

**THE EFFECTIVENESS OF PROJECT BASED LEARNING TO IMPROVE
THE SPEAKING SKILL OF THE SECOND SEMESTER STUDENTS
AT COKROAMINOTO PALOPO UNIVERSITY**

A Thesis

Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

By

NUR AFIFAH RUSTAN

Reg. No. 20400112050

**TARBIYAH AND TEACHING SCIENCE FACULTY
UIN ALAUDDIN MAKASSAR**

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa(i) yang bertanda tangan di bawah ini:

Nama : Nur Afifah Rustan

NIM : 20400112050

Tempat/Tgl. Lahir : Palopo, 03 Desember 1993

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Alamat : Jln. Monumen Emmy Saelan

Judul : *The Effectiveness of Project Based Learning to Improve the Speaking Skill of the Second Semester Students at Cokroaminoto Palopo University*

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Maret 2016

Penyusun,

NUR AFIFAH RUSTAN
NIM. 20400112050

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Nur Afifah Rustan, NIM: 20400112050 mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "The Effectiveness of Project Based Learning to Improve the Speaking Skill for the Second Semester Students at Cokroaminoto Palopo University" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 23 Maret 2016

Pembimbing I

Pembimbing II

Dr. Hj. Mardiana, M. Hum
NIP. 19690815 199903 2 001

Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL
NIP. 19700619 199403 2 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*The Effectiveness of Project Based Learning to Improve the Speaking Skill of the Second Semester Students at Cokroaminoto Palopo University*" yang disusun oleh saudara Nur Afifah Rustan, Nim: 20400112050, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari senin, 28 Maret 2016 M bertepatan dengan 19 Jumadil akhir 1437 H dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata, 28 Maret 2016 M
19 Jumadil akhir 1437 H

DEWAN PENGUJI (SK Dekan No 893 Tertanggal 21 Maret 2016)

Ketua	: Dr. Hamka, M. Th. I.	(.....)
Sekretaris	: Sitti Nurpahmi, S. Pd., M. Pd.	(.....)
Munaqisy I	: Dr. H. Abd. Muis Said, M. Ed., TESOL	(.....)
Munaqisy II	: Dr. Kamsinah, M. Pd. I.	(.....)
Pembimbing I	: Dr. Hj. Mardiana, M. Hum.	(.....)
Pembimbing II	: Dr. Hj. Djuwairiah Ahmad, M. Pd., M. TESOL	(.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar //

—
Dr. H. Muhammad Amri, Lc., M. Ag
NIP. 19730120 200312 1 001

ACKNOWLEDGEMENT

Alhamdulillah, the biggest gratitude should go to Allah SWT. Without His Blessing and His Mercy, this research would have never been completed. Deepest thanks for the physical and spiritual health Allah has lent the writer during the process of this research. This thesis writing has been finished, under the assistance, direction, and guidance of some people.

Therefore, the researcher would like to express her greatest gratitude and appreciation, especially to:

1. The researcher's father, Dr. Rustan Santaria, M. Hum, and her lovely mother Dr. Rusdiana Junaid, M. Hum. who always pray, encourage, educate and provide countless material supports, so that, she could finish this thesis writing and her study in UIN Alauddin Makassar.
2. Prof. Dr. Musafir Pababbari, M. Si the Rector of State Islamic University Alauddin Makassar.
3. Dr. H. Muhammad Amri, Lc., M. Ag. the Dean and all of the staffs of Tarbiyah and Teaching Sciences Faculty of Alauddin State Islamic University of Makassar.
4. Dr. Kamsinah, M.Pd.I. and Sitti Nurpahmi, S.Pd., M. Pd. The Head and the Secretary of English Education Department, Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University of Makassar and all of the staffs of her.

5. The researcher's consultants, Dr. Mardiana M. Hum., and Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL who have helped, guided, and supported the researcher during the writing of her thesis.
6. Nur Aliyah Nur, S.Pd., M.Pd., her assistance and valuable guidance correcting and directing the researcher in finishing this thesis.
7. All of the lecturers of Tarbiyah and Teaching Sciences Faculty of Alauddin State Islamic University of Makassar for their guidance during her study.
8. The researcher's beloved brothers and sister, Ahmad Fauzan Rustan, Nur Qalbi Rustan and Ahmad Fajar Rustan who always be a big motivation for the researcher to finish the study immediately.
9. The students of Biology Science Department in Cokroaminoto Palopo University intake 2015-2016 who gave their time so willingly to participate in her research.
10. All of the staffs of Biology Study Program in Science Department of Cokroaminoto Palopo University who were willing to make their time to participate in the research.
11. Her best friends; Ulil Amri, Mawarwati, Musyayyadah Syahrir, Musfira Humaerah, Ninik Wahyuni Rahman, Nur Asri, Muhammad Fajar Siddiq, and Andi Mustainah for their sincere friendship and assistance during the writing of this thesis.
12. Her beloved family of PBI 3,4 who always be there for her in her ups on downs.

13. All of the people around the researcher's life whom could not mention one by one by the researcher who has given a big inspiration, motivation, spirit and do'a for her.

Makassar, March 2016
The researcher,

Nur Afifah Rustan
NIM: 20400112050

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
LEMBAR PENGESAHAN	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS.....	viii
LIST OF TABLES	x
LIST OF FIGURES	xi
LIST OF APPENDIX	xii
ABSTRACT.....	xiii
 CHAPTER I INTRODUCTION	 1
A. Background	1
B. Problem Statement	4
C. Research Objective	4
D. Research Significance.....	5
E. Research Scope	5
F. Operational Definition of Term	6
 CHAPTER II REVIEW OF RELATED LITERATURES	 7
A. Review of Relevant Research Findings	7
B. Some Pertinent Idea	12
1. The Definition of Project Based Learning	12
2. Some Steps in Conducting Project Based Learning	13
3. Speaking Skill	26
C. Theoretical Framework.....	28
D. Hypothesis	29
 CHAPTER III RESEARCH METHOD	 30
A. Research Design	30
B. Research Variable	31
C. Population and Sample	32
1. Population	32
2. Sample	32
D. Research Instrument	33
E. Data Collection Procedures	33

F. Data Analysis Techniques.....	34
CHAPTER IV FINDINGS AND DISCUSSION	38
A. Findings.....	38
1. Result of the students' pretest in Experiment and Controlled Class	38
2. Result of the students' posttest in Experimental and Controlled Class.....	40
B. Discussion	45
CHAPTER V CONCLUSIONS AND SUGGESTIONS	51
A. Conclusions	51
B. Suggestions	52
BIBLIOGRAPHY	
APPENDIXES	
CURRICULUM VITAE	

LIST OF TABLES

Table 1: Students' Score Classification	36
Table 2: Students' result of Mean Score, T-test, and T-table in Pre test	39
Table 3: Students' classification score percentile	41
Table 4: Mean Score and Standard Deviation in Post Test.....	43
Table 5: T-test of Students' Achievements.....	44

LIST OF FIGURES

Figure 1: Variables of Affecting Score Achieved.....	28
Figure 2: Experimental Design	31

LIST OF APPENDIX

Appendix I : Result of Students' Pretest in Experimental and Controlled
Class

Appendix II : Result of Students' Posttest in Experimental and Controlled
Class

Appendix III : Instrument of The Research in Pretest and Posttest

Appendix IV : The Calculation of Standard Deviation and T-test

Appendix V : The Table for fluency scoring for pre-test and post-test

ABSTRACT

Thesis Title : **The Effectiveness of Project Based Learning to Improve the Speaking Skill of the Second Semester Students at Cokroaminoto Palopo University**
Year : **2016**
Researcher : **Nur Afifah Rustan**
Consultant I : **Dr. Hj. Mardiana, M. Hum**
Consultant II : **Dr. Hj. Djuwairiah Ahmad, M.Pd., M. TESOL**

This research is aimed to determine the effect of Project Based Learning to improve students' speaking skill. Therefore, the principle problem was only one, that is to what extent is Project Based Learning effective in improving speaking skill of the second semester students at Cokroaminoto Palopo University. The study was using quasi Experimental Design, exactly "Non-equivalent Control Group Design. The study involved 34 students, second semester students in 2016 of Biology Study Program of Science Faculty.

The data were analyzed using descriptive statistic (frequency, mean score, and standard deviation) and inferential statistic (independent sample t-test). The research discovers that Biology students' speaking skill improved by the Project Based Learning model by the increase of mean score of experimental class that is 33.98 in the pre test and 53.92 in the posttest. The significance different between the experimental classed are shown through the collected data from the post test. The post test outcome were very satisfied in the experimental classed. The more students were more active in speaking and they were not as shy as before. They showed their confidentiality and made a big progress even though they were nor from the English Department. The result of the t-test also shown that the Project Based Learning is effective to improve students' speaking skill specially the present tense and past tense in a low level because the t-test, 2.06, is higher than t-table, 2.04 ($2.06 > 2.04$).

CHAPTER I

INTRODUCTION

A. Background

Speaking is an essential skill used to communicate and to share thought and mind. People speak to express themselves by making statements, asking questions, or negating. Many people have the potential to speak but there are lists of problems they are facing when they want to speak, for example lack of confidence and vocabulary as well.

Nowadays, English is the most world's spoken language and it is very important to be able to speak in English. It is difficult if students do not have confidence, knowledge, and preparation to speak in front of many people. It could be worst if it has to be in a foreign language especially in English since English is the global language. Many of colleagues from junior high school, senior high school until college confront themselves that they have difficulties in speaking English.

