
STIMULATING STUDENTS’ IDEAS

TO TELL THEIR PAST EXPERIENCES

THROUGH PERSONAL PHOTOES
 (A CLASSROOM ACTION RESEARCH AT THE SECOND

GRADE OF MTs AL FALAH WUJIL

(IN THE ACADEMIC YEAR OF 2014/2015)

THESIS

Submitted in Partial Fulfillment of the Requirement

 for Gaining the Degree of Bachelor

in English Language Education

By :

SURI HARYATI

Student Number : 113411134

EDUCATION AND TEACHER TRAINING FACULTY

ENGLISH EDUCATION DEPARTMENT

WALISONGO STATE ISLAMIC UNIVERSITY (UIN)

2015

A THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Suri Haryati

Student Number : 113411134

Department : English Language Education

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, May 13th, 2015

The Researcher,

Suri Haryati

SN:113411134

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 : Suri Haryati

Student Number : 113411134

Title : STIMULATING STUDENTS’ IDEAS TO

TELL THEIR PAST EXPERIENCES

THROUGH PERSONAL PHOTOES (A

CLASSROOM ACTION RESEARCH AT

THE SECOND GRADE OF MTs AL FALAH

WUJIL(IN THE ACADEMIC YEAR OF

2014/2015)

had been reatified by the team of thesis examiner of Education Faculty of

Walisongo State Islamic University for Islamic Studies Semarang on :

Day : Thursday

Date : June 19, 2015

The Team of Examiner,

Chairman, Secretary,

Siti Tarwiyah, S.S., M.Hum. Naifah, M.S.I

NIP. 19721108 199903 2001 NIP. 19800916 2007 2 007

Examiner I, Examiner II,

Nadiah Ma’mun, M.Pd. H. Mursid, M.Ag.

NIP. 19781103 200701 2016 NIP. 19670305 200112 1001

Advisor

Siti Tarwiyah, S.S., M.Hum.

NIP.19721108 199903 2 001

iii

ADVISOR NOTE

 Semarang, June 2015

To

The Dean of Education and Teacher Training Faculty

Walisongo State University for Islamic Studies

Assalamu’alaikum wr.wb.

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

whatever extent necessary of the following thesis identification:

Title : STIMULATING STUDENTS’ IDEAS TO

TELL THEIR PAST EXPERIENCES

THROUGH PERSONAL PHOTOES (A

CLASSROOM ACTION RESEARCH AT

THE SECOND GRADE OF MTs AL

FALAH WUJIL(IN THE ACADEMIC

YEAR OF 2014/2015)

Name : Suri Haryati

Student Number : 113411134

Department : English Language Education

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

Training Faculty Walisongo State University for Islamic Studies to be

examined at Munaqosyah Session.

Wassalamu’alaikum. wr. wb.

Advisor

Siti Tarwiyah, S.S., M.Hum.

NIP.19721108 199903 2 001

iv

MOTTO

                  

Allah will raise the dedicated and belief people for the higher level

(QS. Al-Mujadalah: 11)

“Experience is the best teacher and it will make you more mature”

“Don’t be afaraid of making mistakes, from mistakes we’ll get better”

(Suri Haryati)

v

DEDICATION

This thesis is dedicated to :

 The reseacher’s husband Moch. Ircham who always gives

support emottionally and materially with prayer , love, and

patience to finish this project.

 The reseacher’s children Aulia Syifa Annisa, Muhammad

Ghifari, and Wildan Ahmad Faiz who always support to finish

this project.

 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. H. Raharjo, M.Ed.St., as the Dean of Education Faculty

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

all his supports and permission to write this paper.

3. Siti Tarwiyah,SS.M.Hum, 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 Baitul Muslimin who give me

permission and support to study in English Department Faculty.

6. My beloved Husband Moch. Ircham and my children; Aulia

Aulia Syifa Annisa, Muhammad Ghifari and Wildan AhmadFaiz

vii

whom always loves me and give spirit to me to finished this

thesis.

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

spirit to do the best in my study (Bp, Kurniawan, Ibu Atik, Ibu

Khamdiyah, Bu Riati,Bu Endang).

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

and had supported to optain my dream.

Finally, the reseacher realizes that there are so many mistakes in this

study. Therefore, the reseacher would be very grateful if you could

give anycorrections for any corrections, comments, and developing

criticisms, from all readers to improve this thesis.

The researcher,

Suri Haryati

SN. 113411134

viii

ABSTRACT

Title : STIMULATING STUDENTS’ IDEAS TO

TELL THEIR PAST EXPERIENCES

THROUGH PERSONAL PHOTOES (A

CLASSROOM ACTION RESEARCH AT

THE SECOND GRADE OF MTs AL

FALAH WUJIL (IN THE ACADEMIC

YEAR OF 2014/2015)

Name of the Student : Suri Haryati

Student Number : 113411134

The background of this study is based on phenomenon that

students of second grade of MTs Al-Falah Wujil 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 didn’t have ideas to tell their past

experiences. The use of photoes as media in teaching recount is

expected to stimulate students’ ideas in speaking. They will be more

interested, and also they get illustrationto express their idea in English.

The questions of this study can be stated as follow:

1. How is the implementation of personal photoes to stimulate

students’ idea to tell their past experiences?

2. Can personal photoes stimulate students’ idea to tell their past

experiences?

3. How is the improvement of students’ ability to tell their past

experiences after being stimulated by personal photoes.

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’ recount speaking ability after being

taught using photo. In conclusion, photo as media in teaching

speaking can improve students’ recount speaking ability.

The use of photo as media to improve students recount

speaking ability is also able to make students interested and

motivated in learning process. The pictures made them more attracted

give their attention, in edition,they unconsciously learn recount text.

ix

TABLE OF CONTENTS

Cover .. i

Thesis Statement .. ii

Ratification ... iii

Advisor Note .. iv

Motto .. v

Dedication .. vi

Acknowledgement.. vii

Abstract .. ix

Table of Contents ... x

List of Appendices ... xii

CHAPTER I. INTRODUCTION

A. Background of the Study 1

B. Reasons for Choosing Topic 4

C. Research Question ... 5

D. Objectives of Research 5

E. Scope of the Study 6

F. Significance of Research 6

CHAPTER II. REVIEW OF RELATED LITERATURE

A. Theoretical Review .. 8

1. Media .. 8

2. Speaking ... 10

3. Recount Text ... 13

B. Previous Research .. 16

C. Hypothesis ... 20

x

CHAPTER III. METHODOLOGY OF THE RESEARCH

A. Research Design .. 21

B. Research Setting... 24

C. Participant of the Study 25

D. Research Procedure 25

E. Variable and Indicator 28

F. Technique of Data Collection 29

G. Data Analysis Technique 31

CHAPTER IV. FINDINGS AND DISCUSSION

A. Research Findings .. 36

1. Pre-Cycle. ... 36

2. First-Cycle .. 37

3. Second-Cycle ... 39

B. Discussion .. 41

CHAPTER V. CONCLUSIONS AND RECOMMENDATIONS

A. Conclusions .. 54

B. Recommendation ... 55

Bibliography

List of Table and Figures

List of Appendices

Curriculum Vitae

xi

LIST OF APPENDICES

1. The list of the second grade students of MTs Al Falah Wujil in

academic year of 2014/2015.

2. Syllabus of MTs Al Falah Wujil 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. Result of Observation.

9. Reseacrh photograps of the cycles.

10. Letter related to this research .

11. Surat Keterangan MTs Al Falah Wujil

xii

1

CHAPTER 1

INTRODUCTION

A. Background of The Study

Language is an important part in human life. We can

express our thought and idea with language. To conclude,

language has high value in our life.

English is an international language, People around the

world speak English to communicate with other. In the

globalization era, English is a vital linguistic tool for many

business people, academics, tourist, and citizens who want to

communicate easily across nationalities.

In Indonesia, English is considered as the first foreign

language. English is also compulsory lesson for students. More

over English is one of lessons which will be tested for national

examination in the ninth grade of Junior High School and twelfth

grade of Senior High School. It’s also even taught at university.

English should be mastered by the students because it is very

important to enrich knowledge of science that develops fast today.

There are four skills required in English teaching learning

program. They are reading, writing, listening and speaking.

Speaking is one of the most important skills in language learning.

By speaking we can share our idea to other people and

communicate with others. Through communication we can not

only express idea but also get information.

2

Speaking is one of four language skills that is needed in

human life. Speaking and human being can not be separated from

each other.

A large percentage of world’s language learners study

English in order to be able to communicate fluently.So the ability

of speaking is the important product of language learning. They

assume that speaking is a part of language learning process. That’s

why the main purpose of language learning is to develop

proficiency in speaking and communicative efficiency. They

regard English as the most important skill, they can acquire and

assess their progress in terms of their accomplishments in

speaking.

In Oxford Advance Learners’ Dictionary, speaking is

making use of language in an ordinary voice, uttering words,

knowing and being able to use a language, expressing oneself, in

words, making a speech
1
.

Speaking plays an important role in communication It is

used to express and translate thought., ideas, and feeling into

language in spoken form. But, many Indonesian learners are

usually afraid of speaking English. Speaking is considered as

difficult subject for students. This is caused by students’ limitation

in mastering the component of speaking. Besides that, students

practice speaking English rarely. They only have a little chance to

1
A.S Hornby,Oxford Advanced Learners’ Dictionary Of Current

English,(NY, Oxford university Press, 1987), 25th Ed, p827.

3

practice speaking out of class because most of their friends speak

Indonesian.

Teaching speaking in the classroom shouldn’t be boring

and should be interesting with appropriate technique in order to

make students’ speaking ability improved and the process of

learning enjoyable.

There are many ways to make fun activity in teaching

speaking in the classroom. Using pictures, cards and other visual

aids usually adds a great joy to the class. Language teachers use

them as a meaningful teaching aids in order to attract students’

attention and facility them to understand the lesson better.

There are some reasons to teach speaking by retelling

their past experience through photo. One of these reasons said that

story telling is one of teaching technique that will improve the

motivation of beginner students to learn English well because in

story telling shows their emotions, physic, thinking and attitude

based on the content of the story

Some problems in learning English process are the teacher

teaches the students by using English rarely, the lesson is intended

to the grammatical aspects not the conversation, and the students

do not get the function and the element of the grammar they learn,

so they do not know when they should use the grammar and how

to apply it in daily life.

The students of MTs Al Falah Wujil have difficulties in

learning English especially in speaking and their speaking

4

achievement is low. They are afraid of making mistakes and feel

unconfident when they speak English., of course it will become

obstacles for students in speaking.

 In MTs Al Falah Wujil , the students’ speaking

achievement is low. The first data of the students’ achievement is

there are 16 students (44%) that are not successful and 20

students (56%) that are successful with the minimum passing

criterion is 65 .

Based on the result of observation in the preliminary

research, the researcher needs to have effort to look for solution to

improve students’ speaking achievement by doing the action

research.

A personal photo is a medium that may be interesting for

students to stimulate their idea to retell their past experience. So

they can engage in English language class . Photo can inspire

them to express what they want to say.

In this research, personal photoes are offered as teaching

media which are regarded powerful to stimulate students’ ideas

so that their speaking ability will get progress.

