

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumunkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

© Hak Cipta Milik Perpustakaan IAIN Syekh Nurjati Cirebon
Hak Cipta Dilindungi Undang-Undang

**THE INFLUENCE OF THE APPLICATION OF EF PODENGLISH VIDEO
ON IMPROVING STUDENTS' SPEAKING SKILL
AT THE EIGHTH GRADE OF BILINGUAL CLASS STUDENTS OF
*SMP NEGERI 1 CILEDUG***

A THESIS

**Submitted to The English Education Department
Faculty of Education
The State Institute for Islamic Studies Syekh Nurjati Cirebon
in Partial Fulfillment of The Requirements of Islamic Scholar Degree
in English Education Department**

Arranged by:

ARIEF RACHMAN
Reg Number: 58430558

**THE ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION
SYEKH NURJATI STATE INSTITUTE FOR ISLAMIC STUDIES
CIREBON**

2012

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

ABSTRACT

Arief Rachman: **THE INFLUENCE OF THE APPLICATION OF EF
PODENGGLISH VIDEO ON IMPROVING
STUDENTS' SPEAKING SKILL AT THE EIGHTH
GRADE OF BILINGUAL CLASS STUDENTS OF
*SMP NEGERI 1 CILEDUG***

Speaking is one of the language skills which holds very important role in learning a language. Because learning language means learn how to communicate. Based on the data of the students' speaking ability in the eighth grade of *SMPN 1 Ciledug*, it was found that the students encountered many problems in their speaking such as; the students had low motivation, less confident, poor grammar and vocabulary, and had boring speaking class.

With regard to the problem, the teacher is expected to find out a new various teaching technique. Media and technology have been introduced into schools because it is believed that they can have positive effects on teaching and learning. And video is one of the great media that can be a powerful educational and motivational tool in teaching and learning a language. So, the aim of this research was to investigate the influence of the application of EF Podenglish video on improving students' speaking skill at the eighth grade of bilingual class students of *SMP Negeri 1 Ciledug*.

The method of the research is quantitative method. The writer used one-group pretest-posttest design. The findings showed that the average score of pre-test is 69.42. And the average score of post-test is 77.36. It means that there is improvement in the students' speaking before and after the application of EF Podenglish video. And the result of applying EF Podenglish video on improving students' speaking skill shows that $t\text{-test} > t\text{-table}$ or $7.05 > 2.03$ It means that there is significant influence between the application of EF podenglish video on improving students' speaking skill at the eighth grade of bilingual class students of *SMP Negeri 1 Ciledug*.

Based on the findings, it is concluded that the application of EF Podenglish video as teaching media can be one of the solutions to improve the students' speaking skills. Therefore, English teachers are suggested to use the EF Podenglish video as teaching media to teach their students in English speaking.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

PREFACE

Praises be to Allah only, the God of all creature and universe, the Most Gracious, the Most Merciful. Because of His Mercies and blessing, the writer is finally able to finish writing this thesis under the title “The Influence of the application of EF Podenglish video on improving students’ speaking skill at the eighth grade of bilingual class students of *SMP Negeri 1 Ciledug*” which is presented to the English Education Department of Tarbiyah Faculty in partial fulfillment of the requirement for the graduated degree in English education.

The writer extremely grateful to:

1. Prof. Dr. H. Maksum, MA, The Rector of IAIN *Syekh Nurjati* Cirebon.
2. Dr. Saefudin Zuhri, M.Ag, as The Dean of *Tarbiyah* Faculty.
3. Dr. Hj. Huriyah Saleh, M.Pd, The Chairwoman of English Education Department.
4. Drs. H. Udin Kamiludin, M.Sc, as The first supervisor who has given valuable guidance, motivation and helps the writer during the process of writing this thesis.
5. Nur Antoni, M.Hum, as The second supervisor who has given the great guidance.
6. All lectures who have willingly transferred their knowledge and science to the writer when he was studying at IAIN Syekh Nurjati Cirebon.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

7. The English teacher and all of the staff of *SMP Negeri 1 Ciledug*.

The writer realizes that this thesis is far from being perfect and there are many mistakes either in arrangement or in the content. Hence suggestion and criticism from the readers are necessary to make it more perfect in the future.

Finally, the writer hopes this thesis will be some valuables to the readers, especially for the writer himself and for English Education Department of IAIN Syekh Nurjati Cirebon.