There are many factors of the difficulties in speaking such as, the lack of confidence, nervous to be standing on stage, and lack of vocabulary. For these reasons, many people could not express themselves in front of other people despites of their bright mind. Sometimes people call other person smart if he or she is fluent in speaking even though that other person is cleverer than the fluent person might be.

Experiencing the learning teaching in the class a few years ago is definitely become a strength to conduct an experiment especially in speaking. Several years back, the teaching process was 90% just focused on Reading and Writing only. Speaking and Listening were so rare as if it were never existed. While the National Examination were not just Reading, there was Listening as well where I found out that it was very different from what we have learned in the class.

At High School, most of the learning was just written expression. Speaking was absolutely forgotten and from what we have seen in the real world, we need to speak to be connected with others. That is the whole point of language and then writing and gesture come along. Even though that the students have a great mark at structure but if they do not know how to speak it up, then it is useless.

Many people admit that Speaking is very hard. Therefore, the question for them is why. Their answers are all different but most of them because they were afraid of getting wrong. They do not have the courage to say what they think because they are afraid being misunderstood. From my perspective, they just need a little practice on their speaking so they will get used to it and feel no longer embarrassment.

Not only the English Education Department students or English Literature students need to improve their speaking skill but also the non-English majors such as Biology Science, Physics Science, Mathematics, and other non-English majors. Due

to the fact that English is a global language, speaking in English is very helpful because people can interact with many people all around the world. People use English in international meetings, conferences, symposiums, workshops, and other important international events. Therefore, speaking is very important in our lives.

Based on the experiences above, it is interesting to conduct a research using Project-Based Learning to overcome the problem of speaking specially in University. In the journal entitled “A Review of Research on Project-Based Learning written by Thomas (2000 p: 1), it says that Project Based Learning is a model that organizes learning and projects. Projects as stated in the journal are complex tasks, based on challenging questions and problems, that involves students in design, problem solving, decision making, or investigative activities: give students the opportunity to work relatively autonomously extended periods of time: and culminate in realistic products or presentations”. (Jones, Rasmussen, & Moffitt, 1997: Thomas, Mergendoller, & Michaelson, 1999).

Project Based Learning (PBL) is one of the models that suits to improve the students speaking because it prepares the students to speak in front of many people. Project Based Learning also suits in any parts of the curriculum whether in the KTSP or in the K-13 or in University Syllabus. Therefore, it can be taught in any subjects or even out of the class hour, since this is an experiment.

A project is not a one-subject only. Two or three subject can be in one project, therefore the students or the teachers can ease their work and done their task in a group. For example, there are projects in Art and English Class, what the teachers of both subject can do are that they can combine their task through the project. The Art Class teacher can give a singing task to all the students and to combine with the English Class, the students will perform their singing in English. This is one of the ways of a project can be done without making the students more stress out because there will be many projects but the subjects can be combined in one project.

Based on the aforementioned definitions, Project-Based Learning was a chosen model to improve the students' speaking skill. The project would be from the curriculum, depends on which curriculum the university uses. The project would be presented in front of the class with its miniature or picture of the selected material. From the activity of presentation, students would be able to speak fluently and communicatively in front of the class.

B. Research Question

The lack of speaking in English especially at Cokroaminoto Palopo University is the main problem. In order to elaborate the main problem, the research question is "To what extent is Project Based Learning effective in improving speaking skill of the second semester students at Cokroaminoto Palopo University?"

C. Research Objective

Identifying the effectiveness of Project Based Learning in English at Cokroaminoto Palopo University is the main problem of this research. The specific objective of this current research is “To find out the extent to which Project Based Learning is effective in improving speaking skill of the second semester students at Cokroaminoto Palopo University.”

D. Research Significance

This research contributes significance both theoretically and practically. It may contribute and become the benefits for all the people especially those who work in the field of education.

1. Theoretical Significance

First contribution to this research is theoretical significance. This significance of the research can contribute one more theory of how effective Project Based Learning towards the teaching and learning process, especially to speaking skill.

2. Practical Significance

Second contribution to this research is practical significance. There are many practical significance of the research which can be useful for students, teachers, and for the next researchers. First, for the students, this research will be about the project-based learning where the researcher will conduct the PBL model in learning so it will bring the excitement in the class. Second, for the teachers, this research will offer the information to the significance of the

Project Based Learning. Third, for the next researcher, this research can be the reference of his or her related research.

E. Research Scope

To make this research clearer and specific, the limits of this research is the effectiveness of using PBL in speaking skill. The PBL here means a task of which the students will be given and present their own work in the front of the class. The speaking criteria chosen for this research are accuracy, fluency and comprehensibility. The speaking skill is based on three aspects of speaking which are fluency, accuracy and comprehensibility. Fluency in this matter is how the students speak very clear and without any hesitation about what they are talking. Accuracy here means that the students present their work like a native, which means they have a good pronunciation like a native-like and easy to understand of what they explain. Comprehensibility means that what the students talk about precise of which they are presenting.

For the place, the research will be conducted at Cokroaminoto Palopo University. For the subjects, the chosen semester is the second semester students of Cokroaminoto Palopo University. The method that will be used in this research is Quasi-Experimental Design, exactly the Non-Equivalent Control Group Design.

F. Operational Definition of Terms

There are three main terms of this research; they are Effectiveness, Project-Based Learning and the students' speaking skill improvement.

1. The first term is the effectiveness. Defining effectiveness as the extent to which targeted problems are solved is what this research is for. In this matter, the targeted problem is the speaking and the models that we want to find the effectiveness of Project Based.
2. The PBL that will be conducted is a task that is given to the students that have a long period to be done so the project will be nicely prepared. The students will be given the project that will be done outside the class and they will present their project in the class by speaking English.
3. This research aims to collect the data of the implementation of Project Based Learning that can improve the students speaking skill. Improve here means that the ability of the students speaking skill becomes better or increase by applying the Project Based Learning.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter is divided into four main sections, namely review of related research finding, pertinent idea, theoretical framework, and hypothesis.

A. Review of Related Research Finding

In the research under the title of “Gains in Students' Understanding of the Subject Matter: A Longitudinal Study of Two” found that the different school have the different kinds of method to teach, one of them is the conventional way and the other one is treated by the PBL method. British Secondary Schools study was conducted by following a cohort of students from each school (300 students in all) for three years as they moved from Year 9 (age 13) to Year 11 (age 16). Boaler observed approximately 90 one-hour lessons in each school, and she interviewed students in the second and third year of the study, administered questionnaires to all students in each year of the study, and interviewed teachers at the beginning and the end of the research period. In addition, she collected documentation, administered assessments, and analyzed student responses to a standardized national assessment measure, the General Certificate of Secondary Education (GCSE). Students in the two schools were considered to be comparable in background and ability.

At the beginning of the research period, students entering the project-based school and the traditional school were similar in socioeconomic status, they had experienced the same approaches to mathematics instruction in prior years, and they

showed similar mathematics achievement performance on a range of tests. Results from a national, standardized test of mathematics proficiency administered at the beginning of the first year of the study (students' year 9) revealed no significant differences between the scores of students enrolled in the traditional school and those of students enrolled in the project-based school. The majority of students in both schools scored below the national average for the test, 75 and 77 percent, respectively.

During the three-year period of the study, the author observed and interviewed students periodically. At the traditional school, students' responses to the textbook-based teaching were, according to Boaler, "consistent and fairly unanimous...the majority of students reported 15 that they found (the) work boring and tedious." Moreover, "the students regard mathematics as a rule-bound subject and they thought that mathematical success rested on being able to remember and use rules." In contrast, students at the project-based school regarded mathematics as a "dynamic, flexible subject that involved exploration and thought." (Boaler, 1997, p. 63). Results from mathematical assessments administered in each of the three years favored the students at the project-based school. Students at the project-based school performed as well as or better than students at the traditional school on items that required rote knowledge of mathematical concepts, and three times as many students at the project-based school as those in the traditional school attained the highest possible grade on

the national examination. Overall, significantly more students at the project-based school passed the national examination.

Therefore, the results of the study was that the school with the treatment of Project Based Learning was more significantly better than the school that still use the conventional way of learning.

Besides that, there was a previous research on Project Based Learning under the title of “Project Based Learning: Building Communities of Reflective Practitioners”. In this research, the result of the implementation of the Project Based was successful. The previous finding indicated 60 percent for the present performance of the worker and 75 for the desire performance of the worker. After conducting the Project Based Learning, a significant different was found, 92 percent for the desired performance. These results indicated the while project members had reached their initial desired performance rate of 75 percent, they no longer found this a desirable level of performance.

Another story of Ford and its product has been to success because of conducting the Project Based Learning. An article, under the title of “Project Based Learning: Building Communities of Reflective Practitioners”, shows that that Ford made a big changes on the company. They made some new products that are most wanted for the world and they beat Japan on this project. Therefore, the Project Based Learning made a big impact on the Ford Company.

Fangyuan (2001) investigated the effects of pre-task and on-line planning on second-language oral production during communicative tasks with respect to fluency, complexity, and accuracy. The subjects were thirty Chinese learners of intermediate English language proficiency attending a four-year university in China.