B. Reason for choosing the topic

The reason for choosing the topic are as follow :

1. Personal photo is a medium that really engages English

language learners. This medium holds all students for having

something to say

5

2. Students often find that it is difficult for them to speak in

English. As English is very important in international

communication, it is a must for students to master English.

3. Teacher tends to use conventional method like rhetorical

method in teaching speaking, in which teacher explains, and

students listen.

C. Research Question

The questions of this research are as follow:

1. How is the implementation of personal photoes to stimulate

students’ idea to tell their past experiences?

2. Can personal photoes stimulate students’ idea to tell their

past experiences?

3. How is the improvement of students’ ability to tell their past

experiences after being stimulated by personal photoes.

D. Objectives of The Study

1. To implement personal photoes as media to improve students’

speaking skill.

2. To identify whether personal photoes can stimulate students’

idea to tell their past experience.

3. To identify students’ ability improvement of telling their

experience after being taugth using personal photoes.

6

E. Scope of the Study

The writer limits this research as the follows:

1. This study is about the use of personal photoes media to

stimulate students’ idea to retell their past experiences.

2. This study is a classroom action research.

3. The population is limited to eighth grade students of MTs Al

Falah Wujil.

F. Significance of the Study

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

advantages to students, readers and language teachers as the

following:

1. For teacher

a. To give contribution to the English teacher that teaching

speaking using personal photoes media is more interesting

and requires all students to be active in speaking.

b. To find out an interesting way of teaching as students need.

2. For students

a. To improve students’ ability in speaking.

b. To motivate students to learn with fun.

c. To make students enjoying the lesson using media of

personal photoes.

d. Train the students to speak in front of public using

communicative language.

7

3. For readers

This research brings a new method to teach speaking skill. By

reading this research, the reader can get any other way in

teaching speaking using media of personal photoes.

8

CHAPTER II

REVIEW OF THE RELATED LITERATURE

A. Theoretical Review

1. Media

a. Definition of Media

The world media is plural form of medium

derived from Latin Medium that means middles or

mediators. In Arabic, media is intermediary or mediator

of a message from sender to receive message.
1
Media is a

tool which used as a channel to send a message or

delivers the information from resources to receiver.
2

Media are very help full for teacher to transmit

knowledge effectively. Frau states, there is the fact that

all teachers use media for different kinds as “teaching

aids” not only audio visual, but also textbook, and other

print materials.
3
Meanwhile, according to Patel there are

three kinds of teaching aids, they are: visual aids, audio

aids, and audio visual.
4

1
Arsyad Azhar, Media Pembelajaran, (Jakarta : PT Grafindo Persada,

2003), P3

2
Soeparno, Media Pembelajaran Bahasa, (Jakarta: Intan Pariwara,

1988) lth Ed. P.1

3
M.F. Patel and Praveen, Jain, English Language Teaching, (Jaipur:

Sunrise, 2008) P. 56

4
M.F. Patel and Praveen, Jain, English Language Teaching, P. 58

9

b. The Importance of Media in Learning Teaching

Picture as teaching media, it has an important role

tocreate student’s creativity. Teaching media is part of

integral in theeducational system. There are many kinds of

media that is usedduring the teaching learning process.

The use of media must bebased on most appropriate

choice. Consequently, it can increasemeaning and

function to support the effectiveness and efficient

inlearning process.

c. Photo as one of Media in Teaching speaking

The word media are derived from Latin

“medium” that means between or mediator. In Arabic

media is “wasaaila” intermediary of mediator.
5
 Picture as

visual aid is medium that can be used in teaching and

learning process which helps the students to understand

the material.

 As Harmer stated, we use variety of teaching aids to

explain language meaning of construction, engange

students in a topic or as the basis of the whole activity.
6

To make the students motivated and enjoyable to learn,

the teacher should use interesting teaching methods, as

Jeremy Harmer said that teachers method in teaching

5
Arsyad Azhar, Media Pembelajaran, (Jakarta: PT Grafinda Persada,

2003), P.3

6
Jeremy Harmer, The Practice of Language Teaching, P.134

10

could be instrinsic motivation which motivates the

studentsto learn.
7

 Based on the explanation above, using picture in

teaching learning process is one of an alternatives medium

that can be used in the class. Students will be interested in

understanding the material. And the existence of medium

is absolutely needed.Media are kinds of substances that

are used by a teacher during teaching and learning

process. Students‟ motivation can be increased by usinf

media in teaching.

2. Speaking

a. Definition of speaking

Speaking is productive skill consist of verbal

utterance production which derives attention both in first

and second language, the purpose is to share idea or

meaning, speaking also requires some skills like

pronunciation, word order, intonation, stress and structure.

In order to understand speaker‟s meaning.

Speaking requires both knowledge and skill. It

means that not only knowing how to assemble phrases or

sentences with particular formula, but also how to produce

and adapt them in here and now situation. This means to

make decision rapidly, implementing them smoothly and

adjusting speech as unexpected problems might appear.

7
Jeremy Harmer, The Practice of Language Teaching, P.134

11

b. Basic type of speaking

First, Imitative; H. Douglas Brown defines

imitative as the ability to repeat a word or a phrase or a

sentence. This is very simple assessment of speaking.

Some aspect like prosodic, lexical, and grammatical

properties are included in the performance criterion.

Pronunciation is also emphasized in this type of

speaking.
8

Second, Intensive; This type of speaking focuses

on the short stretches of oral language production like

demonstrating competence in narrow band of grammatical

,phrasal, lexical or phonological relationships(suchas

prosodic elements-intonation,stress,rhythm,juncture. In

this type of speaking,interaction is less emphasized. The

example tests of this speaking type are directed response

tasks ,reading aloud, sentence and dialogue completion;

limited picture-cued tasks including simple sequences;and

translation up to the simple sentence level.
9

Third, Responsive; Responsive assessment tasks

include interaction and test comprehension but at the

somewhat limited level of very short conversations,

8
H. Douglas Brown, Language Assessment: Principles and Classroom

Practices, (New York: Longman, 2004), p,141.

9
H. Douglas Brown, Language Assessment: Principles and Classroom

Practices, p,141.

12

standard greetings and small talk, simple requests and

comments. The stimulus is almost always a spoken

prompt (in order to example of this speaking type are

questions and answer, giving instructions and

paraphrasing.
10

Fourth, 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.

Interactive can take the two forms of transactional

language which has the purpose of maintaining social

relationships. The sample assessment of interactive

speaking are interview, role play, discussion and

conversation, games, etc.
11

Fifth, Extensive (Monolog); Extensive oral

production tasks include speeches, oral presentations and

story-telling, during which the opportunity for oral

interaction from listeners is either highly limited (perhaps

to nonverbal responses) or ruled out altogether. Language

style is frequently more deliberative (planning is

involved) and “formal for extensive tasks, but we can

10

H. Douglas Brown, Language Assessment: Principles and

Classroom Practices, p,141.

11
H. Douglas Brown, Language Assessment: Principles and

Classroom Practices, p,142

13

notrule out certain informal monologues” such as casually

delivered speech (for example, my vacation in the

mountains, a recipe for outstanding pasta primavera,

recounting the plot of a novel or movie) the examples of

extensive monologues are oral presentation. Picture-Cued

Story- Telling, retelling story, or news events etc.
12

To sum up, the five basic speaking are gradually

arranged. Accordingly in teaching speaking, teacher

should consider the basic students‟ knowledge or ability

in order for students can learn the speaking much more

easy.

3. Recount Text

a. Definition of recount

Recount is a kind of genre that has social function to

retell event for the purpose of informing or entertaining.

The tense that used in recount text is past tense.

Social purpose of recount is to reconstruct past

experiences by retelling events in original sequence. We

can look at the sample of recount in personal letters,

police report, insurance claims, and incident reports.
13

12

H. Douglas Brown, Language Assessment: Principles and

Classroom Practices, p,142.

13
Ken Hyland, Genre and Second Language Writing,(The United State

of America: The University of Michigan Press, 2004), p.29

14

b. Generic Structure and Language Features

There are three generic structure of recount. They are:
14

1. Orientation: provides the setting and produces participants. It

provides information about „who‟, „where‟, and „when‟.

2. Record of Events: tell what happened, present event in

temporal sequence. It is usually recounted in chronological

order. Personal comments and/ or evaluative remarks, which

are interspersed throughout the record of events.

3. Re-orientation: optional-closure of events. It is „rounds off‟

the sequence of events.

In recount text, besides generic structure, there is also

language features.

Common grammatical features of recount include:
15

1. Use of nouns and pronouns to identify people, animals or

things involved

2. Use of actions verbs to refer to events

3. Use of past tense to locate events in relation to speaker‟s or

writer‟s time

4. Use of conjunctions and time connectives to sequence of

events

5. Use of adverb and adverbial phrase to indicate place and time

6. Use of adjective to describe noun

14

Ken Hyland, Genre and Second Language Writing, p.135

15
 Ken Hyland, Genre and Second Language Writing, p.29.

15

Types of recount text:

1) Personal recount, which retelling of an activity that the writer

/ speaker has been personally involved (e.g. oral anecdote,

diary entry)

2) Actual recount, the particular of an incident (e.g. report of

science experiment, police report, news report, history

account)

3) Imaginative recount, taking part on an imaginary role and

giving details of events (e.g. day in the life of roman slave,

how I invented).

Language Feature:

1) Use of nouns and pronouns to identify people, animal and

things,

2) Use of action verb to refers the events

3) Use of past tense to locate events in the relation of the writers

time

4) Use of conjunction and connective to sequence the events.

5) Use of adverb and adverbial phrases to indicate place and

time.

6) Use of adjective to describe nouns.

From the descriptions above, we learn description of

recount paragraph construction. The basic structure of recount,

consist of three parts, which can be illustrated in the diagram

below:

16

Orientation

Recount of Events

Concluding Comments

Orientation or setting provides information about

situation. It is background information answering who?, where?,

and why?. The second part is record events in temporal sequence.

In this stage events are identified and described in chronological

order. While the last part expresses a personal opinion about the

events described.

B. Previous Research

There are two researches that have been conducted related to

study:

Firstly, from Murwati (073411053), The Effectiveness of

Using Guessing Game to improve Students‟ Speaking Skill. (An

Experimental Research at Eighth Grade Students of MTs NU

Nurul Huda Mangkang in the Academic Year 2010/2011).

The main objective of this study is to find out whether

there is or not significance difference of speaking skill

improvement between students who were taught speaking by

using guessing game and students who were taught without

guessing game (conventional method).

The hypothesis of this study is if there is significant

difference speaking skill improvement of students who were

17

taught by using guessing game and who were taught without

guessing game.

In this study, the population was the eighth grade students

MTs Nurul Huda, Mangkang in the academic year 2010/2011. In

taking the sample, the writer used random sampling. Class VIII A

was chosen as control class who were taught without guessing

game and VIII B who were taught by using guessing game.

The result of this research shown that the students who

were taught by using guessing game can speak fluently and

appropriately. Second, students who were taught using

conventional method can not speak fluently and appropriately.

There is significance between students who were taught by using

guessing game and students who were taught by using

conventional method. It can be proved that students who were

taught by using guessing game speak more fluently and

appropriately than the students who were taught without guessing

game.

