THE EFFECTIVENESS OF WORD WALL MEDIA TOWARD STUDENTS' SPEAKING SKILL IN DESCRIPTIVE TEXT (An Experimental Research at the Eighth Grade Students of MTs. Nahdlatul Muslimin Undaan Kudus in the Academic Year 2015/ 2016)

THESIS

Submitted in Partial Fulfillment of the Requirement For the Degree of Bachelor of Education In English Language Education

By:

MUHAMAD SYARIF HIDAYATULLAH

Student Number: 123411072

EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016

KEMENTERIAN AGAMA UNIVERSITAS ISLAM NEGERI WÁLISONGO FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka (Kampus II) NgaliyanTelp.7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Name

Muhamad Syarif Hidayatullah

Student Number

123411072

Title

THE EFFECTIVENESS OF WORD WALL MEDIA TOWARD

STUDENTS' SPEAKING SKILL IN DESCRIPTIVE TEXT (An Experimental Research at the Eighth Grade Students of MTs Nahdlatul

Muslimin Undaan Kudus in the Academic Year 2015/2016).

Had been ratified by the team of thesis examiner of education and teacher training faculty of Walisongo state Islamic university on:

Day: Monday

Date: June 13th 2016

The Board of Examiner

- Jen

Dr. H. Ikhrom, M.Ag

NIP. 19650329 199403

Examiner LH

Sayvidatul Fadlilah, M.Pd. NIP. 19810908 200710 2 001 Examiner IV,

12/1-11/10/

Examiner II.

Dra. Hj. Ma'rifatul Fadhilah, M.Ed.

9781103 200701 2 016

NIP. 19620803 198903 2 003

Advisor

Dra. Nuna Mustikawati Dewi.

NIP. 19650614 199203 2 001

ADVISOR APPROVAL

Semarang, Juni 8th, 2016

To

1

The Dean of Education and Teacher Training Faculty Walisongo State Islamic University

Assalamu'alaikum Wr. Wb

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

Title : THE EFFECTIVENESS OF WORD WALL MEDIA

TOWARD STUDENTS' SPEAKING SKILL IN
DESCRIPTIVE TEXT (An Experimental Research at the
Eighth Grade Students of MTs. Nahdlatul Muslimin

Undaan Kudus in the Academic Year 2015/ 2016)

Advisor.

Name : Muhamad Syarif Hidayatullah

Student Number : 123411072

Department : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosah session.

Wassalamu'alaikum Wr. Wb.

Dra. Nuna Mustikawati Dewi.

NIP. 19650641 199203 001

A THESIS STATEMENT

I am student with the following identity:

Name

: Muhamad Syarif Hidayatulah

Student Number

: 123411072

Department

: English Language Education

I certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, June 8th 2016

The Writer,

Muh. Syarif Hidayatullah

NIM: 123411072

DEDICATION

The thesis is dedicated to:

- The First for my God, Allah SWT; who has given inspirations and guidance in finishing this thesis.
- My beloved parents (Bapak Shodikin and Ibu Ngatini) and my elder sister (Halimah Thoyyibah).
- ❖ All my friends in PBI B 2012.
- My friends in organization of KMKS (Keluarga Mahaiswa Kudus Semarang), and KKS (Keluarga Kudus Semarang).
- ❖ My friends in PP. Al-Iman Tambakaji Ngaliyan Semarang
- ❖ PPL team of MTs N 02 Semarang 2015 (Hanik, Nesya, Aim, Ani, Isyana, Noor, Elyana, Robi', and Susi).
- ❖ KKN team of POSKO 74 (Saeful, Fauzi, Husni, Hadi, Baiquni, Syarifah, Zemi, Faiz, Izzi, Riski, Ana, Neli, and Leni).

ABSTRACT

MUHAMAD SYARIF HIDAYATULLAH (Student Number: 123411072). The effectiveness of word wall media toward students' speaking skill in descriptive text at the eighth grade students of MTs. Nahdhatul Muslimin Undaan Kudus in the academic year 2015/2016). Thesis, Semarang: Bachelor Program of English Language Education of Walisongo State Islamic University (UIN Walisongo), 2016.

