteenth century: television, cinema, radio, music industry,

newspaper, and comic industries, advertising, and electronic

media such as internet and mobile phones.
9

On the other hand, Frau states media/medium as an

intervening means, instrument or agency: it is a substance or a

channel through which effects or information can be carried or

transmitted. A medium is something we use when we want to

communicate with people indirectly-rather than in person or

9
 Jon Davison and Jane Dowson, Learning to Teach English in the

Secondary School (New York: Routledge,2009) page 179.

10

by face-to-face contact. The word ―media‖ is just the plural of

―medium‖.
10

Media are very helpful for teacher to transmit

knowledge effectively. Frau states, there is that fact that all

teachers use media for different kinds as ―teaching aids‖-not

only audio visual media , but also text books and other print

materials
11

. Meanwhile, according to Patel there are 3 kind of

teaching aids that are: visual aids, audio aids, and audio

visual.
12

In this research is focus on audio visual aids.

According to Patel there are 4 kinds of audio visual aids: First,

Video Cassette Player, In teaching and learning process VCP

can be used to play a video cassette, so that students can

watch a film to make them more interested in learning

process. VCP also can play teaching material which is

available video cassette. Second, Video Compact Disk Player,

VCD player is useful in teaching process because it can play

material on VCD. It can be said that it is modern audio visual

aid. Third, Television, Everyone has television at their home.

We can watch many programmers on it including the

educational program. Fourth, Film Projector, The existence of

10

 Divina Frau and Meigs, Media Education (Paris: L‘exprimeur,2006)

page 165.

11
 Ibid, page 13.

12
 M.F. Patel and Praveen M. Jain, English Language Teaching

(Jaipur: Sunrise, 2008) page 58.

11

film is preceding television and the other media. It is very well

known at that time. The film is played by the help of film

projector.
13

2. Film

Film is the process of production used to record

images and sounds in cinema. By extension, the spectacle

created by the storytelling elaborated by these images and

sounds, even if the medium and the aesthetic forms produced

through it do not share the same properties.
14

 According to

Harmer here the reasons film/video give extra dimension to

the learning experience: First, Seeing language in use: This

greatly aids comprehension, because students not only hear

the language, but also see it too. Second, Cross-cultural

awareness: It gives students a chance to see such things as

what kinds of food people in other countries, and what they

wear. Third, The power of creation: when students use

cameras, they have potential to create something enjoyable

and memorable. Fourth, Motivation: Most students show an

interest, when they have a chance to see language in use and

hear it.
15

13

 Ibid, page 64.

14
 Divina Frau and Meigs, Op. Cit., page 13.

15
 Jeremy Harmer, Op.cit., page 282.

12

3. Speaking

a. Definition

Brown states speaking is the product of creative

construction of linguistic strings, the speaker makes

choices of lexicon, structure, and discourse.
16

 Meanwhile

Louma defines speaking as meaningful interaction between

people. Some applied linguistic analyses, especially ones

that focus on linguistic features, may at first sight seem to

emphasize form at the cost meaning, but in fact the

concepts that are used in them are closely related to

meaning as well
17

. Based on the definition above, it can be

concluded that speaking is a productive skill that requires

the ability to arrange linguistic strings for the purpose

delivering message to create meaningful interaction. Other

definition of speaking, in traditional methodologies

speaking means imitating what teacher said, memorizing

dialogue and responding to drills.
18

On the other hand, narrative speaking can be defined

as an activity telling about past event or experience in oral

16

 H. Douglas Brown, Language Assessment, (New York: Pearson

Education, Inc, 2004) page 140.

17
 Sari Louma, Assessing Speaking (Cambridge: Cambridge

University Press, 2004) page 27.

18
 Jack C. Richards, Teaching Listening and Speaking, (Cambridge:

Cambridge University Press, 2008) page 27.

13

performance whether it is true or not in order to entertain

or amuse the listeners.

b. Types of Speaking

In learning second language student needs a

process to be near-native speaker, however, it is not easy.

The process is similar like when the students acquiring first

language acquisition. There are some stages of speaking in

learning English as a second language:
19

At stage one students use sense of hearing to

receive information about new vocabularies. They have not

produced languages. They are rarely speaking though they

may know some receptive vocabularies. They are still

imitating what they heard. To show their understanding

sometimes they imitate gestures or movements. At this

stage students need many listening activities to improve

their vocabularies. The more listening activities will help

them build their vocabulary. On the other hand, on their

speaking skill they only can understand when people talk

to them about something that relates to language that they

know. Comprehension activities help them comprehend

vocabulary and grammatical rules. It can make them to be

easier for learning at stage two, because at stage two they

are directly involved in simple conversation. After stage

one learners have had a basic for real communication. At

19

 Bashir et al, Op.cit., Page 36-38.

14

stage one students are rarely involved in the real speaking

activities, but comprehension exercises will help their word

and sentence building. Meanwhile, real communication in

stage two is depend on their memory of words or phrases

at the stage one.

At stage two, there is a development of students‘

ability. Students try to produce some words. They use

words that they have heard though they can‘t use it

properly. The more words they heard it will increase their

vocabulary. Meanwhile for their speaking ability, they are

able comprehend what they heard. There are some

improvements at this stage, students can understand

complex discourse. They also able to speak in tasks that

are structured and predictable.

At stage three, students can communicate using

simple phrases and sentences. They sometimes use the

wrong grammatical rules in asking question. They try to

understand a conversation with their friends or an easy

stories. For speaking skill, the knowledge from previous

stage is still needed to gain the new information in the next

stage. Previous information will help students improve

their comprehension. In this stage learners have understood

linguistic content, and it is possible for them to develop

other knowledge of non linguistic content. After this stage,

the learners have developed connected narrative discourse.

15

At stage four, their speaking and writing ability are

increased. They can use more complex sentences to

express their idea. They are able to ask question. They can

learn with little help of teacher. At this stage, can learn

with many variations in English. So the teacher should

develop variation in teaching process. At this stage

students can understand the more complex concepts than

from the previous one.

At stage four learners learn from the experiences that

they have. The learners can give reaction to native

speakers. They can a bit understand when native speaker is

saying. In this stage, learners has improved the abstract and

hypothetical discussion.

At this stage learners‘ ability achieve the advance

level to perform content area learning. The support in

reading, writing, and speaking should be given

continuously. At this stage, learners can talk or give a

speech without any preparation.

Based on the stages above, there are developments of

students‘ ability on speaking skill on every stage. The

developments are from very base aspects of speaking until

the advances aspects of speaking.

On the other hand, according to brown there are fives

basic types of speaking that are: The first basic is Imitative.

At this type of speaking, the speaking performance is the

16

ability to simply parrot back (imitate) a word or phrase or

possible a sentence. The learners are not be able to

understand or convey meaning or to participate in an

interactive conversation. The second is Intensive. At this

type of speaking the speaker must be aware of semantic

properties in order to be able to respond, but the interaction

with an interlocutor or test administrator is minimal at best.

The third is Responsive. At this type of speaking include

interaction and comprehension but at the somewhat limited

level of very short conversations, standard greetings and

small talk, simple request and comments, and the like. The

fourth is Interactive. The difference between responsive

and interactive speaking is in the length and complexity of

the interaction, which sometimes includes multiple

exchanges and/or multiple participants. At this type of

speaking involves interpersonal exchanges which use

colloquial language, ellipsis, slang, humor, and other

sociolinguistic conventions. And the Fifth is Extensive

(Monologue). Extensive oral production include speeches,

oral presentations, and story-telling, during the opportunity

for interaction is highly limited and ruled out together.
20

Based on the explanation above, there are some

criteria of each stages/types of speaking. Both stages/types

of speaking have similarities. That are the development of

20

 H. Douglas Brown, Op.cit., page 141-142.

17

speaking skill in language learning.

c. Teaching Speaking

The goal of language is communication and the

aim of speaking in a language context is to promote

communicative efficiency. Teachers want students to

actually be able to use the language as correctly as possible

and with a purpose. Students often consider that speaking

more difficult than the other skills of reading, writing and

listening. Students often feel more anxiety related to their

oral production. Speaking is interrelated with the other

skills, its development results in the development of the

others. Louma in Richards, the complexity of spoken inter-

action in either a first or second language are: First,

learners are still difficult to composed the idea. They may

have a good idea in their mind, but they are not able to

arrange it into a well organized idea. Second, May be

planned or unplanned. Either planned or unplanned speech

e.g. lecturer or conversation. It might involves

complexities because it is possible there is unpredictable

response, so it needs spontaneous to give appropriate

response. Third, employ more vague and generic words. In

speaking uses the direct speech to communicate to each

other, different with written language it frequently about a

record of speech or indirect speech. Fourth, Employs fixed

phrases, fillers, and hesitation markers. Speaking requires

18

simultaneous action that the words are being spoken are for

being understood. It mean that speakers have to adapt to

their listeners what they say according to the listeners‘

reactions. Fifth, Contains slips and errors reflecting online

processing. Even though in a direct interaction it is

probably there is misunderstood in conceiving meaning

from the speaking opponent. Sixth, it involves reciprocity.

There is an interactions between the speaker and listener

that create meaning or understood message between them.

Seventh, Shows variation. In a conversation it reflects the

speaker roles, speaking purpose, and the context. So, the

interaction will be various not monotonous.

In teaching speaking, teacher needs to provide

appropriate learning activities that encourage teaching and

learning process. According to Harmer, these are the most

widely used in classroom activities: First, Acting from a

script: Students are asked to act out scenes from plays

and/or their course books, sometimes filming the result.

Students often act out dialogue they have written. They

need to be given a time to rehearse their dialogues before

they are asked to perform. Second, Communication

Games: The games are designed to provoke

communication between students. Student has to talk to a

partner in order to solve a puzzle, draw a picture (describe

and draw), put things in the right order (describe and

19

arrange), or find similarities and differences between

pictures. The example of activities are: Twenty questions,

Just a minute, and Call my bluff. Third, Discussion: In

discussion students are often reluctant to give an opinion in

front of class. It may because they can not think of

anything to say. The ‗Buzz group‘ is one way in which a

teacher can avoid such difficulties. It means is that students

have a chance for quick discussion in small group before

they speak in public. So that students have a chance to

think of ideas before speak in front of class. Another way

to train students to respond fluently and immediately is

‗Instant comment‘. This involves showing them

photographs or topic, then students say first thing that

come to their head. ‗Balloon debate‘ also a popular games,

it is based on scenario in which a group of people are

travelling in the basket of a balloon. Fourth, Prepared

talks: It is a kind of activity where a students make a

presentation on a topic of their own choice. Students

should speak from notes rather than script, because they

have chance for preparation. The development of the talk,

from original ideas to finished work, will be of vital

importance. Fifth, Questionnaires: Questionnaire are

useful because, by being pre-planned, they ensure that both

questioner and respondent have something to say each

other. The results obtained from questionnaires can then

20

form the basis for written work, discussions, or prepared

talks. Sixth: Simulation and Role-play: It can be used to

encourage general oral fluency. Ken Jones in Harmer

simulation have the following characteristics: First reality

of function is students must think they as real participant in

the situation, second a simulated environment is teacher

give a suggestion that classroom is like in the real

environment, third structure is students must be given the

necessary information to carry out the simulation

effectively.
21

4. Narrative

a. Social function

According to Peter Knapp, It can not say that

narrative is about entertaining a reading audience, narrative

also a medium for changing social opinions and attitudes.
22

And the social function/purpose of narrative text according

to Gerot is to amuse, entertain and to deal with actual or

vicarious experience in different ways; Narratives deal

with problematics events which lead to a crisis or turning

point of some kind, which in turn finds a resolution.
23

 On

the other hand, Hyland states, Genre purpose of narrative is

21

 Jeremy Harmer, Op.cit., page 271-275.

22
 Peter Knapp and Megan Watkins, Genre, Text, Grammar (Sydney:

University of New South Wales, Ltd.,2005) page 220.

23
 Linda Gerot and Peter Wignel, Making Sense of Functional

Grammar (Sydney: Gerd Stabler, 1995) page 204.

21

to entertain and to instruct via reflection on experience.
24

b. Generic structure

Gerot states generic structure of narrative are as

follow:
25

First is Orientation. That is sets the scene and

introduces the participants. Second is evaluation ,there is a

stepping back to evaluate the plight. Third is Complication,

a crisis arises. Fourth is Resolution, that is the crisis is

resolved, for better or for worse. And the last is Re-

orientation, optional.

c. Language features

The language features of narrative text are as

follows: Focus on specific and usually individually

participants, Using action processes, Using of relational

and mental processes, Using temporal conjunctions and

temporal circumstances, Using past tense, Short,

telegraphic information about story summarized in one

sentence headline.
26

B. Previous Research

There are some researches that have been conducted

related to study:

24

 Ken Hyland, English for Academic Purpose (New York: Routledge,

2006) page 47.

25
 Linda Gerot and Peter Wignel, Loc.cit.

26
 Ibid

22

1. The use of film as media to improve students‘ narrative

speaking (A classroom Action Research at II B class of

MTs Al Hidayah NU 03 Kendal In The Academic Year

2010/2011 made by Siti Erichah NIM 063411048, IAIN

Walisongo Semarang. Student explain that The Presence

film as media to Improve students‘ narrative speaking had

given a significant progress toward their speaking ability. In

this previous research based on phenomenon, that students‘

ability in speaking of IIB class students of MTs Al –

Hidayah NU 03 Kendal in the academic year 2010/2011

needs to be improved. Some of them were still lazy or even

discourage to speak English because they don‘t have enough

idea to speak. The researcher used the methods of collecting

data 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‘ 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

film to teach narrative. The presence of films as a media to

improve the students‘ speaking had given a significant

progress toward their speaking ability. Since they were

taught by using films, the presence of this research also gave

23

the students new perspective that they could also relate the

material to their hobby like watching movie, listening music,

etc.
27

2. The use of film as a media to Improve Students‘ narrative

speaking skill (A classroom action research at the second

Grade of MTs Assalafiyah Sitanggal Brebes In the

Academic year 2009/2010), made by Munip Riyanto NIM

053411254 IAIN Walisongo Semarang Student explain that

the students improve their retelling narrative story by using

film as a media in learning speaking. In this research the

students still have difficulties in retelling the narrative story.