Cirebon, July 2012

The Writer

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

TABLE OF CONTENTS

ABSTRACT	i
APPROVED	ii
OFFICIAL NOTE	iii
LETTER OF AUTHENTICITY	iv
RATIFICATION	v
AUTOBIOGRAPY	vi
DEDICATION	vii
PREFACE	viii
TABLE OF CONTENTS	x
CHAPTER I INTRODUCTION	
A. The Research Background	1
B. The Identification of the Problem	4
C. The Limitation of the Problem	5
D. The Question of the Research	6
E. The Aims of the Research	6
F. The Use of the Research	7
CHAPTER II THEORITICAL FOUNDATION	
A. Video	8
1. The Definition of Video	8
2. The Use of Media in Teaching and Learning	9
3. The Use of Video in Language learning	10
4. Some Basic Techniques for Using Video in Language Learning	12
5. The Advantages and Disadvantages of Using Video	13
6. EF Podenglish Video	15
B. Speaking	17
1. The Definition of Speaking	17
2. The Functions of Speaking	17
3. The Purpose of Speaking	20
4. The Element of Speaking	21
5. The Importance of Teaching and Learning Speaking	24
6. Speaking Learning	25
7. The Types of Classroom Speaking Performance	27
8. The Problem in Teaching and Learning Speaking	30

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

C. The Frame of Thinking.....	31
D. The Hypothesis of the Research.....	33

CHAPTER III METHODOLOGY OF RESEARCH

A. The Objective of the Research	34
B. The Place and Time of the Research	34
C. The Method of the Research.....	34
D. The Variables of the Research	35
E. The Population and Sample	36
a. Population	36
b. Sample	36
F. The Techniques of Collecting Data	36
a. Observation.....	37
b. Interview	37
c. Test	37
G. The Technique of Analysis Data.....	38
H. The Hypothesis of the Research.....	41

CHAPTER IV RESEARCH FINDINGS

A. The General Objective of the School	43
1. The Historical Background of the School	43
2. The School Identity	44
3. The Headmaster Identity	44
4. School Symbol	44
5. Vision and Mission	45
6. Teaching Strategies	45
7. The English Curriculum for the Eight Grade of <i>SMP Negeri 1 Ciledug</i>	45
8. The School Facilities of <i>SMP Negeri 1 Ciledug</i>	48
B. Research Findings	50
1. The Students' Ability in English Speaking Before Applying EF Podenglish Video	51
2. The Students' Ability in English Speaking After Applying EF Podenglish Video	53
3. The Influence of Applying EF Podenglish Video on The Students' Ability in English Speaking.....	56

CHAPTER 5 CONCLUSION AND SUGGESTION

A. Conclusion.....	63
B. Suggestion	64

REFERENCES

APENDIX

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

CHAPTER I

INTRODUCTION

A. The Research Background

The acquisition of language is urgently needed in this globalization era. Because of global developing economy some companies and large businesses will need to employ people who can speak more than their own native language. That's why the role of English is very important here. Especially, in mastering speaking skill. Learning English means learning language components and language skills. Grammar, vocabulary, pronunciation, and spelling are examples of language components. Meanwhile, language skill covers listening, writing, reading, and speaking. Among the four skills, speaking is often considered as the most difficult skill to be learned by the students.

“The mastery of speaking skills in English is a priority for many second-languages or foreign-language learners. Consequently, learners often evaluate their success in language learning as well as the effectiveness of their English course on the basis of how much they feel they have improved in their spoken language proficiency. Oral skills have hardly been neglected in EFL/ESL courses (witness the huge number of conversation and other speaking course books in the market), though how best to approach the teaching of oral skills has long been the focus of methodological debate. Teachers and textbooks make use of a variety of approaches, ranging from direct approaches focusing on specific features of oral interaction (e.g., turn-taking, topic management, and questioning strategies) to indirect approaches that create conditions for oral interaction through group work, task work, and other strategies.” (Richards, 1990:19).

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

Speaking is one of the language skills which holds very important role in learning language. Because learning language means learn how to communicate. And some people more often use oral communication or speaking than written communication. Oral communication is considered more effective than written communication. But some students still find some difficulties when they try to speak in English. Because they more focus on grammar and examination at school. So, they do not have much time to speak in English more often.

