

**THE EFFECTIVENESS OF JAZZ CHANT TECHNIQUE IN
INCREASING THE SECOND GRADE STUDENTS SPEAKING SKILL AT
SENIOR HIGH SCHOOL OF WAHDAH ISLAMIYAH MAKASSAR**

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

AMALIAH REZKIYANTI

Reg. No. 20400112049

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

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa (i) yang bertandatangan di bawah ini:

Nama : Amaliah Rezkiyanti

NIM : 20400112049

Tempat/Tgl. Lahir : Bontosunggu, 01 Mei 1994

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Alamat : Jln. Datuk Panggengtungan

Judul : *The Effectiveness of Jazz Chant Technique in Increasing the Second Grade Student Speaking Skill at Senior High School of Wahdah Islamiyah Makassar.*

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

Makassar, 28 'Oktober 2016

Penyusun,

AMALIAH REZKIYANTI
NIM. 20400112049

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Amaliah Rezkiyanti**, NIM: 20400112049 mahasiswa 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 Jazz Chant to Increase Students' Speaking Skill at the Second Grade of Senior High School Wahdah Islamiyah Makassar*" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 24 - 11 - 2016

Pembimbing I

Dra. St. Nurjannah Yunus Tekeng., M.Ed., MA.
NIP. 196811251997032001

Pembimbing II

St. Nurpahmi, S. Pd., M. Pd.
NIP. 197403082009012003

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*The Effectiveness of Jazz Chant Technique in Increasing the Second Grade Students' Speaking Skill at Senior High School of Wahdah Islamiyah Makassar*" yang disusun oleh saudara **Amaliah Rezekiyanti**, Nim: **20400112049**, 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 November 2016 M** bertepatan dengan **8 Safar 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 November 2016 M
8 Safar 1437 H

DEWAN PENGUJI
(SK Dekan No 3512 Tertanggal 29 November 2016)

Ketua : Dr. Kamsinah, M.Pd.I.
Sekretaris : Sitti Nurpahmi, S. Pd., M. Pd.
Munaqisy I : Dr. Muhammad Yaumi, M.Hum., M.A.
Munaqisy II : Dr. Nur Asik, M.Hum.
Pembimbing I : Dra. St. Nurjannah Yunus Tekeng, M.Ed., M.A.
Pembimbing II : Sitti Nurpahmi, S. Pd., M. Pd.

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, **Ruslan, S.Pd.I, M.Pd** and her lovely mother **Siti Aisyah Karim** 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** as the Rector of Alauddin State Islamic University of Makassar who has given the researcher chance to get education at UIN Alauddin Makassar.
3. **Dr. H. Muhammad Amri, Lc., M. Ag.**, as Dean and all of the staffs of Tarbiyah and Teaching Sciences Faculty of Alauddin State Islamic University of Makassar for his Advice and Motivation when the researcher studied at the university.
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 who have helped and supported the researcher.

5. **Dr. Muhammad Yaumi, M.Hum and Dr. H. Nur Asik, M. Hum** for their criticisms, suggestions that they have given to the researcher especially in writing knowledge.
6. The researcher's consultants, **Dra. St. Nurjannah Yunus Tekeng, M.Ed., MA.** and **Sitti Nurpahmi, S.Pd., M.Pd.**, who have helped, guided, and supported the researcher during the writing of her 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 students Of the Second Grade in Senior High School Wahdah Islamiyah Makassar who gave their time so willingly to participate in her research.
9. All of the staffs Senior High School Wahdah Islamiyah Makassar who were willing to make their time to participate in the research.
10. Her beloved family of PBI 3,4 who always be there for her in her ups on downs.
11. 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, 20 - 10 - 2016

The researcher

Amaliah Rezkianti

NIM: 20400112049

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
LEMBAR PENGESAHAN	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF FIGURES	x
LIST OF APPENDIX	xi
ABSTRACT	xii
 CHAPTER I INTRODUCTION	 1
A. Background	1
B. Research Problem	5
C. Research Objective	5
D. Research Significance	6
E. Research Scope	6
F. Operational Definition of Term	7
 CHAPTER II REVIEW OF RELATED LITERATURES	 9
A. Review of Relevant Research Findings	9
B. Some Pertinent Idea	11
1. Speaking Skill	11
2. Jazz Chant	16
C. Theoretical Framework	19
D. Hypothesis	22
 CHAPTER III RESEARCH METHOD	 23
A. Research Design	23
B. Research Variable	24
C. Population and Sample	24

1. Population	24
2. Sample	25
D. Research Instrument	25
E. Data Collection Procedures	26
F. Data Analysis Techniques.....	28
 CHAPTER IV FINDINGS AND DISCUSSION	 32
A. Findings.....	32
1. Result of the students' pre-test in Experiment and Control Class	31
2. Result of the students' post-test in Experimental and Controlled Class	36
B. Discussion	40
 CHAPTER V CONCLUSIONS AND SUGGESTIONS	 42
A. Conclusions	42
B. Suggestions	43
 BIBLIOGRAPHY	
 APPENDIXES	
 CURRICULUM VITAE	

LIST OF FIGURES

Figure 1: Experimental Design 23

LIST OF APPENDIX

- Appendix I : Result of Students' Pre-test in Experimental and Control Class
- Appendix II : Result of Students' Post-test in Experimental and Control Class
- Appendix III : Instrument of the Research in Pre-test and Post-test
- Appendix IV : The Mean Score, Standard Deviation and T-test of Experimental and Control Class
- Appendix V : The Table for fluency scoring for pre-test and post-test

ABSTRACT

Thesis Title : **The Effectiveness of Jazz Chant Technique in Increasing the Second Grade Students' Speaking Skill at Senior High School of Wahdah Islamiyah Makassar**
Year : **2016**
Researcher : **Amaliah Rezkiyanti**
Consultant I : **Dra. St. Nurjannah Yunus Tekeng.,M.Ed.,MA.**
Consultant II : **Sitti .Nurpahmi, S. Pd., M. Pd.**

This research aimed to determine the effectiveness of Jazz Chant in increasing the second grade students' speaking skill related to fluency, accuracy, and comprehensibility. The research problem in this research "is Jazz Chant effective in increasing the second grade students' speaking skill at Senior High School of Wahdah Islamiyah Makassar".

The study used quasi experimental design with "non-equivalent control group design". The study involved 46 the second grade students in SMA Wahdah Islamiyah Makassar. The data were analyzed using descriptive statistic (frequency, mean score, and standard deviation) and inferential statistic (independent sample t-test).

The result of the students' pre-test showed that the mean score of the students in the experimental class was higher than the control class in which the gap between them was only 0.5. Whereas the result of the students' post-test showed that the mean score of the experimental class was 50.9 while the mean score of the control class was 35.9. It showed that the students' speaking skill improved by jazz chant technique. The significance different between the experimental class were shown through the collected data from the post-test. The result of the t-test also showed that jazz chant technique was effective to increase the students' speaking skill in a low level because the t-test, 3.7, was higher than t-table, 2.02 ($3.7 > 2.02$). The post-test outcome was very satisfied in the experimental class. 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.

Based on the fact, the researcher concluded that, jazz chant was effective in increasing the second grade students' speaking skill at Senior High School of Wahdah Islamiyah Makassar".

CHAPTER I

INTRODUCTION

A. Background

Speaking is one of the skills that we usually get in English Learning. It consists of producing systematic verbal utterance to convey meaning. It means, speaking skill for learners used to communicate with others to achieve certain goals or to express their opinions, intentions, hopes and viewpoints. Speaking has been an important skill in English. Sometimes people claim that speaking is a symbol of language because it can represent the English competence generally. “Someone is assessed to be proficient in English when he/she was able to speak fluently. Speaking is the most frequently used language skills.”¹

Teaching speaking is a very important part of second language learning. It is essential that language teachers pay great attention for it because teaching English is not only “learn about English” but the most important is “learn how to use English”. It means Teaching English should be able to make students use the language in daily life. Students have to practice their speaking naturally and be brave to express their ideas and feelings in oral communication. They can construct their conversation directly without care about some mistakes. In this case, teachers have to creative in

¹Shaimaa Abd EL Fattah Torky, *The Effectiveness of a Task-Based Instruction Program in Developing the English Language Speaking Skills of Secondary Stage Students*, (Ain Shams University, 2006), p. 26.

teaching process, pay attention to the elements of speaking and make the English lesson more exciting. Teachers should monitor learners' speech production to determine what skills and knowledge they already have and what areas need development. "ESL teachers should create a classroom environment where students have real-life communication, authentic activities, and meaningful tasks that promote oral language. This can occur when students collaborate in groups to achieve a goal or to complete a task."²

In fact, Speaking has been a difficult subject in several schools. It claims as a fear specter or burden that students have to face in learning process. There are many reasons why students could feel difficult to speak English. The first reason is the less confidence or enthusiasm of students. Many students do not have a braveness to speak out their ideas in front of people. Based on previous study at SMA Wahdah Islamiyah Makassar have reported that "sometimes some of students less confidence, enthusiasm and eye contact caused by the lack of vocabulary, grammar and pronunciation ability that they have."³ The second reason is students usually feel tongue-tied to speak because they still familiar with English. Students would be confused about what will be said, which vocabularies have to use or how to use grammar correctly. So it can make students difficult to express their idea. They

² Hayriye Kayi, *Teaching Speaking: Activities to Promote Speaking in a Second Language* (Nevada,USA: University of Nevada, 2006), p. 34.