The teacher still uses conventional methods; the teacher only

delivers verbally. She does not use the media, so the students

are easy to get bored. To improve students‘ ability in

retelling narrative story, teacher can use film as teaching

media to help students in learning process. Here the

researcher uses type of speaking of extensive (monologue).

This research conducted two cycles in the classroom action

research; they are pre cycle, first cycle, and second cycle.

The techniques which were used to collect the data were

documentation, observation, and test. In the pre cycle, the

27

 Siti Erichah,‖ The use of film as media to improve students‘

narrative speaking (A classroom Action Research at II B class of MTs Al

Hidayah NU 03 Kendal In The Academic Year 2010/2011)‖, Thesis of

Faculty Language and Arts UIN Walisongo Semarang (Semarang: Library of

UIN Walisongo, 2011)

24

teacher uses conventional method. The teaching learning

process in cycle 1 until cycle 2 in classroom action research,

the teacher introduced the narrative story that was

represented by films, playing the film then giving

assessment test. In this research, the researcher analyzed the

result from observation and achievement test from each

cycle. In the pre cycle, the average of the students‘

achievement was 48, 36%. In the first cycle there was about

60% or almost majority of the students joined in the class,

the average of students‘ achievement was 66, 45%. In the

second cycle there was about 60% or almost majority of the

students joined in the class, the average of the students‘

achievement was 71, 36%. Result of the research shows that

the students improve their retelling narrative story by using

film as media in learning speaking.
28

C. Action Hypothesis

A hypothesis is the statement or estimation of identifying

feature in temporary of research which has weak correctness so

that it needs empirical experiment. The word of hypotheses is

from the word “hypo‖ that has meaning under and “thesa” that

has meaning correctness.

28

 Munip Riyanto,‖ The use of film as a media to Improve Students‘

narrative speaking skill (A classroom action research at the second Grade of

MTs Assalafiyah Sitanggal Brebes In the Academic year 2009/2010), Thesis

of Faculty Language and Arts UIN Walisongo Semarang (Semarang: Library

of UIN Walisongo, 2010)

25

Based on the description above, the researcher proposes

the hypotheses that the film can improve students‘ narrative

speaking ability at the eight grade of MTs Al Ishlah Pageruyung

Kendal in the Academic Year of 2014/2015.

26

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

The research design that is used in this study is

classroom action research. Burns states, Action research involves

taking a self-reflective, critical, and systematic approach to

exploring your own teaching contexts.
29

 Creswell also states,

Action research is the most applied, practical design. Action

researchers explore a practical problem with an aim toward

developing a solution to a problem.
30

 Both definition of action

research are similar. Action research is conducted with the aim

that the teachers can develop and repair their skill in giving the

material to the students. It is to evaluate how effective teaching

processes that have been done. Because it is possible there are

many weaknesses in our teaching, so that we need to evaluate and

find a new way of teaching to improve students‘ achievement.

Action research is different with non action research. It

has its own characteristic. It emphasizes on action and reflection.

Stringer in Gray three characterizes action research as: First,

Rigorously empirical and reflective . Second, engaging people

29

 Anne Burns, Doing Action Research in English Language Teaching

(New York: Routledge, 2010) page 2.

30
 John W. Creswell, Education Research (Boston: Pearson Education,

Inc,2012) page 534.

27

who have traditionally been called ―subject‖ as participant in the

research process. Third, resulting in some practical outcome

related to the work of the participants.
31

According to Kemmis and Mc Taggart in Burns, Action

research typically involves four broad phases in a cycle of

research. The first cycle may become continuing until the

outcome has achieved. The cycle of the action research are:

Planning, to make an improvement in conducting action

research. It needs to make a proper planning which appropriate to

the problems. These are that needed to be considered in making a

planning: what kind of investigation to be used and what kind of

possible improvement. Action, the planning that has been made

will intervent the teaching situation. It relates to the problem and

what is to be expected. Observation, in this phase involves the

observation of the effects from the previous phase. Reflection, in

this phase is to evaluate and describe the effects of the action to

reflect what has been done and plan a new planning for the

further cycle or just share about the research.
32

31

 Gray, et al., The Research Imagination (New York: Cambridge

University Press, 2007) page 366.

32
 Anne Burns, Op.cit., page 8-9.

28

Figure 3.1 Cyclical AR model based on Kemmis and Mc Taggart

The more detail explanation about the design of the

research Based on Cyclical AR model based on Kemmis and Mc

Taggart:

1. Pre-Cycle

In this pre cycle, the researcher focused on problem

identification of students‘ ability on narrative speaking, the

process can be explained as follow:

29

a. Planning

1) The researcher prepares questions to make an

interview about students‘ problems..

2) The researcher prepares film, LCD and recorder .

b. Implementation of action

1) The researcher conducts interview to students to know

their difficulties on narrative speaking.

2) The researcher asks students to perform speaking

narrative about a story that they have known in front

of class.

c. Observing

1) While students are performing narrative speaking, the

researcher is identifying students‘ problem on

narrative speaking.

2) The researcher takes a note about what she is

observing.

d. Analysis and reflection

1) The researcher analyze the result of interview with

students.

2) The researcher makes a conclusion about students‘

difficulties on speaking narrative, so it can be

consideration to make a plan in the next cycle.

2. Cycle 1

a. Planning the action

1) Organizing actions, arranging lesson plan, and

30

making indicator of learning outcomes.

2) Making instrument.

3) Choosing appropriate film.

b. Implementation of action

1) The researcher as a teacher gives explanation to

students about narrative text.

2) The researcher gives some examples related to

narrative.

3) The researcher introduces the film which want to be

played to students.

4) The researcher asks students to write important points

which related to the film.

5) The researcher gives students questions related to the

films.

6) The researcher plays the film.

7) The researcher asked students to perform a narrative

speaking in front of the class.

c. Observing

1) While playing the film, the researcher observes

students activity.

2) The researcher takes a note about the observation in

the class.

d. Analysis and reflection

1) Evaluation and analysis of students‘ progress in order

to rearrange some plans in the next cycle.

31

3. Cycle 2

a. Planning

1) Organizing actions, arranging lesson plan, making

indicator of learning outcomes.

2) Making instrument.

3) Choosing appropriate film.

b. Implementation

1) The researcher asks students to write important points

related to the film that will be presented.

2) The researcher gives students a questions related to

the film.

3) The researcher plays a film once more.

4) The researcher asks students to perform a narrative

speaking in front of the class.

c. Observing

1) The researcher observes and takes a note on students

performance.

2) The researcher evaluates the students‘ progress on

their narrative speaking.

3) The researcher compares students‘ narrative speaking

ability between the cycle 1 and cycle 2.

B. Participants and Setting

This research is conducted on the first semester at

eight grade of MTs Al-Ishlah Pageruyung Kendal in the academic

32

year 2014/2015. The researcher takes VIIIA class which consists

of 28 students. The research was conducted 2 month starts from

October 13
th
 2014 until December 13

th
 2014.

C. Collaborator

The presence of a collaborator in a classroom action research

will make the method provided will be able to be applied nicely

because the collaborator plays significant role in this kind of

research. The collaborator of this research was Ms.Evi Rizka

Oktaviani, S.Pd. as the English teacher of MTs Al-Ishlah

Getasblawong in the academic year of 2014/2015.

D. Variables and Indicators

A variable is a characteristic or attribute of an individual

or an organization that researchers can measure or observe and

varies among individuals or organizations studied. According to

Ary the most important classification of variables is on the basis

of their use within the research, that are independent and

dependent variables. Independent variables are the antecedent to

dependent variables and are hypotheses to influence the

dependent variable. Dependent variable is the outcome of the

research. However, it is often more difficult to label variables as

independent or dependent in non experimental studies.
33

33

 Donald Ary, et al., Introduction to Research in Education (Canada:

Nelson Education, Ltd, 2010) page 37.

33

1. Independent Variable

Independent variables are those that researcher chooses to

study in order to assess their possible effect(s) on one or

more other variables. An Independent variable is presumed

to affect (at least partly cause) or somehow influence at least

one other variable. The indicator is The Princess and the

Dragon Film.

2. Moderator Variables

Moderator variable is a special type of independent variable.

It is a secondary independent variable that has been selected

for study in order to determine if it affects or modifies the

basic relationship between the primary independent variable

and the dependent variable. The indicator is Narrative text.

3. Dependent Variables

The variable that the independent variable is presumed to

affect is called a dependent variable .In commonsense term,

the dependent variable ―depend on‖ what the independent

variable does to it, how it affects it. The indicator is

Narrative speaking skill.

E. Research procedure

This research will be held at Eighth graders of MTs Al

Ishlah Pageruyung Kendal. In this research, the researcher uses

three cycles. Before the researcher does a cycle, she will provide

a questionnaire to know the students tend of all The Princess and

The Dragon Film. Then she will do the pre-test to measure the

34

student‘s understanding in speaking English. Pre-test is also used

to decide the first score before she uses test.

This is procedure of research:

1. Pre cycle of classroom action research

 Pre-test was the first activity before the

teacher did the teaching-learning activities in first and

second cycle. The students would tell about narrative film

and the writer introduced herself to students.

a. Planning

1) Making lesson plan based on the teaching-

learning activity

2) Preparing the test instrument

3) Preparing teaching facilities (board marker,

eraser, Laptop, LCD and Speaker)

4) Preparing hand-rolled paper and assessments

sheets.

5) Preparing students‘ attendance list

b. Acting

1) Teacher introduced herself to students.

2) Teacher called the students‘ name.

3) Teacher explained her aim in conducting an

action research in the classroom.

4) Teacher introduced the Princess and the Dragon

Film.

5) Students watch the film.

35

6) Teacher asked students to work in individually,

watch the film and write the answer in the paper

and also orally.

7) Teacher recorded the test, analyzed the result of

the test and gave scores to the students.

c. Observing

1) Observing the students‘ activities

2) Observing the students‘ speaking skill

d. Reflecting

In this step, I evaluated the steps in pre-test and

discussed the results of the observation for the

improvement in posttest.

2. Cycles of classroom action research

a. First cycle (First meeting)  (show the film)

 In teaching-learning activity I, the researcher

would present The Princess and The Dragon Film as

the method in teaching speaking. In order to make the

teaching learning process effective, it was necessary

for each member of the class to participate. The

following procedures were as follows:

1) Planning

a) Showing the Film

b) Arranging a lesson plan based on the teaching

material.

c) Preparing the test instrument

36

d) Hand-out consists of a series of two activities

those are listening music and then looking at

some pictures related to the material.

e) Preparing teaching facilities (board marker,

eraser, Laptop, LCD and Speaker)

f) Preparing observation sheets

g) Preparing students‘ attendance list

2) Acting

a) Teacher distributed the copies of worksheets

b) Teacher asked students to watch the Princess

and the Dragon film

c) Teacher asked students to answer questions

activities in their worksheets

d) Students practiced answer the question orally

in front of the class

3) Observing

a) Observing the students‘ activities

b) Observing the teaching learning process

4) Reflecting

 In this step, I evaluated the steps in teaching

learning activity 1 and discussed the result of the

observation for the improvement in the next

activities.

37

b. Second cycle (Second meeting)  (Logical

mathematic, linguistic, kinesthetic)

In the last activity, the students did learning

activity III. In this test, the students performed the

dialogue that given in the three previous meeting and

fill up the questionnaire. The teacher recorded the

students‘ voices and distributed the questionnaire. The

following procedures were as follows:

1) Planning

a) Making lesson plan based on the teaching

learning activity

b) Preparing the test instrument

c) Preparing teaching facilities (board marker,

eraser, Laptop, LCD and Speaker)

d) Preparing assessment sheets

e) Preparing students‘ attendance list

2) Acting

a) Teacher distributed the worksheet to

students

b) Teacher introduced the text and give some

instructions related to the worksheet

c) Students watch the Princess and the

Dragon Film

d) Teacher called students‘ name

38

e) Students answer the question orally in

front of class

f) Teacher recorded the test and noted the

score for each category

3) Observing

a) Observing the students‘ activities

b) Observing the students‘ learning process

4) Reflecting

 Reflecting was done at the end of

teaching learning activity II by observing and

analyzing the results of observation in teaching

learning activity I and II. Reflecting in this step

was done to watch The Princess and the

Dragon Film the results of observations to

make a conclusion.

F. Technique of Data Collection.

According to Creswell, in action research there are 3

kinds of data collection techniques; Experiencing, Enquiring, and

Examining. Experiencing is collecting data by observing and

taking field notes, Enquiring is collecting data by asking people

for information, and Examining is collecting data by using and

making records.
34

 The techniques which is used to collect the

data are enquiring and examining. In equiring the researcher uses

34

 John W Creswell, Op.cit., page 590.

39

test, meanwhile in examining the researcher uses recording to

collect data.

1. Observation

The researcher observed the condition of teaching and

learning process in the classroom. The researcher acted as

participant observer who took part in activities in the setting

the researcher observed. At the same time, the researcher was

participating in activities and recording information. The

observation is conducted to know how is the teacher

performance, and how students‘ behavior while participating

in learning process. The observation scheme is as following:

Table 3.1

Observation Sheet

No

Aspects

Pre-

cycle

1st-

cycle

2nd-

cycle

1. Teacher

 a. Teacher‘s ability to manage the

class.

 b. Teacher‘s performance in teaching

the material.

 c. Teacher‘s ability to motivate and

develop students‘ interest toward

the material given.

 d. Teacher‘s ability to evaluate

students.

 e. Teacher‘s ability to answer

students‘ questions.

2. Students

 a. Students‘ attention toward teacher‘s

explanation.

 b. Students‘ activeness during

40

No

Aspects

Pre-

cycle

1st-

cycle

2nd-

cycle

teaching and learning process.

 c. Students‘ response toward teacher‘s

order to perform narrative

speaking.

 d. Students‘ interaction to teachers

and the other students.

 e. Students' ability to expand their

idea in a speaking form.

 f. Students' understanding toward the

material given.

Scoring criteria:

71-100 : Excellent

41-70 : Good

21-40 : Medium

1-20 : Poor

There are two major object observed those are

Teacher‘s aspect and students‘ aspect. Teachers‘ aspect

related to five major points those are:

a. Ability to manage the class

It is about teacher‘s ability to manage the class during

teaching and learning process. Some aspect dealing with

this aspect as follow:

1) Ability to deal with any types of students with different

personality and ability to understand the material given.