Based on the result above, the writer suggests that

guessing game can be an alternative media to teach speaking

descriptive text. So that, students enjoy and interest to follow the

English lesson especially in speaking session.
16

16

Murwati (073411053), The Effectiveness of Using Guessing Game to

Improve Students’ Speaking Skill on Descriptive Text (An Experimental

Research at Eighth Grade Students of MTs NU Nurul Huda Mangkang in the

Academic Year 2010/2011), (English Education Departement Program of

Tarbiyah Faculty, Walisongo State Institute for Islamic Studies 2011)

18

Secondly, LailiArofatunNi‟mah. 08420067. 2012. The

Use of Talking Stick to improve the Students‟Speaking Ability at

Tenth Grade Students of SMA 1 Batangan Pati in Academic Year

2011/2012. Final Project, English Department, faculty of

Language and Arts Education (FPBS) IKIP PGRISemarang.The

main objectives of this study are:

a. To find out speaking ability of the tenth grade students of

SMA 1Batangan Pati before being taught by talking stick.

b. To find out the speaking ability of the tenth grade students of

SMA 1 Batangan Pati after being taught by talking stick

c. To find out whether or not there is any significant difference

of students‟ speaking ability of the students before and after

being taught by talking stick.

This study is an experimental research is the tenth grade

students of SMA 1 Batangan Pati 2011/2012.The writer takes 32

students in X 6 as a sample.

The instrument of this research is an oral test. The writer

gives the stick to one student. Then the stick must be moved one

student and goes to the other student. After the student gets the

stick being given by chance to answer the question from the

teacher. In this case the writer analyzes the speaking components

containing pronunciation, grammar, vocabulary, fluency and

comprehension. The mean score of the students‟ pre test in

speaking is 57,375. After the writer gives a treatment, the students

are given a post test. And the mean score of students‟ post test in

19

speaking is 66,125. According to the mean of post test is higher

than the pre test, so teaching speaking by using talking stick is

better than before using talking stick. The writer uses T-test

formula to know the differences of pre test and post test. The

result of T-test is 17.864 and the t-table of 32 students is 2,04. The

value of T-table is lower than T-test, so it can be concluded that

there is a significant improvement of the students‟ speaking ability

of SMA 01 Batangan Pati after being taught by using talking

stick.
17

This research was an Action Research, the writer was

conducted the research with 8th grade students of MTs Al Falah

Wujil in academic year of 2014/2015. So the differences between

theprevious research and my research are experimental and action

research method, the participants of the research are the students

of SMA 01 Batangan Pati, and this research‟s participants are the

students of MTs Al Falah Wujil, research methodology, setting

and participants. In those studies, my research will be further

research of those studies in other to teach students‟ speaking skill.

17

Laili Arofatun Ni‟mah 08420067.2012. The Use of Talking Stick to

Improving The Students’ Speaking Ability at Tenth Grade Students of SMA

01 Batangan Pati in Academic Year 2011/2012. Final Project, English

Departement, Faculty of Language and Arts Education (FPBS) IKIP PGRI

Semarang.

20

C. 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

 Based on the description above, the researcher

proposes the hypotheses that the personal photo can stimulate

students‟ idea to tell their past experiences at the second grade of

MTs Al Falah Wujil in the Academic Year of 2014/2015.

21

CHAPTER III

RESEARCH METHOD

A. Research Design

Research design plays an important role in a research

because the quality of research greatly depends on the design.

Graham and David state research is “„systematic inquiry‟, inquiry

that is characterized by sets of principles, guidelines, for

procedures and which is subject to evaluation in terms of criteria

such as validity, reliability and representativeness”.
19

 In this

research, the researcher used the form of action research, as stated

by Wallace that is a kind of research which is done systematically

in collecting the data on the lesson and analyzing it in order to

come to some decisions about what the future lesson should be.
20

It means that in action research, a researcher not only needs the

theories which supports research but also needs to practice and to

act with the subject of research. Action research is the name given

a series of procedures teachers can engage in, either because they

wish to improve aspects of their teaching, or because they wish to

evaluate the success and or appropriacy of certain activities and

19

 Graham Hitchcock and David Hughes, Research and The Teacher,

(London and New York: Routledge, 1995), second edition , p. 5.

20
 Michael J Wallace, Action Research For Language Teachers, (

New York : Cambridge University, Press, 1998), p. 17

22

procedures.
21

 Furthermore, classroom action research is a

reflective study done by teacher in a classroom for getting

solution about the problem until it can be solved. As stated by

Grabe and Stoller :

Classroom Action Research is the type of structured

teacher reflection in which teacher looks critically at their

own classrooms for the purpose of improving their own

teaching and enhancing the quality of learning that place

there.”
22

The researcher intended to elaborate Classroom Action

Research it is a kind of research to be used in his research and it

hadbeen done by a teacher in which involve a group of students to

improve the teaching and learning process.

There are four steps in Classroom Action Research, they

are planning (identify the problems), acting (collect the data),

observing(analyze and interpret data), reflecting (develop an

action). All these aspects are made a cycle, as stated by Kemmis

and Mc Taggart:
23

:

21

 Jeremy Harmer, The Practice Of English Language Teaching, (New

York :Longman, 2002), p. 344

22
 William Grabe and Fredricka L. Stoller, Teaching and Researching

Reading (England: Pearson Education, 2002), p. 156

23
Suharsimi Arikunto, et. al. , Penelitian Tindakan Kelas,(Jakarta: PT

Bumi Aksara, 2008), 6
th
 ed., p.16.

23

Figure 1 Action Research Cycle

Classroom action research has several characteristics

which will be elaborated as follows:

1) On the job problem oriented

Problem which is being investigated appears from

the authority of the researcher herself. The problem is the

real problem faced by students everyday.

2) Problem solving oriented

This research is oriented in the problem solving.

This short of research puts the researcher as the agent of

change.

3) Improvement Oriented

This research gives emphasizes on the

improvement of quality. This concept is according to the

principle of critical research has to construct product

oriented.

Observing Planning

Reflecting

Acting

24

4) Multiple Data Collection

In fulfilling the critical approaches principle,

there are several ways of collecting data, such as

observation, test and interview.

5) Cyclic

The sequences of the classroom action research

are identify of a problem (planning), collect data (acting),

analyze and interpret data (observing), and develop an

action (reflecting).
24

 Classroom action research usually

conducted cyclic in which seeks to unit. Its two central

concerns, improvement in practice and increased

knowledge and understanding by linking them into an

integrated cycle of activities in which each phase learns

from the previous one and shapes the next.

B. Research Setting

 The writer conducted the classroom action research at

MTs Al Falah Wujill which is located on Bustanul Ulum street

kec. Bergas, kab. Semarang. The writer chose this setting because

the geographical location is near from the writer‟s home, and it‟s a

place where the researher teach. Besides, the students who

become population come from different intelligence.

24

Geoffrey E. Mills, Action Research; A Guide for the Teacher

Researcher, (New Jersey: Prentice Hall Inc, 2000), p. 6.

25

C. Participant of the Study

 In this research, the population was all students in VIII A

of MTs Al Falah Wujil, in the academic year of 2014/2015. It

consists of 35 students (16 males) and (19 females).

D. Research Procedure

This research is Classroom Action Research conducted in

three cycles. There was pre cycle before the researcher doing an

action, it used to know students‟ achievement in monologue of

telling experience (recount text). After pre cycle, the researcher

implemented photoes technique in every cycle.

1. PreTest

In pre cycle, the teacher taught speaking of recount text

to the students use non photoes as a medium, the teacher teach

students with convensional methode, the teacher explains and

the students listent carefully . After the activity finished, the

teacher gave speaking test. The students were asked to retell the

story given through the questions “where, when, what and

why”The instruction is Please retell the story based on the text

given.

After the researcher got the data from the test, and then

the researcher interviewed the students to know the problems

faced by them in speaking of recount text. The result used to

make a plan in cycle 1.

26

2. Cycle 1

a. Planning

1) Prepared the material of study about recount text and

the instructional tools.

2) Arranged a lesson plan based on the teaching material

3) Prepared observation checklist.

b. Acting

Steps

1) Told the material in this meeting.

2) Showed some sad photoes such as falling down from a

bicycle, being hospitalized, flood in our village etc.

3) The writer asked students some questions about the

photo shown using question words where, when,why,

who, what etc.

4) Write all the students‟ answers on a whiteboard.

5) Giving feedback from their answers to make conclution

what recount text is.

6) Asked the students to choose one of the sad

experiences given, then try to retell the story through

the photo they owned.

7) The writer asked the students to do the individual

speaking test of making monologue.

c. Observing

The writer observed student‟s activities during one

of the students tell the story of his/her photo. The writer

27

helped the students who found difficulties in telling his/her

photo (recount text).

d. Reflecting

Evaluated and concluded the result in the first cycle.

3. Cycle2

a. Planning

1) Prepared the material of study about recount text and the

instructional tools.

2) Arranged a lesson plan based on the teaching material

3) Prepared observation checklist.

b. Acting

1) Told the material in this meeting.

2) The writer asked some students to mention the generic

structure of recount text.

3) The writer and the students discussed the students‟ work.

4) The writer explained the generic structure of recount text.

5) The writer showed some photoes of sad or happy

experiences of recount text.

6) The students, and the writer discussed the work together,

or giving feedback from the exercise given.

7) The writer asked the students to do the individual work.

c. Observing

The writer observed student‟s activities during

teaching learning process and while they worked in group.

28

Teacher helped the students who found difficulties in

understanding recount text.

d. Reflecting

Evaluated and concluded the result of the first cycle.

E. Variable and Indicator

Suharsimi states variable is “the object of research or

something that becomes the concern of research”.
25

Variables can

be defined as any aspect of a theory that can vary or change as

part of the interaction within the theory. In other words, variables

are anything can effect or change the results of a study. Every

study has variables as these are needed in order to understand

differences.
26

In this research,there are two variables:

1. Independent variable

Suharsimi states independent variable is “a variable

that influences or causes of change or emergence of the

dependent variable".
27

Independent variable in this research is

the use of photoes as a medium in teaching recount text

writing with the following indicators:

25

Suharsimi Arikunto, Prosedur Penelitian Suatu PenelitianPraktik,

(Jakarta: PT Rineka Cipta, 2006), 6
th
 revised , p. 118.

26
Christopher L. Heffner,(http://allpsych. com/ researchmethods

/definingvariables.html), accessed on 27-1- 2013.

27
Suharsimi Arikunto, Prosedur Penelitian Suatu PenelitianPraktik,

(Jakarta: PT Rineka Cipta, 2006), 6
th
 revised , p. 119.

file:///G:/Christopher%20L.%20Heffner

29

Students use photo to stimulate or remind their past

experiences

2. Dependent variable

a. Students are able to make simple monologue of telling

story through photo.

b. Students are able to retell their past experiences fluently.

 It is an affected variable because of the existance of

the independent variable.
28

Dependent variable in this

research is the student‟s achievement in learning recount

text with the indicator that the students are able to retell

their experiences or doing monologue through personal

photoes (recount text).

F. Technique of Data Collection

1. Source of Data

The source of data was the subject where the data can

be got in detailed, those data were the field data, they are:

a. Data from the school involves and students‟ name.

b. Data from the students involves: students‟ achievement

that was obtained from students‟ score in the end of every

cycle, data observation from students during teaching

learning process took place, data from the picture

documentation during the research.