Keywords: The Effectiveness, Speaking skill, word wall, descriptive text.

The objective of this study is to know the effectiveness of word wall media toward students' speaking skill in descriptive text at the eighth grade students of MTs. Nahdhatul Muslimin Undaan Kudus in the academic year 2015/2016. This research was quantitative research using experimental method. The participants of this research are 92 students that were divided into two classes, namely control class (46 students) and experiment class (46 students). The writer used cluster random sampling technique to determine the sample.

The writer collected the data using test and documentation. Furthermore, the data was analyzed by using statistical analysis technique and the hypothesis used t-test. Hypothesis test shows that teaching speaking descriptive text using word wall is effective toward students' achievement. This can be seen from the results of test score, it shows that the experimental class which were given treatment using word wall as media of learning got higher score that is 68,96 compared with the control class who did not give the same treatment. This class got 63,96.

Based on the t test with the standard of significance of 5%, it was found t $_{count}$ 4,245 and t $_{table}$ 1,67. Because of t $_{count} \ge t$ $_{table}$, so there was real difference between results of study of teaching speaking skill using word wall as a medium and teaching speaking skill without using word wall as a medium. Consequently, teaching using word wall as a medium was more effective when it was applied in the process of teaching English than the conventional teaching English (a class which was not given the same treatment).

ACKNOWLEDGEMENT

Bismillahirrohmanirrohim

The first of all, the writer would like to express his sincere thanks to almighty Allah SWT who has given health, blessing, inspirations, and guidance to the writer in finishing this thesis with the title: "The effectiveness of word wall media toward students' speaking skill in descriptive text at the eighth grade students of MTs. Nahdhatul Muslimin Undaan Kudus in the academic year 2015/2016".

This thesis is arranged or made to fulfill one of requirements to get the degree of Bachelor of Education in English Language Teaching of Walisongo State Islamic University Semarang (UIN Walisongo). The aim of this study is to know the effectiveness of word wall to improve students' speaking skill in descriptive text.

The writer realizes that he cannot complete this thesis the guidance, advice, suggestion, and encouragement for many people during the writing on thesis. In occasion, the writer would like to thank to:

- The Dean of Education and Teacher Training Faculty of UIN Walisongo Semarang Dr. H. Raharjo, M.Ed. St.
- 2) Dr. H. Ikhrom, M. Ag. is the head of English Language Education of FITK UIN Walisongo Semarang.
- 3) Dra. Nuna Mustikawati Dewi, as the advisor who also gives attention and good guidance in arranging this thesis.

4) The lecturers of the English Language Education of FITK UIN

Walisongo Semarang that have gave knowledge and experiences

to the writer.

5) H. Taufikut Bari, S.Ag. is the headmaster of MTs. Nahdlatul

Muslimin Undaan Kudus who permits the writer to do research in

his school.

6) Ahmad Fitri Al-Amin, S.Pd. is the English teacher of Eight Grade

of MTs. Nahdlatul Muslimin Undaan Kudus who helps the writer

during the research.

7) The students of Eight Grade of Nahdlatul Muslimin Undaan

Kudus that have helped the writer in collecting the data.

8) All of my friends who give spirit and motivation to the writer to

finish this thesis and everyone who helps the writer finishing this

thesis.

Finally, the writer realizes that this thesis is still less perfect.

The writer hopes any suggestions and criticisms to make it perfect.

The writer hopes this thesis can be useful for the improvement of

English teaching learning, especially for the writer him self and for the

readers in general.