2) Ability to manage the chaos.

41

3) Ability to maintain students‘ question and response if

any.

b. Performance in teaching the material.

This aspect related to teacher‘s performance in front of the

students during teaching and learning process. Some

aspects related to this aspect are:

1) Dressing style.

2) Pace and intonation.

3) Emotion control.

4) Excitement.

c. Ability to motivate and develop students‘ interest toward

the material given. This aspect related to teacher‘s ability

to motivate and develop students‘ interest toward the

material given during teaching and learning process. Some

aspects related to this aspect are:

1) Giving motivation to students who are less motivated in

learning English.

2) Delivering wish word to lift students‘ interest.

d. Ability to evaluate the students.

Related to ability to evaluate students‘ different level of

competence, some aspects related to this as follow:

1) Evaluation the appropriateness of technique and

method.

2) Time to evaluate students‘ achievement.

42

e. Related to teachers‘ ability to answer every question given

by the students. Some aspects related to this as follow:

1) Teacher‘s way to answer students‘ questions.

2) Teacher‘s way to answer students‘ question if she

couldn‘t answer the question or found difficulties to

answer.

For students‘ observation aspects, there are six aspects

observed they are as follow:

a. Students' attention toward the teacher's explanation.

Aspect observed related to this point as follow:

1) Students‘ focus on the material taught.

2) Students‘ chaos or noisy.

b. Students' activeness during teaching and learning process.

Aspect observed related to this point is students‘ activeness

to ask question to the teacher and answer the question

given.

c. Students' response toward the teacher's order to

perform the narrative speaking. In this case students‘

response related to their performance after being pointed

with the teacher whether they are exited or not.

d. Students' interaction to others and the teacher.

This aspect related to students‘ behavior toward the teacher

and students‘ confidences to interact with their friends.

Some aspects observed are:

43

1) Attitude (politeness)

2) The use of English.

3) Confidence.

e. Students' ability to expand their idea in a speaking form.

This aspect related to students‘ creativity to expand their

idea in spoken form, the aspect observed is the same with

the criteria in oral test.

f. Students' understanding toward the material given.

Related to their capability to catch the material, the aspect

in this manner as follow:

1) Students‘ ability to perform narrative speaking.

2) Students‘ result to complete worksheet given.

2. Test

Test is a set of questions and exercises used to measure

the achievement or capacity of the individual or group.
35

 In

order to discover how students are thinking and using the

target language (English). Moreover, it is aimed to know

students‘ abilities and difficulties on narrative speaking so that

the researcher can prepare the next cycle to improve students‘

abilities and resolve the problems on speaking narrative.

The tests are conducted in the end of each cycle. The test

will be conducted only in one class at VIII A class which

consists of 28 students. The researcher will play the princess

and the dragon film. Then the researcher will give a test based

35

 H. Douglas Brown, Op.cit., page 3.

44

on the film. The tests consist of written and oral test. On

written test, students should answer some questions related to

the film. Meanwhile on oral test, students should retell the

story of the Princess and the Dragon film in front of class.

Tests of the first cycle are conducted on November 10
th

and 12
th

 2014. On November 10
th

 2014 the researcher

conducts written test. Students should answer questions in

written form based on a film of Princess and the Dragon that

has been played. There are 28 students who join the test. On

November 12
th
 2014 the researcher conducts oral test.

Students have to retell the film of The Princess and the

Dragon after watching the film then the researcher records the

student speaking narrative.

In the second cycle the researcher conducts the test on

December 1
st
 and 3

rd
 2014. There are 28 students who join the

test. Similar with on the fist cycle, the tests consists of written

and oral test. On December 1
st
 2014, the researcher conducts

written test, after it finish the researcher continue conducting

the oral test until time is up, then students who have not

performed doing oral test on December 3
rd

 2014.

To evaluate the test, the researcher gives scoring to

written and oral test. The scoring system for oral test is based

on TSE scale. There are 6 scales on TSE. The each scale has

some criteria.

45

3. Documentation

Another data is needed to help the researcher runs the

research. Therefore, data will be collected through

documentation. The data which are collected through

documentation are students‘ previous scores on speaking skill,

students‘ written test scores on the first cycle and second

cycle, students‘ performance test on the first cycle and second

cycle, students‘ recording on performance test, and photos of

students‘ activities while the research is conducted. The use of

such data can provide background information and

understanding, and also help the researcher comes into a

conclusion for the issues on research.

G. Techniques of Data Analysis

In this research, the researcher use TSE scale to give

scoring. TSE scale or the Test of Spoken English scale has some

description or criteria of each level. According to Louma TSE

scale is described as follow:
36

36

 Sari Louma, Op.cit., page 61.

46

Table 3.2

The National Certificate descriptive scale

(National Board of Education, 2002)

S

C

A

L

E

 CRITERIA

6

Speaks fluently with few if any non-native features, such as a

foreign accent. Is capable of expressing even subtle nuances

of meaning with precision, and also makes varied and

appropriate use of idiomatic expressions.

Is able to describe even a complicated topic and to include

sub-themes in the description, to develop different viewpoints

and to bring the presentation to an appropriate conclusion.

5

Speaks fluently without frequent obvious need to search for

an expression.

Delivery characterized by naturalness, coherence and

appropriate length.

Is able to present a clear and detailed description of even a

complex topic. Can use idiomatic expressions and everyday

expressions, and is able to express nuances fairly well.

4

Copes fairly well even in less familiar speech situations.

Makes a distinction between formal and informal registers, at

least to some extent.

Is able to present and justify an opinion comprehensibly. Is

able to talk about and describe sights, sounds and

experiences.

Is obliged only rarely to use circumlocutions in everyday

communication because of inadequate language proficiency.

3

Copes with the most familiar speech situations and is able to

take the initiative in everyday language-use situations.

Speech may be quite slow but there are few unnatural pauses.

Is comprehensible despite transferring native or foreign

language structures and vocabulary to the target language.

Pronunciation may clearly deviate from target language

47

standards.

2

Copes with routine speaking situations that require a simple

exchange of

information. Nevertheless, the speaker‘s language proficiency

considerably

restricts the range of matters that can be dealt with.

Successful communication of a message presupposes that the

interlocutor is willing to help the speaker in forming the

message.

Pronunciation may deviate clearly from the target language

norm, thus requiring special effort from the interlocutor and

impeding successful communication

1 Is able to ask and reply to simple questions dealing with

immediate everyday

needs.

Can make use of simple polite forms.

Copes with the very simplest speaking tasks, but

communication is slow and very fragmented.

Often obliged to resort to nonverbal means in order to be

understood.

 After giving scores to students‘ speaking performance, the

researcher analyze the data. Data analysis leads researcher to interpret

data to come into a conclusion. Creswell states, In most situation

descriptive statistics will suffice for your action research data analysis,

although you may compare some group data or relate several variables

.
37

Meanwhile, According to Burn, descriptive statistics include

measurement of central tendency which involves calculating mean,

media, and mode, and measurement of dispersion which involves

37

 John W. Creswell, Op.cit., page 591.

48

calculating range and standard deviation.
38

 Formulas which are used

for calculating data are as follow:

1. Mean
39

=

 Where X = sample mean

 ∑ = means ―the sum of‖

 X = individual score in the distribution

 n = number of scores in the sample

2. Observation Checklist

 To analysis data observation checklist, the

researcher uses the formula to measure the mean of activities

in teaching learning process is as follow
40

Score = ∑ x x 100%

 S max

 ∑ x : score got

 S max : score maximum

38

 Anne Burns, Op.cit., page 135.

39
Timothy C. Urdan, Statistics in Plain English (New York:

Routledge, 2010) page 14.

40
 C.R. Kothari, Research Methodology: Methods And Techniques,

(New Delhi: New Age International (P) Ltd., Publishers , 2004), p.96

49

Scoring rubric
41

:

 1 : none students (0%)

 2 : few students (>20 %)

 3 : half students (20% - 49%)

 3 : many students (50% - 69%)

 4 : majority students (70% - 100%)

Scoring level
42

:

 A : 91 - 100 (Excellent)

 B : 76 - 90 (Good)

 C : 61 - 75 (Fair)

 D : 51 - 60 (Sufficient)

 E : < 50 (Less)

 The standard of minimum score if the students‘

success and failure for doing the activities planned above

would be assessed by referring to the criterion of the standard

of minimum score. Based on the criterion, student could be

said to pass the test if their score can reach 70.

H. Achievement Indicators

 To measure whether a research is successful or

achieve the goal, it needs to be decided the indicators of the

41

 Siti Erichah, The Use Of Film As Media To Improve Students’

Narrative Speaking A Classroom Action Research at Eighth Grade Students

of MTs Al Ishlah Pageruyung, Kendal in the Academic Year 2014/2015)

‗Thesis‘, (Semarang: IAIN Walisongo Semarang, 2011) Page 34

42
 Ibid

50

research. A research is said successful if it can achieve the

indicators of the research. The indicators of this research are:

1. Students are able to identify the generic structure of narrative.

2. Students can identify the language features of narrative.

3. Students are able to perform short simple narrative

monologue.

51

CHAPTER IV

RESEARCH FINDINGS AND DISCUSSION

A. Research Findings

 The researcher presents the result of students‘

narrative speaking ability, students‘ difficulties, data description,

and data analysis of each cycle of eight grade students MTs Al-

Ishlah Getasblawong. To get the accurate and relevant data, the

researcher also conducts observation during teaching and learning

process. The cycles consist of pre-cycle, cycle I, and cycle II. The

results descriptions of all cycles are as follow:

1. Pre-Cycle

The pre-cycle was conducted on October 15
th

 2014. No

student was absent on that day. So, there were 28 students

who joined the class. The researcher conducted some steps in

this cycle. The researcher prepared questions to know about

students‘ problems in learning narrative speaking and also

film, LCD and recorder to be used in the research. Before

conducting research, the researcher conducted an interview to

students. The researcher asked some questions to students, to

know students‘ difficulties in learning narrative speaking.

After that, the researcher analyzed the result of interview.

Then she made a conclusion about students‘ difficulties on

speaking narrative, so it can be a consideration to make a plan

in the next cycle.

52

Then, the researcher asked students to perform narrative

speaking about a story that they have known in front of class.

The title was free. They could choose any kind of title they

want like Cinderella, Snow White, Malin Kundang, The Cat

and the Mouse, etc. While students were performing narrative

speaking, the researcher was identifying students‘ problem on

narrative speaking and giving scores to students‘ performance.

Then the researcher made a note about what she observed.

On the other hand, in teaching and learning process

students were so passive a whole time. They just listened what

the teacher explained to them. When, the teacher gave them

opportunity to ask something that they didn‘t ask anything

and they just keep silent. Meanwhile, when the teacher asked

them some questions only a few students who could answer

the questions.

Based on students‘ performance on narrative speaking in

the pre-cycle, the result were as follow:

Table 4.1

Students’ Narrative Speaking Scores in the Pre-Cycle

No Name Scores

1 Alfizatul Sa‘diyah 70

2 Amalia Fatma Dewi 60

3 Andi Fandiyanto 55

4 Devi Rismawanti 50

5 Dina Arifina 75

6 Edha Nuzulul Hikmah 70

7 Efi Ariska 70

8 Eva Erna Yuliana 60

53

9 Farkhatus Solichah 65

10 Fatkhur Rohmah 75

11 Imam Sugondo 55

12 Karenina Anggraeni 60

13 Kholisnawati 70

14 Lailatul Karimah 60

15 M. Sakhowi 50

16 M. Ulin Nuha 50

17 Moh. Faiqul Fazarudin 50

18 Muhammad Ishaq Sugiono 55

19 Mukhamad Irfani 50

20 Puji Astuti 75

21 Rizka Khanifa 70

22 Safira Mahrusotul A 65

23 Siti Muamanah 60

24 Siti Mustaqimah 65

25 Solihan 65

26 Yanuar Ma‘arif 50

27 Yayuk Fitriyani 75

28 Futuiyah 75

 TOTAL 1750

 AVERAGE 62.5

 Based on the result of students‘ narrative speaking

scores in the first-cycle, the average scores of students‘

performance is 62.5 and it is considered still low. Therefore,

the researcher needs to make a learning design which can

improve students‘ ability in the next cycle.

On the other hand, the researcher also conducted

observation. The observation involves two subjects, first

about teacher‘s performance and second about students‘

participation in the teaching and learning process. The result

of the observation was as follow:

54

Table 4.2

Observation Sheet in the Pre-cycle

No Aspects
Pre-

cycle

1. Teacher

 a. Teacher‘s ability to manage the class. 70

 b. Teacher‘s performance in teaching the material. 70

 c. Teacher‘s ability to motivate and develop

students‘ interest toward the material given.
68

 d. Teacher‘s ability to evaluate students. 71

 e. Teacher‘s ability to answer students‘ questions. 80

2. Students

 a. Students‘ attention toward teacher‘s explanation. 60

 b. Students‘ activeness during teaching and learning

process.
35

 c. Students‘ response toward teacher‘s order to

perform narrative speaking.
35

 d. Students‘ interaction to teachers and the other

students.
40

 e. Students' ability to expand their idea in a

speaking form.
25

 f. Students' understanding toward the material

given.
55

 Based on the observation sheet above, the teacher‘s

performance involving 5 aspects can be concluded as follow:

First, Teacher‘s ability to manage the class. The score reach

70%.The teacher was able to manage the class quite good.

Teacher could make most of students pay attention to the

lesson, even though sometimes there are few students who

chatted with their friends and didn‘t pay attention to the

lesson. Second, Teacher‘s performance to teach the material.

The score reach 70%. The teacher always looks clean and tidy

55

in her appearance. In delivering the material, especially when

she spoke in English, students often didn‘t understand what

she said, but she tried to speak as clear as possible and more

slowly in order to make students understood. She also tried to

control her emotion when explaining the material to the

students because sometimes students were so noisy. The third,

teacher‘s ability to motivate and develop students‘ interest

toward the material given. The score reach 68%. The teacher

sometimes told a story to students to motivate them in

teaching and learning process, but it still could not motivate

them maximally, so the researcher need to find new idea to

make students more motivated and interested in learning

process. The Fourth, Teacher‘s ability to evaluate students.