To solve the problem, the teacher is expected to find out a new various teaching technique. An innovative teaching technique will make the learning process more attractive. It is urgently needed especially in learning speaking skill. The development of technology has influenced English teachers and students to improve their abilities in utilizing the technology in the teaching and learning process. Here is the application of video in learning English introduced. Video has many beneficial aspects for the teacher and students in teaching and learning English. Jeremy Harmer (2001:282) states that:

“One of the main advantages of video is that students do not just hear language, they see it too. This greatly aids comprehension, since for example, general meaning and moods are often conveyed through expression, gesture, and other visual clues. Thus we can observe how intonation can match facial expression. All such paralinguistic features give valuable meaning clues and help viewers to see beyond what they are listening to, and thus interpret the text more deeply.”

Using video in the process of learning English can be an innovative technique or strategy to make the learning process more attractive. Video can be

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

used as an aid to teach the four skills namely reading, listening, speaking and writing. But here the researcher will only focus on speaking. And the researcher will use the EF Podenglish Video as the application of video for improving students speaking skill in learning English.

To obtain the data the researcher takes the observation at *SMP Negeri 1 Ciledug*. Because *SMP Negeri 1 Ciledug* is a famous junior high school in Ciledug. The researcher did an observation by interviewing the English teacher and the students there. The format of interview can be seen in appendix 1. According to the data, the researcher finds some problems about teaching and learning English there. Especially in students' speaking skill. Some problems that are found by the eighth grade of bilingual class students when they are learning to speak English, such as: some students feel less confident in speaking English, some students had low motivation, some students think that too much emphasis was put on written English and grammar when they was at school so that they didn't have much opportunity to speak in English, and some students feel that the technique or strategy in teaching and learning process is not attractive so that it makes the learning process seems boring. The teacher usually uses conventional method. It's familiar with "repeat after me, together..." technique. It tends to use grammar translation method. And the students' score in the test are still beyond the teacher's expectation or under the standard score.

Based on the explanation above, the researcher is inspired to apply this strategy in the teaching and learning English process, with the hope that it is

going to be one effort done to help the teacher on improving students' speaking skill in learning English. So, it is the reason of the researcher to take the title of this research "THE INFLUENCE OF THE APPLICATION OF EF PODENGLISH VIDEO ON IMPROVING STUDENTS' SPEAKING SKILL AT THE EIGHTH GRADE OF BILINGUAL CLASS STUDENTS OF *SMP NEGERI 1 CILEDUG*"

B. The Identification of The Problem

The identification of the problem in writing this research is as follows:

1. The Field of The Research

The field of the research in writing this research is speaking. Teaching English in any level, always involves four basic skills. They are listening, reading, writing and speaking. However, in using English to communicate one another, we more often use it orally or speaking than the other skills. Speaking is considered as an important skill in learning language.

2. The Kinds of The Problem

There are some problems in learning English, especially in speaking. Some problems that are found by the students when they are learning to speak English, such as: some students feel less confident in speaking English, some students think that too much emphasis was put on written English and grammar when they was at school so that they didn't have much opportunity

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

to speak in English, some students feel less of vocabulary so that they do not know how to say what they want to say in English and some students feel that the technique or strategy in teaching and learning process is not attractive so that it makes the learning process seems boring.

Those are some problems in learning English speaking. Then the teacher is expected to find out the solution to solve the problem. One of the ways to decrease those problems is by using video. Because video can be an attractive and beneficial media on improving learning English especially in speaking.

3. The Main Problem

The main problem in writing this research is the students' weakness in English speaking. Therefore, the influence of the application of EF Podenglish video on improving students' speaking skill is introduced.

C. The Limitation of The Problem

Based on the title proposed, the researcher will limit the problem which has the correlation with the title. So, In this research the researcher decides to limit the topic only talking about the influence of the application of EF Podenglish video on improving students' speaking skill. Because speaking is considered as an important skill in learning language. And some students agree that learning speaking is not as easy as we think. It need more practices especially in the daily life. So, the students need to practice more than only focus on

grammar and examination. Then the most important thing is learning English must be fun.

D. The Questions of The Research

The questions of the research in writing this research are:

1. How is the students' ability in English speaking before applying EF Podenglish video?
2. How is the students' ability in English speaking after applying EF Podenglish video?
3. Is there any significant influence of the application of EF podenglish video on the student's ability in English speaking?