The Writer,

Muh. Syarif Hidayatullah

NIM: 123411072

viii

TABLE OF CONTENT

PAGE OF TITLE.		i
PAGE OF RATIFIC	CATION	ii
PAGE OF APPROV	VAL	iii
PAGE OF THESIS	STATEMENT	iv
PAGE OF DEDICA	ATION	v
ABSTRACT		vi
ACKNOWLEDGE	MENT	vii
TABLE OF CONT	ENT	ix
LIST OF TABLE		xii
APPENDIXES		xiii
CHAPTER I: INTR	RODUCTION	
A. 1	Background of the Study	1
В. 1	Reason for Choosing the Topic	9
C. (Question of Research	10
D. (Objective of the Study	10
E. S	Significance of the Study	11
F. 5	Scope of the Study	11
CHAPTER II: REV	VIEW OF RELATED LITERATURE	
A. 7	Theoretical Revew	
1	1. Speaking	13
2	2. Genre Text's Types	20
3	3. Descriptive Text	22

	4. Media	28
	5. Word Wall	30
В.	Previous Research	36
C.	Hypothesis	39
CHAPTER III: R	ESEARCH METHOD	
A.	Research Design	41
B.	Research Setting	43
C.	Subject of Research	44
D.	Variable and Indicator	46
E.	Instrument	47
F.	The Technique of Collecting Data	47
G.	Scoring Technique	50
H.	Technique of Data Analysis	53
CHAPTER IV: FI	NDINGS AND DISCUSSIONS	
A.	Profile of School	61
B.	Description of Research Findings	62
C.	The Data Analysis and Test of Hypothesis.	63
D.	Discussion	80
E.	Limitation of the Research	84
CHAPTER V CO	NCLUSIONS AND SUGGESTIONS	
A.	Conclusions	85
B.	Suggestions	86
C.	Closing	87

BIBLIOGRAPHY APPENDIXES CURRICULUM VITAE

LIST OF TABLE

Table 3.1	Research Schedule 4		
Table 3.2	Analytic Scoring of Speaking.		
Table 4.1	The Value of Pre-Test of the Control and the Experiments		
	classes.	64	
Table 4.2	Normality Test of Pre-Test of the Control Class	67	
Table 4.3	Normality Test of Pre-Test of the Experimental Class		
Table 4.4	The normality result of Pre-test in Control and Experiment		
	class	68	
Table 4.5	The Homogeneity Result of Pre-test in Control and		
	Experimental Class	69	
Table 4.6	The Average Similarity Test of Pre-test in Control and		
	Experimental Class	70	
Table 4.7	The Value of Post-Test of the Control and the Experiments		
	classes	72	
Table 4.8	Normality Test of Post-Test of the Control Class	75	
Table 4.9	Normality Test of Post-Test of the Experimental Class	76	
Table 4.10	The normality result of Post-test in Control and		
	Experiment class	76	
Table 4.11	The Homogeneity Result of Post-test in Control and		
	Experimental Class	77	
Table 4.12	The Pre-test and Post-test Students' Average Scores of the		
	Experimental and Control Group.	81	

LIST OF APPENDIXES

Appendix 1 Appendix 2 Appendix 3	Name of Experimental Class (VIII B) Name of Control Class (VIII C) Pre-test of Experimental Group
Appendix 4	Pre-test of Control Group
Appendix 5	Post-test of Experimental Group
Appendix 6	Post-test of Control Group
Appendix 7	Normality Test of Pre-test in Experimental Group
Appendix 8	Normality Test of Pre-test in Control Group
Appendix 9	Homogeneity Test of Pre-test
Appendix 10	Average Test of Pre-test
Appendix 11	Normality Test of Post-test in Experimental Group
Appendix 12	Normality Test of Post-test in Control Group
Appendix 13	Homogeneity Test of Post-test
Appendix 14	Average Test of Post-test
Appendix 15	Instrument of Pre-test
Appendix 16	Instrument of Post-test
Appendix 17	Transcript of Pre-test in Experimental Group
Appendix 18	Transcript of Pre-test in Control Group
Appendix 19	Transcript of Post Test in Experimental Group
Appendix 20	Transcript of Post Test in Control Group
Appendix 21	Silabus Pembelajaran
Appendix 22	Lesson Plan (Experimental 1)
Appendix 23	Lesson Plan (Experimental 2)
Appendix 24	Lesson Plan (Control 1)
Appendix 25	Lesson Plan (Control 2)
Appendix 26	Media (Word wall)
Appendix 27	Documentation