The score reach 71%. The teacher has used quite appropriate

technique of assessment. The Fifth, Ability to answer

students‘ question. The score reach 80%. The teacher could

answer most of students‘ questions. If the teacher could not

answer, she tried to find the answer and told them the answer

in the next meeting.

 Based on the observation of teacher‘s performance in

teaching and learning process, it can be concluded that

teacher‘s performance in teaching and learning process is still

need to be improved. Especially, for some aspects which have

low scores. Teacher must be able to motivate students and

56

make students more interested in teaching and learning

process.

 Meanwhile, the students‘ performance involving 6

aspects can be concluded as follow: First, Students‘ attention

toward teacher‘s explanation. The score reach 65%. Most of

students pay attention to the lesson, but there are some

students who made chaos so the class was noisy. Second,

students‘ activeness in teaching and learning process. The

score reach 35%. Students were so passive. They are mostly

silent when the teacher gave them questions or asked them to

ask a question. The Third, Students‘ response toward teacher‘s

order to perform narrative speaking. The score reach 35%.

Students felt reluctant when the teacher asked them to perform

narrative speaking. They have to be chosen to come in front of

class. The Fourth, Students‘ interaction to teachers and the

other students. The score reach 40%. Students interacted with

their friends when they were chatting or talked about other

topic besides learning material. So the teacher need to make

their interaction related to the material or their discussion is

about learning material. The Fifth, Students' ability to expand

their idea in a speaking form. The score reach 25%. Students

were still not able to express their idea in English. Therefore,

the teacher needs to design teaching and learning process

which able to help them to express their idea in English. The

Sixth, Students' understanding toward the material given. The

57

score reach 55%. As it the pre cycle step, the researcher

only focused on the students‘ ability to perform narrative

speaking. As it is explained before, the students‘ ability to

perform narrative speaking was low and the researcher

believed that the use of film would influence students‘

narrative speaking.

Based on the result of interview and observation in the

pre-cycle, it can be concluded that students still have some

difficulties in learning narrative speaking. They didn‘t know

how to arrange a good sentence, or in other words they didn‘t

know how to speak correctly in English, they also still have

limited vocabularies to reveal what is in their mind, they

didn‘t know how to pronounce some words well, they were

nervous or shy to speak English in front of class, and they still

felt reluctant and less motivated to speak in English. They felt

that learning process is still monotonous. It could not make

them more motivated in learning process. In conclusion,

students need more motivation and guidance from the teacher,

and they also need something new in learning process to make

them more motivated in learning process.

2. First-Cycle

The first-cycle was conducted on November 5
th

 2014.

All students attended the class. So, there were 28 students

who join the class. The researcher conducted some steps in

this cycle. Before conducting research in this cycle, the

58

researcher arranged lesson plan, made indicator of learning

outcomes, made instrument, and chose appropriate film.

In the beginning of the lesson the researcher as the

teacher greeted students then checked students‘ attendance.

After that, the teacher explained about narrative text to

students, gave some examples related to narrative, introduced

the film which want to be played, asked students to write

important points which related to the film. Before teacher

played the film, the teacher gave worksheet to students. After

that, students watched the film while answering questions on

the worksheet which related to the film. After answer the

questions, students were asked to perform narrative speaking,

the researcher gave scores to students‘ performance, observed

students‘ activities in the classroom, and took a note about

students‘ difficulties in performing narrative speaking. Then,

the researcher made an evaluation and analysis of students‘

progress in order to rearrange some plans in the next cycle.

The results of students‘ narrative speaking

performance in the first-cycle were as follow:

Table 4.3

Students’ Narrative Speaking Scores in the 1
st
 Cycle

No Name Scores

1 Alfizatul Sa‘diyah 80

2 Amalia Fatma Dewi 70

3 Andi Fandiyanto 75

4 Devi Rismawanti 70

5 Dina Arifina 75

59

6 Edha Nuzulul Hikmah 75

7 Efi Ariska 75

8 Eva Erna Yuliana 70

9 Farkhatus Solichah 70

10 Fatkhur Rohmah 80

11 Imam Sugondo 60

12 Karenina Anggraeni 75

13 Kholisnawati 70

14 Lailatul Karimah 70

15 M. Sakhowi 60

16 M. Ulin Nuha 60

17 Moh. Faiqul Fazarudin 60

18 Muhammad Ishaq Sugiono 65

19 Mukhamad Irfani 60

20 Puji Astuti 75

21 Rizka Khanifa 75

22 Safira Mahrusotul A 70

23 Siti Muamanah 70

24 Siti Mustaqimah 70

25 Solihan 70

26 Yanuar Ma‘arif 70

27 Yayuk Fitriyani 75

28 Futuiyah 75

 TOTAL 1970

 AVERAGE 70.36

 The table above shows that the result of students‘

narrative speaking, the average score is 70.36. Meanwhile the

average score of students‘ narrative speaking in the pre-cycle

is 62.5. If it be compared the average score of students‘

narrative speaking ability between pre-cycle and first-cycle,

there is significant improvement. However, the average score

is still low and it needs to be improved. Moreover, still there

60

are many students which have scores under achievement

standard. Therefore, the researcher as the teacher has to make

learning design for the next cycle to increase students‘

achievement.

 The researcher also conducted the observation during

teaching and learning process in the first-cycle. The result of

observation was as follow:

Table 4.4

Observation Sheet in the First-cycle

No Aspects
First-

cycle

1. Teacher

 a. Teacher‘s ability to manage the class. 73

 b. Teacher‘s performance in teaching the material. 72

 c. Teacher‘s ability to motivate and develop students‘

interest toward the material given.
75

 d. Teacher‘s ability to evaluate students. 74

 e. Teacher‘s ability to answer students‘ questions. 80

2. Students

 a. Students‘ attention toward teacher‘s explanation. 70

 b. Students‘ activeness during teaching and learning

process.
60

 c. Students‘ response toward teacher‘s order to

perform narrative speaking.
50

 d. Students‘ interaction to teachers and the other

students.
60

 e. Students' ability to expand their idea in a speaking

form.
45

 f. Students' understanding toward the material given. 65

 The result of observation in the first cycle shows that

teacher‘s performance in this cycle is as follow: First,

61

Teacher‘s ability to manage the class. The score reach 73%.

The teacher was able to manage the class better than the

previous cycle. Teacher could make most of students pay

attention to the lesson. Students which didn‘t pay attention to

the lesson is less than before. Teacher also can more control

her emotion. Second, Teacher‘s performance in teaching the

material. The score reach 72%. The teacher always looks

clean and tidy. Students could understand teacher‘s

explanation better. The third, teacher‘s ability to motivate and

develop students‘ interest toward the material given. The

score reach 75%. The teacher told more interesting stories, so

that students will be more attracted and they can learn moral

values of stories. Moreover, teacher used film to teach the

material. It makes them more interested in learning process.

The Fourth, Teacher‘s ability to evaluate students. The score

reach 74%. The teacher was able to assess students‘ ability

better and able to use appropriate technique of assessment.

The Fifth, Ability to answer students‘ question. The score

reach 80%. The teacher could answer most of students‘

questions. If the teacher could not answer, she tried to find the

answer and told them the answer in the next meeting.

 In conclusion, there is an improvement of teacher‘s

performance in teaching and learning process. Teacher‘s

performance in this cycle is better than the previous cycle.

62

Teacher could manage the class better and could make

students more interested in learning process.

 Based on the observation above the result of students‘

performance are as follow: First, Students‘ attention toward

teacher‘s explanation. The score reach 70%. In this cycle

students pay more attention to the lesson because film is

considered something new in learning process. So, it can

attract students‘ attention. Second, students‘ activeness in

teaching and learning process. The score reach 60%. Students

were more active in teaching and learning process. Students

are more motivated and interested because teacher used film

as media for teaching. The Third, Students‘ response toward

teacher‘s order to perform narrative speaking. The score reach

50%. Students were more willingly to perform narrative

speaking in front of class. Eventhough, there were some

students who were still reluctant to perform narrative speaking

in front of class. The Fourth, Students‘ interaction to teachers

and the other students. Students were discussing with their

friends about the film that has been played. The score reach

60%. The Fifth, Students' ability to expand their idea in a

speaking form. The score reach 45%. Students were more able

to express their idea in English. The Sixth, Students'

understanding toward the material given. The score reach

65%. The use of narrative film helps them understand the

material better.

63

 In sum, most of students‘ aspects in this cycle are

improving. In this cycle students begin become more active in

learning process. Students also begin be able to arrange a

good sentence. Students‘ difficulties in learning process are

also decreasing little by little.

3. Second-Cycle

The second-cycle was conducted on November 19
th

2014. All students joined the class. There were 28 students.

The researcher conducted some steps in this cycle. Before

conducting research, the researcher made lesson plan,

prepared the test instrument, teaching facilities (board marker,

eraser, Laptop, LCD and Speaker), assessment sheets, and

students‘ attendance list.

Teacher opened the class by greeting the students.

Then, the teacher asked students‘ condition, after that teacher

checked students‘ attendance. When starting the lesson, the

teacher reviewed the material that has been given. Then, the

teacher asked some questions related to the last material and

most of students could answer it correctly. After that, teacher

distributed the worksheet to students, introduced the text, and

gave some instructions related to the worksheet. Then students

watched the Princess and the Dragon Film once again.

Teacher called students‘ name. Students answer the question

orally in front of class, and teacher recorded the test and noted

the score for each category.

64

The results of students‘ narrative speaking

performance in the first-cycle were as follow:

Table 4.5

Students’ Narrative Speaking Scores in the 2
nd

 Cycle

No Name Scores

1 Alfizatul Sa‘diyah 70

2 Amalia Fatma Dewi 80

3 Andi Fandiyanto 70

4 Devi Rismawanti 85

5 Dina Arifina 90

6 Edha Nuzulul Hikmah 70

7 Efi Ariska 70

8 Eva Erna Yuliana 70

9 Farkhatus Solichah 90

10 Fatkhur Rohmah 90

11 Imam Sugondo 70

12 Karenina Anggraeni 70

13 Kholisnawati 85

14 Lailatul Karimah 75

15 M. Sakhowi 70

16 M. Ulin Nuha 70

17 Moh. Faiqul Fazarudin 70

18 Muhammad Ishaq Sugiono 70

19 Mukhamad Irfani 70

20 Puji Astuti 85

21 Rizka Khanifa 70

22 Safira Mahrusotul A 70

23 Siti Muamanah 70

24 Siti Mustaqimah 75

25 Solihan 70

26 Yanuar Ma‘arif 70

27 Yayuk Fitriyani 90

28 Futuiyah 70

 TOTAL 2105

 AVERAGE 75.18

65

 The table above shows that the result of students‘

narrative speaking, the average score is 75.18. Meanwhile the

average score of students‘ narrative speaking in the first-cycle

is 70.36. Based on the table, there is significant improvement

from first-cycle to second cycle. The improvement is 4.82.

The average score is categorized good, and no scores is under

standard achievement. It indicates there is an improvement of

students‘ ability. Students have understood the material about

narrative text, and also they could practice narrative speaking

much better than before.

 The researcher also conducted the observation during

teaching and learning process in the first-cycle. The result of

observation was as follow:

Table 4.6

Observation Sheet in the Second-cycle

No Aspects
First-

cycle

1. Teacher

 a. Teacher‘s ability to manage the class. 75

 b. Teacher‘s performance in teaching the material. 75

 c. Teacher‘s ability to motivate and develop

students‘ interest toward the material given.
76

 d. Teacher‘s ability to evaluate students. 75

 e. Teacher‘s ability to answer students‘ questions. 81

2. Students

 a. Students‘ attention toward teacher‘s

explanation.
73

 b. Students‘ activeness during teaching and

learning process.
70

 c. Students‘ response toward teacher‘s order to 65

66

perform narrative speaking.

 d. Students‘ interaction to teachers and the other

students.
65

 e. Students' ability to expand their idea in a

speaking form.
65

 f. Students' understanding toward the material

given.
70

 The result of observation in the first cycle shows that

teacher‘s performance in this cycle is as follow: First,

Teacher‘s ability to manage the class. The score reach 75%.

The teacher was able to manage the class well. Most of

students pay attention to the lesson. There were only 2 or 3

students who were still chatting while the teacher was

explaining. Second, Teacher‘s performance in teaching the

material. The score reach 75%. The teacher always looks

clean and tidy. Most of students could understand the material

that given by the teacher. The third, teacher‘s ability to

motivate and develop students‘ interest toward the material

given. The score reach 76%. The use film to teach narrative

speaking made them more interested and attracted in learning

process. The Fourth, Teacher‘s ability to evaluate students.

The score reach 75%. The teacher was able to assess students‘

ability and use appropriate technique of assessment well. The

Fifth, Ability to answer students‘ question. The score reach

81%. The teacher is used to be able to answer most of

students‘ questions.

67

Based on the observation above the result of students‘

performance are as follow: First, Students‘ attention toward

teacher‘s explanation. The score reach 73%. In this cycle

students pay more attention to the lesson because film is

considered something new in learning process. Students were

interested to its pictures, sound, animation, and color. So, it

can attract students‘ attention. Second, students‘ activeness in

teaching and learning process. The score reach 70%. Students

were more active in teaching and learning process. Students

are more motivated and interested because teacher used film

as media for teaching. The Third, Students‘ response toward

teacher‘s order to perform narrative speaking. The score reach

65%. Students were more willingly to perform narrative

speaking in front of class. Even though, there were some

students who were still reluctant to perform narrative speaking

in front of class. The Fourth, Students‘ interaction to teachers

and the other students. The score reach 65%. Students were

discussing with their friends about the film that has been

played. The Fifth, Students' ability to expand their idea in a

speaking form. The score reach 65%. It contained more

vocabularies. Therefore, it‘s very helpful for students more

able to express their idea in English. The Sixth, Students'

understanding toward the material given. The score reach

70%. By watching narrative film students were easier to get

illustration and understand the story, so it made story become

68

more memorable for students. The use of narrative film helps

them understand the material better.

B. Discussion

After the researcher taught students narrative speaking using

film, the researcher got the data from each cycle. It was analyzed

in each cycle and the researcher got the result of the classroom

action research. The result of research showed that there was

significant improvement of students‘ narrative speaking ability

taught using The Princess and the Dragon film. It could be seen

from the result of observation from the first cycle up to second

cycle.