Students looked at two series of pictures and then recounted the story in the pictures to their partners who could ask them for more details. In the no-planning (NP) condition, subjects were asked to retell the story immediately after looking at the pictures within a limited span of time. In the on-line planning (OLP) condition, subjects were to retell the story immediately after looking at pictures but encouraged to take as much time as needed. In the pre-task planning (PTP) condition, subjects were given 10 minutes to plan the task in advance but required to complete the task within a limited span of time. In all cases students had to communicate to understand the story from each other.

Results revealed that the subjects exposed to pre-task planning achieved significantly greater complexity than the no-planners in the oral task, and that the online -planning subjects obtained significantly greater accuracy than the no planner in the oral task. A general pattern was found favoring pre-task planning in all three areas and online planning in complexity and accuracy. This study suggests that both pre-task planning and on-line planning can influence oral language use, but in different areas and to different extents. It is clear from the previous study that pre-task planning is operationalized as the time given to students before the task; no detailed

guidance is provided on how to help students benefit from this time to enhance their oral performance.

B. Some of Pertinent Ideas

1. The Definition of Project Based Learning

Project-based learning (PBL) is an instructional model that is based in the constructivist approach to learning, which entails the construction of knowledge with multiple perspectives, within a social activity, and allows for self-awareness of learning and knowing while being context dependent stated Duffy & Cunningham, 1996 in Tamim and Grant 2013, p: 73. (Thomas, 2000) sets five criteria for PBL: projects should be central to the curriculum, focused on problems that drive the students to struggle with major concepts, involve the students in constructivist investigation, student-driven, and realistic. (Tamim and Grant 2013, p: 73). PBL is an “outlet for every student to experience success” (Wolk, 1994). Furthermore, common features to PBL implementation are an anchor of the activity, a task, an investigation, provision of resources, scaffolding, collaboration, and opportunities for reflection and transfer (Grant, 2002).

Another citation of Project Based Learning is from Smith and Dodds in DeFillippi (2001), according to them, Project Based Learning is refers to the theory and practice of utilizing real-world work and assignments on time-limited projects to achieve mandated performance objectives and to facilitate individual and collective learning. On the other hand, Ayaz and Zeniuk in Scarbrough (2004), the term

‘project-based learning’ is used here inclusively to encompass both the creation and acquisition of knowledge within projects. According to Brenda (2003) in Scarbrough (2004), the specific focus here is on project work that is conducted by designated project teams. According to Patton (2012), ‘Project-based learning’ refers to students designing, planning, and carrying out an extended project that produces a publicly-exhibited output such as a product, publication, or presentation.

2. Some Steps in Conducting Project Based Learning

In conducting PBL, there must be a guidance to straighten the research. These are 9 steps in conducting the PBL written in the book of Teachers as Classroom Coaches by Andi Stix and Frank Hrbek in Oct 2006. The steps are:

a. Setting the Stage with Real-Life Examples

With the help of the school's science teacher, Mr. Jordan set the stage for his students to study the arch bridge. He explained that the major advantage of the construction was that it had a large passage for vessels to pass through. The Roman transportation system was a key priority for continuous military campaigns, as well as for the trade that was carried to all corners of the empire. Mr. Jordan showed the students different types of bridges, demonstrating the differences between the arch bridge and the primitive structures that existed prior to its invention.

b. Taking on the Role of Project Designers

Having his goal in mind, Mr. Jordan assigned the students their roles as engineers for Roman firms. He explained that they were commissioned by the emperor, but had to use paper materials for their model constructions. Each group of two to three students was to be a firm competing with other groups to build a bridge that would meet predetermined specifications and be subjected to heavy weight.

c. Discussing and Accumulating Necessary Background Information

Students conducted research on the arch bridge and learned that the center keystone was critical to distributing weight evenly to each side. They saw the advantage of the Roman arch bridge over post-and-lintel constructions, which did not offer as much clearance for whatever passed beneath. The even distribution of weight created by an arch bridge's keystone made the structure more reliable, adding a degree of stability and security. Mr. Jordan and his students determined the parameters of the construction, setting strictly defined limits to the length of the bridge and the roadway above.

d. Negotiating the Criteria for Evaluation

Mr. Jordan and his students decided that the projects should be assessed by asking the following questions:

- Did the group design and construct a bridge that employed the Roman arch concept?

- Did the “engineers” try to keep their expenditures low?
- Did the bridge support the weight that was placed upon it?

Once the criteria were clearly defined, the students realized that they might have to be modified in the future.

e. Accumulating the Necessary Materials

The students decided that they would use paper or soft balsa wood and glue or tape to make their arch bridges. Mr. Jordan told them that any material they needed would have to be purchased at a mock store, and they were expected to keep track of their expenditures on an expense sheet. For example, a sheet of paper, representing stone, “cost” \$1,000; a tablespoon of glue, representing cement, “cost” \$2,000. Mr. Jordan reminded students that construction commodities were very expensive in Ancient Rome. Students decided that the bridge that withstood the most weight and was most cost-effective would win.

f. Creating the Project

Students in each group worked on preliminary sketches and graphic organizers until they decided on a final design. During this stage, Mr. Jordan served as coach, moving from group to group to guide the students' work. As he did so, he asked himself the following COACHing questions (reflective of the COACH Model in Chapter 3):

- Do the students have a *clear* understanding of the task?
- Does each student have *ownership* of her role within the group?
- Are the students *attentive* and working together cooperatively?
- Are the resources that students use geared to their *comprehensive* level of understanding?
- Are any groups stumbling in a way that is blocking their work due to *heightened* emotions?

Mr. Jordan's role as coach obtained a clarity of purpose throughout this process. Prompted by the COACHing questions and the GOPER Model, the students used their own intellects to solve problems while attaining a higher level of learning.

g. Preparing to Present the Project

The students in each group prepared for the final stages, discussing whether or not the presentations needed to be rehearsed, or whether display cards had to be written. They also made note of the following:

- Who designed and built the arch bridge
- The cost expended on materials
- What made their design aesthetically appealing
- What they thought was unique about their design
- What made their arch bridge strong enough to hold the weight that was placed on it.

h. Presenting the Project

During this stage, students become aware of the ways their presentations meet the criteria of assessment. The teacher-coach observes how engaged they are in presenting their projects. Each group in Mr. Jordan's class showcased its arch bridge to the class, explaining how the design was achieved. Testing one bridge at a time, weight was placed on top of it, to determine how much stress the bridge could bear without collapsing. Not one student was absent on the day of the competition.

i. Reflecting on the Process and Evaluating the Process

In this simulation, the students discussed what they enjoyed about working in pairs or small groups, and how one student's idea would spawn another student's idea. They discussed what they liked about the materials and what they found to be frustrating. Students shared their reflections to note what they had in common and what was special to each pair or to each individual personally. They reviewed the criteria of assessment and discussed how well they met them.

Other steps in the research of Project Based Learning which was done by David Yuen in Hongkong Polytechnic University are:

1. Introduction

This subject is called Mechatronics where a continuous assessment method is incorporated. This subject is mainly offered in Year 2 of the Higher Diploma program. Since the class size is quite big that we usually have 40+ students, the whole class is split up into 2 groups. Further, they have to form small groups 2-3 students per group to work on the mini projects. In this subject, students have to complete a mini project in order to pass this subject.

This subject consists of principles of mechanics, electronics, microprocessor, actuator, and sensor together. If you teach this subject in a conventional way that you teach each component separately, the contents are easy to get loose. However, if you use a project to integrate these components altogether, the contents are bonded closely together.

The project-based learning approach aims at encouraging students to create, training them to become more confident in problem solving, improving their management and communication skills, encouraging them to find information on their own, increasing their awareness of the importance of integration concept and enabling them to integrate different principles and skills.

2. Preparation

Before using this approach, some final projects of the same topic had been done. These projects provided a framework for this subject using the project-based

approach, and that gave the lecturer ideas on what preparation work should be done beforehand. As for the resources, the department supplies all required equipment while the students pay for the materials. However, payment can be reimbursed up to \$1,000 per group.

3. Implementation

For every week, a 3-hour workshop, replacing lecture and tutorial which, takes place in the laboratory. The course in the first few weeks is structured and guided. Each week will cover a different topic and then students have to do exercises, which are related to the topic covered every week. The knowledge covered in these few weeks is highly related to what students should have learned before doing their projects. In short, students are expected to acquire the basic skills within this period.

In the meantime, each group has to submit a proposal of the project design including the robot design and the project schedule. The first come first in policy is adopted to avoid duplication of project ideas and encourage innovation. Once the lecturer has received the proposals from different groups, he would challenge the design and judge the feasibility of the project. The lecturer will also give each group suggestions on the design in order to make the project more manageable.

In the mid-term, each group is required to do a presentation on the work progress of the project. During the presentation, besides briefing the class on the product design, each group has to explain the functions of the main electronic parts to

be used in the product. Students are required to use PowerPoint to present their projects and all presentations must be done in English. This mid-term presentation helps each group and the lecturer to monitor the progress of the project. This also helps maintain the quality of the whole project. Throughout the whole process, students encounter many problems that they need to identify the causes of the problems and explain how these problems can be solved.

At the end, each group has to present their project. They are required to demonstrate the final products. Besides, they need to use PowerPoint to explain the structure of their products and share their experience with each other. In the final presentation, each group member has to present at least one part so as to allow the lecturer to evaluate the presentation skills of individual student.