³ Hardianti Lestari Hamsah, *Analysing the English Speaking Skill in the Single Sex Classroom Management of the Eleventh Years Students at SMA IT Wahdah Islamiyah Makassar (Non Verbal Components of English Speaking Skill)*, (UIN Alauddin Makassar, 2015), p. 27.

cannot think of anything to express themselves. Baker & Westrup (2003) said, “it is difficult for many students to respond when the teachers ask them to say something in a foreign language because they might have little ideas about what to say, which vocabulary to use, or how to use the grammar correctly.”⁴ In class, they only have a limited time to practice well because the chance for student participation is low or uneven. “In a large group, each student will have very little talking time because only one participant can talk at a time so that the others can hear him/her.”⁵ The third reason is most of teachers difficult in determining the appropriate method to train students’ speaking skill. “For many years, students have learned English through the use of traditional methods, without interacting with each other. Teachers only focus on grammar rules and repetition drills without giving the students opportunities to learn English in a natural way. For this reason students don’t like English and they see this subject as something difficult”.⁶

Based on the facts above, the researcher used Jazz Chant to resolve the speaking problems especially in Senior High School. Jazz chant is one of fun ways to get everyone feel enjoyable to speak in the learning English. It is an entertainment material for both teachers and students in the classroom. Students also will be given

⁴ Joanna Baker & Heather Westrup, *Essential Speaking Skills: A Handbook for English Language Teachers*, (London: Continuum.2003), p.19.

⁵Nguyen Huang Tuan & Tran Ngoc Mai, *Factors Affecting Students’ Speaking Performance At Le Thanh Hien High School*. (Asian Journal of Educational Research: Multidisciplinary Journals.2015) P. 3.

⁶ Maribel Peralta and Guadalupe Quito, *The Use of Jazz Chants for Children in the Teaching Learning Process of English*, (Cuenca – Ecuador : 2010), P. 9.

chances to listen, repeat or practice for using English in class. Automatically, they could be remembered and familiar with the language. Peralta and Quito stated that “since chants are rhythmic, learners are able to repeat the chants over and over, and then remember them. By repeating chants, children not only can be directed to memorize chants but also to learn the basic grammar structures through the use of language functions.”⁷ Jazz chants are interactive. Although jazz chant lessons involve a great deal of repetition, the repetition is always in response to other students or the instructor, and always ends with activities such as role play. “With jazz chants, language learning is no longer a painful and boring repetition and memorization process, but a natural and interactive process.”⁸ Jazz Chant does not only make class enjoyable but also make a meaningful lesson.

Jazz Chant uses situational context and natural speech, so students will guide to speak naturally in daily life. According to Graham in Wilson (2014) said, “Jazz chants are the rhythmic expression of Standard American English as it occurs in situational contexts. They are a language acquisition tool to develop students’ appreciation of the rhythm and intonation patterns of spoken English.” Graham added, that “Just as the selection of a particular tempo and beat in Jazz may convey powerful and varied emotions, the rhythm, stress and intonation patterns of the

⁷ Maribel Peralta and Guadalupe Quito. *The Use of Jazz Chants for Children in the Teaching Learning Process of English* (Cuenca – Ecuador: 2010) P.9

⁸ *Ibid* .P.13

spoken language are essential elements for the expression of feelings and the intent of the speaker. Linking those two dynamic forms has produced an innovative and exciting new approach to language learning.”⁹

The several empirical studies which reveal that “using songs in ESL/EFL classrooms has been proven to be effective in developing students’ L2 listening and speaking skills since they are composed of varying rhythms and tempos that create a more relaxing and less inhibiting environment for language learners.”¹⁰

Based on these reasons above, the researcher focused on the using Jazz Chant technique in increasing students’ speaking skill and tried to find out whether or not Jazz Chant technique effective in increasing the second grade students’ speaking skill at senior high school of Wahdah Islamiyah Makassar.

B. Research Problem

Based on the background above, the researcher formulated the problem as follows is Jazz Chant technique effective in increasing the second grade students’ speaking skill at senior high school of Wahdah Islamiyah Makassar.?

C. Research Objective

This specific objectives of this research found out is Jazz Chant technique effective in increasing the second grade students’ speaking skill at senior high school of Wahdah Islamiyah Makassar.

⁹ Lisa Wilson, *Jazz Chants*, (International House, 2014), p.3

¹⁰ Fan-Wei Kung, *Rhythm and Pronunciation of American English: Jazzing up EFL Teaching through Jazz Chant*, (Asian EFL Journal Press, 2013), p.7.

D. Research Significance

1. Theoretical Significance

This research was expected to give contribution by providing empirical evidence to support the effectiveness of the application jazz Chant in improving students' speaking skill.

2. Practical significance

The result of the research was expected to give a contribution to develop quality and ability in teaching and education institution. Especially for the students, this research will be a solution for students who are missing a fun way to practice speaking English every day. For teachers, this research will be an alternative of teaching method English to speak in their class. The last for the next researchers, this research can be the reference of his or her that related to the research.

E. Research Scope

To make this research clearer and specific, the limits of this research was increasing speaking skill based on the basic competence of curriculum at the second grade students. In this case, the researcher only focused on how the student could convey meaning by using monologue such as narrative form orally. The speaking criteria chosen for this research based on three aspects of speaking such as fluency, accuracy and comprehensibility. Fluency in this matter was how the students spoke very clear and without any hesitation about what they were talking. Accuracy here meant that the students presented their work like a native for example; they had a

good pronunciation like a native-like and easy to understand of what they explained. Comprehensibility meant what the students talked about precise of which they were presenting. Whereas jazz chant that the researcher meant, a fun way which was collaborated between a rhythmic, intonation and stress in a chant. It was applied in the second grade of SMA Wahdah Islamiyah Makassar.

F. Operational Definition

There were three key terms of this study, as follows:

1. 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 Jazz Chant.

2. Jazz Chant

For this research, Jazz chant that conducted by the researcher was a fun way by collaborating rhythmic, intonation and stress in a chant. It also involved listening and repetition that made the students familiar with English. The script of jazz chant used a natural language in basic pattern sentence such as phrases and positive, negative, interrogative expressions that always used in daily conversation. Jazz Chant tried to make a learning process that have fun but meaningful.