Figure 4.1 Students‘ Participation

Pre Cycle Cycle 1 Cycle 2

55.36%

65,81%
71,81%

 Student's participation

69

According to the data above, the students‘ participant whole

teaching learning process get improvement in every cycle. The

lowest score of students participation is 55,36%. That score is in

pre cycle. The middle score is in the first-cycle that is 65.81%.

The highest score of students‘ participation is 71.81%. That score

is in second cycle. The students‘ participation in teaching

learning process got improvement and it is followed by

improving the students‘ score in discussion text from pre-cycle to

cycle two. The mean of students‘ score in speaking of discussion

text from cycle one to cycle three is as follow:

Figure 4.2 Students‘ Score

Pre Cycle Cycle 1 Cycle 2

62,5
70,36

75,15

Pre Cycle Cycle 1 Cycle 2

Students' Score

70

According to the data above, the students‘ score in narrative

speaking ability from pre cycle to cycle two got improvement.

The lowest mean of students score is 62.50. That mean is in pre

cycle. The highest mean of students score in narrative speaking

ability is 75.18. That mean is in cycle two.

From the explanations above, it can be concluded that the

use of The Princess and the Dragon Film could improve students‘

narrative speaking ability. Because the students‘ score have

reached more than the standard of minimum score, the cycles are

considered enough. In conclusion, The Princess and the Dragon

Film can improve students‘ narrative speaking ability.

71

CHAPTER V

CONCLUSION AND RECOMMENDATION

A. Conclusions

In this chapter, the researcher would like to draw some

conclusions of the previous chapter. After conducting the

research at MTs Al-Ishlah Getasblawong through observation and

test the researcher comes to some conclusions.

1. The researcher found that the average score of the test in the

pre-cycle is 62.50, cycle I is 70.36, and cycle II is 75.15. From

the pre-cycle, cycle I, to cycle II, the improvement of

students‘ narrative speaking in sequence are 7.86 and 4.79. It

means that there is always improvement in every cycle. The

improvement of students‘ test score is also indicates that the

students‘ narrative speaking ability is improving in each cycle

2. The researcher found that The Princess and the Dragon Film

can improve students‘ narrative speaking ability. Based on the

research finding, it is found that there is significant

improvement between pre-cycle and cycle II. In conclusion,

The Princess and the Dragon Film is effective to improve

students‘ narrative speaking ability.

3. From the result of observation shows that students‘

participation in the pre-cycle is 55.36%, cycle I is 65.81%,

and cycle II is 75.81%. It means that the use of The Princess

and the Dragon Film in improving students‘ narrative

72

speaking ability can make students more active, motivated,

and interested in teaching and learning process.

B. Recommendations

Countless gratitude is for Allah for the blessing until I can

finish the research. Hopefully this research may give advantages.

Therefore, the researcher would like to propose some

recommendations to be considered as follow:

1. As the English teachers, they should be creative and

innovative in designing teaching and learning process.

Teachers should be able to find new ways in delivering

material to students to make learning process become more

effective. Moreover the use of media can help students who

have problems or difficulties in learning English. In this

case, teachers can use The Princess and The Dragon Film to

improve students‘ narrative speaking ability. Because it is

proven that The Princess and the Dragon Film can improve

students‘ narrative speaking ability.

2. This study is expected to give useful information toward the

readers about The Princess and the Dragon Film which used

to improve students‘ ability on narrative speaking. In

addition, it can be used as reference of research which

related to this study.

BIBLIOGRAPHY

Bashir, Marriam, Azeem, Muhammad, and Dogar, Asiq Hussain. 2011.

Factor Effecting Students’ English Speaking Skill. British

Journal of Arts and Social Science. 35:2.

Brown , H. Douglas. 2004. Language Assessment. New York: Pearson

Education, Inc.

Brown, H. Douglas. 2010. Principles of Language Learning and

Teaching. New York: Pearson Education Inc.

Burns, Anne. 2010. Doing Action Research in English Language

Teaching. New York: Routledge.

Creswell, John W. 2012 Education Research. Boston: Pearson

Education, Inc.

Davison, Jon and Dowson, Jane. 2009. Learning to Teach English in the

Secondary School. York: Routledge.

Donald Ary, et al. 2010. Introduction to Research in Education. Canada:

Nelson Education, Ltd.

Egan , Kathleen B. 1999. Speaking: A Critical Skill and a Challenge.

Calico Journal. 227:16.

Erichah, Siti. 2011. The use of film as media to improve students’

narrative speaking (A classroom Action Research at II B class

of MTs Al Hidayah NU 03 Kendal In The Academic Year

2010/2011). Thesis of Faculty Language and Arts IAIN

Walisongo Semarang: unpublished.

Fleming, Mike and Stevens , David. 2010. English Teaching in the

Secondary School. New York: Routledge.

Frau , Divina and Meigs. 2006. Media Education. Paris: L’exprimeur.

Gerot, Linda and Wignel, Peter. 1995. Making Sense of Functional

Grammar. Sydney: Gerd Stabler.

Gray, et al. 2007. The Research Imagination. New York: Cambridge

University Press.

Harmer, Jeremy. 2001. The Practice of English Language Teaching

Third Edition. New York: Longman.

Hyland, Ken. 2006. English for Academic Purpose. New York:

Routledge.

Knapp, Peter and Watkins, Megan. 2005. Genre, Text, Grammar.

Sydney: University of New South Wales, Ltd.

Louma, Sari. 2004. Assessing Speaking. Cambridge: Cambridge

University Press.

Patel, M.F. and M. Jain , Praveen. 2008. English Language Teaching.

Jaipur: Sunrise.

Richard , Jack C. and Renandya , Willy A. 2002. Methodology in

Language Teaching. New York: Cambridge University Press.

Richards, Jack C. 2008. Teaching Listening and Speaking . New York:

Cambridge University Press.

Riyanto, Munip. 2010. The use of film as a media to Improve Students’

narrative speaking skill (A classroom action research at the

second Grade of MTs Assalafiyah Sitanggal Brebes In the

Academic year 2009/2010). Thesis of Faculty Language and Arts

IAIN Walisongo Semarang: unpublished.

Urdan, Timothy C. 2010. Statistics in Plain English. New York:

Routledge.

Appendices 1

Class VIII A Students’ of MTs Al Ishlah Pageruyung Kendal in

the Academic year of 2014/2015

No. Students

Number

Name M/F Code

1 333 Alfizatul Sa’diyah F S1

2 321 Amalia Fatma Dewi F S2

3 335 Andi Fandiyanto M S3

4 331 Devi Rismawanti F S4

5 334 Dina Arifina F S5

6 320 Edha Nuzulul Hikmah F S6

7 361 Efi Ariska F S7

8 349 Eva Erna Yuliana F S8

9 328 Farkhatus Solichah F S9

10 371 Fatkhur Rohmah F S10

11 332 Imam Sugondo M S11

12 324 Karenina Anggraeni F S12

13 337 Kholisnawati F S13

14 318 Lailatul Karimah F S14

15 313 M. Sakhowi M S15

16 359 M. Ulin Nuha M S16

17 315 Moh. Faiqul Fazarudin M S17

18 370 Muhammad Ishaq Sugiono M S18

19 329 Mukhamad Irfani M S19

20 357 Puji Astuti F S20

21 368 Rizka Khanifa F S21

22 336 Safira Mahrusotul A F S22

23 323 Siti Muamanah F S23

24 326 Siti Mustaqimah F S24

25 369 Solihan M S25

26 314 Yanuar Ma’arif M S26

27 316 Yayuk Fitriyani F S27

28 322 Futuiyah F S28

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Mendengarkan

1. Memahami makna dalam percakapan transaksional dan interpersonal pendek sederhana untuk berinteraksi

dengan lingkungan sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

 Merespon

makna yang

terdapat dalam

percakapan

transaksional

(to get things

done) dan

interpersonal

(bersosialisasi)

pendek

sederhana

secara akurat,

lancar, dan

berterima

1. Percakapan yang

memuat ungkapan-

ungkapan berikut:

Contoh :

 A: Do you mind

 lending me

some

 money?

 B: No Problem / I

 want to, but ...

 A: Can I have a

 bit

 B: Sure, here you

 are

1. Eliciting

kosakata

terkait topik

yang akan

dibahas (noun,

verb, adjective,

adverb)

2. Menentukan

makna kata

dan

menggunakann

ya dalam

kalimat

3. Mendengarkan

1. Merespon

ungkapan

meminta,

memberi,

menolak jasa

2. Merespon

ungkapan

meminta,

memberi,

menolak barang

3. Merespon

ungkapan

meminta,

memberi,

Tes

tertulis

Tes lisan

Tes tulis

1. Isian

singkat

2. Jawaban

 singkat

3. Pilihan

 ganda

1.Listen to the

 expression

and

 write your

 response to it.

2.Listen to the

 expression and

 give your

 response to it.

3.Listen to the

dialogue and

choose the

right answer.

2 x 40 menit

1. Script per

uku teks

yang relevan

2. Rekaman

percakapan

3. Tape

recorder

4. CD

5. CD player

6. gambar

7. Benda

sekitar

8. model

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

untuk

berinteraksi

dengan

lingkungan

terdekat yang

melibatkan

tindak tutur:

meminta,

memberi,

menolak jasa,

meminta,

memberi,

menolak

barang, dan

meminta,

memberi dan

mengingkari

informasi,

meminta,

memberi, dan

menolak

pendapat, dan

menawarkan /

 A:Here’s some

 money for you

 B: I can’t take

this,

 sorry

 A: Do you like it?

 B: Yes I do

 A: Have you done

 it?

 B: Sorry, I

haven’t

 -A: Do you think

it’s

 good?

 B: I think so /

Sorry,

 I can’t say

 anything

 A: Would you

like

 some...

 B: Yes, please /

guru dan

menirukan

ungkapan-

ungkapan

terkait materi

4. Mendengarkan

percakapan

tentang materi

terkait

5. Menjawab

berbagai

informasi yang

terdapat dalam

percakapan

6. Merespon

ungkapan-

ungkapan yang

terkait materi

mengingkari

informasi

4. Merespon

ungkapan

meminta,

memberi,

menolak

pendapat

5. Merespon

ungkapan

meminta,

menerima,

menolak

tawaran

benda

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

menerima /

menolak

sesuatu

Merespon makna

yang terdapat dalam

percakapan

transaksional (to get

things done) dan

interpersonal

(bersosialisasi)

pendek sederhana

secara akurat,

 No, thanks

2. Tata Bahasa

 Do you mind?

 Present Perfect

3. Kosa kata

 Kata terkait tema

 dan jenis teks

4. Ungkapan Baku

 - No Problem

 - Sorry

 - Yes, Please

 - No, Thank you

1. Percakapan yang

memuat ungkapan-

ungkapan berikut:

- A: What if it I do

it

 again.

 B: Fine, with me.

- A:I have to go

 now.

1. Tanya jawab

berbagai hal

terkait

tema/topik

yang akan

dibahas

2. Mendaftar

kosakata yang

digunakan

1. Merespon

ungkapan

meminta,

memberi

persetujuan

2. Merespon

ungkapan

Tes lisan

Tes lisan

Merespon

ungkapan

Merespon

ungkapan

Listen to the

expressions and

give your

response to

them.

Listen to the

dialogue and

complete the

2 x 40 menit

1 Buku teks

yang relevan

2 Script

percakapan

3 Rekaman

percakapan

4 Tape recorder

5 Gambar yang

relevan

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

lancar, dan

berterima untuk

berinteraksi dengan

lingkungan terdekat

yang melibatkan

tindak tutur:

meminta, memberi

persetujuan,

merespon

pernyataan,

memberi perhatian

terhadap pembicara,

mengawali,

memperpanjang,

dan menutup

percakapan, dan

mengawali,

memperpanjang,

dan menutup

percakapan telepon

 B:Do you have

to?

- A:

 B: Right / I see /

 Hm...m.

- Hello, excuse me

.....

- Did you? / Were

 you ?

- Thanks/ Bye.../ See

 you.

- Could I speak to

....

 please?

- Well, I’m calling

 to....

- Nice talking to

you

2. Tata Bahasa

- Have / Has to

dalam

percakapan

3. Menentukan

makna

kosakata

dalam daftar

4. Menggunakan

kosakata

dalam kalimat

5. Tanya jawab

menggunakan

ungkapan –

ungkapan

terkait

6. Menirukan

ungkapan yang

diucapkan

guru

7. Mendengarkan

percakapan

8. Menjawab

pertanyaan

tentang

pernyataan

3. Merespon

ungkapan

memberi

perhatian

terhadap

pembicara

4. Mengawali,

memperpanjang

an menutup

percakapan

5. Merespon

ungkapan

mengawali,

memperpanjang

dan menutup

percakapan

telepon

Tes tulis

Melengkapi

percakapan

Pilihan ganda

text

Listen to the

dialogue and

choose the best

answer

Listen to the

dialogue and

choose the best

answer

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

- Could I ...?

- Past form of be

3. Kosa kata

 Kata terkait tema

 dan jenis teks

percakapan

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthiness)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Mendengarkan

2. Memahami makna dalam teks lisan fungsional dan monolog pendek sederhana berbentuk narrative dan recount

untuk berinteraksi dengan lingkungan sekitar.

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

 Merespon

makna yang terdapat

dalam teks lisan

fungsional pendek

sederhana secara

akurat, lancar, dan

berterima untuk

berinteraksi dengan

lingkungan sekitar

1.Teks fungsional

pendek berbentuk:

- Notices

- Iklan

2. Tata Bahasa

 - Kalimat perintah

 - kalimat ajakan

3.Kosa kata

 - terkait tema dan

 jenis teks

4.Ungkapan Baku

1. Eliciting

kosakata terkait

topik yang akan

dibahas (noun,

verb, adjective,

adverb)

2. menentukan

makna kata dan

menggunakanny

a dalam kalimat.

3. Mendengarkan

guru dan

menirukan

ungkapan-

1.Mengidentifikasi

berbagai informasi

dalam teks

fungsional pendek

 - Notices

 - Iklan

2.Mengidentifikasi

tujuan

komunikatif teks

fungsional pendek

Tes tulis

Melengkapi

rumpang

Benar / Salah

Listen to the

dialogue and

complete the

following text.

