

**THE EFFECT OF USING MICROSOFT POWERPOINT PRESENTATION
ON THE EIGHTH GRADE RSBI STUDENTS' SPEAKING ACHIEVEMENT
AT SMP NEGERI 1 BONDOWOSO**

THESIS

Presented as a Prerequisite to Obtain the Undergraduate Degree at the English
Language Education Study Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

by:

MUTIARA BILQIS

NIM 060210401153

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is bestowed to my late father, Muchlasin, my dear mom, Muthik Khasnawati, my adorable brother Muhammad Muqorrobin, and my future husband, Muhammad Mujadid Al Kautsar as a gift for the unending love and sacrifice they have devoted to me.

MOTTO

“It is the province of knowledge to speak, and it is the privilege of wisdom to listen.”

~Oliver Wendell Holmes~

SUPERVISORS' APPROVAL

THE EFFECT OF USING MICROSOFT POWERPOINT PRESENTATION ON THE EIGHTH GRADE RSBI STUDENTS' SPEAKING ACHIEVEMENT AT SMP NEGERI 1 BONDOWOSO

THESIS

Presented as a Prerequisite to Obtain the Undergraduate Degree at the English
Language Education Study Program, Language and Arts Education Department
Faculty of Teacher Training and Education, Jember University

Name	: Mutiara Bilqis
Identification Number	: 060210401153
Level	: 2006
Place, Date of Birth	: Lumajang, May 25, 1988
Department	: Language and Arts
Program	: English Education

Supervisor I

Supervisor II

Drs. Annur Rofiq, M.A., M.Sc.
NIP 19681025 199903 1 001

Dra. Wiwiek Istianah, M.Kes., M.Ed. App. Ling.
NIP 19501017 198503 2 001

APPROVAL

The thesis entitled “The Effect of Using Microsoft PowerPoint Presentation on the Eighth Grade RSBI Students’ Speaking Achievement at SMP Negeri 1 Bondowoso” is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : October 15, 2012

Place : The Faculty of Teacher Training and Education, Jember University

The Examiner Team:

The Chairperson

The Secretary

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed. App. Ling
NIP 19501017 198503 2 001

The members:

1. Drs. H. Sudarsono, M. Pd.
NIP 131993442

1.

2. Drs. Annur Rofiq, M.A., M.Sc.
NIP 19681025 199903 1 001

2.

The Dean

Faculty of Teacher Training and Education
Jember University

Drs. Imam Muchtar, S.H., M.Hum.
NIP 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express the greatest gratitude to Allah SWT for always listening to my grumble and grievance but still willing to give me courage and patience so that I am finally able to write the fifth chapter of the thesis entitled “The Effect of Using Microsoft PowerPoint Presentation on the Eighth Grade RSBI Students’ Speaking Achievement at SMP Negeri 1 Bondowoso”.

In relation to the completion of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language & Arts Department.
3. The Chairperson of English Language Education Study Program.
4. The first and second supervisors, Drs. Annur Rofiq, M.A., M.Sc., and Dra. Wiwiek Istianah, M.Kes., M.Ed. App. Ling. for the abundant time and patience that they spent in guiding me to compose a better thesis.
5. My academic supervisor Dra. Wiwiek Istianah, M.Kes., M.Ed. App. Ling.
6. The lecturers of the English Language Education Study Program who have opened my eyes to judge in matter of urgency which path I should walk on.
7. The examination committees that have given me a lot of suggestions.
8. The principal and the English teacher of SMPN 1 Bondowoso for giving me an opportunity, help, and support to conduct this research.
9. The eighth grade students of SMPN 1 Bondowoso in 2011/2012 academic year especially class VIII-A and VIII-B for gladly participating as the subject of my research.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve this thesis will be wisely appreciated.

Jember, October 2012

The Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES.....	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	6
1.3 Operational Definition of the Terms.	6
1.3.1 Microsoft PowerPoint Presentation.	6
1.3.2 Speaking Achievement.	6
1.3.3 Recount.	7
1.3.4 RSBI Students.	7
1.4 Objective of the Research.....	7
1.5 Significance of the Research.....	8
1.5.1 The English Teacher.....	8
1.5.2 The Students.....	8
1.5.3 The Future Researchers.	8

CHAPTER 2. REVIEW OF RELATED LITERATURE.....	9
2.1 Media in English Teaching.....	9
2.2 The Advantages of Computer-Assisted Language Learning.....	11
2.3 The Advantages of Computer-Assisted Language Learning.....	13
2.4 On Favour of Microsoft PowerPoint Presentation.....	14
2.5 Microsoft PowerPoint Presentation in English Teaching.....	16
2.6 Procedure of Applying Microsoft PowerPoint Presentation.....	21
2.7 Process of Teaching and Learning Speaking at SMP Negeri 1 Bondowoso.....	22
2.8 Speaking Skill.....	23
2.8.1 Content of Speech	24
2.8.2 Fluency	25
2.8.3 Accuracy.....	26
a. Pronunciation.....	26
b. Vocabulary.....	27
c. Grammar.....	28
2.9 Recount Text.....	29
2.6 Hypothesis.....	30
CHAPTER 3. RESEARCH METHODOLOGY.....	31
3.1 The Research Design.....	31
3.2 Area Determination Method.....	34
3.3 Research Samples.....	34
3.4 Data Collection Method.....	35