3. Speaking Skill

Speaking in this research meant that the ability of the students to express their feeling by using basic pattern sentence in narrative form that measured by using oral test related to its accuracy, fluency and comprehensibility.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Review of Relevant Research Findings

Samsu Alam in his research, “The Using of Self Determination Approach in Teaching Speaking Skill at the Second Year of MTs Modern Islamic Boarding School Biru Kab. Bone”, found that “there is a significant difference of the students’ speaking ability before and after use the approach. He stated that using the self determination approach can improve the students’ speaking.”¹

Amelia Ali (2013) in her research, “The Effectiveness of Guessing Games to improve the Students’ Speaking Skill at the Second Year of SMP PPM Darul Falah Enrekang“, concludes that “teaching by using guessing games improving the students’ speaking ability through guessing games can develop the students’ speaking ability. The result of her research showed that second grade students of SMP PPM Darul Falah Enrekang had inadequate score in pre-test. However, after doing the treatment their speaking ability got high score in post-test. The finding of his research showed that there was significant with the pre-test and post-test where the pre-test

¹ Samsu Alam, *The Using of Self Determination Approach in Teaching Speaking Skill at The Second Year of MTs Modern Islamic Boarding School Biru Kab. Bone*. (Thesis UIN , 2007), P.19.

was 63.26% and the post-test was 77.3%. It can be conclude that method is very effective to increasing the students' speaking ability.”²

Syarif (2014) in his research, “Improving the Students' Speaking Ability of Second Grade through Communicative Approach at Shekh Hasan Yamani Islamic Boarding School in Polman”, concluded that teaching by using communicative approach can develop the students' speaking ability. The result of his research showed that second grade students of Shekh Hasan Yamani Islamic Boarding School in Polman had inadequate score in pre-test. However, after doing the treatment their speaking ability got high score in post-test. The finding of his research showed that there was significant with the pre-test and post-test. He reported that communicative approach is effective to improve the students' speaking ability, particularly the second grade students' of Syekh Hasan Yamani Islamic Boarding School in Polman. Based on the interpretation of the researcher of the data findings, the researcher found where t-test value was higher than t-table value; $8.03 > 2.05$.”³

Based on the previous findings above indicates that there are many ways to improve students' speaking. Each method has special characteristic different with others but generally the aim is to improve students' speaking skill. They had a similarity with this research because all of them had some objective to improve the

² Amelia Ali, *The Effectiveness of Guessing Games to Improve The Students' Speaking Skill at The Second Year of SMP PPM Darul Falah Enrekang*, (Thesis. Makassar: UIN Alauddin Press . 2013)

³ Syarif. *Improving The Students' Speaking Ability of Second Grade Through Communicative Approach at Shekh Hasan Yamani Islamic Boarding School in Polman*. UIN Alauddin Makassar. 2014.

students' speaking skill. In contrast, this research has difference with previous finding above, because it will be conducted by different strategy and procedure. A good strategy should present an easiest and a simplest one and it can reduce to the teacher in class activities as trigger student's creativities to independent learners. Finally, the researcher was tried to use a new technique namely Jazz Chant technique. This technique can help students to improve speaking skill.

B. Some Pertinent Ideas

1. Speaking

a. Definition of Speaking

According to Gognet A.G. "Speaking is one of the skill that have to be mastered by students in learning English. Speaking is an essential tool for communicating."⁴

Alam (2007) said; "speaking means the ability to express our idea, opinion and communication about ourselves, interesting, world and all of thing around us through our sound system fluently with good pronunciation, grammar, suitable of vocabularies and good understanding of the speaker and the listener."⁵

⁴Grognet. A.G., *Defenition of Speaking Skill*, (Providence: Jamas town Publisher,1997), p.136.

⁵ Samsu Alam, *The Using of Self Determination Approach in Teaching Speaking Skill at The Second Year of MTs Modern Islamic Boarding School Biru Kab. Bone*, (Thesis UIN. 2007), p.23.

Hornby “defines that Speaking is the skill that the students will be judged upon most in real-life situations. It is an important part of everyday interaction and most often the first impression of a person is based on his/her ability to speak fluently and comprehensively. So, as teachers, we have a responsibility to prepare the students as much as possible to be able to speak in English in the real world outside the classroom.”⁶

Hanik, “speaking skill that is also known as oral skill plays a very important role in human interaction when people communicate their ideas to other. Speaking is required to communicate ideas, opinion, and comments to make contact with other people in conversational situations. All of us learn speaking. In fact speaking is so much a part of daily life. However, speaking involves developing a number of complex skills and different types of knowledge about how and when to communicate.”⁷

⁶ Hornby, AS., *Oxford Advanced Learner's Dictionary*. (Oxford: Oxford University Press. 1995), P. 37.

⁷ Hanik, *Improving the Speaking Ability of the Third Year Students of SLTP 2 Mandai by Using Conversation Question*. Thesis FBS UNM Makassar. 2002), p.5.

b. Elements of Speaking

Among the elements necessary for spoken production as followed;

1. Accuracy

According to Kumar “accuracy in speaking counts how exactly/ correctly you use grammar in your speech.”⁸

2. Fluency

Baron and Byrne stated that “the main goal in teaching the produce skill of speaking will be oral fluency. This can be defined as the ability to express oneself intelligibly, reasonably, accurately and without too much hesitation (otherwise communication may break down because the listener loses interest or get impatient)”.⁹ To attain this goal, you will have to bring the students from the stage where they are mainly imitating a model of some kinds, or responding the cues, to the point where they can use the language freely to express their own ideas.

3. Comprehensibility

The term of comprehensibility has something to do with the way of test taker get the examiner understand to the speech he produced. It is specific of thinking process. The good comprehension includes the speaker discovering the meaning which need to achieve the particular purpose set by him/her.

⁸ Jeevan Kumar, *Teaching Speaking: from Fluency to Accuracy*, (India:Ental Journal, 2013), p. 17-18

⁹ Baron, Robert A. & Donn Byrne, *Social Psychology* (9th edition), (USA: Allyn & Bacon, 2000), p.13.

c. The Principle for Teaching Speaking

Speaking is related to listening closely. The interaction between these two skills is shown in the conversation. There are five principles for teaching speaking, as Nunan said that:

- 1) Be aware of the differences between second language and foreign language learning contexts: speaking is learned in two board contexts, foreign language and second language situations. The challenges you face as a teacher are determined partly by the target language context. Learning speaking skill is very is very challenging for students in foreign language context, because they have very few opportunities to use the target language outside the classroom.
- 2) Give students practice with both fluency and accuracy: Accuracy is the extent to which students' speech matches what people actually say when they use the target language. Fluency is the extent to which speakers use the language quickly and confidently, with few hesitations or unnatural pauses, false starts, word searches, etc.
- 3) Provide opportunities for students to talk by using group work or pair work, and limiting teacher talk: pair work and group work activities can be use to increase the amount of time that learners get to speak in the target language during lessons.
- 4) Plan speaking task that involve negotiation for meaning: it involves checking to see if you have understood what someone has said,

clarifying your understanding, and confirming that someone has understood your meaning/by asking for clarification, repetition, or explanations during conversations, learners get the people they are speaking with to address them with language at a level they can learn from and understand.

- 5) Design classroom activities that involve guidance and practice in both transactional and interactional speaking: interactional speech is communicating with someone for social purpose. Transactional speech involves communicating.¹⁰

So Teaching speaking is a crucial part of the language learning process. The teacher can use to help themselves expand their knowledge of language and their confidence in using it. These teachers help student learn to speak so that the student can use speaking to learn.

d. Characteristics of Successful Speaking

When the students choose to learn a language, they are interested in learning to speak that language as fluently as possible. There are characteristics of successful speaking:

- 1) Learners talk a lot

As much as possible of the period of time allocated to the activity is a fact occupied by learners talk.

¹⁰ Nunan,D., *Practical English Language Teaching*, (NY:McGraw-Hill, 2003), p.54.

2) Participation is even

Classroom discussion is not dominated by a minority of talk active participants. It means that all students get a chance to speak and participate in class.

3) Motivation is high

All students have enthusiasm to speak in class. As Nunan states that the successful in speaking is measured through someone ability to carry out a conversation in the language.¹¹

2. Jazz Chant

Graham in Chocova defines that Jazz Chants are the rhythmic expression of Standard American English.¹² She first developed *Jazz Chants* as a language teaching technique at the American Language Institute of New York University in 1970's, first for adults and young adults and then she developed *Jazz Chants for Children*. According to Peralta and Quito Jazz chants are Carolyn Graham's poems that use jazz rhythms to illustrate the natural stress and intonation patterns of everyday American English.¹³

Jazz Chants provide an innovative and exciting way to improve your students' speaking and listening skills while reinforcing the language structures of everyday situations. Meanwhile, Wilson said "Jazz chants are the rhythmic expression of

¹¹ Nunan, D., *Practical English Language Teaching*. (NY: McGraw-Hill 2003), p.39

¹² Lucie Chocová, *Teaching Pronunciation Using Jazz Chants in English* at Elementary School, (Plzeň, 2013)

¹³ Maribel Peralta and Guadalupe Quito, *The Use of Jazz Chants for Children in the Teaching Learning Process of English*; (Cuenca – Ecuador, 2010), P.11

Standard American English as it occurs in institutional contexts. They are a language acquisition tool to develop students' appreciation of the rhythm and intonation patterns of spoken English."¹⁴ And on the other hand, the use of Jazz Chants provides features of stress and intonation which are included in the realm of the so-called prosodic or suprasegmental domain which can be used together with the related coarticulatory phenomena of the blending and overlapping of sounds in fluent speech.¹⁵

Teaching Jazz Chants has become more popular in many ESL classrooms because they are useful tools for working on the sound system in English, especially for developing an ear for the correct stress along with intonation patterns of the spoken language. She also suggests, teaching ESL students L2 rhythms provides them with a lot of features such as deleting, blending, shortening, lengthening and rhyming sounds in spoken English, which are essential for students to acquire English stress and intonation.¹⁶

Jazz chants are meaningful and communicative. Jazz chants stimulate and demand to multiple senses of learning. Students speak, sing, hit, stamp, and move while chanting. The rhythmic presentation of the natural language is the key to

¹⁴ Lisa Wilson, *Jazz Chants*, (International House, 2014), P.10.