4. Role of the Lecturer

Throughout the whole process, the lecturer acts as a facilitator to monitor the progress of the project to make sure all projects are running at the appropriate pace and guide or work with the students to find information from different sources instead of passing the information to the students directly. Later on, a certain amount of autonomy will be given to the students so as to give them more space to create. Since mostly students work on their projects outside classroom hours, the lecturer would be happy to stay in the laboratory to help the students to solve any problem related to their projects.

5. Assessment

Besides a number of presentations, each group has to submit a project product (i.e., a robot) and a written report to pass the subject.

5.1. Presentation

In the very beginning, each group has to present their proposed project ideas and the robot design. Later, all groups have to present once again as a mid-term oral report on the progress of their projects. At the end of the course, each group member in the final presentation has to take up at least one part so as to allow the lecturer to evaluate the presentation skills of individual student. Therefore, the final grade of the members of the same group may vary.

5.2. Project Product

Each group at the end needs to submit a small toy robot as partial fulfillment of this subject. The final product should at least have the basic functionalities set out in the subject. If the robot has these basic functionalities, the group will pass the subject without difficulty. Certainly, students can add in some more functionalities to make their products more outstanding. Then, they will have the chance to get higher marks. Other than functionalities, assessment criteria for the final product also include creativity, complexity and appearance.

5.3. Project Report

Each group has to submit a 10-page final report to layout the structure of the project and to give detailed explanations about the product design. Guidelines are provided to the students to help them write up the report.

At the end, each group has to fill out a form to explain the amount of contribution of each group member amongst the group. It is difficult to find out the truth but it is easy for the lecturer to judge by daily observation.

6. Student Feedback

- Students are willing to spend extra time on their projects.
- The Student Feedback Questionnaire shows that students favor the project-based learning approach.
- Students commented that they gained a sense of success from the project in which they had to create a robot on their own.
- The experience gained from the project also makes the students become confident handling their job in toy industry.

7. A Piece of Advice

- Should have some experience of leading a similar project before.
- Try best to get sufficient supports and resources from your department.
- Capable of handling different types of problems.

Another anatomy model of Project Based Learning from Grant is as the following:

Project-based science, disciplined inquiry and WebQuests are only three examples of project-based learning. Though all the models of project-based learning have distinguishing characteristics, there are common features across all the various implementations. These include:

- (a) an introduction to "set the stage" or anchor the activity;
- (b) a task, guiding question or driving question;
- (c) a process or investigation that results in the creation of one or more sharable artifacts;
- (d) resources, such as subject-matter experts, textbooks and hypertext links;
- (e) scaffolding, such as teacher conferences to help learners assess their progress, computer-based questioning and project templates;
- (f) collaborations, including teams, peer reviews and external content specialists;
- (g) opportunities for reflection and transfer, such as classroom debriefing sessions, journal entries and extension activities.

The general definition of effectiveness is the ability to achieve stated education goals (Seiler, 2013). On the other hand, speaking is a productive skill that can be directly and empirically observed. Those observation are invariably colored by the accuracy and effectiveness of the test takers' listening skill, which necessarily compromises the reliability and the validity of an oral production test (Brown, 2004). Extensive oral production tasks include speeches, oral presentations, and storytelling,

during which the opportunity for oral interaction from listener is either highly limited or ruled out altogether (Brown, 2004).

According to Nunan (1999) and Burkart & Sheppard (2004) in Torky (2006), success in learning a language is measured in terms of the ability to carry out a conversation in the (target) language. Therefore, speaking is probably a priority for most learners of English (Florez, 1999) in Torky (2006).

Found from the edu. Website, there are four attributes that will help you to do a good job while you are giving a presentation. They are the key ingredients. We will go over each one and discuss what they mean. The first attribute that will help you is:

1. Integrity – Be honest and sincere. A good speaker believes in what they are talking about. They want to pass information on in a truthful and helpful way. Most audiences want a speaker to be sincere and passionate. Be excited about your topic and allow the audience to feel good about what you are saying. Honesty will also help you stay focused on your subject and not yourself.
2. Knowledge – In order to deliver a subject effectively the speaker must know the subject and then know a little more. A speaker can have integrity but must also have the knowledge and understanding of the topic that she is speaking about. The speaker is the teacher and knowing your subject is very important. Most people are asked to give a presentation because of their knowledge level on a particular topic. Usually, it is also important for the speaker to know more about the subject than their audience. The listeners are there to learn.

3. Skill – Skill is obtained through practice, practice, and more practice. This will help to correct bad habits and to develop good skills and habits. The more time that you put into practicing what you have to say, the better your presentation will go. Skill is not innate. That means that it must be learned. A person can have the natural ability or aptitude to speak, but without practice a person will not improve. Nervousness is a common feeling while speaking but if you have worked hard, practiced in front of others, timed your presentation, etc., things will go much easier. Your audience will learn more if you not only know your subject but have had experience in speaking about it.
4. Self-Confidence – Self-confidence is having a firm belief in one's own abilities and traits. Having natural movement, direct eye contact, and erect posture will not only help you to feel more comfortable but will convince your audience that you are sure, alert, and ready to pass on information.

From the definitions above, rooted in constructivism and cooperative/collaborative learning, project-based learning has strong theoretical support for successful achievement (Grant, 2002) so the researcher concluded that PBL is the method that can improve the speaking skill of the students because the PBL is a productive method. Besides that, the PBL model uses collaborative strategy, which can be inferred that is a teamwork strategy.

There are four components of speaking skill introduced by Heaton (1988:100), they are; accuracy, fluency, comprehensibility, and content.

a) Accuracy

Accuracy in speaking means when someone can produce correct sentences in pronunciation, grammar and word choice so it can be understood. There are three components of accuracy. They are pronunciation, vocabulary and grammar.

b) Fluency

Stovall in Asni (2007: 19) defined fluency as the ability to converse with others much more than the ability to read, write or comprehend oral language. In Longman dictionary, fluency is defined as the features that give speech the qualities of being natural and normal. Meanwhile, Simon and Schuster in Amin (2006: 22) defined fluency as: (1) the quality of flowing, smoothness, freedom from harshness, (2) the ability to write or to speak easily, smoothly, expressively, readiness or smoothness of speech.

c) Comprehensibility

Comprehensibility is the process of understanding of the utterances sent by the speaker done by the listener. Also comprehensibility in speaking means that people can understand what we say and we can understand what they say. Harmer (1998: 107) says that if two people want to make communication to each other, they have to speak because they have different information. If there is a 'gap' between them, it is not a good communication if the people still confuse with what they say.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

C. *Theoretical Framework*

The conceptual framework underlying this research can be designed as follows:

Figure 2.1 Variable of Affecting Score Achieved

D. Hypothesis

Based on the discussion above, the researcher formulates hypotheses, which can be answered by this research, as follows:

H_1 : Project Based learning is effective to improve students' speaking skill.

H_0 : Project Based Learning is not effective to improve students' speaking skill.

CHAPTER III

RESEARCH METHOD

This chapter deals with research method, population and sample, variables and instrument, data collection procedures, data analysis techniques and statistic procedures.

A. Research Design

Keppel in Creswell (2003), *Experiments* include true experiments, with the random assignment of subjects to treatment conditions, as well as quasi-experiments that use nonrandomized designs. Included within quasi-experiments are single-subject designs. The design of the research will be conducted by using quasi-experimental design, especially non-equivalent control group design. This method uses cluster sampling that the sample will be chosen et al (friends, the nonequivalent control group design should be familiar with the pretest-posttest control group design, the only difference is that involves random assignment of intact groups to treatments, not random assignment of individuals. In this method, there will be two classes, which are experimental class and controlled class. In the experimental class, the Project Based Learning will be conducted as well as pretest and posttest and the controlled class will only get pretest and posttest. This method is appropriate in the research because it can describe whether Project Based Learning is effective or not.

Experimental Group:	A	0₁ ---- X ---- 0₂
Control Group:	B	0₃ ----- 0₄

Figure 3.1 Experimental Design

(Creswell, 2014: 242)

Where:

- 01 = pre-test for experimental group
- 02 = post-test for experimental group
- 03 = pre-test for control group
- 04 = post-test for control group
- X = treatment

B. Research Variable

Variable according to F. N. Kerlinger in Arikunto is variable is a concept as well as men in the concept of sex and conviction in the concept of consciousness. Arikunto (2010) says that the variable which gives an effect called the independent variable (X), while the variable that was influenced called the dependent variable (Y). The independent variable for this research is the use of mass media (X) and the dependent variable was vocabulary (Y). Well, in this research, two variables consist of independent and dependent variable. According to the title of this research namely “The Effectiveness of Project Based Learning to Improve Students’ Speaking Skill for the Second Semester Students of Cokroaminoto Palopo University”, the

independent variable was Project Based Learning and the dependent variable is students' speaking skill.

C. Population and Sample

1. Population

Population is the subject of the research overall (Arikunto, p: 173). The population of this research was all the second semester students of Science Biology of Cokroaminoto Palopo University. The total number of population is 34 students of two classes.

2. Sample

Sample is partially or the representative of the population studied (Arikunto, p: 174). In this research, the sample was two classes. Technique of sampling that used in this research is cluster sampling. According to L. R. Gay and friends, the only difference from the nonequivalent control group design and pretest-posttest group design in true experimental design is that it involves random assignment of intact groups to treatments, not random assignment of individuals. The two classes was chosen with cluster sampling. According to L. R. Gay and friends, in cluster sampling, intact groups, not individuals, are randomly selected.