3.4.1 Test.....	35
3.4.2 Interview.	38
3.4.3 Documents.	38
3.5 Data Analysis Method.....	38
CHAPTER 4. RESULT AND DISCUSSION.....	40
4.1 The Activities of the Research.....	40
4.1.1 The Try Out on Scoring.	41
4.1.2 The Teaching and Learning Activities in the Experimental Class.....	43
4.1.3 The Teaching and Learning Activities in the Control Class	44
4.1.4 The Post-test Activities.	45
4.2 The Supporting Data.	46
4.2.1 The Interview.	46
4.2.2 The Documents.	47
4.3 The Homogeneity Analysis.....	47
4.4 The Primary Data	49
4.4.1 The Result of Post-test	49
4.4.2 The Result of Data Computation.....	50
4.5 Hypothesis Verification	52
4.6 DRE (Degree of Relative Effectiveness)	52
4.7 Discussion.....	53
CHAPTER 5. CONCLUSION AND SUGGESTION	57
5.1 Conclusion	57
5.2 Suggestions	57
5.2.1 The English Teacher	57

5.2.2 The Students..... 57

5.2.3 The Other Researchers 58

REFERENCES..... 59

APPENDICES..... 66

THE LIST OF TABLES

	Page
3.1 Scoring Table Based on Hughes' Rating Score	36
4.1 The Schedule of Conducting the Research	41
4.2 The Try Out Score	42
4.3 The Try Out Score after Re-evaluation.....	43
4.4 The Total Number of The Eight Grade Students of SMP Negeri 1 Bondowoso in the 2011/2012 Academic Year	47
4.5 The Output of the ANOVA.....	48
4.6 An Example of the Control Group Student's Scores before the Re- evaluation.....	49
4.7 An Example of the Control Group Student's Scores after the Re- evaluation.....	49
4.8 An Example of the Experimental Group Student's Scores after the Re-evaluation	50
4.9 An Example of the Experimental Group Student's Scores after the Re-evaluation	50
4.10The Output of Statistical Description	51
4.11The Output of Independent Sample T-Test.....	51

THE LIST OF APPENDICES

	Page
A. Research Matrix	66
B. Instrument Data of Preliminary Study	67
C. The Rating Score of Students' Speaking Achievement	69
D. The Students' Names and Speaking Scores	71
E. Lesson Plans of Experimental class	77
F. Lesson Plans of Control Class	131
G. Posttest	149
H. The Result of Posttest	150
I. The Tabulation of Students Posttest Scores	152
J. The Students Speaking Transcription	155

SUMMARY

The Effect of Using Microsoft PowerPoint Presentation on the Eighth Grade RSBI Students' Speaking Achievement at SMP Negeri 1 Bondowoso; Mutiara Bilqis, 060210401153; 2012; 58 Pages; English Language Study Program; Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

Speaking English is becoming fundamental in EFL (English as Foreign Language) countries. As the schools in one of those EFL countries, International Standard School (SBI) and Designated International Standard School (RSBI) try to be up to date to the current issue. Accordingly, the current curriculum, the Institutional-Based Curriculum, for RSBI depicts the urge of being part of the issue. As stated by *Kementerian Pendidikan Nasional* (2011:15-16), students of RSBI are expected to be able to communicate in English. This makes speaking in English unavoidable in both SBI and RSBI. Therefore the students of those schools need to do their best in speaking to achieve this goal. Ideally the teaching and speaking instruction in those schools also needs innovation which can help the students feel at ease and enthusiastic in the process of the learning and also when they are speaking in English. One of the ways to alter the old speaking instruction is by applying some stimulating media.

Microsoft PowerPoint Presentation has been used in variety of fields as well as in education. It is widely available and easy to use. This software is effective in producing attractive media which support the learning process. Microsoft PowerPoint Presentation in this research was applied to provide situational context to the students. Ena (2001) mentions that the combination of pictures, words, shapes, motions, colours and sounds which is possible to make with the assistance of Microsoft PowerPoint Presentation provides a stimulus for the students to begin the

process of thinking and developing input and to produce output as a result. Therefore, speaking, which requires the process of developing input and later producing it as output, ideally can be facilitated through the application of Microsoft PowerPoint Presentation.

The aim of this research was to know whether or not there was a significant effect of using Microsoft PowerPoint Presentation on the eighth grade RSBI students' speaking achievement at SMP Negeri 1 Bondowoso.

The research design was intact-group comparison which was one of the pre-experimental designs. This design was only useful when there was a basis of knowing that the population was homogeneous. Hence, the homogeneity analysis of the eighth grade students' speaking score was administered. Two classes were randomly singled out; one as the experimental class, another as the control class. The experimental class was given treatment. After the treatment was over, both classes were given the same posttest, and the result was analysed by means of t-test.

The area of the research was SMP Negeri 1 Bondowoso. It was selected because Microsoft PowerPoint had never been used by the English teachers to teach speaking. Since the classes were found homogeneous, class VIII A and VIII B were chosen randomly through lottery.

The result of the t-test showed that there was a significant effect of using Microsoft PowerPoint Presentation on the eighth grade RSBI students' speaking achievement. It was verified by the value of significant column of Lavene's test which was 0.042. Because it was lower than 0.05, the null hypothesis (H_0) was rejected, and the alternative hypothesis (H_a) was accepted. The degree of relative effectiveness showed that teaching speaking by using Microsoft PowerPoint was 12.928% more effective than teaching speaking without Microsoft PowerPoint Presentation.

Based on the explanation, it was concluded that there was a significant effect of using Microsoft PowerPoint Presentation on the eighth grade RSBI students' speaking achievement.