¹⁵ Fan-Wei Kung. *Rhythm and Pronunciation of American English: Jazzing up EFL Teaching through Jazz Chants*, (Asian EFL Journal Press, 2013),P. 33.

¹⁶ Fan-Wei Kung. *Rhythm and Pronunciation of American English: Jazzing up EFL Teaching through Jazz Chants*, (Asian EFL Journal Press, 2013),P. 20.

success for jazz chants. (Peralta and Quito, 2010)¹⁷ These several processes of Jazz Chant technique are briefly classified as follows:

- a) Observation (Understanding process): refers to absorbing or knowing process about the material or the teaching technique that will use in classroom. It could mean as a warming up for students. For example: Talking about the title of the chant, what the students think it is about, explains connection to cultural context.
- b) Listening, (familiarizing of chant); refers to the implementation of Jazz Chant in the classroom activities. Especially to make student familiar with English through the chant. For example; Familiarizing students with the chant, singing it or playing on a CD player, stressing the rhythm of the chant by using different rhythmic instruments (drums, tambourines or just hands, pencils or feet);
- c) Repetition, (Choral Chanting); refers to how students can drill their tongue to speak English. For example; Students open their books or teacher writes the text of the chant on the blackboard so they can read it and repeat it after the teacher or recording. If the students have some difficulty to pronounce individual words or phrases, teacher can isolate them from the rest of the text and practice it with learners only with some small chunk of the text.
- d) Practice, (Individual – Group); refers to how students use English in Classroom. It could be group or individually. For example; First of all students try the chant as a whole class, then the teacher can divide them into several groups in order to

¹⁷ Maribel Peralta and Guadalupe Quito, *The Use of Jazz Chants for Children in the Teaching Learning Process of English*; (Cuenca – Ecuador, 2010), P.16.

practice different parts of it (for example questions and answers). Students can also pantomime or act the chants out while singing. Then children may get into pairs and sing and chants for the class in turns. After the students know the chants by heart an excellent method how to acquire naturally the language is to personalize it. This could be done in many ways. For instance substitutions (names, places, pronouns) and along with the substitution changing grammar structures (the 1st person changed into the 3rd person). Another possible method is role playing or moving the chant language into situational context. Finally, the teacher can create variety of exercises which would follow what the students have learned.

- e) Create, (own chant); refers to how student create their own chant. It could make student to construct their own word.

C. Theoretical Framework

Teaching Speaking should be able to make students use the language naturally and appropriately in daily conversation. It means that students can practice their speaking by using the real language in daily life and apply the English competence in speaking correctly. So we need a technique that can integrate how to acquire the language naturally without ignoring learning language as a skill (structural competence). According to Shanti “to make our classroom learning more efficient, it seems sensible to use all the learning capacities that pupils possess. So we have to

exploit both their natural learning and their skill-learning capacities”.¹⁸ As Radjab stated, ”In comprehending speaking, there are indicators that become important to be considered by the students they are vocabulary, accent, grammar, fluency and comprehension”.¹⁹

Jazz chant offers an effective way that involved an integrated process in teaching Speaking. According Peralta and Quito “Jazz chants can be used to teach multiple aspects of language: sound and intonation, rhythm and rhyming, structure, vocabulary, idiomatic usage, language function, and American culture”.²⁰ Stress and rhythm in Jazz Chant can help students for listening, imitating, choral repetition, and role-playing process that could make their students sound more natural when they speak. Besides, jazz chant focuses on different vocabulary and grammar that could also help them to review important words and structures. According to Peralta and Quito “Since chants are rhythmic, learners are able to repeat the chants over and over, and then remember them. By repeating chants, children not only can be directed to memorize chants but also to learn the basic grammar structures through the use of

¹⁸ Shanti, P., *Developing Speaking Skills in English: Structural Competence versus Communicative Competence*, (Transactions on Engineering and Science, 2015), P.26.

¹⁹ Radjab,dkk, *Improving Students' Speaking Skill Through Project Based Learning Technique At Class Iii-B Of Third Semester Students*, (Postgraduate Program of State University of Padang: Journal English Language Teaching (ELT), 2013), P.96.

²⁰ Maribel Peralta and Guadalupe Quito, *The Use of Jazz Chants for Children in the Teaching Learning Process of English*; (Cuenca – Ecuador, 2010), P.13

language functions”.²¹ The rhythmic presentation of the natural language is the key to success for jazz chants. As Graham in Peralta and Quito said “Jazz chanting is a rhythmic presentation of natural language, linking the rhythms of spoken American English.”²²

Jazz chant also offers a fun way to make student relax and enjoyable in learning. A problem that often find in teaching speaking is about the lack of self confidence. Jazz chants stimulate and demand to multiple senses of learning. Students speak, sing, hit, stamp, and move while chanting. Thus jazz chants, together with music and songs, offer students an enjoyable way to learn English. As Tang and Loyet said, “Jazz chants reduce anxiety and motivate learners. The use of music relaxes many students, and the opportunity to practice common phrases with an authentic model helps students feel more comfortable using those phrases in conversation. Students also respond more positively to lessons made enjoyable by activities that involve music”.

Using Jazz chant also can make student to create their own chant. So Students will have many opportunities to develop their skill. Children will give chances to perform their chants, songs, and poems at a children’s concert. The teacher can ask students to create their own chants, write poems, and tell their life stories, thus creating a learning atmosphere in which learners are encouraged to use the language in a creative way. Piaget in Peralta and Quito added “Because songs are usually

²¹ *Ibid.*,p. 9

²² *Ibid.*,p.12

‘performed’ in groups, there is no feeling of embarrassment for the individual. Songs allow children to engage in ‘egocentric language’ where they are enjoying hearing themselves without being too concerned about the listener.²³

The researcher assumed that jazz chant is a fun or an ideal way to entertain learners. The teacher can demonstrate some rhythmic patterns to use when singing simple statements and questions. Jazz chant is effective in teaching speaking because jazz chant is the sound of an educated native speaker in natural conversation and it has the rhythm with the relevant syllable. The students learned how listen and repeat the sounds, the stress, and the rhythm and the intonation patterns, so it can makes students familiar to speak English. Jazz Chants also provide an innovative and exciting way for reinforcing the language structures of daily situations because each jazz chant focuses on different vocabulary and grammar, and also can review important words and structures. With jazz chants, language learning is no longer a painful and boring repetition and memorization process, but a natural and interactive process.

D. Hypothesis

Based on problem statement presenting by the researcher, the hypothesis of this research is formulated as follows:

H₁: Jazz Chant is effective to increase students’ speaking skill at the second grade of SMA Wahdah Islamiyah Makassar.

²³ Maribel Peralta and Guadalupe Quito, *The Use of Jazz Chants for Children in the Teaching Learning Process of English*; (Cuenca – Ecuador, 2010), P.14.

CHAPTER III
RESEARCH METHOD

A. Research Design

The method that used in this research was trough experimental design; the design of the research conducted by using quasi-experimental design, especially used non-equivalent control group design. In this method, there were two classes, which were experimental class and control class. Both of classes were conducted pre-test (O₁, O₃) and post-test (O₂, O₄) but in experimental class was given a treatment (X) (in this case, the application of Jazz Chant) before was given post test.