D. Research Instrument

The instrument that was used to collect data of this research is achievement test. The achievement test was an oral test that was systematically done by a guidance of rubric of speaking according to Heaton (1991). According to Grant (2002) rubrics, on the other hand, allow assessment to be more objective and reliable across learners. When created prior to the project, teachers can communicate their expectations for the project in the rubric, and the students are more aware of how their work will be evaluated (Pickett & Dodge, 2001). The instrument measured the students' speaking skill in both experimental class and controlled class. The pretest and posttest were the same difficulty level so it can decrease the bias level of the research.

E. Data Collecting Procedure

The data were collected by using test (pre-test and post-test) that was assessed based on speaking rubric. Because the research used Pretest-Posttest Control Group Design, the pretest conducted in the two classes that has been chosen. The pre-tests used oral test that the material were based on the curriculum used at the school or university. After giving the pre-test, then the treatment was given to the experimental class. The treatment was Project Based Learning where the students were given a project that was based according to the curriculum while the control class was taught by using conventional dealing model. The project was presented in front of the class. After that, the post-test will be conducted to the students of the two classes where the speaking of the students were assessed using Heaton' criteria speaking assessment as well as in the pretest. The data, which were taken, was recorded so it made the researcher easier to grade the students.

F. Data Analysis Technique

After conducting posttests in the experimental class and the controlled class, the result of the pre-test were analyzed from these two classes. In the experimental class, the treatment of Project Based Learning was given to the students where they explained about a picture or a topic while the other class was given the conventional dealing model. In the experimental class, to make the experiment to be more specific and clear, the students were asked to take pictures when they are doing the project. Therefore, there will be a logbook to make the research more convincing. After giving the treatment to the experimental class, then the result of post-tests from the both classes were analyzed to see if there was any difference from one another.

1. The formula used to calculate the students' score per person:

$$\text{Score} = \frac{\text{Students' Correct Answer}}{\text{Total Number of Items}} \times 100$$

(Depdikbud in Nur, 2011)

2. The formula used in calculating the mean score of the students' answer is:

$$\bar{x} = \frac{\sum x}{N} \times 100\%$$

\bar{x} = mean score

\sum = sum of all scores

N = total number of the respondents

(Gay 2006, p: 320)

3. The formula used in calculating the standard deviation is:

$$SD = \sqrt{\frac{SS}{N}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

SD = standard deviation

SS = the sum of square

N = total number of the subjects

$\sum x^2$ = the sum of all square; each score is squared and all the squares are added up

$(\sum x)^2$ = the square of the sum; all the scores are added up and the sum is square, total.

(Gay 2006, p: 321)

4. The formula used in calculating percentage in students' score is:

$$P = \frac{F}{N} \times 100\%$$

Where: P = Rate percentage

F = Frequency of the correct answer

N = the total number of students

(Depdikbud in Nur: 2011)

5. The scale used in classifying students' score is:

Scale	Classification
95 -100	Excellent
85 – 94	Very good
75 – 84	Good
65 – 74	Fairly good
55 – 64	Good
45 – 54	Poor
0 - 44	Very poor

Table 3.1 students' score classification

(Depdikbud in Nur: 2011)

- 6. The formula used in finding out the differences between students' score in pre-test and in post-test is:**

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{SS_1 + SS_2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

Where:

t = test of significance

 \bar{x}_1 = mean score of experimental group \bar{x}_2 = mean score of controlled groupSS₁ = sum square of experimental groupSS₂ = sum square of controlled group

n_1 = number of students of experimental group

n_2 = number of students of controlled group

(Gay 2006, p: 349)

7. The result of the t test were compared with t table to see if there was a significant difference between the experimental class and controlled class on the other hand, the experiment was effective or not.

T table $>$ t test= Effective

T table $<$ t test= Not effective

(Gay 2006, p: 346)

CHAPTER IV

FINDINGS AND DISCUSSION

This chapter describes both the findings and the discussions of this research.

A. Findings

Findings of the study deal with the presentation rate of the students' score obtained from the test to find the mean score, standard deviation, test of significance, and hypothesis testing.

1. Result of Students' Pre Test in Experimental and Controlled Class

Table of the result of Students' Pre test in Experimental Class are shown in the Appendix I. It shows that the lowest score of pre test in Experimental class is sixteen point six for two students and the highest is fifty-five point five for one student. The lowest scoring of the students when they spoke in the pre test was one score for the fluency, one score for the accuracy and one score for the comprehensibility. The highest score that the student had when she spoke in pre test was three for fluency, four for accuracy, and three for comprehensibility.

For the Controlled class, the data are shown in the Appendix I. It shows that the lowest score in the pretest is twenty-two point two for two students and the highest score is fifty-five point five for one student. The lowest of the students when they spoke in the pre test was two scores for the fluency, one score for the accuracy and one score for the comprehensibility. The highest score that the students had when they spoke in pre test was four for fluency, three for accuracy, and three for comprehensibility. Before conducting the research, it is important to determine the mean score for both classes and the t-test to measure students' basic knowledge, to find out whether the result is significant or not and to be able to make sure whether

the research can be continued or not. Students' mean score for both classes and the t-test in the pretest are shown in the following table.

Class	Mean Score	t-test	t-table
Experimental Class	33.98	0.16	2.04
Controlled Class	35.94		

Table 4.1 Students' result of Mean Score, T-test, and T-table

The table shows that the mean score of the students in the Experimental class is quite lower than in the Controlled class in which the gap between them is only 1.96. The result of the mean score described that the difference of the students' basic knowledge is almost equal. In addition, t-test of the pretest between Experimental and Controlled class is 0.16 and the t-table is 2.04.

Making a conclusion about students' score is by comparing the t-test and the t-table. When the result of the t-test is smaller than the t-table, it means that there is no significance among the result of the students' basic knowledge and it is appropriate for the research to be continued. The table above shows that there is no significance between students' score in the pretest because the t-test is smaller than the t-table ($0.16 < 2.04$) so the research can be continued.

2. The Result of Students' Post test in Experimental and Controlled Class

Table of the result of Students' posttest in Experimental and Controlled Class (See Appendix II) demonstrates the score of posttest in Experimental and Control class. For the Experimental class, the lowest score in the posttest is sixteen point six for two students and the highest one is eighty-three point three for two students. The lowest scoring students when they spoke in the posttest were one score for the fluency, one score for the accuracy and one score for the comprehensibility. The highest score that the students had when they spoke in posttest was five for fluency, five for accuracy, and five for comprehensibility. In addition, for Controlled class, the lowest score is sixteen point six and the highest is sixty-one point one. The lowest scoring students when they spoke in the posttest were one score for the fluency, one score for the accuracy and one score for the comprehensibility. On the other hand, the highest score that the student had when she spoke in posttest was four for fluency, three for accuracy, and four for comprehensibility. Based on the results above, it is clear that the Project Based Learning has a positive impact to improve students' speaking skill especially for fluency, accuracy, and comprehensibility.

For the total score, the table of students' posttest shows that Experimental class get 916.66 and Controlled class get 422.22. It indicated that total score in Experimental class is much higher than Controlled class. Comparing with the results in pretests, the experimental class shown the high enhancement, on the other hand, the controlled class scores were decreased.

a. Students' Classification Score in Posttest for Experimental and Controlled Class

In the Experimental class, there were 6 students or (35.2%) classified into Very Poor, 3 students or 17.6% were classified into Fair, 6 students or 35.2% were classified into Fairly Good, and 2 students or 11.7 % were classified into Good.

For Controlled class, there were 15 students or 88.2% classified into Very Poor, 2 students or 11.7% classified into Fair. The data are shown in the following table:

No.	Scale	Classification	Experimental Class		Controlled Class	
			F	%	F	%
1	95 – 100	Excellent	-	-	-	-
2	85 – 94	Very Good	-	-	-	-
3	75 – 84	Good	2	11.7	-	-
4	65 – 74	Fairly Good	6	35.2	-	-
5	55 – 64	Fair	3	17.6	2	11.7
6	45 -54	Poor	-	-	-	-
7	0 – 44	Very Poor	6	35.2	15	88.2
TOTAL			17	100	17	100

Table 4.3 students' classification score percentile

In summary, the data shown in the table indicates that students in Experimental class have better enhancement than Controlled class. For both classes, there is nobody classified into neither excellent nor very good but the difference is shown in the other classification of the score; Good, Fairly Good, Fair, and Very Poor. There were two students get good in Experimental class because they showed a good speaking skill through the post test but there were no students get good in the Controlled class. The two students who got the good great were very good in fluency, they only an effort time to search for words nevertheless, smooth delivery overall speaking and only a few unnatural pauses. As their accuracy, they only had a few minor grammatical and lexical errors but most utterances are correct. As their comprehensibility, the speaker's intention and general meaning are fairly clear and only a few interruptions by the listener for the sake of clarification are necessary.