Listen to the

dialog and

decide whether

the statements

are True or

False

2 x 40 menit

1. Buku teks

yang

relevan

2. Script teks

fungsional

pendek

3. Rekaman

teks

4. Tape

recorder

5. Contoh

teks

fungsional

6. Gambar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

 Merespon

makna yang terdapat

dalam monolog

pendek sederhana

secara akurat,

lancar, dan

berterima untuk

berinteraksi dengan

lingkungan sekitar

dalam teks

berbentuk narrative

dan recount

 - Be ware

1.Teks monolog

pendek berbentuk :

 - narrative

 - recount

2. Tata Bahasa

 - Simple past tense

 -Past Continuous

tense

3. Kosa kata

 - kata terkait tema

dan

 jenis teks

1. Ungkapan Baku

- It’s terrific !

- It’s wonderful

ungkapan

terkait materi

4. Mendengarkan

teks fungsional

5. Menjawab

berbagai

informasi yang

terdapat dalam

teks.

6. Menentukan

makna teks

fungsional yang

diperdengarkan.

1. Tanya jawab

berbagai hal

terkait

tema/topik yang

akan dibahas.

2. Mendaftar

kosakata yang

digunakan

dalam

1. Mengidentifikas

i berbagai

informasi dalam

teks monolog

narative dan

recount.

2. Mengidentifikas

i tujuan

komunikatif teks

naratif dan

recount

Tes tulis

Pilihan ganda

Melengkapi

rumpang

Listen to the text

and choose the

right answer

Listen to the text

and complete

the bellow

sentences

4 x 40 menit

yang

relevan

1.Buku teks

yang relevan

2.Script cerita

naratif

3.Rekaman

cerita

4.Tape

recorder

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

percakapan

3. Menentukan

makna kosakata

dalam daftar.

4. Mendengarkan

teks narrative /

recount yang

dibacakan guru.

5. Tanya jawab

berbagai

informasi

tentang teks

yang dibaca

guru.

6. Mendengarkan

teks narrative /

recount lainnya.

7. Menjawab

pertanyaan

tentang teks

narrative /

recount yang

didengar secara

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

lisan.

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

 7.

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Berbicara

3. Mengungkapkan makna dalam percakapan transaksional dan interpersonal lisan pendek sederhana untuk

berinteraksi dengan lingkungan sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

9.1. Mengungkapka

n makna dalam

percakapan

transaksional

(to get things

done) dan

interpersonal

(bersosialisasi)

pendek

sederhana

dengan

menggunakan

ragam bahasa

lisan secara

akurat, lancar,

dan berterima

1.Percakapan

singkat memuat

ungkapan –

ungkapan :

Contoh :

-.A: Do you mind

lending me some

money?

 B: No, problems

-.A: Can I have a

bit?

 B: Sure, here you

are.

-.A: Here is some

1. Mengembangk

an kosakata

terkait dengan

jenis ungkapan

dan tema/topik

yang terkait

2. Tanya jawab

tentang

berbagai hal

menggunakan

ungkapan

terkait

materi/topik.

tema yang

dipilih

3. Menirukan

1. Bertanya dan

menjawab

tentang

meminta,

memberi,

menolak jasa

2. Bertanya dan

menjawab

tentang

meminta,

memberi,

menolak barang

3. Bertanya dan

menjawab

tentang

meminta,

Unjuk

kerja

Uji petik

berbicara,

Bermain peran

Create a

dialogue based

on the role

cards and

perform it in

front of the class

4 x 40 menit

1. Buku teks

yang relevan

2. Gambar

yang relevan

3.Benda

sekitar

4. Role cards

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

untuk

berinteraksi

dengan

lingkungan

terdekat yang

melibatkan

tindak tutur:

meminta,

memberi,

menolak jasa,

meminta,

memberi,

menolak

barang,

meminta,

memberi dan

mengingkari

informasi,

meminta,

memberi, dan

menolak

pendapat, dan

menawarkan /

menerima /

menolak

sesuatu

money for you.

 B: Sorry, I can’t

take this.

-.A: Do you like it ?

 B: Yes, I do.

-.A: Have you done

it?

 B:No, I haven’t.

-.A: Do you think

it’s good?

 B: I think it is /

Sorry I can’t say

any thing

-.A: Would you like

some?

 B: Yes, please /

No, Thanks

2.Tata Bahasa

- Do you mind

....

- Present perfect

tense

ungkapan-

ungkapan

terkait materi

yang

diucapkan guru

4. Latihan

bertanya dan

menjawab

menggunakan

ungkapan yang

telah dipelajari

secara

berpasangan

5. Bermain peran

melakukan

percakapan

berdasarkan

situasi yang

diberikan

memberi dan

mengingkari

informasi

4. Bertanya dan

menjawab

tentang

meminta,

memberi dan

menolak

pendapat

5. Bertanya dan

menjawab

tentang

menawarkan,me

nerima,menolak

sesuatu

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

9.2. Mengungkapka

n makna dalam

percakapan

transaksional

(to get things

done) dan

interpersonal

(bersosialisasi)

pendek

sederhana

dengan

3. Kosa kata

 - Kata terkait

tema dan jenis

teks

4. Ungkapan Baku

 - No Problem

 - Sorry

 - No, thanks

 - Yes, Please

1. Teks percakapan

memuat ungkapan

berikut:

Contoh :

- A: what if I do it

again?

 B: Fine with me.

- A: I Must go now

 B: Do you have to?

 Right.

 I see.

 Hm...m yeah

 Hello,excuse me

1. Tanya jawab

menggunakan

berbagai

kosakata dan

ungkapan yang

telah dipelajari

2. Mendengarkan

yang memuat

ungkapan-

ungkapan yang

telah dipelajari

3. Menjawab

pertanyaan

tentang isi

percakapan

1. Bertanya dan

menjawab

tentang

meminta,

memberi

persetujuan

2. Bertanya dan

menjawab

tentang

merespon

pernyataan

3. Bertanya dan

Unjuk

kerja

Uji petik

berbicara

Bermain peran

Create a

dialogue based

on the role

cards and

perform it in

front of the

class.

2 x 40 menit

1.Buku teks

yang relevan

2.Gambar

yang relevan

3.Benda

sekitar

4.Kartu peran

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

menggunakan

ragam bahasa

lisan secara

akurat, lancar,

dan berterima

untuk

berinteraksi

dengan

lingkungan

terdekat yang

melibatkan

tindak tutur:

meminta,

memberi

persetujuan,

merespon

pernyataan,

memberi

perhatian

terhadap

pembicara,

mengawali,

memperpanjang

, dan menutup

percakapan,

serta

mengawali,

 Did you? / Were

you?

 Thanks/ Bye / see

you

 Could I speak to

..?

 Well,I’m calling to

...?

 Nice talking to

you.

2. Tata Bahasa

- Past form of be

3. Kosa kata

- Kata terkait tema

dan jenis teks

4. Spelling and

intonation

4. Menjawab

pertanyaan

tentang makna

dan fungsi

ungkapan terkait

5. Menggunakan

ungkapan –

ungkapan terkait

berdasarkan

konteks

6. Bermain peran

mengunakan

ungkapan yang

telah dipelajari

menjawab

tentang memberi

perhatian

terhadap lawan

bicara

4. Mengawali,

memperpanjang

menutup

percakapan

5. Mengawali,

memperpanjang

menutup

percakapan

telepon

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

memperpanjang

, dan menutup

percakapan

telepon

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthiness)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

 4.

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Berbicara

5. Mengungkapkan makna dalam teks lisan fungsional dan monolog pendek sederhana berbentuk recount, dan

narrative untuk berinteraksi dengan lingkungan sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

10.1 Mengungkapk

an makna

dalam teks

lisan

fungsional

pendek

sederhana

dengan

menggunakan

ragam bahasa

lisan secara

akurat, lancar

dan berterima

untuk

berinteraksi

1.Teks fungsional

pendek :

 - Notices

 - Iklan

2. Tata Bahasa

- Imperatives

- Comparison

3. Kosakata

- Kata terkait tema

dan jenis teks

4. Ungkapan baku

- attention, please

1. Review

kosakata dan

ungkapan

yang

digunakan

dalam teks

fungsional

pendek terkait

materi

2. Membuat

kalimat

sederhana

untuk:

- Memberi

 perhatian

1. Mengungkapkan

secara lisan teks

fungsional :

- Pengumuman

- Undangan

- Pesan singkat

2. Bertanya dan

menjawab

secara lisan

berbagai info

dalam teks

pengumuman,

undangan, pesan

singkat

Unjuk

kerja

Uji petik

berbicara

1. Give

suitable

notices

based on the

pictures

2. Make simple

advertisment

s based on

the pictures

4 x 40 menit

1.Buku teks

yang relevan

2.Gambar

terkait

materi dan

topik

3.Benda

sekitar

4.Teks bentuk

khusus:

- undangan

- pengumu

man

- pesan

singkat

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

dengan

lingkungan

sekitar

10.2 Mengungkap

kan makna

dalam

monolog

pendek

sederhana

dengan

1.Teks monolog

berbentuk recount

dan narrative.

2.Ciri-ciri

kebahasaan teks

narrative dan

recount.

3.Langkah retorika

teks narrative dan

 (Notice)

- Menarik

 seseorang

 membeli /

 menggun-

akan

 produk

terten-tu

3. Membahas

gambit-gambit

yang sering

muncul dalam

teks

fungsional

terkait

4. Membuat

secara lisan:

- Notice

- Iklan

1. Review

kosakata dan

tata bahasa

terkait jenis

teks recount

dan narrative

- Melakukan

monolog pendek

sederhana dalam

bentuk narrative

dan recount

Unjuk

kerja

Uji Petik

berbicara

1. Tell us

briefly what

you did

yesterday

2. Retell a

story that

you know

very well.

3. Tell a story

8 x 40 menit

1.Buku teks

yang relevan

2.Gambar

yang relevan

3.Benda

sekitar

4. Buku cerita

dalam

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

menggunakan

ragam bahasa

lisan secara

akurat, lancar,

dan berterima

untuk

berinteraksi

dengan

lingkungan

sekitar dalam

teks berbentuk

recount dan

narrative

recount.

4. Tata Bahasa

- Simple Past tense

- Past continuous

tense

- temporal

conjuntions

- Connective words

- Adverbs

- Adjectives

5.Kosa kata

- kata terkait tema

dan jenis teks

6.Ungkapan baku

- Really?

- That’s terrible

- How Then ?

dngan tema

yang dipilih

2. Membuat

kalimat

sederhana

secara lisan

terkait ciri-ciri

kebahasaan

teks recount

dan narrative

- simple past

- past

continuous

- temporal

conjunctions

- connective

words

- adverbs

- adjectives

3. Melakukan

percakapan

terkait kegiatan

yang dialami

atau cerita

based on the

series of a

pictures

given.

bahasa

Inggris

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

populer di

kotanya

menggunakan

gambit-gambit

yang sesuai.

Contoh:

Really? That’s

terrible!, How

then?, First,....,

then....,

finally...

4. Menceritakan

kembali

kegiatan /

pengalaman

atau teks

narative yang

pernah

didengar

Menceritakan

berdasarkan

foto atau

Gambar cerita

populer.

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

Tekun (diligence)

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Membaca

6. Memahami makna dalam esei pendek sederhana berbentuk recount, dan narrative untuk berinteraksi dengan

lingkungan sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar
Teknik Bentuk

 Instrumen

Contoh

Instrumen

11.1 Membaca

nyaring

bermakna teks

fungsional dan

essai pendek

sederhana

berbentuk

recount dan

narrative

dengan

ucapan,

tekanan dan

intonasi yang

berterima

yang berkaitan

dengan

lingkungan

sekitar

1. Teks Essai

berbentuk

narrative /

recount

2. Ciri kebahasaan

 Teks Essai

 berbentuk

 narrative /

recount

3. Tujuan

komunikatif teks

essai narratif /

recount

4. Langkah

retorika

narrative /

recount

1. Tanya jawab

mengembangka

n kosakata

berdasarkan

gambar / cerita

popular

2. Tanya jawab

menggali

informasi

dalam cerita

berdasarkan

gambar

3. Mendengarkan

teks narrative /

recount yang

dibaca guru

4. Membaca

 Membaca

nyaring dan

bermakna teks

essai berbentuk

narrative /

recount

 Mengidentifikas

i berbagai

makna teks

narrative /

recount

Tes lisan

Tes tulis

Tes Tulis

Membaca

nyaring

Pilihan ganda

Isian singkat

Read the story

aloud.

Choose the right

answer based on

the text.

Complete the

following

sentences using

4 x 40 menit

1.Buku teks

yang relevan

2. Buku cerita

bahasa

Inggris

3. Gambar -

gambar

terkait cerita

4. Rekaman

cerita

5. Tape

recorder

6. CD

7. VCD

player

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar
Teknik Bentuk

 Instrumen

Contoh

Instrumen

11.2 Merespon

makna dalam

teks tulis

fungsional

pendek

sederhana

secara akurat,

lancar dan

berterima

yang berkaitan

dengan

lingkungan

sekitar

 5. Spelling, stress,

 intonation

nyaring teks

narrative /

recount dengan

ucapan dan

intonasi yang

benar

5. Menjawab

berbagai

pertanyaan

tentang

informasi

dalam teks

yang di baca

6. Menentukan

tujuan

komunikatif

teks narrative /

recount yang di

baca

7. Menentukan

langkah

retorika dari

teks narrative /

recount yang di

baca

8. Menentukan

ciri

 Mengidentifikas

i tujuan

komunikatif

teks narrative /

recount

 Mengidentifikas

i langkah

retorika dan ciri

kebahasaan teks

narrative /

recount

Tes Tulis

Tes tulis

Pertanyaan

tertulis

PG

the information

from the text.

Answer the

following

questions based

on the text.