Figure 3.1 Experimental Design

- Notation:
- O₁ = Pre-test in experiment class
 - O₂ = Post- test in experiment class
 - X = Treatment in experiment class
 - O₃ = Pre-test in control class
 - O₄ = Post- test in control class¹

¹ Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, Dan R&D*. Cet. XXI. (Bandung: Alfabeta, 2015), P. 114, 116

B. Research Variable

According to F. N. Kerlinger in Arikunto variable is a concept as well as men in the concept of sex and conviction in the concept of consciousness. Arikunto says that the variable which gives an effect called the independent variable (X), while the variable that was influenced called the dependent variable (Y).²

In this research, there were two variables namely: independent and dependent variables. Dependent variable was the Students' Speaking Skill at the second grade of SMA Wahdah Islamiyah Makassar whereas the independent variable of this research was jazz chant as a technique in teaching.

C. Population and Sample

1. Population

To know more about the condition of population in composing this thesis so that for the first time the researcher explain the definition of population. Population is the subject of the research overall.³ The population of this research was all of the second grade students in SMA Wahdah Islamiyah Makassar. The total number of population was 46 students of two classes

² Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik*, (Jakarta: Rineka Cipta, 2010)

³ *Ibid*, p. 173.

2. Sample

Sample is a part or representative of the population which is searching.⁴ In this research, the sample was two classes. Technique of sampling used in this research was purposive sampling.

D. Research Instrument

The instrument used to collect data of this research was achievement test. The achievement test was an oral test that was systematically done by a guidance of rubric of speaking according to Heaton.⁵

The instrument measured the students' speaking skill in both experimental class and control class. The instrument of this research that used in collecting the data was test to measure speaking ability of students. The researcher used two speaking tests, one test for pre-test and another for post-test. The pre-test and post-test were the same difficulty level so it could decrease the bias level of the research. The test consisted of only some questions that were designed to know the basic competence in speaking skill. It was only about some stimulation questions to make the students speak naturally. The researcher used also a camera digital to record the students' voice when they spoke.

⁴ Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktik*. (Jakarta: Rineka Cipta, 2010)

⁵ John Brian Heaton, *Writing English Language Tests. Edition. IV*, (London: Longman Group UK Limited, 1991)

E. Data Collecting Procedure

In collecting data, the researcher used the following steps:

1. Pre-Test

Before giving treatment the researcher asked the students to speak and gave some stimulation questions for all of the students in control and experimental class. The data were collected by using the tests (pre-test and post-test). It was assessed based on the speaking rubric. The pre-test used oral test based on the curriculum that applied at the school.

2. Treatment

After the pre-test, the researcher gave the treatment to the experimental class for eight meetings. Besides in control class, actually there was no treatment like using jazz chant in the experimental class but to make it balanced, the control class was taught by using conventional dealing model.

These were some steps in teaching speaking by using jazz chant that was conducted by the researcher as follows;

- a. Introduced the chant orally first, talking about the title of the chant that would be taught or applied in classroom activities.
- b. Made the students familiar with the chant, singing it or playing audio or video about jazz chant as an example for the students. Let the students enjoy and listened the chant carefully.
- c. The researcher wrote the scripts' of the chant on the blackboard so the students could read it and repeat it.

- d. Tried to practice the chant together in the class. When the students had some difficulties to pronounce individual words or phrases, the researcher isolated them from the rest of the text and practiced it with the learners only with some small chunk of the text.
- e. Divided the students in two groups and each group had a different turn for singing the chant. One group sang about the question part and another group sang the answer part in script of chant. It was like choral chanting battle in the classroom.
- f. After the students knew about the chant, the researcher guided the students to substitute the chant. The substitutions could be about name, place or pronoun, tried to change the sentence to be another form such as positive, negative and Question form.
- g. The students gave a project to create their own chant. Made their activities was a chant by using a rhythm, stress, and intonation. The rhythm adopted from their favourite song. Because, the students needed more practice to drill their tongue everywhere.

3. Post-Test

After the treatment, the post-test was conducted to find out the students' achievement in the learning speaking. It used to check the result of the treatments. It also was useful to know whether jazz chant was effective to be used in teaching speaking. The data, which were taken, was recorded. So, it made the researcher easier to grade the students.

F. Data Analysis Technique

After giving the treatment to the experimental class, the result of post-test 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 person⁶.

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

2. The formula used in calculating the mean score of the students' answer⁷

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

Notation:

\bar{x} = mean score

$\sum x$ = sum of all scores

N = total number of the respondents

⁶ Muzakkir Nur, *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), p. 15

⁷ Gay, etc. *Educational Research: Competencies for Analysis and Applications. Edition. VIII*: (New Jersey: Pearson Education Inc, 2006), p. 320

3. The formula used in calculating the standard deviation⁸

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

Notation:

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.

4. The formula used in calculating percentage in students' score:⁹

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

Notation:

P = Rate percentage

F = Frequency of the correct answer

N = The total number of students

⁸ Gay, etc. *Educational Research: Competencies for Analysis and Applications. Edition. VIII:* (New Jersey: Pearson Education Inc, 2006), p.321

⁹ Muzakkir Nur, *Improving The Students' Vocabulary by Using Tree Chart at The Second Year of Madrasah Aliyah Disamakan Palattae Kab. Bone*". (Makassar: Tarbiyah and Teaching Science Faculty UIN Alauddin, 2011)

5. The scale used in classifying students' score:¹⁰

Scale	Classification
90 – 100	Very Good
70 – 89	Good
50 – 69	Fair
30 – 49	Poor
10 – 29	Very Poor

Table 3.1 students' score classification

6. The formula used in finding out the differences between students' score in pre-test and in post-test¹¹

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

Notation:

t = test of significance

\bar{x}_1 = mean score of experimental group

\bar{x}_2 = mean score of controlled group

SS₁ = sum square of experimental group

SS₂ = sum square of controlled group

n₁ = number of students of experimental group

¹⁰ Munawir, *Improving the Students' English Vocabulary at the Second Year of SMP Negeri 3 Kahu by Using Whispering Game.* (Makassar: A Thesis of UIN Makassar. 2010)

¹¹ Gay, etc. *Educational Research: Competencies for Analysis and Applications.* Edition. VIII: (New Jersey: Pearson Education Inc, 2006), p.349

n_2 = number of students of controlled group

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 control class on the other hand, the experiment was effective or not.¹²

T table $>$ t test = Effective

T table $<$ t test = Not effective

¹² Gay, etc. *Educational Research: Competencies for Analysis and Applications*.
Edition. VIII: (New Jersey: Pearson Education Inc, 2006), P.346.

CHAPTER IV

FINDINGS AND DISCUSSION.

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 Control Class

Table of the result of the students' pre-test in the experimental class was shown in the Appendix I. It showed that the lowest scores of the pre-test in the experimental class were twenty two for three students and the highest were fifty for four students. 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 students got when they spoke in pre-test were three for fluency, two for accuracy, and four for comprehensibility.

For the Control class, the data was shown in the Appendix I. It showed that the lowest scores in the pre-test were twenty two for three students and the highest scores was fifty for two students. The lowest scores of the students when they spoke in the pre-test were one score for the fluency, one score for the accuracy and one score for the comprehensibility. The highest score that the students got when they spoke in the pre-test were three for fluency, three for accuracy, and four for comprehensibility. Before conducting the research, it was important to determine the

mean score for both classes and the t-test to measure students' basic knowledge, to find out whether the result was significant or not and to be able to make sure whether the research could be continued or not. The students' mean score for both classes and the t-test in the pre-test were shown in the following table.

Class	Mean Score	t-test	t-table
Experimental	35.7	0.19	2.02
Control	35.2		

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

Table 4.1 showed that the mean score of the students in the experimental class was higher than the Control class in which the gap between them was only 0.5. The result of the mean score described that the difference of the students' basic knowledge was almost equal. In addition, t-test of the pre-test between the experimental and control class was 0.19 and t-table was 2.02.

Making a conclusion about the students' score was by comparing the t-test and the t-table. When the result of the t-test was smaller than the t-table, it meant that there was no significance among the result of the students' basic knowledge and it was appropriate for the research to be continued. The table above showed that there was no significance between the students' score in the pre-test because the t-test was smaller than the t-table ($0.19 < 2.02$) so the research could be continued.

a. Students' Classification Score in Pre-test for Experimental and Control Class

In the experimental class, there were 7 students (30.4%) classified into very poor, 12 students (52.1%) were classified into poor, 4 students (12.4%) were classified into fair.