In Fairly Good, six students in Experimental class no one in Controlled class who get the grade. For the fairly good fluency in experimental class, the students had to make an effort too much of the time, often has to search the desire meaning. Rather halting delivery and fragmentary, and range of expression often limited even though there are also students who Although had to make an effort and search for words, there were not too many unnatural pauses, fairly smooth delivery mostly. Occasionally fragmentary but succeeded in conveying the general meaning, fair range of expression. As for their accuracy, pronunciation were still moderately influenced by the mother-tongue but no serious phonological errors. A few grammatical and lexical errors but only one or two major errors cause confusion but there were also students' pronunciation is influenced by the mother tongue but only a few serious phonological errors. A few grammatical and lexical errors, some of which cause

confusion. As for their comprehensibility, most of what the students say was easy to follow. Their intention were always clear but several interruptions are necessary to help them to convey the message or to seek clarification.

There are three students in Experimental class and two students in Controlled class classified into Fair, and there are six students in Experimental class classified into Very Poor while in the Controlled class, there are fifteen students classified in it. The data shows that the experimental is better in speaking rather than in the controlled class. Therefore, the Project Based Learning is has a positive result of enhancement in speaking especially in fluency, accuracy and comprehensibility.

Furthermore, in Experimental class, the classification from Fairly Good to Very Poor is 88.2% while the Controlled class is 100%. It indicated that students who got high classification are much higher in Experimental class than in Controlled class.

b. Mean Score and Standard Deviation

The following table presented the mean score and standard deviation of the Experimental class and Controlled class.

The Mean Score and Standard Deviation in the posttest of the Experimental class and Controlled class:

Class	Mean Score	Standard Deviation
Experimental	53.92	54.53
Controlled	24.83	24.32

Table 4.3 Mean Score and Standard Deviation in Post Test

The table indicated the mean score of Experimental class in the Posttest is 53.92 and the standard deviation 54.51. While the mean score of the Controlled class is, 24.83 and the standard deviation are 24.32.

The standard deviation of students' posttest indicated that the mean score in this research seems likely that it does not have good dispersion value because the standard deviation is 54.51 for Experimental class and 24.32 for controlled class. On the other hand, the good dispersion value of mean score is if the result of standard deviation is under the grade of one (<1). If the standard deviation is more or bigger than one, it shows that the value dispersion of mean score is quite bad.

Even though the standard deviation is not good enough, it can be concluded that the use of Project Based Learning is beneficial to improve the speaking skill of the students' because the mean score of students' posttest in Experimental group is higher than the mean score of students' posttest in the Controlled class.

c. Test of Significance Testing

The significant score between experimental and controlled class can be calculated by using t-test. The result of the t-test can be seen in table 4.4 as follows:

Variable	t-test	t-table
$X_1 - X_2$	2.06	2.04

Table 4.4 the t-test of students' achievement

Table 4 shows the result of test of significance testing. For the level of significance (p) 0, 05 and the degree of freedom (df) $(N_1 + N_2) - 2 = (17 + 17) - 2 =$

32, showed that the value of the t-test was higher than t-table. The result of the test clearly showed that there was a significant difference between the students' score in the experimental and controlled class after the treatment of Project Based Learning. It indicated that the Project Based Learning is quite effective in improving students' speaking skill. It means H_0 is rejected and H_1 is accepted because the t-test is higher than t-table ($2.06 > 2.04$). Hence, the hypothesis of the research is accepted.

B. Discussion

Project Based Learning is a suitable approach applied in the classroom in teaching pronunciation. This model prepared students to speak before presentation and make the students learnt based on their experiences which make them more involves in the real situation.

In this study, several things have been inferred logically. First, for both classes, they were inclined to have similar problem; they were shy and lack of vocabulary in speaking. For example, when they were conducting a pretest, most of them did not want to speak first and they pointed to their friends who are more capable to speak. Second, subjects in Experimental class showed their big desire in learning process. For instance, they were active to give questions; they were also active to practice their speaking with their class mates even though that their grammar were not that good since they are not from English Department but they are from Biology Science Department. Third, after applying the Project Based Learning model, students in Experimental class showed their improvement in speaking. Most of them are in Fairly Good and good even though there were still some students are a part of Very Poor.

Analysis of the mean score gap in the posttest between the Experimental and controlled ensures if the approach used was effective. The mean score of the Experimental class was 53.92 and 24.32 for Controlled class. It means the gap of the students' score of the Experimental and Controlled class is 29.6. The explanation of the gap between the two classes indicates that the Experimental class shows high increasing than the Controlled class while the Controlled class scores were decreased.

To sum up, based on the the result of this study, which shows the students' scores were much higher after the treatment in Experimental class using Project Based Learning, the use of Project Based Learning to improve their speaking skill especially for their fluency, accuracy and comprehensibility.

The findings above are in line with some previous research findings. First, Yuan and Ellis (2003) attempted to compare the two kinds of planning (pre- task and online planning) on students' oral proficiency in terms of realizing the three levels of interlanguage development: fluency, accuracy, and complexity. The sample of the study consisted of forty-two full-time undergraduate students who were English majors in the International Business Department of a Chinese University.

In the on-line planning condition, students were required to produce at least four sentences for each of the six pictures after 5 minutes, but they were given unlimited time to enable them to formulate and monitor their speech plans as they performed the task. The tools implemented throughout this study consisted of: a questionnaire measuring how the students felt about the tasks and how they made use

of the planning time and a speaking test including measures of accuracy, fluency and complexity to evaluate the quality of the students' oral production.

The results showed that pre-task enhanced grammatical complexity while online planning positively influenced accuracy and grammatical repertoires. The pretask planners also produced more fluent and lexically varied language than the online planners. These findings help to further the understanding of task conditions needed to promote accuracy, complexity and fluency.

Second, Ryo (2005) conducted a similar study to compare the effects of both online planning and pre-task planning. The study attempted to answer the following question: Do FL learners focus on form in online planning more frequently than pretask planning and no-planning conditions? The sample of the study consisted of twenty-seven Japanese speakers of English (male = 11, female = 16) who were of different levels.

The task the students had to perform was a story-telling task including 3: 6 picture cartoons taken from a popular story-telling resource book for EFL learners. The students had to tell the story to their partners who could ask further questions to understand the story. In the pre-task planning condition, students were given 10 minutes to plan their performance of the task. Then, they were required to tell the story within 2 minutes limit to their partners. In this way, students were pressured to perform the task with limited opportunities for on- line planning. In the on-line planning condition, students were required to tell the story pictures after 30 seconds, but they were given unlimited time to perform the task. Student's fluency was

measured through calculating number of filled pauses, length of run, and length of pauses.

Complexity was measured through considering number of discourse devices used, and number of clauses per turn. Accuracy was measured through calculating percentage of error-free clauses as well as percentage of target-like verb forms and articles. The results showed that pre-task planning enhanced grammatical complexity and fluency, while on-line planning positively influenced accuracy and grammatical repertoires. It showed also that there are conflicts between achieving fluency and accuracy and fluency and complexity.

Third, Torky (2006) The results of the study emphasized that task based instruction (TBI) was effective in enhancing the experimental group students' overall speaking performance. The communicative tasks which were presented to students throughout nine units were effective.

In the light of the significant results of the study, it can be concluded that the program proved to be effective in enhancing the experimental group students' speaking skill in general and speaking sub-skills in particular. This was clear in the support gained for the four hypotheses of the study.

First, there were statistically significant differences at 0.01 level between the mean scores of the experimental group exposed to the suggested task-based program, and the control group receiving regular instruction on the post-test in overall speaking proficiency in favor of the experimental group. The analysis of the t-test revealed that $t = 13.1$. Therefore, the program contributed to the students' development in terms of

overall speaking proficiency. This development was apparent in all speaking genres students were exposed to.

Second, there were statistically significant differences at 0.01 level between the mean scores of the experimental group, and the control group on the post-test in all speaking sub-skills. Evidently, this development was apparent in all speaking genres students were exposed to.

Third, there were statistically significant differences at 0.01 level between the mean scores of the experimental group on the speaking pre-test and post-test in overall speaking proficiency in favor of the post-test scores, since $t=33$. So the third hypothesis was supported. The significant differences included all speaking genres. Fourth, there were statistically significant differences at 0.01 level between the mean scores of the experimental group on the speaking pre-test and post-test in all speaking sub-skills in favor of the post-test scores. The significant differences included all speaking genres included in the test.

On the other hand, other research disagrees about the finding. Olesen and Myers (1999) discuss the use of information technology to facilitate communication and collaboration. In this action research project a groupware product called Lotus Notes TM was implemented to facilitate communication and collaboration amongst the senior management team. Although there was a real need for change, and the project received strong support from senior management on the basis that it would enable radical changes in coordination within the workgroup, these radical changes did not occur. The authors analyze the reasons for failure, and suggest that the project

failed because of institutional forces, which inhibited dramatic changes in work habits.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter presents the conclusions as well as few suggestions of this study. Suggestions are taken based on findings and conclusions obtained in this research.

A. Conclusion

Based on the findings, the conclusion is that the students' competence in speaking improves to a greater extent through applying Project Based Learning in the Biology class Science Faculty. The total score of students in Experimental class in the posttest is 916.66 and 422.22 for Controlled class. In addition, the mean score in posttest for Experimental class is 53.92 and 24.83 for Controlled class. The data above shows that students' competence in Experimental class is higher than in Controlled class. The t-test for both classes in posttest is 2.06 compared to the t-table with 2.04 for $\alpha = 0.05$ with degree of freedom (df) = 32. Since the score of t-test is larger than the score of t-table, null hypothesis (H_0) was rejected and alternative hypothesis (H_1) was accepted. It means that the Project Based Learning which was applied in the Experimental class is effective to improve students' speaking skill especially for the fluency, accuracy and comprehensibility.