28

MuchammadFauzi, Metode Penelitian Kuantitatif, (Semarang:

Walisongo Press, 2009), p. 150.

30

2. Data Collection Method

The methods hadbeen used by the researcher to get

the data in this research is as follows:

a. Test

Test is a set of questions and exercises used to

measure the achievement or capability of the individual or

group.
29

 In this research, held in two speaking test the

first,second,and third were three evaluation of speaking

tests that had been given in the end of each treatment to

know the result of the students after they were treated by

using photoes as media in the action and the last one was

Post- test. These tests used to measure the students‟

progress in speaking material. The researcher used oral

test. They can freely expressed and organized their ideas

in speaking test.

b. Observation

Observation is the activity of giving total concern

to research object of the sense.
30

 The purpose of

observations is to explain the situation in class activities,

individuals involved in some activities and relation

29

Suharsimi Arikunto, Suatu Pendekatan Praktik, (Jakarta : PT Rineka

Cipta, 2006, p. 158.

30
Suharsimi Arikunto, Suatu Pendekatan Praktik, (Jakarta : PT Rineka

Cipta, 2006).p.149

31

between situation, activity, and individual.
31

 In conducting

the observation, the researcher used the observation

scheme to make it more systematic, containing list of

activity or happening which might happen.
32

In this

research observation was used to know the condition of

class and the obstacles appeared during teaching learning

process and was also used to see students‟activities in

teaching learning process.

G. Data Analysis Technique

The writer analyzed the data through giving test to the

students. It needs some steps in analyzing of the data. The

following are the steps were taken by the writer:

1. Technique of scoring test

In measuring the test, a standard technique should be

used to show the result of research were reliable. To measure

the speaking test the writer used the analysis method.

To analyze the students‟ test in speaking of recount

text, the writer focussed on the items in the elements of

speaking.

31

Bambang Setiyadi, Metode Penelitian Untuk Pengajaran Bahasa

Asing: Pendekatan Kuantitatif dan Kualitatif, (Yogyakarta: Graha Ilmu,

2006), p. 239.

32
 Suharsimi Arikunto, Suatu Pendekatan Praktik, (Jakarta : PT

Rineka Cipta, 2006), p. 157.

32

After classifying the test items, the writer gave score

for each item with focused on organization of the content.

Photoes helped students to arrange a story recount. The

percentage of the elements of speaking can be seen in table 1.

Table 1

Item analysis Score criteria

Pronunciation

27-30 excellent

22-26 good

17-21 fair

13-16 very poor

Grammar

18-20 excellent

14-17 good

10-13 fair

7-9 very poor

Vocabulary

18-20 excellent

14- 17 good

10-13 fair

7-9 very poor

Fluency

22-25 excellent

18-21 good

11 - 17 fair

5-10 very poor

Comprehension

5 excellent

4 good

3 fair

2 very poor

Total of score I -100

33

Explanation of criterion
33

Explanation:

a. Fluency : Telling experience withouth pause and

obstacles

b. Pronunciation : The way of good intonation and

stressing,

c. Vocabulary : The choice of words, structure and

lexical items to give particular tone a

flavor the writing.

d. Grammar : The employing grammatical and

syntactic forms.

c. Comprehension : The use of graphic convention of the language.

In scoring the writing test, the writer processed the

result of the students‟ test .The writer gave the score for each

element of writing as follows:

a. Fluency : The lowest score is 13 and the highest

score is 30

b. Pronunciation : The lowest score is 7 and the highest

score is 20

c. Vocabulary : The lowest score is 7 and the highest

score is 20

d. Grammar : The lowest score is 5 and the highest

score is 25

e. Comprehension: The lowest score is 2 and the highest

score is 5

33

 Taken from BurhanNurgiyantoro, Penilaian dalam Pengajaran

Bahasa dan Sastra by Modification,(Yogyakarta: BPFE

Yogyakarta,2001),p.307-308.

34

Then the writer formulated to get the mean of each

element of speaking researched by the formula. Sutrisno Hadi

explains the mean of each speaking element researched as

follows:
34

e.g. content

Mxc =
maxS

xc
x100 %

Where

Mxc : The level mastery of content

 xc :The students‟ score of content

Smax : Maximum score of content

After getting the mean of each element in writing recount

text, the writer formulated the result to get the total mean score as

follow:

maxs

xt
Mxt


 x 100 %

Where

 Mxt : The mean of total score

  xt :The number of total

 Smax :Maximum score for writing elements

34

Sutrisno Hadi, Statistic Second series,(Yogyakarta: Andi off

set,2004),p.230

35

Then the result of percentage of each component in

speaking recount text was consulted to the following criterion.

According to BurhanNurgiyantoro, the criterions are as follow:
35

Table 2

The criterion of speaking ability

(Scale change of five)

The students’

score

Scale change of five Criteria

85-100

75-84

65-74

40-59

0-39

4

3

2

1

0

A

B

C

D

E

Excellent

Good

Fair

Poor

Fail

Based on the table above, the writer determined the level of

the students‟ achievement in speaking recount text.

35

Sutrisno Hadi, Statistic Second series,(Yogyakarta: Andi off

set,2004),p.228

36

CHAPTER IV

RESEARCH FINDING

A. Research Finding

This study is classroom action research on the use of

personal photoes technique in teaching speaking (retelling their

past experience) monologue of recount text. In this chapter, the

researcher wanted to describe the use of photoes and analysis the

result that was conducted in two cycles. Those were explained as

follows:

1. Pre-cycle

This activity was done on Wednesday 20th Mey 2015.

In this activity, students were taught speaking (recount text)

used technique as usual. Teacherexplained and the students

listened. The teacher asked students to retell the story from

the text book that they read aloud (recount text) one by one

and then translated it into Indonesian. In the last activity, the

researcher gave speaking test of telling the story. The test

was followed by 35 students as the participants of the study

and they were given 30 minutes to do it. The purpose of the

test was to measure students’ achievement before given an

action.

After giving the speaking test, the researcher found the

results.

n

X
M




37

35

5,2295


7,63

From the result above, the mean of speaking test was

low. After giving test, the researcher interviewed students to

know the problem that faced by students in speaking of

recount text, the result was used to decide the next action and

arranged a set of treatment.

Based on the interview which was done after the test,

most of students got the difficulties in retelling of recount

text. Some new vocabularies words also made them had

difficulties in understanding a passage. Those problems used

to decide the treatment in teaching learning process. So, the

researcher intended to use personal photoes as a medium in

the next activity.

2. Cycle 1
This activity was done on Thursday, Mei 20th 2015.

Based on the result of pre-test that not satisfy enough, the

researcher decided to use personal photoes technique. The

treatment was focused on the key words from the answers of

the questions; where, when, why, who and wha,t the teacher

asked the students to choose one of sad experiences ; falling

from a bicycle, being hospitalized, flood in my village.

When teacher explained in front of class, most of

students paid attention to the teacher, there were only students

in the backside that talked with their pair. In the last of

38

explanation, teacher gave questions to the students related to

the material in order to make students think and memorized

the lesson that had been learned.Students seemed to easily

absorb in the material given, but then a little bit noisy when

they had to retell the story from the text given.

Recognizing the students’ problem, the teacher started

to give some treatment usingl photoes technique as stated in

the plan. The teacher asked students to concentrate on the text

and found the keywords by answering questions who, what,

where, and when. After that, students were asked to construct

the monologue of retelling the story through the picture given

using the keywords they had found. From those keywords the

teacher asked students to construct sentences which can

inspire them to retell the story through the picture.

For about 30 minutes, students seemed a little bit

confused did their own monologue of their experience. The

researcher paid attention more to the explanation in purpose of

made students easily connected with photo of recount text.

After students finished their works, teacher discussed

the result together with students. During the treatment, there

were only three students asked for explanation and most of the

other students were quiet.

After implementing personal photos to teach students’

how to tell past experience in the first cycle, the researcher got

the data of students’ achievement as follow:

39

n

X
M




35

2408


8.68

From the result above which the students’ average was

68.8, the researcher and the teacher wanted to do the second

cycle to make students’ writing of recount text better.

3. Cycle 2

This activity was done on Friday, Mey 27
th
 2015. In

this activity, teacher told his experience through some photoes

shown. Teacher oversaw students by walking around them.

These made students felt they paid attention to the teacher’s

story. Most of students paidattention to the teacher and it

made class quite, class became noisy when one of students

faced difficult words (new vocab) and asked it to the teacher.

The teacher asked them to look up in the dictionary because it

could make them independently and did not depend on the

teacher.

After student finished listening to the teacher, teacher

showed some photoes of sad and happy experiences. Then the

teacher asked them to choose one of them to retell their

experience using the example of photoes given. Students

started to discuss to arrange the jumbled sentences become

good simple passage together with their group, it made class

crowded, for the teacher it was good activity because students

40

could express their feeling and wanted to do the best for their

work.

According to the observation, the teaching learning

process ran well and so the students’ discussion. They were

active in work and shared together to solve the problems in

group. The students did retelling their experience, after

finishing the arrangement of jumbled sentences of the photo

given.

After implementing personal photos to teach students’

how to tell past experience in the first cycle, the researcher got

the data of students’ achievement as follow:

n

X
M




39

2840


8.72

The average score of this cycle was 72.8, it meant that

there was improvement in students’ ability in speaking of

recount text.

4. Post-test

This activity was done on Friday, 28th 2015. In the post

test, teacher used conventional way in teaching speaking of

recount text. Teacher showed the photoes as amedium to the

students. Teacher explained the meaning of difficult words related

to the photo of some happy or sad experiences and asked students

41

to retell the story. Then students were asked to retell the story of

recount text using some photoes given that they chosed.

In the last activity, teacher gave monologue of recount text.

This was used to know the final score of students after they were

taught using personal photoes as media. The result of Post-test

was as follows:

n

X
M




39

3165


2.81

 The result of the post-test was 81.2. The post-test

compared with the pre-test and 2 cycles, there were differences on

the score average. The score of post test had improved, it meant

that the use of photoes as a medium helped students in retelling

their past experiences (recount text)

After the researcher implemented the use personal

photoes as amedium in teaching speaking, the researcher got the

data, it was analyzed of pre cycle, second cycle and post cycle, the

researcher got the result of Classroom Action Research.

1. First Cycle

In this cycle, the teacher taught speaking as usual. In

the last activity, teacher gave speaking test to measure

students’ ability in retelling their past experience of recount

text. After implementing the speaking test, the teacher gave

42

score. In giving score, the researcher used the following

formula:

%100x
items

answerright
score






The score of all students that had been counted as follow

Table 1

The test score of the pre cycle

No Students’ Code Score

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

68

73

63

73

68

59,5

65

50

70

70

60

60

70

70

65

65

70

70

75

55

70

80

55

60

70

43

No Students’ Code Score

26

27

28

29

30

31

32

33

34

35

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

65

55

70

65

65

60

60

65

75

65

Total Score 2299,5

After the data had been analyzed, the researcher

counted the mean to know the average score of students. To

know the mean of students score, the formula is as follow:

n

X
M




Where: M : The average of students’ score

x : Total score

n : The number of students

n

X
M




35

5.2299


7.65

The average score of students in pre test is 65. 7. It

meant that the students score was low.