For the control class, there were 7 students or 30.4% classified into very poor, 14 students or 60.9% classified into poor and only 2 students or 8.7% classified into fair. The data were shown in the following table:

No.	Scale	Classification	Experimental Class		Control Class	
			F	%	F	%
1	90 – 100	Very Good	-	-	-	-
2	70 – 89	Good	-	-	-	-
3	50 – 69	Fair	4	12.4	2	8.7
4	30 -49	Poor	12	52.1	14	60.9
5	10 – 29	Very Poor	7	30.4	7	30.4
TOTAL			23	100	23	100

Table 4.2 students' classification score percentile

In summary, the data showed in the table indicated that there was no the significance enhancement from the students in the experimental class and the control class. For both classes, there was nobody classified into neither very good nor good

but the difference was shown in the other classification of the score; fair, poor and very poor. There were four students got fair in the experimental class because they showed a fair speaking skill through the pre-test but only two students get fair in the control class. The four students who got the fair were very good in fluency, the students had to make an effort too much of the time, often had to search the desire meaning. Rather halting delivery and fragmentary, and range of expression often limited even though there were also the 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, pronunciations 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 caused confusion but there were also the students' pronunciation was influenced by the mother tongue but only a few serious phonological errors. As for their comprehensibility, most of what the students said, it was so easy to follow. Their intentions were always clear but several interruptions were necessary to help them to convey the message or to seek clarification.

Furthermore, the data showed that both of the classifications in the experimental class and control class from fair to very poor were 100 %. It indicated that students in the experimental class and control class got a same classification.

2. The Result of Students' Post-test in the Experimental and the Control Class

Table of the result of the students' post-test in the experimental and Control Class (See Appendix II) demonstrated the score of post-test in experimental and control class. For the experimental class, the lowest score in the post-test was thirty nine for three students and the highest one was seventy two for one student. The lowest scoring students when they spoke in the post-test were two scores for the fluency, two scores for the accuracy and two scores for the comprehensibility. The highest score that the students had when they spoke in post-test were four for fluency, four for accuracy, and five for comprehensibility. In addition, for Control class, the lowest score was seventeen and the highest was sixty one. The lowest scoring students when they spoke in the post-test 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 students had when they spoke in post-test were four for fluency, three for accuracy, and four for comprehensibility. Based on the results above, it was clear that the Jazz chant had a positive impact to increase the students' speaking skill especially for fluency, accuracy, and comprehensibility.

For the total score, the table of the students' post-test showed that the experimental class got 1171 and control class got 825. It indicated that total score in the experimental class was much higher than the control class. Comparing with the results in the pre-test, both classes in the experimental class and control class showed the high enhancement was almost same scores.

a. Students' Classification Score in Post-test for Experimental and Control Class

In the Experimental class, there were 10 students or 43.5% classified into poor, 12 students or 52.2% were classified into fair, 1 student or 4.3% were classified into good.

For Control class, there were 7 students or 30.4% classified into very poor, 13 students or 56.5% classified into poor and only 3 or 13% students classified into fair. The data were shown in the following table:

No.	Scale	Classification	Experimental Class		Controlled Class	
			F	%	F	%
1	90 – 100	Very Good	-	-	-	-
2	70 – 89	Good	1	4.3	-	-
3	50 – 69	Fair	12	52.2	3	13
4	30 -49	Poor	10	43.5	13	56.5
5	10 – 29	Very Poor	-	-	7	30.4
TOTAL			23	100	23	100

Table 4.3 students' classification score percentile

In summary, the data showed in the table indicated that students in the experimental class had better enhancement than the control class. For both classes, there was nobody classified into neither very good but the difference was shown in the other classification of the score; good, fair, poor and very poor. There was one

student classified as good in the experimental class because she showed a good speaking skill through the post-test but there were no students classified good in the control class. The one student who got the good classification was 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 were correct. As their comprehensibility, the speaker's intention and general meaning were fairly clear and only a few interruptions by the listener for the sake of clarification were necessary.

There were twelve students in the experimental class and only three students in the control class classified into fair. Whereas in poor, there were ten students in the experimental class and thirteen students in the control class classified into poor while there were seven students classified into very poor only in the control class. The data showed that the experimental class was better in speaking rather than in the control class. Therefore, jazz chant had a positive result of enhancement in speaking especially in fluency, accuracy and comprehensibility.

Furthermore, in the experimental class, the classification from fair to very poor was 95.7% while the control class was 100%. It indicated that students who got high classification were much higher in the experimental class than the control class.

b. Mean Score and Standard Deviation

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

The mean score and standard deviation in the post-test of the experimental class and the control class:

Class	Mean Score	Standard Deviation
Experimental	50.9	17
Control	35.9	9.4

Table 4.4 Mean Score and Standard Deviation in Post Test

The table 4.4 indicated the mean score of the experimental class in the post-test was 50.9 and the standard deviation was 17 while the mean score of the control class was, 35.9 and the standard deviation was 9.4.

The standard deviation of students' post-test indicated that the mean score in this research seemed likely that it did not have good dispersion value because the standard deviation was 17 for the experimental class and 9.4 for the control class. On the other hand, the good dispersion value of the mean score if the result of standard deviation was under the grade of one (<1). If the standard deviation was more or bigger than one, it showed that the value dispersion of the mean score was quite bad.

Even though the standard deviation was not good enough, it could be concluded that the use of jazz chant was beneficial to increase the speaking skill of the students' because the mean score of students' post-test in the experimental class was higher than the mean score of the students' post-test in the control class.

c. Test of Significance Testing

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

Variable	t-test	t-table
$X_1 - X_2$	3.7	2.02

Table 4.5 the t-test of students' achievement

Table 4 showed the result of the test of significance testing. For the level of significance (p) 0, 05 and the degree of freedom (df) $(N_1 + N_2) - 2 = (23 + 23) - 2 = 44$, 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 the control class after the treatment of jazz chant. It indicated that the jazz chant was quite effective to increase students' speaking skill. It meant H_1 was accepted because the t-test was higher than t-table ($2.06 > 2.04$). Hence, the hypothesis of the research was accepted.

B. Discussion

Jazz chant was a suitable technique applied in the classroom in teaching speaking. This technique treated the students to get more practice English wherever they wanted because the activity in the class had brought students to speak English directly. It helped the students to learn based on their experiences in the real situation.

In this study, several things had been inferred logically. First, for both classes, they were inclined to have similar problems; they were shy and lack of vocabulary in

speaking. For example, when they were conducting a pre-test, most of them did not want to speak first and they pointed to their friends who were more capable to speak. Second, subjects in the 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 classmates even though that their grammar were not that good. Third, after applying the jazz chant technique, the students in the experimental class showed their improvement in speaking. Most of them were in fair even good and there was no more students in very poor.

Analysis of the mean score gap in the post-test between the experimental and the control class was ensured if the technique used was effective. The mean score of the experimental class was 50.9 and 35.9 for the control class. It meant the gap of the students' score of the experimental and control class was 15. The explanation of the gap between the two classes indicated that the experimental class showed high increasing than the control class.

To sum up, based on the the result of this study, which showed the students' score were much higher after the treatment in the experimental class using jazz chant, the use jazz chant to increase their speaking skill especially for their fluency, accuracy and comprehensibility.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the findings, the conclusion was that the students' competence in speaking improved to a greater extent through applying jazz chant in SMA Wahdah Islamiyah Makassar. The total score of the students' post-test in the experimental class in was 1171 and 825 for the control class. In addition, the mean score in the post-test for the experimental class was 50.9 and 35.9 for the control class. The data above showed that students' competence in the experimental class was higher than in the control class. The t-test for both classes in post-test was 3.7 compared to the t-table with 2.02 for α 0.05 with degree of freedom (df) = 44. Since the score of t-test was larger than the score of t-table, null hypothesis (H₀) was rejected and alternative hypothesis (H₁) was accepted. It meant that the jazz chant which was applied in the experimental class was effective to increase the students' speaking skill especially for the fluency, accuracy and comprehensibility.

