

ABSTRACT

Yolanda, E. 1688203037. Teaching Speaking Recount Text By Creating Vlog For The Students Of Tenth Grade SMA ISLAM Sidoarjo. Thesis, English Education, STKIP PGRI Sidoarjo. Advisor: 1) Dr. Lailatul Musyarofah, M.Pd. 2) Dina Merris Maya Sari, M.Pd.

Key words : Teaching speaking, Recount text, Vlog (Video Blog)

This study aims at finding teaching speaking recount text using vlog to students of tenth grade SMA ISLAM Sidoarjo. Teaching speaking is an important aspect of the language learning process and teaching in second language which is English as Foreign Language (EFL). In this thesis there are two purposes of study, that is a 1) How is the implementation of teaching speaking recount text by creating vlog and 2) How are the students responses of teaching speaking recount text by creating vlog, especially for students 10 IPA 1 SMA ISLAM Sidoarjo which the researcher have chosen for observation. This researcher used Descriptive Qualitative method. The researcher used three instruments to get the data. First, the researcher used observation field note to know the detail what the teacher did while teaching. The second, the researcher used checklist to check what the teacher are doing while teaching appropriate with the lesson plan. And the last instrument is questionnaire draft to observe the students responses using Vlog in teaching speaking recount text. The finding of this research showed that the implementation of the use of creating Vlog in teaching speaking recount text for tenth grade students of SMA ISLAM Sidoarjo is included in good category. From the research found the average from students response questionnaire that answered yes 88 and the answered no 32. This research got the result that there were more students like using creating vlog, they were very interested, enjoyable to the study, make the students challenged to create the vlog, confidence and understood the material. Thus, teaching speaking recount text by creating Vlog for the tenth grade SMA ISLAM Sidoarjo is appropriate for students.

ABSTRACT

Yolanda, E. 1688203037. Teaching Speaking Recount Text By Creating Vlog For The Students Of Tenth Grade SMA ISLAM Sidoarjo. Skripsi, Pendidikan Bahasa Inggris, STKIP PGRI Sidoarjo. Advisor: 1) Dr. Lailatul Musyarofah, M.Pd. 2) Dina Merris Maya Sari, M.Pd.

Key words : Teaching speaking, Recount text, Vlog (Video Blog)

Penelitian ini bertujuan untuk menemukan pengajaran berbicara teks recount menggunakan vlog kepada siswa kelas sepuluh SMA ISLAM Sidoarjo. Mengajar berbicara merupakan aspek penting dari proses pembelajaran bahasa dan pengajaran dalam bahasa kedua yaitu Bahasa Inggris sebagai Bahasa Asing (EFL). Dalam skripsi ini ada dua tujuan penelitian, yaitu: 1) Bagaimana penerapan pengajaran berbicara teks recount dengan membuat vlog dan 2) Bagaimana tanggapan siswa terhadap pengajaran berbicara teks recount dengan membuat vlog, terutama untuk siswa 10 IPA 1 SMA ISLAM Sidoarjo yang telah dipilih peneliti untuk observasi. Peneliti ini menggunakan metode deskriptif kualitatif. Peneliti menggunakan tiga instrumen untuk mendapatkan data. Pertama, peneliti menggunakan catatan lapangan observasi untuk mengetahui detail apa yang dilakukan guru saat mengajar. Yang kedua, peneliti menggunakan daftar periksa untuk memeriksa apa yang dilakukan guru saat mengajar sesuai dengan rencana pelajaran. Dan instrumen terakhir adalah draft kuesioner untuk mengamati tanggapan siswa menggunakan Vlog dalam mengajar berbicara dengan teks recount. Temuan penelitian menunjukkan bahwa penerapan penggunaan Vlog dalam pengajaran berbicara teks recount untuk siswa kelas X di SMA ISLAM Sidoarjo adalah termasuk dalam kategori baik. Dari hasil analisa, peneliti menemukan rata-rata dari tanggapan siswa, berdasarkan hasil akhir repon mahasiswa pada kuisisioner yang menjawab iya 88 dan yang menjawab tidak 32. Penelitian ini mendapatkan hasil bahwa ada banyak siswa yang suka menggunakan vlog, mereka bisa sangat tertarik, menikmati pelajaran, membuat siswa tertantang untuk membuat vlog, percaya diri dan memahami materi. Dengan demikian, mengajar berbicara teks recount dengan membuat Vlog untuk kelas sepuluh SMA ISLAM Sidoarjo sesuai untuk digunakan oleh siswa.