44

2. Cycle 1

In this cycle, the teacher used personal photoes as a

medium in teaching speaking of recount text. Teacher asked

students to find the keywords of story and gave personal

photoes . In the last activity, the teacher asked the students to

tell their experience of the photo they have.

Table 2

Score of observation in first cycle

No Indicators

None

(0%)

A few

(< 20%)

Half

(20-49%)

Many

(50%-69%)

Majority

(>70%)
Total of

Score
1 2 3 4 5

1 The students are

enthusiastic in

listening to

teachers’

explanation

 V 3

2 Students are active

in participating the

class.

 V 4

3 The students show

curiosity by asking

the questions

 v 2

4 Students

enthusiasm in

teaching learning

 V 3

5 Students are active

to present the

material

 V 3

6 The students are

enthusiastic doing

the monologue

 v 2

7 Students enjoy in

doing emonologue

 V 3

 Total score 0 4 12 4 0 20

45

Score = %100
max

x
scoreimal

scoreTotal

 = %100
35

20


 = 57.1 %
Based on the results of observation above it can be

concluded that only half of the students active and

enthusiastic, a half of students needed more attention from

the teacher in teaching learning process. The researcher

saw during teaching learning process taking place, students

were not given maximum response, especially students

who sit in the backside of the class. They still like to talk

with their peers, students looked bored and felt sleepy.

After the students’ telling experience, the

researcher found the result.

Table 3

The test score of cycle 1

No. Students’ code Score

1

2

3

4

5

6

7

8

9

10

11

12

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

70

70

65

70

70

60

70

60

70

70

60

65

46

No. Students’ code Score

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

70

75

70

65

75

70

75

65

65

80

75

65

70

65

70

61

71

61

71

71

76

76

66

Total Score 2408

n

X
M




35

2408


8.68

The average score of cycle 1 is 68.8. It meant that the

students’ score has improved but not satisfy enough. So, the

47

teacher and the researcher decided to implement the next

cycle.

3. Cycle 2

In this cycle, the teachers focussed more to the lowest

students who get low score in the previous score. According

to the observer, it couldmotivate to the students because the

teacher gave more attention. When they finished, the teacher

and students discussed the result to assist them their

difficulties. Then the teacher asked them to write their

experience. After that, the teacher gave a test to measure the

students’ ability in speaking monologue and the success of the

goal of the process.

Table 4

Score of observation in second cycle

No Indicators

None

(0%)

A few

(< 20%)

Half

(20-49%)

Many

(50%-69%)

Majority

(>70%)
Total of

Score
1 2 3 4 5

1 The students are

enthusiastic in listening to

teachers’ explanation

 V 4

2 Students are active in

understanding the material

 V 4

3 The students show

curiosity by asking the

questions

 V 3

4 Students enthusiasm in

teaching learning

 V 4

5 Students are active to

present the material

 V 3

6 The students are

enthusiastic doing the test

 V 4

7 Students enjoy in doing

evaluation

 V 3

48

 Total score 0 0 9 16 0 25

Score = %100
max

x
scoreimal

scoreTotal

 = %100
35

25


 = 71.4 %

Based on the result of observation above, it can be

concluded that many of the students joined the class

enthusiastically. Teaching learning process ran well, but in

the last time in the lesson, the bell made students did not

concentrate to the lesson as they wanted to go back home

soon. The researcher said that they will went back home

soon after did the test.After implementing the test, the

researcher examined the answer sheet and found the result.

Table 5

Score test of the second cycle

No Students’ Code Score

1

2

3

4

5

6

7

8

9

10

11

12

13

14

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

70

80

65

75

70

65

75

75

75

75

65

70

75

75

49

No Students’ Code Score

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

70

70

70

75

80

70

75

80

70

75

75

70

75

65

75

65

70

80

75

80

70

Total Score 2548

n

X
M




35

2548


8.72

The average score of cycle 2 is 72.8. It meant that

students score in writing recount text had improved, but the

teacher and the researcher wanted to implement the technique

better. So, the third cycle was done.

50

4. The Whole Test Analysis

The result of the test from the pre-test until post test

can be seen briefly as follow:

Table 9

Comparison between cycle I & Cycle II

No.
Students’

code
Score

No

Students’

Code
Score

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

70

70

65

70

70

60

70

60

70

70

60

65

70

75

70

65

75

70

75

65

65

80

75

65

70

65

 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

70

80

65

75

70

65

75

75

75

75

65

70

75

75

70

70

70

75

80

70

75

80

70

75

75

70

51

27

28

29

30

31

32

33

34

35

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

70

61

71

61

71

71

76

76

66

27

28

29

30

31

32

33

34

35

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

75

65

75

65

70

80

75

80

70

Total Score 2408 Total Score 2548

Table 10

The Test Result of the Whole Test

No
Students’

Code
Pre-Cycle Cycle 1 Cycle 2

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

65

70

60

70

65

55

65

50

70

70

60

60

70

70

65

65

70

70

75

55

70

70

70

65

70

70

60

70

60

70

70

60

65

70

75

70

65

75

70

75

65

65

70

80

65

75

70

65

75

75

75

75

65

70

75

75

70

70

70

75

80

70

75

52

No
Students’

Code
Pre-Cycle Cycle 1 Cycle 2

22

23

24

25

26

27

28

29

30

31

32

33

34

35

A-22

A-23

A-24

A-25

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

80

75

60

70

65

65

55

70

65

60

60

65

75

65

80

75

65

70

65

70

60

70

60

70

70

75

75

65

80

70

75

75

70

75

65

75

65

70

80

75

80

70

Sum 2565 2685 2840

Average mean 65.7 68.8 72.8

Low score 50 60 65

High score 80 80 80

From the table above, the use of mind mapping

technique can improve students’ writing of text. So, this

classroom action research of the implementation of mind

mapping was successful. It can be seen from the result in each

cycle.

The improvement of students’ achievement in speaking

recount text hadbeen seen by the diagram as follow:

53

 Figure 3 the Diagram of the Whole Test

 From the diagram above, the research concluded that there

was an improvement on students’ speaking of recount text using

photoes as a medium. Pre-cycle showed that students’ average was

65.7, it meant that students’ speaking was low because of score for

KKM is 65.

In cycle 1 showed that there was improvement up to 68. 8. in cycle 2

was 72. 8. It means that there was improvement in every cycle after

using photoes as a medium.

0

10

20

30

40

50

60

70

80

90

Pre Cycle Cycle 1 Cycle 2

63,7
68,8

72,8

54

CHAPTER V

 CONCLUSION AND SUGGESTION

A. Conclusion

The research conclusion is presented according to the data

which have been analyzed in the previous chapters. From all the

data analysis about the use of photoes as a medium to improve

students’ speaking of recount text with second grades students of

MTs Al Falah Wujil Bustanul Ulum street kec. Bergas, kab.

Semarang in academic year of 2014/2015 can be concluded that:

1. The implementation of photoes as media to stimulate student’s

ideas to tell their past experience was done in two cycles. The

teacher used different recount text in each cycle, in the first

cycle used “My sad experience”, second cycle used “My happy

experience”. Teacher taught the students by retell her

experience, then showed some photoes and the student

arranged the story using the photo given. It was used by

researcher to know the base score and final score after taught

using personal photoes as a medium.

2. This research shows that the use of photoes as mediato

stimulate students’ ideas to tell their past experience can help

student come up with ideas so that they can tell past

experence.

3. The improvement of students’ achievement in speaking after

being taught by using photoes as media can be seen from the

55

average score of students from each cycle. In the first cycle,

the average score of students was 68. 8. In the second cycle,

the average of students score achievement was 72.8.

Students’ speaking increased as well as their understanding in

recount text.

B. Recommendation

From the conclusion above, there are some suggestions:

1. Teacher should motivate students’ speaking interest by giving

interesting way of material.

2. Teacher should use time allocation effectively, so the teaching

learning process can be used maximally.

3. Personal photo as a medium in teaching speaking can help

students to stimulate them to speak out and express what they

wanted to say in doing monologue. The researcher suggests that

the teacher uses this technique, because students may feel bored

if the teacher always uses conventional way.

C. Closing

Praise to Allah, which has been giving protection and

guidance. So the thesis can be finished.

The writer realizes that this paper is far from being

perfect, because of that, constructive critics and advice are really

expected for the perfection of the thesis. Hopefully, this thesis

will be useful for all of us. Amin

BIBLIOGRAPHY

Azhar, Arsyad, Media Pembelajaran, Jakarta : PT Grafinda Persada,

2003

Bashir, Marriam, Azeen, Muhammad, and Dogar, AsiqHussain. 2011.

Factor Effecting Students English Speaking Skill. British

Journal of Arts and Social Science. 35:2.

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

Education, Inc

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

Teaching. New York: Pearson Education Inc.

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

Teaching. New York: Routeledge.

Creswell Jhon W. 2012 Education Research. Boston: Pearson

Education, Inc.

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

Calico Journal. 227:16.

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

University Press, 2007

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

Third Edition. New York: Longman.

Hornby, A. S, Oxford Advanced Learners’ Dictionary Of Current

English, NY : Oxford University Press, 1987, 25th Ed

Hyland, Ken, Genre and Second Language Writing, The United State

of America: The University of Michigan Press, 2004

Laili Arofatun Ni’mah 08420067.2012. The Use of Talking Stick to

Improving The Students’ Speaking Ability at Tenth Grade

Students of SMA 01 Batangan Pati in Academic Year

2011/2012. Final Project, English Departement, Faculty of

Language and Arts Education (FPBS) IKIP PGRI Semarang.

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

University Press.

Murwati (073411053), The Effectiveness of Using Guessing Game to

Improve Students’ Speaking Skill on Descriptive Text (An

Experimental Research at Eighth Grade Students of MTs NU

Nurul Huda Mangkang in the Academic Year 2010/2011),

(English Education Departement Program of Tarbiyah

Faculty, Walisongo State Institute for Islamic Studies 2011)

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

Jaipur: Sunrise.

Soeparno, Media Pengajaran Bahasa, Jakarta: Intan Pariwara, 1988,

1th Ed

Urdan, Timothy C, Statistics in Plan English, New York: Routledge,

2010

Appendix 1

LIST OF THE STUDENTS OF THE SECOND GRADE MTs AL

FALAH WUJIL

NO NAMA CODE

1. Abdul Malik Al Baihaqi A 01

2. Ahmad Aji Mas Said A 02

3. Ahmad Miftahfudin A 03

4. Ahmad Nur Khalim A 04

5. Amad Nur Wakhid A 05

6. Alan Auliyaul Viky Ulya A 06

7. Dwi Kumorowati Puji Wijayanti A 07

8. Eka Setyaningrum A 08

9. Faisal Amri Ma‟ruf A 09

10. Farah Putri Salsabila A10

11. Fitriani Mauliya Asyahara A 11

12. Indigo Serevie A 12

13. Kafi Nadifah A 13

14. Khairunnisa Citra Amalia A 14

15. Lulu Dewi Liana A 15

16. Muhammad Ainun Naim A 16

17. Mhammad Azhar A 17

18. Muhammad Fatkur Rozik A 18

19. Muhammad Hamid Khasruri A 18

20. Nevi Aditia Mardiyani A 20

21. Nur Shoimah A 21

22. Nurul Alfiah A 22

23. Nurul Bashiroh A 23

24. Rifki Rizal Fadholi A 24

25. Rizki Agung Nugroho A 25

26. Santi Fitria Sari A 26

27. Siti Musyarofah Maulidiyah A 27

28. Sri Handayani A 28

29. Suci Widyaningsih A 29

30. Vika Damayanti A 30

31. Windarsih A 31

32. Muntarno A 32

33. Riky Mardian Syah A 33

34. Firdaus Erka A 34

35. Zahid A 35

Appendix 2

INSTRUMENT THE FIRST CYCLE OF SPEAKING

ON RECOUNT TEXT

Material : Recount text (telling experience through photo)

Instruction : Please tell your sad experiences of the photo you have!