The students' score of the pre-test was much lower than the post-test in the experimental class. Based on the observation in the students' pre-test and in the classroom, especially in the second meeting, nearly all the students were 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 had and they were not used to speak in front of the class. After given the

treatment of jazz chant in the experimental class, some students had more of confidence in speaking and were 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 life.
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

- Alam, Samsu. 2007. *The Using of Self Determination Approach in Teaching Speaking Skill at The Second Year of MTs Modern Islamic Boarding School Biru Kab. Bone*. Thesis UIN.
- Baron, Robert A. & Donn Byrne (2000). *Social Psychology* (9th edition). USA: Allyn & Bacon.
- Ali, Amelia. *The Effectiveness of Guessing Games to Improve The Students' Speaking Skill at The Second Year of SMP PPM Darul Falah Enrekang*. Thesis. Makassar: UIN Alauddin Press . 2013
- Arikunto, Suharsimi. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta. 2010
- Baker, J., & Westrup, H., 2003. *Essential Speaking Skills: A Handbook for English Language Teachers*. London: Continuum.
- Brown, H.D.. *Language Assessment: Principles and Classroom Practices*. White Plains, NY: Pearson Education. 2004
- Chocová, Lucie. 2013. *Teaching Pronunciation Using Jazz Chants in English at Elementary School*. Plzeň
- Gay, etc. *Educational Research: Competencies for Analysis and Applications*. Edition. VIII: New Jersey: Pearson Education Inc, 2006.
- Grognet. A.G., 1997. *Defenition of Speaking Skill*. Providence: Jamas town Publisher.
- Haeril, 2011. *Improving the speaking skill o the first year students through cooperative learning with talking chips method of SMAN 11 Makassar*. Thesis of UIN.
- Hamsah, Hardianti Lestari. *Analysing the English Speaking Skill in the Single Sex Classroom Management of the Eleventh Years Students at SMA IT Wahdah Islamiyah Makassar (Non Verbal Components of English Speaking Skill)*. UIN Alauddin Makassar. 2015.
- Hanik. 2002. *Improving the Speaking Ability of the Third Year Students of SLTP 2 Mandai by Using Conversation Question*. Thesis FBS UNM Makassar.
- Heaton, J.B.. *Writing English Language Tests. Edition. IV*: London: Longman Group UK Limited, 1991

- Hornby, AS.1995. Oxford Advanced Learner's Dictionary. Oxford: Oxford University Press.
- Harmer, Jeremy. 2006. The Practice Of English Language Teaching: Third Edition. Malaysia: Pearson Education Limited.
- Jeevan, Kumar. 2013. *Teaching Speaking: from Fluency to Accuracy*. India: Ental Journal
- Kayi,Hayriye. 2006. *Teaching Speaking: Activities to Promote Speaking in a Second Language*. Nevada,USA: University of Nevada.
- Kung Fan-Wei. *Rhythm and Pronunciation of American English: Jazzing up EFL Teaching through Jazz Chants*; Asian EFL Journal Press, 2013.
- Munawir. 2010. *Improving the Students' English Vocabulary at the Second Year of SMP Negeri 3 Kahu by Using Whispering Game*. A Thesis of UIN.
- Nunan,D., 2003. Practical English Language Teaching. NY:McGraw-Hill
- 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.
- Peralta, Maribel and Quito, Guadalu pe. 2010. *The Use of Jazz Chants for Children in the Teaching Learning Process of English*; Cuenca – Ecuador .
- Radjab,dkk. (2013). *Improving Students' Speaking Skill Through Project Based Learning Technique At Class Iii-B Of Third Semester Students*. Postgraduate Program of State University of Padang: Journal English Language Teaching (ELT)
- Shanti, P. (2015). *Developing Speaking Skills in English: Structural Competence versus Communicative Competence*. Transactions on Engineering and Sciences
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, Dan R&D*.Cet. XXI. Bandung: Alfabeta, 2015.
- Syarif. *Improving The Students' Speaking Ability of Second Grade Through Communicative Approach at Shekh Hasan Yamani Islamic Boarding School in Polman*. UIN Alauddin Makassar. 2014.
- Torky, Shaimaa Abd EL Fattah. 2006. *The Effectiveness of a Task-Based*

Instruction Program in Developing the English Language Speaking Skills of Secondary Stage Students.:Ain Shams University.

Tuan,N.H & Mai,T.N. (2015). *Factors Affecting Students' Speaking Performance At Le Thanh Hien High School. Asian Journal of Educational Research: Multidisciplinary Journals.*

Wilson, Lisa. *Jazz Chants*: International House, 2014

APPENDIX

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPENDIX I

Result of the Students' Pre-test in Experimental and Control Group

Pre-test in Experimental Class

No	Respondent	Fluency	Accuracy	Comprehensibility	Total	Score
1	A	2	2	3	7	39
2	B	3	1	4	8	44
3	C	3	2	3	8	44
4	D	2	1	3	6	33
5	E	2	1	1	4	22
6	F	2	1	2	5	28
7	G	2	2	3	7	39
8	H	3	2	4	9	50
9	I	2	1	3	6	33
10	J	2	1	3	6	33
11	K	2	2	3	7	39
12	L	2	2	3	7	39
13	M	3	2	4	9	50
14	N	3	2	4	9	50
15	O	2	1	2	5	28
16	P	1	2	3	6	33
17	Q	2	1	1	4	22
18	R	1	2	2	5	28
19	S	3	2	4	9	50
20	T	2	1	2	5	28
21	U	1	1	2	4	22
22	V	2	1	3	6	33
23	W	3	1	3	7	39
Σ						820
Average						35,7

Pre-test in Control Class

NO	Respondent	Fluency	Accuracy	Comprehensibility	Total	Score
1	A	2	2	3	7	39
2	B	2	1	3	6	33
3	C	3	2	3	8	44
4	D	2	2	2	6	33
5	E	2	1	3	6	33
6	F	2	2	3	7	39
7	G	3	2	2	7	39
8	H	2	1	2	5	28
9	I	3	1	3	7	39
10	J	1	2	1	4	22
11	K	3	2	3	8	44
12	L	3	3	3	9	50
13	M	1	1	2	4	22
14	N	2	1	2	5	28
15	O	2	2	3	7	39
16	P	2	2	2	6	33
17	Q	2	3	3	8	44
18	R	3	2	4	9	50
19	S	2	1	2	5	28
20	T	2	2	2	6	33
21	U	1	2	2	5	28
22	V	1	1	2	4	22
23	W	3	1	3	7	39
Σ						809
Average						35.2

Where:

Score : Total/18

Σ : Sum of each datum

Average : Mean score

**The Row Score of the Students' Pre-test
In Experimental and Control Class**

No.	Respondents	Experimental Class		Control Class	
		Score (X)	X_1^2	Score (X)	X_1^2
1	A	39	1521	39	1521
2	B	44	1936	33	1089
3	C	44	1936	44	1936
4	D	33	1089	33	1089
5	E	22	484	33	1089
6	F	28	784	39	1521
7	G	39	1521	39	1521
8	H	50	2500	28	784
9	I	33	1089	39	1521
10	J	33	1089	22	484
11	K	33	1089	44	1936
12	L	39	1521	50	2500
13	M	50	2500	22	484
14	N	50	2500	28	784
15	O	28	784	39	1521
16	P	33	1089	33	1089
17	Q	22	484	44	1936
18	R	28	784	50	2500
19	S	50	2500	28	784
20	T	28	784	33	1089
21	U	22	484	28	784
22	V	33	1089	22	484
23	W	39	1521	39	1521
Σ		820	31078	809	29967
Average		35.7		35.2	

APPENDIX II

Result of Students' Post-test in Experimental and Control Class

Post-test in Experimental

No	Respondent	Fluency	Accuracy	Comprehensibility	Total	Score
1	A	3	2	3	8	44
2	B	4	3	4	11	61
3	C	3	3	4	10	56
4	D	3	2	3	8	44
5	E	2	2	3	7	39
6	F	3	2	3	8	44
7	G	4	2	3	9	50
8	H	4	3	4	11	61
9	I	3	2	3	8	44
10	J	3	3	3	9	50
11	K	3	3	3	9	50
12	L	3	3	4	10	56
13	M	4	4	4	12	67
14	N	4	4	5	13	72
15	O	3	2	3	8	44
16	P	3	2	3	8	44
17	Q	2	2	3	7	39
18	R	3	3	3	9	50
19	S	4	4	4	12	67
20	T	3	3	2	8	44
21	U	3	2	2	7	39
22	V	3	3	3	9	50
23	W	3	3	4	10	56
Σ						1171
Average						50.9

Post-test in Control Class

NO	Respondent	Fluency	Accuracy	Comprehensibility	Total	Score
1	A	2	2	2	6	33
2	B	2	1	3	6	33
3	C	3	2	3	8	44
4	D	2	2	3	7	39
5	E	2	1	2	5	28
6	F	2	2	3	7	39
7	G	2	1	2	5	28
8	H	1	2	2	5	28
9	I	3	2	3	8	44
10	J	2	1	2	5	28
11	K	2	2	2	6	33
12	L	3	3	3	9	50
13	M	2	1	3	6	33
14	N	2	1	3	4	22
15	O	2	1	3	6	33
16	P	2	2	2	6	33
17	Q	3	2	3	8	44
18	R	4	3	4	11	61
19	S	3	1	4	8	44
20	T	2	2	2	6	33
21	U	1	1	1	3	17
22	V	2	1	2	5	28
23	W	3	2	4	9	50
Σ						825
Average						35.9