Students' score in the pretest in Experimental class is much lower than in the posttest. Based on the observation in the students' pretest and in the classroom, especially in the second meeting, nearly all the students are very shy to ask questions and speak in the class. Most of them just pointed out their friend to speak. They were just scared to express themselves because the lack of vocabulary they have and they were not used to speak in front of the class. After given the treatment of Project

Based Learning in the experimental class, some students have more of confidence in speaking and are able to express themselves in English even though sometimes they asked the teacher the translation that they want to say. In the last meeting, most of the students showed better improvement although a few of them did not show a great effort on their speaking.

B. Suggestions

In relation to the conclusion above, the researcher proposes the following offers:

1. Students should be offered enough opportunities to practice speaking on a daily basis for example when they want to go out to the toilet, answer their phone, and so on.
2. The material which is taught in the class should be related with the students' life so that it will make them easier to understand the material.
3. Teach the students with no force therefore the students can be more relax in learning and the transfer of knowledge can be faster.
4. Give rewards to the students that have better results in learning to motivate them so they will try their best in learning.

BIBLIOGRAPHY

- Arikunto, Suharsimi. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Edition. XV: Jakarta: Rineka Cipta, 2013.
- Ayas, Karen and Nick Zeniuk. *Project-based Learning: Building Communities of Reflective Practitioners*. London. Sage Publication, 2001.
- Berends, H., K. Boerstna, and M. Weggeman. *The structuration of organizational learning*. *Human Relations* . Edition: 56. 2003.
- Brown, H. Douglas. *Language Assessment: Principles and Classroom Practices*. New York: Pearson Education Inc, 2004.
- Campbell, Donald T. and Julian C. Stanley. *Experiment and Quasi-Experimental Designs for Research*. Boston Rand McNally and Company, 1963.
- Creswell, John W. *RESEARCH DESIGN Qualitative, Quantitative, and Mixed Methods Approaches*. Second Edition: University of Nebraska, Lincoln. International Educational and Professional Publisher. 2003.
- Creswell, John W. *RESEARCH DESIGN: Qualitative, Quantitative, and Mix Method Approaches*. Terj. Achmad Fawaid. *RESEARCH DESIGN: Pendekatan Kualitatif, Kuantitatif, dan Mixed*, Edisi Ketiga. Yogyakarta: Pustaka Pelajar, 2014.
- Defillippi, Robert J. *Introduction Project Based Learning, Reflective Practices, and Learning Outcomes*. Sage Publication: London Thousand Oaks. 2001.
- Duffy, T. M. & Cunningham, D. J. Constructivism: Implications for the design and delivery of instruction. In D. H. Jonassen (Ed), *Handbook of research for educational communications and technology*. New York: Macmillan, 1996.
- Fangyan, Y. The Effects of Planning on Language Production in Task Based Language Teaching. Unpublished EDD Project, Temple University. Dissertation Abstract International. V.61-12A, P.2677. 2001.
- Gay, etc. *Educational Research: Competencies for Analysis and Applications*. Edition. VIII: New Jersey: Pearson Education Inc, 2006.
- Grant, Michael M. *Getting a Grip on Project-Based Learning: Theory, Cases and Recommendations*. Volume 5: NC State University, Raleigh, NC, 2002.
- Heaton, J.B. *English Language Test*. New York: England: Longman. 1988.

- Heaton, J.B. *Writing English Language Tests*. Edition. IV: London: Longman Group UK Limited, 1991.
- Nunan, D. *Second Language Teaching and Learning*. Boston: Heinle & Heinle. 1999.
- Nur, Muzakkir. "*Improving The Students' Vocabulary by Using Tree Chart at The Second Year of Madrasah Aliyah Disamakan Palattae Kab. Bone*". Thesis. Makassar: Tarbiyah and Teaching Science Faculty UIN Alauddin, 2011.
- Olesen, Karin and Michael D. Myers. "*Trying to improve communication and collaboration with information technology: An action research project which failed*", *Information Technology & People*, Vol. 12. MCB UP Ltd: New Zealand. 1999.
- Patton, Alec and Jeff Robin. *Work that Matters: the Teacher's Guide to Project Based Learning*. Paul Hamlyn Foundation: London. 2012.
- Pickett, N., & Dodge, B. (2001, June 20, 2001). Rubrics for web lessons, [Online]. Available: <http://edweb.sdsu.edu/webquest/rubrics/> weblessons.htm. 2001.
- Ryo, N. On-Line Planning and Focus-On-Form in Task-Based Learning. A Paper presented at International Conference on Task-Based Language Teaching. Belgium. http://www.tbtl.org/publication_proceedings.htm. 2005.
- Scarborough, etc. *Project-Based Learning and the Role of Learning Boundaries*. Sage Publication: London, Thousand Oaks, CA & New Delhi. 2004.
- Smith, B. and Dodds, R. *Developing Managers through Project-Based Learning*. Aldershot, Vermont: Gower. 1997.
- Stix, Andi and Frank Hrbek. *Teachers as Classroom Coaches: How to Motivate Students Across the Content Areas*. New York: ASCD, 2006.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Cet. X; Bandung: Alfabeta, 2010.
- Tamim, S. R., & Grant, M. M.. Definitions and Uses: Case Study of Teachers Implementing Project-based Learning. *Interdisciplinary Journal of Problem-Based Learning*. volume 7 (2): Indiana, 2013.
- Thomas, John W. *A Review of Research on Project Based Learning*. California: The Autodesk Foundation, 2000.
- Torky, Shaimaa Abd El FattahThe. "Effectiveness of a Task- Based Instruction Program in Developing the English Language Speaking Skills of Secondary

Stage Students.” Thesis. Ain Shams University Women’s college Curricula and Methods of teaching Department. 2006.

Wolk, S. *PBL: Pursuits with a purpose. Educational Leadership*. 1994.

www.cls.utk.edu/pdf/ls/Week4_Lesson24.pdf

Yuan, F. & Ellis, R. “*The Effects of Pre-Task Planning and On-Line Planning on Fluency, Complexity and Accuracy in L2 Monologic Oral Production*”. *Applied Linguistics*. Thesis. V.24. 2003.

Yuen, David. *Project Based Learning*. Department of Mechanical Engineering, The Hong Kong Polytechnic University,

APPENDIX I

Result of the Students' Pretest in Experimental and Controlled Group

Nama (PRE TEST BIO A)	Fluency	Accuracy	Comprehensibility	Total	Score
Asrika Abbas	2	3	3	8	44.4
Azizah Pramata	3	3	3	9	50
Eliysia	2	2	2	6	33.3
Faiz	2	2	1	5	27.7
Hadijah	2	2	2	6	33.3
Iis Sugiarti	2	2	2	6	33.3
Islamuddin	1	1	1	3	16.6
Lilis Minarseh	3	3	3	9	50
Lisdawati	3	3	2	8	44.4
Melinda	3	4	3	10	55.5
Nurmiati	2	2	2	6	33.3
Rahmawati	1	2	1	4	22.2
Sartika	1	1	1	3	16.6
Siska Bitte	2	2	1	5	27.7
Tri Sutriani Syam	2	2	2	6	33.3
Tuti Salutte	2	2	1	5	27.7
Yersim	2	1	2	5	27.7
Σ					577.77
Average					33.98

Nama (PRE TEST BIO B)	Fluency	Accuracy	Comprehensibility	Total	Score
Arnita Adwin	3	3	2	8	44.4
Dahlia Hasanuddin	3	2	3	8	44.4
Faizal	3	2	2	7	38.8
Filham	3	3	2	8	44.4
Furkan	2	2	2	6	33.3
Hasriani	3	2	3	8	44.4
Imam Shobirin	2	2	2	6	33.3
Isnayadi	3	3	3	9	50
Jumriani	2	2	1	5	27.7
Lisa Hamsir	2	2	1	5	27.7
Mini Purwati	2	1	1	4	22.2
Nur Aulia	4	3	3	10	55.5
Resky	3	2	1	6	33.3
Stevani	2	1	1	4	22.2
Syamsinar	2	2	1	5	27.7
Viki	2	2	2	6	33.3
Yuni	2	1	2	5	27.7
Σ					611.11
Average					35.94

Where: Score : Total/18

Σ : Sum of each datum

Average : Mean score

APPENDIX II

Result of Students' Posttest in Experimental and Controlled Group

Nama (POST TES BIO A)	Fluency	Accuracy	Comprehensibility	Total	Score
Asrika Abbas	4	4	5	13	72.2
Azizah Pramata	5	5	5	15	83.3
Eliysia	3	4	4	11	61.1
Faiz	4	4	5	13	72.2
Hadijah	3	3	4	10	55.5
Iis Sugiarti	3	4	3	10	55.5
Islamuddin	1	1	1	3	16.6
Lilis Minarseh	4	5	3	12	66.6
Lisdawati	4	5	4	13	72.2
Melinda	5	5	5	15	83.3
Nurmiati	4	4	4	12	66.6
Rahmawati	1	1	1	3	16.6
Sartika	2	2	3	7	38.8
Siska Bitte	2	2	2	6	33.3
Tri Sutriani Syam	4	4	5	13	72.2
Tuti Salutte	2	2	2	6	33.3
Yersim	1	1	1	3	16.6
Σ					916.66
Average					53.92

Nama (POST TEST BIO B)	Fluency	Accuracy	Comprehensibility	Total	SCORE
Arnita Adwin	1	1	1	3	16.6
Dahlia Hasanuddin	1	1	1	3	16.6
Faizal	1	2	1	4	22.2
Filham	2	1	1	4	22.2
Furkan	2	2	1	5	27.7
Hasriani	1	1	1	3	16.6
Imam Shobirin	1	2	1	4	22.2
Isnayadi	3	4	3	10	55.5
Jumriani	1	1	1	3	16.6
Lisa Hamsir	1	1	1	3	16.6
Mini Purwati	1	1	1	3	16.6
Nur Aulia	4	3	4	11	61.1
Resky	1	1	1	3	16.6
Stevani	1	1	2	4	22.2
Syamsinar	1	2	2	5	27.7
Viki	1	2	1	4	22.2
Yuni	1	2	1	4	22.2
Σ					422.22
Average					24.83

Where: Score : Total/18

Σ : Sum of each datum

Average : Mean score

APPENDIX III

Instrument of the Research ***Pretest and Posttest***

To measure the speaking skill of the students before and after the treatment, the students need to take a pretest and a posttest both controlled group and experiment group. The questions are:

1. Pretest

- a. Introduce yourself
- b. What did you do yesterday?