You may open your dictionary if it is needed.

Good Luck

Appendix 3

INSTRUMENT THE SECOND CYCLE SPEAKING

ON RECOUNT TEXT

Material : Recount text (telling experience through photo)

Instruction : Please tell your happy experience of the photo you have!

You may open your dictionary if it is needed.

Good Luck

Appendix 4

SILABUS PEMBELAJARAN

Sekolah : MTs Al Falah

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 2 (Dua)

Standar Kompetensi : Berbicara

1. 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 Mengungkapkan
makna dalam
teks lisan
fungsional
pendek
sederhana
dengan
menggunakan
ragam bahasa
lisan secara
akurat, lancar
dan berterima
untuk
berinteraksi
dengan
lingkungan
sekitar

1.Teks fungsional

pendek :

 - Notices

 - Iklan

2. Tata Bahasa

- Imperatives

- Comparison

3. Kosakata

- Kata terkait tema dan

jenis teks

1. Review kosakata
dan ungkapan
yang digunakan
dalam teks
fungsional
pendek terkait
materi

2. Membuat kalimat
sederhana untuk:

- Memberi

 perhatian

 (Notice)

- Menarik

 seseorang

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
advertisments
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

- pengumuma
n

- pesan
singkat

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

10.2 Mengungkap kan
makna dalam
monolog pendek
sederhana
dengan
menggunakan
ragam bahasa
lisan secara
akurat, lancar,
dan berterima
untuk

4. Ungkapan baku

- attention, please

1.Teks monolog

berbentuk recount dan

narrative.

2.Ciri-ciri kebahasaan

teks narrative dan

 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 dngan
tema yang dipilih

2. Membuat kalimat
sederhana secara
lisan terkait ciri-
ciri kebahasaan
teks recount dan
narrative

- simple past

- past

- 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

based on the

8 x 40 menit

1.Buku teks

yang relevan

2.Gambar yang

relevan

3.Benda sekitar

4. Buku cerita

dalam bahasa

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

berinteraksi
dengan
lingkungan
sekitar dalam
teks berbentuk
recount dan
narrative

recount.

3.Langkah retorika teks

narrative dan 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 ?

continuous

- temporal

 conjunctions

- connective
words

- adverbs

- adjectives

3. Melakukan
percakapan terkait
kegiatan yang
dialami atau cerita
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.

series of a

pictures given.

Inggris

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

Mengetahui;

Kepala MTs Al Falah

(Kurniawan Wibowo, SPd.I)

NIP /NIK :

Semarang, Juli 2014

Guru Mapel Bahasa Inggris,

(Suri Haryati)

NIP /NIK :

SILABUS PEMBELAJARAN

Sekolah : MTs Al Falah

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 2 (Dua)

Standar Kompetensi : Berbicara

2. 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. Mengungkapkan
makna dalam
percakapan
transaksional (to
get things done)
dan interpersonal
(bersosialisasi)
pendek sederhana
dengan
menggunakan
ragam bahasa lisan
secara akurat,
lancar, dan
berterima untuk
berinteraksi
dengan lingkungan
terdekat yang
melibatkan tindak
tutur: meminta,
memberi, menolak
jasa, meminta,

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 money

for you.

 B: Sorry, I can’t take

this.

1. Mengembangkan
kosakata terkait
dengan jenis
ungkapan dan
tema/topik yang
terkait

2. Tanya jawab
tentang berbagai
hal menggunakan
ungkapan terkait
materi/topik.tema
yang di pillih

3. Menirukan
ungkapan-
ungkapan terkait
materi yang
diucapkan guru

4. Latihan bertanya
dan menjawab
menggunakan

1. Bertanya dan
menjawab tentang
meminta,memberi,
menolak jasa

2. Bertanya dan
menjawab tentang
meminta,memberi,
menolak barang

3. Bertanya dan
menjawab tentang
meminta,memberi
dan mengingkari
informasi

4. Bertanya dan
menjawab tentang
meminta,memberi
dan menolak
pendapat

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

memberi, menolak
barang, meminta,
memberi dan
mengingkari
informasi,
meminta, memberi,
dan menolak
pendapat, dan
menawarkan /
menerima /
menolak sesuatu

-.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

3. Kosa kata

 - Kata terkait tema

dan jenis teks

ungkapan yang
telah dipelajari
secara
berpasangan

5. Bermain peran
melakukan
percakapan
berdasarkan
situasi yang
diberikan

5. Bertanya dan
menjawab tentang
menawarkan,mener
ima,menolak
sesuatu

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

9.2. Mengungkapkan
makna dalam
percakapan
transaksional (to
get things done)
dan interpersonal
(bersosialisasi)
pendek sederhana
dengan
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,
memperpanjang,

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

 Did you? / Were you?

 Thanks/ Bye / see you

 Could I speak to ..?

 Well,I’m calling to ...?

 Nice talking to you.

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

4. Menjawab
pertanyaan tentang
makna dan fungsi
ungkapan terkait

5. Menggunakan
ungkapan –
ungkapan terkait
berdasarkan
konteks

6. Bermain peran
mengunakan
ungkapan yang
telah dipelajari

1. Bertanya dan
menjawab tentang
meminta,memberi
persetujuan

2. Bertanya dan
menjawab tentang
merespon
pernyataan

3. Bertanya dan
menjawab tentang
memberi perhatian
terhadap lawan
bicara

4. Mengawali,memper
panjang menutup
percakapan

5. Mengawali,memper
panjang menutup
percakapan telepon

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

dan menutup
percakapan
telepon

2. Tata Bahasa

- Past form of be

3. Kosa kata

- Kata terkait tema dan

jenis teks

4. Spelling and

intonation

 Karakter siswa yang diharapkan : Dapat dipercaya (Trustworthines)

Rasa hormat dan perhatian (respect)

Tekun (diligence)

 4.

Mengetahui;

Kepala MTs Al Falah

(Kurniawan Wibowo, SPd I)

NIP /NIK :

Semarang, Juli 2014

Guru Mapel Bahasa Inggris,

(Suri Haryati)

NIP /NIK :

 SILABUS PEMBELAJARAN

Sekolah : MTs Al Falah

Kelas : VIII (Delapan)

Mata Pelajaran : Bahasa Inggris

Semester : 2 (Dua)

Standar Kompetensi : Berbicara

3. 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

10.3 Mengungkapkan
makna dalam
teks lisan
fungsional
pendek
sederhana
dengan
menggunakan
ragam bahasa
lisan secara
akurat, lancar
dan berterima
untuk
berinteraksi
dengan
lingkungan
sekitar

1.Teks fungsional

pendek :

 - Notices

 - Iklan

2. Tata Bahasa

- Imperatives

- Comparison

3. Kosakata

- Kata terkait tema dan

jenis teks

4. Ungkapan baku

5. Review kosakata
dan ungkapan
yang digunakan
dalam teks
fungsional
pendek terkait
materi

6. Membuat kalimat
sederhana untuk:

- Memberi

 perhatian

 (Notice)

- Menarik

 seseorang

 membeli /

 menggun-akan

3. Mengungkapkan
secara lisan teks
fungsional :

- Pengumuman

- Undangan

- Pesan singkat

4. Bertanya dan
menjawab secara
lisan berbagai info
dalam teks
pengumuman,
undangan, pesan
singkat

Unjuk kerja

Uji petik

berbicara

3. Give suitable
notices based
on the pictures

4. Make simple
advertisments
based on the
pictures

4 x 40 menit

5. Buku teks yang
relevan

6. Gambar terkait
materi dan
topik

7. Benda sekitar

8. Teks bentuk
khusus:

- undangan

- pengumuma
n

- pesan
singkat

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

10.4 Mengungkap kan
makna dalam
monolog pendek
sederhana
dengan
menggunakan
ragam bahasa
lisan secara
akurat, lancar,
dan berterima
untuk
berinteraksi

- attention, please

1.Teks monolog

berbentuk recount dan

narrative.

2.Ciri-ciri kebahasaan

teks narrative dan

recount.

 produk terten-tu

7. Membahas
gambit-gambit
yang sering
muncul dalam
teks fungsional
terkait

8. Membuat secara
lisan:

- Notice

- Iklan

5. Review kosakata
dan tata bahasa
terkait jenis teks
recount dan
narrative dngan
tema yang dipilih

6. Membuat kalimat
sederhana secara
lisan terkait ciri-
ciri kebahasaan
teks recount dan
narrative

- simple past

- past
continuous

- temporal

- Melakukan monolog

pendek sederhana

dalam bentuk narrative

dan recount

Unjuk kerja

Uji Petik

berbicara

3. Tell us briefly
what you did
yesterday

4. Retell a story
that you know
very well.

3. Tell a story

based on the

series of a

pictures given.

8 x 40 menit

1.Buku teks

yang relevan

2.Gambar yang

relevan

3.Benda sekitar

4. Buku cerita

dalam bahasa

Inggris

Kompetensi

Dasar

Materi

Pembelajaran
Kegiatan Pembelajaran

Indikator Pencapaian

Kompetensi

Penilaian
Alokasi

 Waktu

Sumber

Belajar Teknik Bentuk

 Instrumen

Contoh

Instrumen

dengan
lingkungan
sekitar dalam
teks berbentuk
recount dan
narrative

3.Langkah retorika teks

narrative dan 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 ?

 conjunctions

- connective
words

- adverbs

- adjectives

7. Melakukan
percakapan terkait
kegiatan yang
dialami atau cerita
populer di kotanya
menggunakan
gambit-gambit
yang sesuai.

Contoh: Really?

That’s terrible!,

How then?,

First,...., then....,

finally...

8. 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)

Mengetahui;

Kepala MTs Al Falah

(Kurniawan Wibowo, SPd.I)

NIP /NIK :

Semarang, Juli 2014

Guru Mapel Bahasa Inggris,

(Suri Haryati)

NIP /NIK :

Appendix 5

LESSON PLAN OF THE FIRST CYCLE

 School :MTs Al-Falah Wujil

 Class/Semester :VIII/II

 Subject :English

 Topic :My Sad Experience

 Skill :Speaking

 Time Allotment :4x40 minutes

A. Standard of Competency

To communicate orally and use transactional discourses, fluently

and accurately, especially in recount text.

B. Basic Competence

Expressing meaning in short-simple monolog by using spoken

language accurately,fluently, and understandably to interact with

surrounding in the form of descriptive or report text

C. Indicators

The Studens are able to:

1. Identify the definition of recount text

2. Identify the purpose, generic structure, language feature of

recount text

3. Tell sad experience of the photo they have.

D. Learning Outcome

Students are able to answer the teacher‟s questions of the sad

experience photoes shown.