4 x 40 menit

1. Buku teks

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar
Teknik Bentuk

 Instrumen

Contoh

Instrumen

11.3 Merespon

makna dan

langkah retorika

dalam esei

pendek

sederhana secara

akurat, lancar

dan berterima

yang berkaitan

dengan

lingkungan

sekitar dalam

teks berbentuk

recount dan

nararative

1.Teks fungsional :

 - undangan

 - pengumuman

 - pesan

 - iklan

2.Tujuan

komunikatif

3.Ciri kebahasaan

kebahasaan

teks narrative /

recount yang

di baca

9. Membaca teks

narrative /

recount lainnya

1. Mencermati teks

fungsional

pendek terkait

materi

2. Menyebutkan

jenis teks

fungsional yang

dicermati

3. Membaca

nyaring teks

fungsional

terkait materi

4. Menjawab

pertanyaan

tentang

informasi yang

terdapat dalam

teks

5. Menyebutkan

 Mengidentifikas

i berbagai

informasi dalam

teks fungsional

 Mengidentifikas

i tujuan

komunikatif

teks fungsional

 Mengindentifika

si ciri

kebahasaan teks

fungsional

Tes tulis

Tes tulis

Jawaban

singkat

Jawaban

singkat

Choose the best

option, a,b,c or

d

Answer the

following

questions

Give short

answers !

 yang

relevan

2. Contoh

teks

fungsional

3. Gambar

terkait

materi dan

topik

4. Benda

sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar
Teknik Bentuk

 Instrumen

Contoh

Instrumen

ciri-ciri teks

fungsional yang

dibaca

6. Membaca teks

fungsional

pendek lainnya

dari berbagai

sumber

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

SILABUS

Madrasah : MTs Al Ishlah Pageruyung

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 1 (Satu)

Standar Kompetensi : Menulis

7. Mengungkapkan makna dalam teks tulis fungsional dan esei pendek sederhana berbentuk recount dan narrative

untuk berinteraksi dengan lingkungan sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

12.1. Mengungkap

kan makna

dalam bentuk

teks tulis

fungsional

pendek

sederhana

dengan

menggunakan

ragam bahasa

tulis secara

akurat, lancar

dan berterima

untuk

berinteraksi

1. Teks fungsional :

- Notices

- iklan

2. Tata bahasa

- Imperratives

- Getting attention

- Comparison

3. Kosa kata

 Kata terkait tema

dan jenis teks

4. Tanda baca,

Spelling

1. Review tujuan

komunikatif

dan ciri-ciri

kebahasaan

teks

fungsional

pendek terkait

materi

2. Menulis

kalimat

sederhana

untuk -

memberi

 himbauan /

 peringatan

Menulis teks

fungsional pendek

berbentuk : -

Notices

- Iklan

Tes tulis

Product

Essay

Completion

Penugasan

1.Write

sentences

based on the

situation

given.

2.Complete the

text using

suitable

word/words.

3.Write notices

related to

certain places

4.Write an

advertisement

promoting a

4 x 40 menit

1. Buku teks

yang relevan

2. Contoh teks

fungsional

3. Gambar

terkait

materi dan

topik

4. Benda

sekitar

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

dengan

lingkungan

sekitar

12.2. Mengungkap

kan makna

dan langkah

retorika

dalam esei

pendek

sederhana

dengan

menggunakan

ragam bahasa

tulis secara

akurat, lancar

dan berterima

untuk

berinteraksi

dengan

lingkungan

sekitar

1. Teks Essai

narrative /

recount

2. Ciri kebahasaan

teks narrative /

recount

3. Langkah

retorika teks

narrative /

recount

4. Tatabahasa

- Simple past

- Past

continuous

5. Kosakata

- Kata terkait

tema dan jenis

teks

6. Tandabaca,

spelling

 - mengiklan-

kan

 sesuatu

3. Melengkapi

teks

fungsional

pendek

4. Menulis teks

fungsional

pendek

1. Review ciri

kebahasaan

teks narrative/

recount

2. Membuat

kalimat

sederhana

terkait teks

narrative/

recount

3. Mengembangk

an langkah

retorika teks

recount dan

narrative

Menulis teks pendek

dan sederhana dalam

bentuk recount /

narrative dengan

langkah retorika

yang benar

Tes tertulis

Proyek

Uraian

Penugasan

certain

product.

Write a short

recount/narrativ

e text based on:

a. Your

experience

happend to

you

b. The story You

have ever read

c. Series of

pictures given.

Find 5 short

texts of recount

or narratives

and expose

them.

8 x 40 menit

1.Buku teks

yang relevan

2. Buku cerita

bahasa

Inggris

3. Gambar -

gambar

terkait cerita

Kompetensi

Dasar

Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator

Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

berbentuk

recount dan

narrative

4. Membuat draft

teks recount

dan narrative

5. Menulis teks

recount dan

narrative

berdasarkan

draft yang

dibuat

6. Memajang

hasil tulisan di

dinding

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

RENCANA PELAKSANAAN PEMBELAJARAN

(Cycle 1)

Madrasah : MTs Al IshlahPageruyung

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : VIII / I

Alokasi waktu : 2 x 45menit

I. STANDAR KOMPETENSI

 Berbicara

10. Mengungkapkan makna dalam teks lisan fungsional dan

monolog pendek sederhana berbentuk narrative dan report

untuk berinteraksi dalam konteks kehidupan sehari-hari

II. KOMPETENSI DASAR

10.1 Mengungkapkan makna dalam bentuk teks lisan fungsional

pendek sederhana dengan menggunakan ragam bahasa lisan

secara akurat, lancar dan berterima untuk berinteraksi dalam

konteks kehidupan sehari-hari

10.2 Mengungkapkan makna dalam monolog pendek sederhana

dengan menggunakan ragam bahasa lisan secara akurat, lancar

dan berterima untuk berinteraksi dalam konteks kehidupan

sehari-hari dalam teks berbentuk narrative dan report

III. INDIKATOR PENCAPAIAN KOMPETENSI

10.1.1 Peserta didik mampu melakukan monolog dalam bentuk

cerita/ narrative

10.2.1 Peserta didik mampu melakukan monolog dalam bentuk

report

Menunjukkan perilaku yang mencerminkan : kreatif, rasa ingin tahu,

komunikatif

IV. TUJUAN PEMBELAJARAN

 Pada akhir pembelajaran peserta didik mampu:

 - melakukan monolog dalam bentuk cerita/ narrative

- melakukan monolog dalam bentuk report

Mengembangkan perilaku yang mencerminkan sifat kreatif, rasa

ingin tahu, komunikatif

V. MATERI AJAR

1. Contoh Narrative Text:

Read the following text and answer questions 21 - 24.

VI. METODE PEMBELAJARAN

 1. Demonstration

 2. Drill

 3. Ceramah

 4. Tanya Jawab

Princess Mandalika

Once upon a time in Lombok, there was a kingdom named Kuripan.

The king of Kuripan was very wise. He had a daughter, named Mandalika.

She was so beautiful. Many princes wanted to marry her. To choose the one

that would be his son – in – law, the king had an arrow shooting

competition. The best one would be Mandalika’s husband.

On the day of the competition, those princes shot their arrows. All of

them did it perfectly. The king found it difficult to choose. Therefore, the

princes began to fight and kill each other.

Princes Mandalika was so desperate. She didn’t want anyone killing

each other because of her. That’s why she decided to go to the sea. She died

in the south sea of Lombok. The king and princes were sad and felt guilty.

They regretted and stopped fighting.

Until now, one day in every year, usually in February or March,

people go to the south sea. On that day, a great number of worms come out

from the sea. People call these worms nyale. People believe that those

nyales are Princess Mandalika’s hair.

VII. KEGIATAN PEMBELAJARAN

1. Kegiatan Pendahuluan: Apersepsi, motivasi, informasi indikator

(kreatif, rasa ingin tahu, komunikatif)

2. Kegiatan Inti:

 a. Eksplorasi:

 - Mendengarkan teks narrative yang diperdengarkan guru dengan

bantuan film tentang The Princess and The Dragon

(kreatif, rasa ingin tahu, komunikatif)

 - Menebak makna kata yang belum dikenal.

(kreatif, rasa ingin tahu, komunikatif)

 b. Elaborasi

 - Berlatih membuat teks narrative secara kelompok dengan

dibimbing

guru. (kreatif, rasa ingin tahu, komunikatif)

 - Mempresentasikan teks narrative dalam film di depan kelas.

(kreatif, rasa ingin tahu, komunikatif)

c. Konfirmasi :

 - Menyimpulkan materi. (kreatif, rasa ingin tahu, komunikatif)

- Memberi penguatan materi. (kreatif, rasa ingin tahu, komunikatif)

3. Kegiatan Penutup

- Pemberian tugas untuk membuat teks narrative yang lain secara

individual

 (kreatif, rasa ingin tahu, komunikatif)

VIII. ALAT DAN SUMBER BELAJAR

 Alat : Lap top, LCD, alat tulis, dll

 Sumber : LKS MGMP Bahasa Inggris kelas 8, semester 2,

Tahun Pelajaran 2014/2015, BSE English, Let’s Talk.

IX. PENILAIAN

 a. Jenis Penilaian: Tes lisan individu

 b. Bentuk Soal : Pertanyaan lisan

 c. Soal :

 Answer these questions orally based on the text!,

THE PRINCESS AND THE DRAGON

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter. One night an ugly ogre

captured the beautiful princess and locked her up in his tall, dark

tower. Help me!! Said the Princess. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. Please save our princess! Said the king to knights. We’ll

save the princess! Answer all the knights. All the knights in the land

wanted to rescue the princess. They rode to the tower as fast as they

could. Help me! Said the princess. The ugly ogre roared with anger

when he saw the knights. His roar was so scary that they rode away as

fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. Help me! Said the princess.

The Dragon flew down to the tower, took a big fiery breath and blew

the ogre far away over the mountains and into the ocean. Come with

me, princess, don’t be scared! Said dragon to princess. Thank you for

saving me! Said the princess. My pleasure, princess! Said the dragon.

 The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. Whee! I can fly! Said the princess very happy on the

dragon back. The dragon and princess flew to the castle. The king and

queen were so happy to see the princess they gave the dragon the bag

of gold. They all lived happily ever after. Thank you for saving our

princess! Said the king to the dragon. My pleasure! Said the dragon.

(I. Pre-performance test)

Listen and pay attention when I play a short film about The Princess

and the Dragon. After it finish, answer the following questions:

1. When did the story take place?

2. Who were the main characters of the film?

3. What did happen to the princess?

4. Where did the ugly ogre lock the princess?

5. Who helped the princess rescue from the dark tower?

6. How was the ending? Happy or sad?

7. What is the moral value of the story?

(II. Performance test)

 Please retell The Princess and the Dragon film using your own words!

 Guidance:

Once upon a time there was a king and queen who lived in golden

castle with their beautiful daughter.

(What happened first?)

..

(What happened next?)

..

(What happened then?)

..

(Finally?)

..

Key answers:

(I. Pre-performance test)

1. Once upon a time

2. The princess and the dragon

3. The ugly ogre captured the beautiful princess and locked her

up in his tall, dark tower.

4. In the dark tower.

5. The dragon.

6. Happy ending

7. -Honesty makes our life happy.

-Always be careful.

-Good attitudes will bring the goodness, bad attitudes will

bring the badness.

(II. Performance test)

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

One night an ugly ogre captured the beautiful princess and

locked her up in his tall, dark tower. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. All the knights rode to the tower as fast as they could. The

ugly ogre roared with anger when he saw the knights. His roar was so

scary that they rode away as fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. The Dragon flew down to the

tower, took a big fiery breath and blew the ogre far away over the

mountains and into the ocean.

The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. The dragon and princess flew to the castle. The king

and queen were so happy to see the princess they gave the dragon the

bag of gold. They all lived happily ever after.

e. Pedoman Penilaian:

1. Untuk pre-performance test tiap jawaban benardiberi skor 10

2. Untuk performance test penilaian dari skala 1-6 kemudian

dikalikan 5

3. Jumlah skor maksimal= skor pre-performance test +

performance test = 100

4. Nilai maksimal : 100

5. Nilai siswa: skor perolehan x 100

 skor maksimal

 Kendal,9 Juli 2014

Mengetahui

Kepala Madrasah, Guru Mata Pelajaran,

MOH.ARIF MAHMUDI,S.Hi SUCI ROHMINI

RENCANA PELAKSANAAN PEMBELAJARAN

(Cycle 2)

Madrasah : MTs Al Ishlah Pageruyung

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : VIII / 1

Alokasi waktu : 2 x 45 menit

I. STANDAR KOMPETENSI

 Berbicara

10. Mengungkapkan makna dalam teks lisan fungsional dan

monolog pendek sederhana berbentuk narrative untuk

berinteraksi dalam konteks kehidupan sehari-hari

II. KOMPETENSI DASAR

10.1 Mengungkapkan makna dalam bentuk teks lisan fungsional

pendek sederhana dengan menggunakan ragam bahasa lisan

secara akurat, lancar dan berterima untuk berinteraksi dalam

konteks kehidupan sehari-hari

10.2 Mengungkapkan makna dalam monolog pendek sederhana

dengan menggunakan ragam bahasa lisan secara akurat, lancar

dan berterima untuk berinteraksi dalam konteks kehidupan

sehari-hari dalam teks berbentuk narrative

III. INDIKATOR PENCAPAIAN KOMPETENSI

10.1.1 Peserta didik mampu melakukan monolog dalam bentuk

cerita narrative

10.2.1 Peserta didik mampu menceritakan kembali cerita the

Princess and the Dragon Film

Menunjukkan perilaku yang mencerminkan : kreatif, rasa ingin tahu,

komunikatif.

IV. TUJUAN PEMBELAJARAN

 Pada akhir pembelajaran peserta didik mampu:

 - melakukan monolog dalam bentuk cerita/ narrative

- mampu menceritakan kembali cerita The Princess and The

Dragon Film

Mengembangkan perilaku yang mencerminkan sifat kreatif, rasa

ingin tahu, komunikatif

V. MATERI AJAR

1. Contoh Narrative Text:

Read the following text and answer questions 21 - 24.

VI. METODE PEMBELAJARAN

 1. Demonstration

 2. Drill

 3. Ceramah

 4. Tanya Jawab

Princess Mandalika

Once upon a time in Lombok, there was a kingdom named

Kuripan. The king of Kuripan was very wise. He had a daughter,

named Mandalika. She was so beautiful. Many princes wanted to

marry her. To choose the one that would be his son – in – law, the

king had an arrow shooting competition. The best one would be

Mandalika’s husband.