2. Posttest

- a. Introduce your close friend
- b. What did you do on the weekend?

APPENDIX IV

The Standard Deviation and T-Test of Experimental and Controlled Class

1. Standard Deviation of Pretest in Experimental Class

$$s^2 = \frac{\overline{SS}}{n - 1}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{n}$$

$$\begin{aligned} SS &= \sum X^2 - \frac{(\sum X)^2}{n} \\ 704 &- \frac{222.22^2}{22} \\ 704 &- \frac{22222.22}{22} \\ 704 &- 19636.36 \\ SS &= -18932.36 \end{aligned}$$

$$\begin{aligned} s^2 &= \frac{\overline{SS}}{n - 1} \\ s^2 &= \frac{-18932.36}{17 - 1} \\ &= \frac{-18932.36}{16} \end{aligned}$$

$$= \sqrt{-1113.66}$$

$$s = 33,37$$

2. Standard Deviation of Posttest in Experimental Class

$$s^2 = \frac{\overline{SS}}{n - 1}, \text{ where } SS = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$\begin{aligned} SS &= \sum x^2 - \frac{(\sum x)^2}{n} \\ &= 1883 - \frac{(2221.22)^2}{22} \\ &= 1883 - \frac{2222221.22}{22} \\ &= 1883 - 49427.38 \\ SS &= -47544.38 \end{aligned}$$

$$\begin{aligned} s^2 &= \frac{\overline{SS}}{n - 1} \\ &= \frac{-47544.38}{17 - 1} \\ &= \frac{-47544.38}{16} \\ &= \sqrt{-2973.58} \\ s &= 54.53 \end{aligned}$$

3. Standard Deviation of Pretest in Controlled Class

$$s^2 = \frac{\overline{SS}}{n - 1}, \text{ where } SS = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$\begin{aligned} SS &= \sum x^2 - \frac{(\sum x)^2}{n} \\ &= 762 - \frac{(222,22)^2}{22} \\ &= 762 - \frac{22222,22}{22} \\ &= 762 - 2196,99 \\ SS &= -21201,99 \end{aligned}$$

$$\begin{aligned} s^2 &= \frac{\overline{SS}}{n - 1} \\ &= \frac{-21201,99}{17 - 1} \\ &= \frac{-21201,99}{16} \\ &= -1247,17 \\ s &= 35,31 \end{aligned}$$

4. Standard Deviation of Posttest in Controlled Class

$$s^2 = \frac{\overline{xx}}{n - 1}, \text{ where } SS = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$SS = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$430 - \frac{(2221.00)^2}{22}$$

$$430 - \frac{2222221.00}{22}$$

$$430 - 10486.45$$

$$SS = -10056.45$$

$$s^2 = \frac{\overline{xx}}{n - 1}$$

$$s^2 = \frac{-10056.45}{17 - 1}$$

$$= \frac{-10056.45}{16}$$

$$= \sqrt{-591.55}$$

$$s^2 = 24.32$$

5. T-test in the pretest

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{SS1 + SS2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$t = \frac{33.98 - 35.94}{\sqrt{\frac{(-18932.36) + (-21201,99)}{17 + 17 - 2} \left(\frac{1}{17} + \frac{1}{17} \right)}}$$

$$t = \frac{-1.96}{\sqrt{\frac{-40134.35}{32} \left(\frac{2}{17} \right)}}$$

$$t = \frac{-1.96}{\sqrt{(-1254.19)(0.11)}}$$

$$t = \frac{-1.96}{\sqrt{-137.96}}$$

$$t = \frac{-1.96}{-11.74}$$

$$t = 0.16$$

6. T-test in the posttest

$$t = \frac{\bar{x}_1 - \bar{x}_2}{\sqrt{\frac{SS1 + SS2}{n_1 + n_2 - 2} \left(\frac{1}{n_1} + \frac{1}{n_2} \right)}}$$

$$t = \frac{53.92 - 24.83}{\sqrt{\frac{(-47544.38) + (-10056.45)}{17 + 17 - 2} \left(\frac{1}{17} + \frac{1}{17} \right)}}$$

$$t = \frac{29.09}{\sqrt{\frac{(-57600.83)}{32} \left(\frac{2}{17} \right)}}$$

$$t = \frac{29.09}{\sqrt{(-1800.02)(0.11)}}$$

$$t = \frac{29.09}{\sqrt{-198}}$$

$$t = \frac{29.09}{14.07}$$

$$t = 2.06$$

APPENDIX V

1. The table for fluency scoring for pre-test and post-test:

Classification	Score	Criteria
Excellent	6	Speak without too great an effort with fairly wide range of expression. Searches for words occasionally but only one or two unnatural pauses.
Very good	5	Has to make an effort time to search for words. Nevertheless, smooth delivery on the whole and only a few unnatural pauses.
Good	4	Although has to make an effort and search for words, there are not too many unnatural pauses, Fairly smooth delivery mostly. Occasionally fragmentary but succeeded in conveying the general meaning, fair range of expression.
Average	3	Has to make an effort too much of the time, often has to search the desire meaning. Rather halting delivery and fragmentary, range of expression often limited.
Poor	2	Long pauses while he searches for the desire meaning. Frequently fragmentary and halting

		delivery. Almost gives up making the efforts at time. Limited range of expression.
Very poor	1	Full of long and unnatural pauses. Very halting and fragmentary delivery. At times gives up making the effort. Very limited range expression.

2. The table for accuracy scoring in pre-test and post-test:

Classification	Score	Criteria
Excellent	6	Pronunciation is only very slightly influenced by the mother-tongue. Two or three minor grammatical and lexical errors.
Very good	5	Pronunciation is slightly influenced by the mother tongue. A few minor grammatical and lexical errors but most utterances are correct.
Good	4	Pronunciation is still moderately influenced by the mother-tongue but no serious phonological errors. A few grammatical and lexical errors but only one or two major errors cause confusion.
Average	3	Pronunciation is influenced by the mother tongue but only a few serious phonological errors. A few grammatical and lexical errors,

		some of which cause confusion.
Poor	2	Pronunciation seriously influence by the mother tongue with errors causing a breakdown in communication. Many 'basic' grammatical and lexical errors.
Very poor	1	Serious pronunciation errors as well as many "basic" grammatical and lexical errors. No evidence of having mastered any of the language skills and areas practiced in the course.

3. The table for comprehensibility scoring in pre-test and post-test:

Classification	Score	Criteria
Excellent	6	Easy for the listener to understand the speaker's intention and general meaning. Very few interruptions or clarifications required.
Very good	5	The speaker's intention and general meaning are fairly clear. A few interruptions by the listener for the sake of clarification are necessary.
Good	4	Most of what the speaker says is easy to follow. His intention is always clear but several interruptions are necessary to help him to convey the message or to seek

		clarification.
Average	3	The listener can understand a lot of what is said, but he must constantly seek clarification. Cannot understand many of the speaker's more complex or longer sentences.
Poor	2	Only small bits (usually short sentences and phrases) can be understood- and then with considered effort by someone who used to listening to the speaker.
Very poor	1	Hardly anything of what is said can be understood. Even when the listener makes a great effort or interrupts, the speaker is unable to clarify anything he seems to have said.

Heaton, (1991: p: 100)

CURRICULUM VITAE

Nur Afifah Rustan was born on December 03, 1993 in Palopo, a small town in South Sulawesi. She is the first child of her parents, Dr. Rustan Santaria, M. Hum and Dr. Rusdiana Junaid, M. Hum. She has two lovely younger brothers; Ahmad Fauzan Rustan and Ahmad Fajar Rustan, and a lovely younger sister, Nur Qalbi Rustan. Her recent status is as a student of English Education Department intake of 2012. She finished her study in SMA Negeri 1 Palopo from 2009-2012 after she studied in MTs. Negeri Model Palopo from 2006-2009. What she was grateful for the most was when she studied in Australia for almost two years when she followed her mother to Australia to get her master degree from 2004 until 2006. She finished her study of elementary school in SD 75 Surutanga Palopo from 1999-2004.