Students are able to tell their sad experience of the photo they

have.

E. Character Building

In this learning activity, students are expected to be:

1. Creative

2. Confidence

F. Learning Material

Genre of text: Recount

 Social function : To retell event for purpose of informing or

entertaining. The tense that used in recount text is past tense.

 Generic structure :

1) Use of nouns and pronouns to identify people, animal and

things.

2) Use of action verb to refers the events.

3) Use of past tense to locate events in the relation of the

writers time

4) Use of conjuction and connective to sequence the events

5) Use of adverb and adverbial phrases to indicate place and

time

6) Use of adjective to describe nouns

 Sample of Recount text

Last week I was scolded by my teacher, She was angry with

me because I forgot to do my homework. She asked me not to join

a lesson. I had to go out of the class/ I was really sad and I

promised to myself not to forget my homework anymore.

Method

Questions and answers

G. Learning Activities

Meeting I

Activities Time Interaction

Pattern

Samples of Instruction

PRE ACTIVITY

 Teacher

greets

students

 Teacher ask

10

minutes
 T-Ss

 T-Ss

 Assalamu‟alaikum

 Good morning class...

 How are you today?

 Let‟s pray together

the students

to pray

together

 Teacher

checks

students‟

attendance

 T-Ss

before checking your

attendance

 I‟ll check your

attendance, so please

raise your hand if I

call your name!

MAIN ACTIVITY

Exploration 5

Minutes

 Teacher

shows

some sad

and happy

experience

of photoes

then give

some

questions

  T-Ss  Do you know recount

text?

 Have you ever got sad

experience?

 Where,when, What

and why that

experience occured?

Elaboration 50

Minutes

 Teacher

introduces

and explain

the material

that will be

learn today

 Teacher

gives the

example

 Teacher

asks

student

toanswer

where,

what,

  T-Ss

 T-Ss

 T-Ss

 Today, we will

continue the material

last meeting

 I will give example of

recount text

 Please answer orally

some questions about

recount text briefly!

when, who

and why

based of the

text from

the photo

given. Then

teacher

writes all

answer on

the

whiteboard

Confirmation 5

Minutes

 Teacher

asks the

students

impression

recount text

 The teacher

gives the

positive

feedback to

the students

by asking

some

questions

and finishes

their

problems

orally

  T-Ss

 T-Ss

 How do you feel after

studying recount text

 Do you have the

problems in speaking?

 Please tell me your

problem?

POST ACTIVITY

 Teacher

reviews the

material of

the day

 Teacher

gives

10

minutes
 T-Ss

 T-Ss

 What is recount text?

 What is the purpose,

etc

 Please, practice the

material you got in

your home and study

motivation

to practice

the lesson

of today

 Teacher

closing the

meeting

today

 T-Ss

more the material of

recount text

 Finally, I would like

to say

Wassalamu‟alaikum

Meeting 2

Activities Time Interaction

Pattern

Samples of

Instruction

PRE ACTIVITY

 Teacher

greets

students

 Teacher ask

the students

to pray

together

 Teacher

checks

students‟

attendance

10

minutes
 T-Ss

 T-Ss

 T-Ss

 Assalamu‟alai

kum

 Good morning

class...

 How are you

today?

 Let‟s pray

together

before

checking your

attendance

 I‟ll check your

attendance, so

please raise

your hand if I

call your

name!

MAIN ACTIVITY

Exploration 5

Minutes

 Teacher

gives the

students‟

  T-Ss  Asks some

questions;

Have you ever

stimulating

question

got happy

experience,

where, when,

what and why

was it

happened?

 What thing

that you can

remember

about that

ocation ?

Elaboration 50

Minutes

 Teacher

shows some

sad and

happy

experience.

 Teacher

is/asks some

questions

deal with the

picture

shown.

 Teacher asks

some

questions.

 Teacher

writes the

students‟ans

wers on the

whitboard.

 Teacher asks

one of the

students to

show hiss

his photo,

  T-Ss

 T-Ss

 T-Ss

 Today, we will

continue the

material last

meeting

 I will give

example of

recount text

 Please tell

your

experience of

the photo you

have.

and tell his

experience

she/he has,

in front of

class.

 The teacher

asks other

students to

find out

their photo

and tell their

experience.

Confirmation 5

Minutes

 Teacher asks

the students

impression

after

studying

recount text

 The teacher

gives the

positive

feedback to

the students

by asking

some

questions

and finishes

their

problems

orally

  T-Ss

 T-Ss

 How do you

feel after

studying

recount text

 Do you have

the problems

in speaking?

 Please tell me

your problem?

POST ACTIVITY

 Teacher

reviews the

material of

the day

10

minutes
 T-Ss

 What is

recount text?

 What is the

purpose, etc

 Teacher

gives

motivation

to practice

the lesson of

today

 Teacher

closing the

meeting

today

 T-Ss

 T-Ss

 Please,

practice the

material you

got in your

home and

study more the

material of

recount text

 Finally, I

would like to

say

Wassalamu‟al

aikum

H. Media

Photoesof some experiences and text book; English competence

for eight grade penerbit Erlangga page 85.

I. Source of Material

Practice Your English Competence 2 for SMP/MTs eightth

grade penerbit Erlangga, unit 13 page 85.

J. Assesment

Form : Oral test

Rubric of assesment

Aspect Score Descriptive

Pronunciation 5 Have few traces of foreign accent.

 4 Always intelligible, though one is

conscious a definite accent.

 3 Pronunciation problem necessitate

concentrated listening and

occasionally lead to

misunderstanding.

 2 Very hard to understand because of

pronunciation problems, must

frequently be asked to repeat.

 1 Pronunciation problems, so severe

as to make speech virtually

unintelligible.

Grammar 5 Make few (if any) noticeable errors

of grammar and word order.

 4 Occasionally makes grammatical

and/or word order errors which do

not, however obscure the meaning.

 3 Makes frequent errors of grammar

and word order which occasionally

obscure meaning.

 2 Grammar and word order errors

make comprehension difficult.

Must often rephrase sentences

and/or restrict himself to basic

patterns.

 1 Errors in grammar and word order

so severe as to make speech

virtually unintelligible.

Vocabulary 5 Use of vocabulary and idioms is

virtually that of a native speaker.

 4 Sometimes uses inappropriate terms

and/or must rephrase the idea

because of lexical inadequate

 3 Frequently uses the wrong words,

conversation somewhat limited

because of inadequate vocabulary.

 2 Misuse of word and very limited

vocabulary make comprehension

quite difficult.

 1 Vocabulary limitations so extreme

as to make conversation virtually

impossible

Fluency 5 Speed as fluent and effortless as

that of a native speaker.

 4 Speed of the speech seems to be

slightly affected by language

problem.

 3 Speed and fluency are rather

strongly affected by language

problem

 2 Usually hesitant; often forced into

silent by language limitations.

 1 Speech is so halting and

fragmentary as to make

conversation virtually impossible.

Comprehension 5 Appears to understand everything

without difficulty.

 4 Understand nearly everything at

normal speed, although occasional

repetition may be necessary.

 3 Understand most of what is said at

slower than normal speed with

repetition

 2 Has great difficulty following what

is said. Can comprehend only

“social conversation” spoken

slowly with frequently repetition.

 1 Can not be said to understand even

simple conversation virtually

impossible.

K. EVALUATION

Indicator of

Competence

Achievements

Scoring

Technique

Instrument

Form

Instrument/

Duty

- Doing

monologu

e of

simple

recount

Performence

Test

Speaking Test Please tell

your sad

experience of

the photo you

have! You

may open your

dictionary if it

is needed.

 Bergas,19th May2015

Mengetahui Kepala Madrasah

Guru Mata Pelajaran

KURNIAWAN WIBOWO, S.Pd.I SURI HARYATI

Appendix 6

LESSON PLAN OF THE SECOND CYCLE

 School : MTs Al-Falah Wujil

 Class/Semester : VIII/II

 Subject : English

 Topic : My Happy Experience

 Skill : Speaking

 Time Allotment : 4x40 minutes

A. Standard of Competency

To communicate orally and use transactional discourses, fluently

and accurately, especially in recount text.

B. Basic Competence

Expressing meaning in short-simple monolog by using spoken

language accurately,fluently, and understandably to interact with

surrounding in the form of recount text

C. Indicators

The Studens are able to:

1. Identify the definition of recount text

2. Identify the purpose, generic structure, language feature of

recount text

3. Tell happy experience of the photo they have.

D. Learning Outcome

Students are able to answer the teacher‟s questions of the sad

experience photoes shown.

Students are able to tell their sad experience of the photo they

have.

E. Character Building

In this learning activity, students are expected to be:

1. Creative

2. Confidence

F. Learning Material

Genre of text: Recount

 Social function : To retell event for purpose of informing or

entertaining. The tense that used in recount text is past tense.

 Generic structure :

1) Use of nouns and pronouns to identify people, animal

and things.

2) Use of action verb to refers the events.

3) Use of past tense to locate events in the relation of the

writers time

4) Use of conjuction and connective to sequence the events

5) Use of adverb and adverbial phrases to indicate place

and time

6) Use of adjective to describe nouns

 Sample of Recount text

Last week Rehan‟s class had a field trip to Taman Lele

(catfish park). There were twenty five students and two

teachers visiting the park. They went there by bus.

 At the Taman Lele Rehan and his friends saw many

kinds of animals. There were crocodile, deer, monkeys and

ofcourse catfish. Rehan was amazed to see so many catfish

in the pond. The catfish was almost covered the surface of

the water.

 Rehan and his friends also enjoyed riding water becak

and flying fox. At the end of their visit, the teacher asked

them to gather at the restaurant in the park and they had

lunch together. The meal was delicious. After lunch the

teacher said, „Write a composition on your trip to Taman

Lele. Submit it tomorrow”. The best composition will get

one free ticket to Taman Lele.

 Rehan and his friends cheered loudly. It would be

nice to get the free ticket and visit the Taman Lele again.

G. Method

Questions and answers

H. Learning Activities

THE FIRST MEETING

1. Pre Activity (10 minutes)

 Teacher greets students

 Teacher asks the students to pray together.

 Teacher checks thestudents‟ attendance.

2. Main Activity

a. Exploration (5 minutes)

Teacher shows some happy experience photes such as

birthday, winning competition, having a picnic, getting

new bicycle, etc.

b. Elaboration (50 minutes)

Teacher asks some questions of the photoes shown;

-Have you ever had happy experience?

-What is that?

-Where did it occure?

-When did it occure?

-What made you happy in that experience?

Teacher writes down the answers on the whiteboard.

Teacher shows one of the photoes and gives the example

of telling happy experience from the photo shown.

Teacher states that we could tell our own happy

experience from all the answers that would be key words

in the story.

c. Confirmation (5 minutes)

Teacher asks the students‟ impression of studying todays

material of recount text (How do you feel after studying

recount text?)

Teacher gives the possitive feedback to the students by

asking some questions and finishes the lesson and tells

the way to overcome the problem of telling happy

experience.

3. Post Activity (10 minutes)

Teacher reviews the whole todays material.

Teacher gives motivation to practice speaking English little

by little from the simple sentence or statement and also

practice todays lesson.