E. The Aims of The Research

The aims of the research in writing this research are:

1. To find out the students' ability in English speaking before applying EF Podenglish video.
2. To find out the students' ability in English speaking after applying EF Podenglish video.
3. To find out if there is any significant influence of the application of EF podenglish video on the students' ability in English speaking.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

F. The Use of The Research

The research product is expected to be able to increase the developing of language learning, especially in increasing the students' ability in English speaking. Moreover, this research can inspire the teacher to find out a new innovative technique in teaching and learning speaking then apply it in the classroom activity. And especially, It is expected that the research can give inspiration to the teachers at *SMP Negeri 1 Ciledug* to have had efforts in developing various teaching techniques. So that it will give effective and valuable improvement on the students' ability in English speaking. The last the researcher hopes the result of this research is one of the ways in improving students' speaking skill. It is expected that the findings will be used as starting points to conduct another research. There are many others techniques to make the teaching and learning process more effective.

BIBLIOGRAPHY

- Arikunto, Suharsimi. *Prosedur Penelitian*. Jakarta: Rineka Cipta, 2010.
- Broughton, Geoffrey et. al. *Teaching English as a Foreign Language, Second Edition*. New York: Routledge, 2003.
- Brown, Gillian & Yule, George. *Teaching The Spoken Language*. Cambridge: Cambridge University Press, 1983.
- Brown, H. Douglas. *Teaching by Principle: An Interactive Approach to Language Pedagogy, Second Edition*. New York: Addison Wesley Longman, 2000.
- Canning-Wilson, C. "Practical Aspects of Using Video in the Foreign Language Classroom. *The Internet TESOL Journal* Vol. VI, 11". <http://iteslj.org/2000>.
- C. Reeves, Thomas "The Impact of Media and Technology in Schools" The University of Georgia. 1998.
- Donald Ary et. al, "Introduction to Research in Education". USA: Wadsworth. 2006
- Erben, Tony et. al. *Teaching English Language Learners Through Technology*. New York: Routledge, 2008.
- H. McMillan, James and Schumacher, Sally. "Research in Education: A Conceptual Introduction" New York: Longman. 2001.
- Harmer, Jeremy. *The Practice of English Language Teaching. Third Edition completely revised and up dated*. England: Longman, 2001.
- Kwan, Reggie et. al. "Enhancing Learning through Technology; Research on Emerging Technologies and Pedagogies" USA: World Scientific Publishing, 2008.
- Luoma, Sari. "Assessing Speaking" Cambridge: Cambridge University Press, 2009.
- Marczyk, Geoffrey et. al. "Essentials of Research Design and Methodology" Canada: John Wiley & Sons, Inc. 2005.

1. Dilarang mengutip sebagian atau seluruh karya tulis ini tanpa mencantumkan dan menyebutkan sumber :
 - a. Pengutipan hanya untuk kepentingan pendidikan, penelitian, penulisan karya ilmiah, penyusunan laporan, penulisan kritik atau tinjauan suatu masalah.
 - b. Pengutipan tidak merugikan kepentingan yang wajar dari Perpustakaan IAIN Syekh Nurjati Cirebon.
2. Dilarang mengumumkan atau memperbanyak karya ilmiah ini dalam bentuk apapun tanpa seijin Perpustakaan IAIN Syekh Nurjati Cirebon.

Penny Ur. *“A Course in Language Teaching: Practice and Theory”*. Cambridge: Cambridge University Press. 2009.

Pitler, Howard et. al. *Using Technology With Classroom Instruction That Works*. USA: ASCD, 2007.

Priyatno, Dwi. *“Mandiri Belajar SPSS”*. Yogyakarta: Ardana Media. 2010.

Richards, Jack C. *Teaching Listening and Speaking, from Theory to Practice*. Cambridge: Cambridge University Press, 2008.

Rudianto, Onny. *“Cara Download Video di Youtube”* Media Guru, website: www.onnyrudianto.wordpress.com. 2009.

Stempleski, Susan & Tomalin, Barry. *Video in Action: Recipes for Using Video in Language Teaching*. New York: Prentice Hall, 1990.

Tarigan, H.G.. *“berbicara; sebagai suatu keterampilan berbahasa”* Bandung: Angkasa. 2008

<http://www.MerriamWebsterlearnersdictionary.com/search/video%5B1%5D>