On the day of the competition, those princes shot their arrows.

All of them did it perfectly. The king found it difficult to choose.

Therefore, the princes began to fight and kill each other.

Princes Mandalika was so desperate. She didn’t want anyone

killing each other because of her. That’s why she decided to go to the

sea. She died in the south sea of Lombok. The king and princes were

sad and felt guilty. They regretted and stopped fighting.

Until now, one day in every year, usually in February or

March, people go to the south sea. On that day, a great number of

worms come out from the sea. People call these worms nyale. People

believe that those nyales are Princess Mandalika’s hair.

VII. KEGIATAN PEMBELAJARAN

1. Kegiatan Pendahuluan: Apersepsi, motivasi, informasi indikator

(kreatif, rasa ingin tahu, komunikatif)

2. Kegiatan Inti:

 a. Eksplorasi:

 - Mendengarkan teks narrative yang diperdengarkan guru dengan

bantuan film tentang The Princess and The Dragon

(kreatif, rasa ingin tahu, komunikatif)

 - Menebak makna kata yang belum dikenal.

(kreatif, rasa ingin tahu, komunikatif)

 b. Elaborasi

 - Berlatih membuat teks narrative secara kelompok dengan

dibimbing

guru. (kreatif, rasa ingin tahu, komunikatif)

 - Mempresentasikan teks narrative dalam film di depan kelas.

(kreatif, rasa ingin tahu, komunikatif)

c. Konfirmasi :

 - Menyimpulkan materi. (kreatif, rasa ingin tahu, komunikatif)

- Memberi penguatan materi. (kreatif, rasa ingin tahu, komunikatif)

3. Kegiatan Penutup

- Pemberian tugas untuk membuat teks narrative yang lain secara

individual

 (kreatif, rasa ingin tahu, komunikatif)

VIII. ALAT DAN SUMBER BELAJAR

 Alat : Lap top, LCD, alat tulis,dll

 Sumber : LKS MGMP Bahasa Inggris kelas 8, semester 2,

Tahun Pelajaran 2014/2015, BSE English, Let’s Talk.

IX. PENILAIAN

 a. Jenis Penilaian: Tes lisan individu

 b. Bentuk Soal : Pertanyaan lisan

 c. Soal :

 Answer these questions orally based on the text!,

THE PRINCESS AND THE DRAGON

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter. One night an ugly ogre

captured the beautiful princess and locked her up in his tall, dark

tower. Help me!! Said the Princess. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. Please save our princess! Said the king to knights. We’ll

save the princess! Answer all the knights. All the knights in the land

wanted to rescue the princess. They rode to the tower as fast as they

could. Help me! Said the princess. The ugly ogre roared with anger

when he saw the knights. His roar was so scary that they rode away as

fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. Help me! Said the princess.

The Dragon flew down to the tower, took a big fiery breath and blew

the ogre far away over the mountains and into the ocean. Come with

me, princess, don’t be scared! Said dragon to princess. Thank you for

saving me! Said the princess. My pleasure, princess! Said the dragon.

The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. Whee! I can fly! Said the princess very happy on the

dragon back. The dragon and princess flew to the castle. The king and

queen were so happy to see the princess they gave the dragon the bag

of gold. They all lived happily ever after. Thank you for saving our

princess! Said the king to the dragon. My pleasure! Said the dragon.

(I. Pre-performance test)

Listen and pay attention when I play a short film about The Princess

and the Dragon. After it finish, answer the following questions:

8. When did the story take place?

9. Who were the main characters of the film?

10. What did happen to the princess?

11. Where did the ugly ogre lock the princess?

12. Who helped the princess rescue from the dark tower?

13. How was the ending? Happy or sad?

14. What is the moral value of the story?

(II. Performance test)

 Please retell The Princess and the Dragon film using your own words!

 Guidance:

Once upon a time there was a king and queen who lived in golden

castle with their beautiful daughter.

(What happened first?)

..

(What happened next?)

..

(What happened then?)

..

(Finally?)

..

Key answers:

(I. Pre-performance test)

8. Once upon a time

9. The princess and the dragon

10. The ugly ogre captured the beautiful princess and locked her

up in his tall, dark tower.

11. In the dark tower.

12. The dragon.

13. Happy ending

14. -Honesty makes our life happy.

-Always be careful.

-Good attitudes will bring the goodness, bad attitudes will

bring the badness.

(II. Performance test)

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

One night an ugly ogre captured the beautiful princess and

locked her up in his tall, dark tower. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. All the knights rode to the tower as fast as they could. The

ugly ogre roared with anger when he saw the knights. His roar was so

scary that they rode away as fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. The Dragon flew down to the

tower, took a big fiery breath and blew the ogre far away over the

mountains and into the ocean.

The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. The dragon and princess flew to the castle. The king

and queen were so happy to see the princess they gave the dragon the

bag of gold. They all lived happily ever after.

e. Pedoman Penilaian:

1. Untuk pre-performance test tiap jawaban benardiberi skor

10

2. Untuk performance test penilaian dari skala 1-6 kemudian

dikalikan 5

3. Jumlah skor maksimal= skor pre-performance test +

performance test = 70+30=100

4. Nilai maksimal : 100

5. Nilai siswa: skor perolehan x 100

 skor maksimal

 Kendal,9 Juli 2014

Mengetahui

Kepala Madrasah, Guru Mata Pelajaran,

MOH.ARIF MAHMUDI,S.Hi SUCI ROHMINI

Appendix 4

Students’ Scripts Sample

1. My name is Yayuk Fitriyani

Once upon a time the ugly ogre captured and locked the princess in

the dark tower. And happened next, king and queen promised to

give knight a bag of gold to rescue the princess. A friendly dragon

rescue the princess and flew the castle, and happy ending.

2. My name is Karenina Anggraeni

Once upon a time there was a king and queen who lived in a

golden castle with their beautiful daughter. One night, the beautiful

princess was captured the ugly ogre and locked in the dark tower.

The king and queen promised to give a bag of gold of the knight to

that rescued the princess. One day, a friendly dragon rescued the

princess and they come back in the golden castle. The king and

queen so happy and they all live happily ever after.

3. My name is Puji Astuti

Once upon atime there was a king and queen who lives in golden

castle with their beautiful daughter. One night, the beautiful

princess captured ugly ogle and locked in the dark tower. The king

and queen were very sad and promised to give a bag of gold to the

knight that rescue the princess. One day, a friendly dragon rescued

the princess and they come back in the golden castle. The king and

queen were so happy they all live happily ever after. Thank you.

4. My name is Zaenal Arifin

One night, ugly ogre captured the beautiful princess and locked in

the dark tower. They promised to give a bag of gold to knights that

rescued the princess. They rode to the dark tower as fast as they

could. One day, afriendly dragon was flying over the ogre’s tower

and he heard the princess,”help!” Dragon rescued the princess from

the tower. The king and queen were so happy to the princess. They

give the dragon a bag of gold. They all live very happy. Thanks.

5. My name is Fatkhur Rohmah

Once upon a time, there was a king and queen who lived in the

golden castle with their beautiful daughter. One night, ugly ogre

captured the beautiful princess and locked her in the dark tower.

The king and queen promised to give a bag of gold to the knights

that rescued the princess, but they can not rescued the princess.

The dragon rescued the princess from the tower and flew to the

castle…and king and queen were so happy and give the dragon a

bag of gold, and happy ending, Thankyou.

6. My name is Dina Arifina

Once upon a time there was a king and queen who live in golden

castle with their beautiful daughter. One night, the ugly ogre

captured the

Princess and locked her up in the dark tower. The king and queen

promised to give a bag of gold to the knights that rescued the

princess…but they can not rescue the princess. The dragon rescue

the princess from the tower flew to the castle. The king and queen

were so happy to see the princess. They gave a bag of gold to the

dragon. They all lived happily ever after.

7. My name is Muh Irfani

Once upon atime, there was aking and queen who lived in golden

castle with their beautiful daughter. One night, ugly ogre to the

beautiful princess. One night, the king and queen were very

sad…they promised…what happened then, all knights in the land

wanted to rescue the princess. Finally…the dragon a bag of gold.

The dragon and the princess happy.

8. My name is Yanuar Ma’arif

Once upon a time, there was a king and queen who lived in the

golden castle with their beautiful daughter. One night, ugly ogre

beautiful princess….the king and queen were very sad. They

promised, the dargon flew down to the tower took a breath. They

lived happily ever after.

Appendix 5

STUDENTS NARRATIVE SCORES IN THE THREE CYCLES

No Name Pre cycle
First

cycle

Second

cycle

1 Alfizatul Sa’diyah 70 80 70

2 Amalia Fatma Dewi 60 70 80

3 Andi Fandiyanto 55 75 70

4 Devi Rismawanti 50 70 85

5 Dina Arifina 75 75 90

6 Edha Nuzulul Hikmah 70 75 70

7 Efi Ariska 70 75 70

8 Eva Erna Yuliana 60 70 70

9 Farkhatus Solichah 65 70 90

10 Fatkhur Rohmah 75 80 90

11 Imam Sugondo 55 60 70

12 Karenina Anggraeni 60 75 70

13 Kholisnawati 70 70 85

14 Lailatul Karimah 60 70 75

15 M. Sakhowi 50 60 70

16 M. Ulin Nuha 50 60 70

17 Moh. Faiqul Fazarudin 50 60 70

18 Muhammad Ishaq Sugiono 55 65 70

19 Mukhamad Irfani 50 60 70

20 Puji Astuti 75 75 85

21 Rizka Khanifa 70 75 70

22 Safira Mahrusotul A 65 70 70

23 Siti Muamanah 60 70 70

24 Siti Mustaqimah 65 70 75

25 Solihan 65 70 70

26 Yanuar Ma’arif 50 70 70

27 Yayuk Fitriyani 75 75 90

28 Futuiyah 75 75 70

 TOTAL 1750 1970 2105

 AVERAGE 62.5 70.36 75.18

Appendix 8

Student Worksheet 1

Name :

Class / No. :

(I. Pre-performance test)

Listen and pay attention when I play a short film about The

Princess and the Dragon. After it finish, answer the following

questions:

1. When did the story take place?

2. Who were the main characters of the film?

3. What did happen to the princess?

4. Where did the ugly ogre lock the princess?

5. Who helped the princess rescue from the dark tower?

6. How was the ending? Happy or sad?

7. What is the moral value of the story?

(II. Performance test)

 Please retell The Princess and the Dragon film using your own

words!

 Guidance:

 Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

(What happened first?)

..

(What happened next?)

..

(What happened then?)

..

(Finally?)

..

Appendix 9

Students Worksheet 2

Name :

Class / No. :

(I. Pre-performance test)

Listen and pay attention when I play a short film about The

Princess and the Dragon. After it finish, answer the following

questions:

1. Where did the story take place?

2. What will the king and queen give to knight who rescue the

princess?

3. What did the ugly ogre do when he saw the knights?

4. What did the Dragon do to blow ogre far away over the

mountain and into the ocean?

5. They flew high in the sky. What does the underline word

refers to?

6. What did the dragon say to princess before put the princess in

his back?

7. Why were the king and queen so happy?

(II. Performance test)

 Please retell The Princess and the Dragon film using your own

words!

Guidance:

 Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

(What happened first?)

..

(What happened next?)

..

(What happened then?)

..

(Finally?)

..

Appendix 10

THE KEY ANSWERS OF THE FIRST CYCLE

(I. Pre-performance test)

1. Once upon a time

2. The princess and the dragon

3. The ugly ogre captured the beautiful princess and locked her

up in his tall, dark tower.

4. In the dark tower.

5. The dragon.

6. Happy ending

7. - Honesty makes our life happy.

- Always be careful.

- Good attitudes will bring the goodness, bad attitudes will

bring the badness.

(II. Performance test)

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

One night an ugly ogre captured the beautiful princess and

locked her up in his tall, dark tower. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. All the knights rode to the tower as fast as they could. The

ugly ogre roared with anger when he saw the knights. His roar was so

scary that they rode away as fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. The Dragon flew down to the

tower, took a big fiery breath and blew the ogre far away over the

mountains and into the ocean.

The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. The dragon and princess flew to the castle. The king

and queen were so happy to see the princess they gave the dragon the

bag of gold. They all lived happily ever after.

THE KEY ANSWERS OF THE SECOND CYCLE

 (I. Pre-performance test)

1. Golden castle.

2. A bag of gold.

3. The ugly ogre roared with anger.

4. The Dragon took a big fiery breath.

5. The dragon and the princess.

6. Come with me, princess, don’t be scared!

7. Because they saw the princess again.

(II. Performance test)

Once upon a time there was a king and queen who lived in

golden castle with their beautiful daughter.

One night an ugly ogre captured the beautiful princess and

locked her up in his tall, dark tower. The King and Queen were very

sad. They promised to give a bag of gold to the knight that rescued the

Princess. All the knights rode to the tower as fast as they could. The

ugly ogre roared with anger when he saw the knights. His roar was so

scary that they rode away as fast as they could.

 One day a friendly dragon was flying over the ogre’s tower

when he heard the princess cry for help. The Dragon flew down to the

tower, took a big fiery breath and blew the ogre far away over the

mountains and into the ocean.

The dragon rescues the princess from the tower and gently put

her on his strong back. They flew high in the sky. They flew over the

tower and the castle, over the mountains and caves, and out toward the

deep blue ocean. The dragon and princess flew to the castle. The king

and queen were so happy to see the princess they gave the dragon the

bag of gold. They all lived happily ever after.

Appendix 11

DOCUMENTATION

Documentation of Pre-Cycle

Documentation of First-Cycle

Documentation of Second-Cycle

BIOGRAPHY

Name : Suci Rohmini

Date of Birth : Kendal, 25 Oktober 1982

Student Number : 113411129

Address : Ds.Wadas Rt 008 Rw 001, Wadas,

 Plantungan, Kendal 51362

Academic Background:

1. SD N Bendosari 03 Plantungan

2. SLTP N 2 Plantungan

3. MA N Kendal

4. LP3i Politeknik Bandung (D1)

5. STADs ASMI Jakarta (D3)

6. Fakultas Tarbiyah UIN Walisongo Semarang

Semarang, March, 13
rd

 2015

The reseacher,

Suci Rohmini
SN: 113411129