Teacher clossing the meeting todayby reciting Hamdalah and

saying good bye.

THE SECOND MEETING

1. Pre Activity (10 minutes)

 Teacher greets students

 Teacher asks the students to pray together.

 Teacher checks the students‟ attendance.

2. Main Activity

a. Exploration (5 minutes)

Teacher shows one of the photoes students‟ activity of

their own experience in the class (the photo which hanging

on the wall in this room: becoming the first winner of

cerdas cermat competition of Junior High School Students

in Kecamatan)

b. Elaboration (50 minutes)

Teacher asks some questions of the photoes shown;

-Have you ever had this experience like the photo

shown?(happy experience)

-What is that?

-Where did that occure?

-When did that occure?

-What made you happy in that experience?

Teacher writes down the answers on the whiteboard.

Teacher tries to tell that experience of the photo shown.

Teacher states that we could tell our own happy experience

from all the answers that would be key words in the story.

c. Confirmation (5 minutes)

Teacher asks the students‟ impression of studying todays

material of recount text (How do you feel after studying

recount text?)

Teacher gives the possitive feedback to the students by

asking some questions and finishes the lesson and tells the

way to overcome the problem of telling happy experience.

3. Post Activity (10 minutes)

Teacher reviews the whole todays material.

Teacher gives motivation to practice speaking English little by

little from the simple sentence or statement and also practice

today‟s lesson.

Teacher gives speaking test of telling their happy experience

of the photo they have.

Teacher clossing the meeting today by reciting Hamdalah and

say good bye.

I. Media

Photo of some experiences and text book

J. Source of Material

Practice Your English Competence 2 for SMP/MTs eightth

grade penerbit Erlangga, unit 13 page 85.

K. Assesment

Form : Oral test

Rubric of assesment

Aspect Score Descriptive

Pronunciation 5 Have few traces of foreign accent.

 4 Always intelligible, though one is

conscious a definite accent.

 3 Pronunciation problem necessitate

concentrated listening and

occasionally lead to

misunderstanding.

 2 Very hard to understand because of

pronunciation problems, must

frequently be asked to repeat.

 1 Pronunciation problems, so severe

as to make speech virtually

unintelligible.

Grammar 5 Make few (if any) noticeable errors

of grammar and word order.

 4 Occasionally makes grammatical

and/or word order errors which do

not, however obscure the meaning.

 3 Makes frequent errors of grammar

and word order which occasionally

obscure meaning.

 2 Grammar and word order errors

make comprehension difficult.

Must often rephrase sentences

and/or restrict himself to basic

patterns.

 1 Errors in grammar and word order

so severe as to make speech

Aspect Score Descriptive

virtually unintelligible.

Vocabulary 5 Use of vocabulary and idioms is

virtually that of a native speaker.

 4 Sometimes uses inappropriate terms

and/or must rephrase the idea

because of lexical inadequate

 3 Frequently uses the wrong words,

conversation somewhat limited

because of inadequate vocabulary.

 2 Misuse of word and very limited

vocabulary make comprehension

quite difficult.

 1 Vocabulary limitations so extreme

as to make conversation virtually

impossible

Fluency 5 Speed as fluent and effortless as

that of a native speaker.

 4 Speed of the speech seems to be

slightly affected by language

problem.

 3 Speed and fluency are rather

strongly affected by language

problem

 2 Usually hesitant; often forced into

silent by language limitations.

 1 Speech is so halting and

fragmentary as to make

conversation virtually impossible.

Comprehension 5 Appears to understand everything

without difficulty.

 4 Understand nearly everything at

normal speed, although occasional

repetition may be necessary.

 3 Understand most of what is said at

slower than normal speed with

repetition

Aspect Score Descriptive

 2 Has great difficulty following what

is said. Can comprehend only

“social conversation” spoken

slowly with frequently repetition.

 1 Can not be said to understand even

simple conversation virtually

impossible.

L. EVALUATION

Indicator of

Competence

Achievements

Scoring

Technique

Instrument

Form

Instrument/ Duty

- Doing

monologue

of simple

recount

Performence

Test

Speaking

Test

Please tell your sad

experience of the

photo you have! You

may open your

dictionary if it is

needed.

 Bergas, 21
st
 May 2015

Mengetahui Kepala Madrasah

Guru Mata Pelajaran

KURNIAWAN WIBOWO, S.Pd.I SURI HARYATI

Appendix 7

TRANSCRIPT AUDIO OF THE FIRST CYCLE

1. Siti Musyarofah, Audio#1

Yesteray I went to Banyumanik Hospital. I went there with my mother by

bus. We went to see Aulia. My niece was ill. She was hospitalized since

two days ago. She sufered from demam berdarah or DB. A doctor came

and checked her. He gave injection and a nurse help her to drink

medicine. Aulia was asleep after drinking medicine. We prayed for her to

get better and then we went home.

2. Fitriani Mauliya Asyahara, Audio#2

Yesterday I rode a bicycle with my little brother. I rode a bicycle quickly.

Suddently I felt from abicycle. My knew was hurt. I cried and my mother

helped me. I was really sad.

3. Kafi Nadifah, Audio#3

Last month our rural area got a flood. Because it rained much. Because of

flood many people couldn‟t go to anywhere. My father couldn‟t go to his

office. My mother couldn‟t go to market to buy vegetables. Because many

public tranportation could not run. The road was full of water.

4. Windarsih, Audio#4

My sister Citra was ill. My mother took her to a doctor. He checked her

with a stethoscope and thermometer. Her temperature was high. The

doctor said she had a fever. Then he gave a prescription, My mother and

sister went to a drugstore and bought medicine. After they arrived at

home, my sister drank medicine and had asleep. The next day she had

better.

5. Vika Damayanti, Audio #5

I got lost at Ungaran. This was my firsttime in that area. I searched my

friend‟s house. I walked along that street with feeling worried to get lost.

Finally I got lost becausee I forgot my friend‟s address. I decided to go

home.

6. Sri Handayani, Audio#6

Last Sunday I helped my mother to cook in a kitchen.My mother asked

me to cut some carrots. When I cut suddently I cut my finger. My middle

finger was bleeding and I cried to see blood. My mother helped me to

cure my finger with betadin.

7. Santi Fitria Sari, Audio#7

My friends and I went to a swimming-pool. Actually I could not swim

well. I just learnt how to swim. My friend could swim and she taught me

to swim. I got down in a wrong pool. It was deep for me to swim. I was

drown because I could not swim. My friend helped me. She adviced me

not to swim in the deep pool.

8. Suci Widyaningsih, Audio#8

My classmates went to Semirang waterfall. Because it was not far from

our school so we went there on foot. On the way to waterfall I slipped and

felt. My knee was hurt I could not walk. My friends helped me to cure my

knee. One of myfriends could massage. She massaged my knee and it got

better.From that time I reluctant to go to Semirang waterfall because the

road was up and down.

TRANSCRIPT AUDIO OF THE SECOND CYCLE

1. Siti Musyarofah, Audio#1

 Last holliday the students of MTs Al Falah went to Gedong Songo

temple. We were about 70 students and 10 teachers. We went there by

tour bus. We saw beautifull scenery and enjoyed fresh air. We had lunch

together under large trees. One of students played a guitar and other

studentssang together. All of the students were glad.

2. Fitriani Mauliya Asyahara, Audio#2

 My family and I went to Parang Tritis beach. It had beautiful view with a

blue sea, blue sky and coconut ice or degan. We took some photoes, rode

a horse and enjoyed sea food. After we took a walk along seasore we

were tired. We went home at five in the afternoon.

3. Kafi Nadifah, Audio#3

 Last week I and my friends went to Gembiro Luko zoo in Yogyakarta.

We went there at ten o‟clock in the morning and arrived at one o‟clock in

the afternoon.We saw many animals like tiger, bear, snake and etcetera.

We bought ice cream chocolate flavour. It was interesting Experience.

4. Dwi Kumorowati, Audio#4

 It was my little brother‟s birthday. We celebrated the party at home. The

party was at three in the afternoon and finished at five in the afternoon.

We ate tart together and gave birthday gift. It was interesting party.

5. Nurul Bashiroh, Audio#5

I went to Palagan with my friends. We were thirty three students. We

went there with mini bus. We took photoes at museum. The price ticket

was Rp 5.000,00. We enjoyed meatball there. We played and laughed

together and went home at two o‟clock in the afternoon.

6. Nur Shoimah, Audio#6

 Last week I went to my friend‟s birthday party. She was Annisa. She

celebrated birthday. There were many balloons, ribbon and a tart.We

drank, ate and sang together. We gave Annisa a birthday pressent. All of

us were happy.

7. Santi Fitria Sari, Audio#7

Last month I and my friends went to a zoo at Mangkang. It was about

fourty minutes from my house to the zoo. We went there by BRT or Trans

Semarang, air conditioned bus.We enjoyed watching beatiful view and

many animals. We could have fun and also studied about animals there.

After we walked around we felt tired. Then e went home at 4 o‟clock in

the afternoon.

8. Suci Widyaningsih, Audio#8

My family and I went to Borobudur temple last Lebaran or Idul Fitri. We

visited there because we had Aunt in Magelang, so it was easy to get

there. Because it was Lebaran so there wer very crowded. Many people

have a picnic there after silaturahim. Borobudur

Appendix 9

SCORE OF THE FIRST CYCLE

NO CODE SCORE

1. E-01 65

2. E-02 70

3. E-03 60

4. E-04 70

5. E-05 65

6. E-06 55

7. E-07 65

8. E-08 50

9. E-09 70

10. E-10 70

11. E-11 60

12. E-12 60

13. E-13 70

14. E-14 70

15. E-15 65

16. E-16 65

17. E-17 70

18. E-18 70

19. E-19 75

20. E-20 55

21. E-21 70

22. E-22 80

23. E-23 55

24. E-24 60

25. E-25 70

26. E-26 65

27. E-27 55

28. E-28 70

29. E-29 65

30. E-30 65

31. E-31 60

32. E-32 60

33. E-33 65

34. E-34 75

35. E-35 65

SCORE TEST OF THE SECOND CYCLE

No Students’ Code Score

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

A-1

A-2

A-3

A-4

A-5

A-6

A-7

A-8

A-9

A-10

A-11

A-12

A-13

A-14

A-15

A-16

A-17

A-18

A-19

A-20

A-21

A-22

A-23

A-24

A-25

A-26

A-27

A-28

A-29

A-30

A-31

A-32

A-33

A-34

A-35

70

80

65

75

70

65

75

75

75

75

65

70

75

75

70

70

70

75

80

70

75

80

70

75

75

70

75

65

75

65

70

80

75

80

70

Total Score 2548

The students activity of teaching learning in the first cycle

The situation of teaching learning process

The reasearcher practices the personal photoes as media

The students‟ activity of teaching learning in the second cycle

CURRICULUM VITAE

Name : Suri Haryati

Date of birth : Jakarta, 2nd April 1969

Student Number : 113411134

Address : Wujil RT 07 RW 01 Kec, Bergas, Kab. Semarang

Academic Background :1. SDN Lebak Bulus 01 Jakarta Selatan

 2.SMPN 86 Cilandak Jakarta Selatan

 3. SMAN 47 Bintaro, Jakarta Selatan

 4. IKIP Muhammadiyah Jakarta