Where:

Score : Total/18

Σ : Sum of each datum

Average : Mean score

**The Row Score of the Students' Post-test
in Experimental and Control Class**

No.	Respondents	Experimental Class		Control Class	
		Score (X)	X_1^2	Score (X)	X_1^2
1	A	44	1936	33	1089
2	B	61	3721	33	1089
3	C	56	3136	44	1936
4	D	44	1936	39	1521
5	E	39	1521	28	784
6	F	44	1936	39	1521
7	G	50	2500	28	784
8	H	61	3721	28	784
9	I	44	1936	44	1936
10	J	50	2500	28	784
11	K	50	2500	33	1089
12	L	56	3136	50	2500
13	M	67	4489	33	784
14	N	72	5184	22	484
15	O	44	1936	33	1089
16	P	44	1936	33	1089
17	Q	39	1521	44	1936
18	R	50	2500	61	3721
19	S	67	4489	44	1936
20	T	44	1936	33	1089
21	U	39	1521	17	289
22	V	50	2500	28	784
23	W	56	3136	50	2500
Σ		1171	61627	825	31518
Average		50.9		35.9	

APPENDIX III

Instrument of the Research *Pre-test and Post-test*

To measure the speaking skill of the students before and after the treatment, the students need to take a pre-test and a post-test both control class and experimental class. The questions are:

1. Pretest

- a. Tell me about your dreams?
- b. Do you think it will be good for you? How is your feeling about it?
- c. What will you do to reach your dream?
- d. If you have a chance to get your dream, what will you do?

2. Posttest

- a. Tell me about your family!
- b. What moments make you happy with your family?
- c. What is the meaning of a family for your perspective?
- d. If you have a chance to make your family happy, what will you do?

APPENDIX IV

The Mean Score of Experimental Class and Control Class

A. Experimental Class

1. Pre-test

$$\bar{X}_1 = \frac{\Sigma X}{N}$$

$$\bar{X}_1 = \frac{820}{23}$$

$$\bar{X}_1 = 35.7$$

2. Post-test

$$\bar{X}_1 = \frac{\Sigma X}{N}$$

$$\bar{X}_1 = \frac{1171}{23}$$

$$\bar{X}_1 = 50.9$$

B. Control Class

1. Pre-test

$$\bar{X}_2 = \frac{\Sigma X}{N}$$

$$\bar{X}_2 = \frac{809}{23}$$

$$\bar{X}_2 = 35.2$$

2. Post-test

$$\bar{X}_2 = \frac{\Sigma X}{N}$$

$$\bar{X}_2 = \frac{825}{23}$$

$$\bar{X}_2 = 35.9$$

Standard Deviation of Experimental Class and Control Class

A. Experimental Class

1. Pre-test

$$SD = \sqrt{\frac{SS}{N-1}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

$$SS_1 = \sum X_1^2 - \frac{(\sum X_1)^2}{n} \quad SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SS_1 = 31078 - \frac{(820)^2}{23} \quad SD = \sqrt{\frac{1843.2}{23-1}}$$

$$SS_1 = 31078 - \frac{672400}{23} \quad SD = \sqrt{\frac{1843.2}{22}}$$

$$SS_1 = 31078 - 29234.8 \quad SD = \sqrt{83.8}$$

$$SS_1 = 1843.2 \quad SD = 9.15$$

2. Post-test

$$SD = \sqrt{\frac{SS}{N-1}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

$$SS_2 = \sum X_1^2 - \frac{(\sum X_1)^2}{n} \quad \longrightarrow \quad SD = \sqrt{\frac{SS_1}{n-1}}$$

$$SS_2 = 61627 - \frac{(1171)^2}{23} \quad SD = \sqrt{\frac{6355.7}{23-1}}$$

$$SS_2 = 61627 - \frac{1271241}{23} \quad SD = \sqrt{\frac{6355.7}{22}}$$

$$SS_2 = 61627 - 55271.3 \quad SD = \sqrt{288.9}$$

$$SS_2 = 6355.7 \quad SD = 17$$

B. ControllClass

1. Pretest

$$SD = \sqrt{\frac{SS}{N-1}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

$$SS_1 = \sum X^2 - \frac{(\sum X)^2}{n} \quad SD = \sqrt{\frac{SS_2}{n-1}}$$

$$SS_1 = 29967 - \frac{(809)^2}{23} \quad SD = \sqrt{\frac{1511.3}{23-1}}$$

$$SS_1 = 29967 - \frac{654481}{23} \quad SD = \sqrt{\frac{1511.3}{22}}$$

$$SS_1 = 29967 - 28455.7 \quad SD = \sqrt{68.7}$$

$$SS_1 = 1511.3 \quad SD = 8.3$$

2. Post-test

$$SD = \sqrt{\frac{SS}{N-1}}, \text{ where } SS = \sum X^2 - \frac{(\sum X)^2}{N}$$

Where:

$$SS_2 = \sum X^2 - \frac{(\sum X)^2}{n} \qquad SD = \sqrt{\frac{SS_2}{n-1}}$$
$$SS_2 = 31518 - \frac{(825)^2}{23} \qquad SD = \sqrt{\frac{1925.6}{23-1}}$$
$$SS_2 = 31518 - \frac{680625}{23} \qquad SD = \sqrt{\frac{1925.6}{22}}$$
$$SS_2 = 31518 - 29592.4 \qquad SD = \sqrt{87.5}$$
$$SS_2 = 1925.6 \qquad SD = 9.4$$

The Significance Different

1. T-test in the pretest

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

$$t = \frac{35.7 - 35.2}{\sqrt{\left(\frac{1843.2 + 1511.3}{23 + 23 - 2}\right) \left(\frac{1}{23} + \frac{1}{23}\right)}}$$

$$t = \frac{0.5}{\sqrt{\frac{3354.5}{44} \left(\frac{2}{23}\right)}}$$

$$t = \frac{0.5}{\sqrt{(76.2)(0.09)}}$$

$$t = \frac{0.5}{\sqrt{6.9}}$$

$$t = \frac{0.5}{2.6}$$

$$t = 0.19$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

2. T-test in the post-test

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

$$t = \frac{50.9 - 35.9}{\sqrt{\left(\frac{6355.7 + 1925.6}{23 + 23 - 2}\right) \left(\frac{1}{23} + \frac{1}{23}\right)}}$$

$$t = \frac{15}{\sqrt{\frac{8281.3}{44} \left(\frac{2}{23}\right)}}$$

$$t = \frac{15}{\sqrt{(188.2)(0.09)}}$$

$$t = \frac{15}{\sqrt{16.9}}$$

$$t = \frac{15}{4.1}$$

$$t = 3.7$$

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

Amaliah Rezkiyanti was born on May 01, 1994 in Jeneponto, a small town in South Sulawesi. She is the second child of her parents, Ruslan, S.Pd and St. Aisyah Karim. She has three lovely sisters and two younger brothers.

She got her first education at SDI Batujala in 1999 and graduated in 2005. In the same year, she continued her study at Junior High School SLTP Negeri 2 Bontoramba (2005-2008). Then she continued her study at Senior High School in SMA Negeri 1 Tamalatea, Jeneponto Regency and finished in 2011. After finishing her study at school in 2011, she enrolled at State Islamic University (UIN) Alauddin Makassar and took Arabic Literature Department but in 2012 she left it and registered as a new student more in English Education Department (PBI) of Tarbiyah and Teaching Faculty intake of 2012.

She thought that, organization is a second place for taking knowledge not only about English but also the others, so she was active in some extracurricular and organizations. When she was in Junior High School, she was a member of PMR (2006-2008) and Senior High School (2008-2011), as a board of OSIS SMAN 1 Tamalatea (2009-2010). Whereas in University; She was a board of Study Club al-Muhajirin (2011-2012), MPM (Mahasiswa Pencinta Masjid) UIN Alauddin Makassar (2012-2014), FORUMTA (Forum Mahasiswa Muslimah Turatea). She ever studied

and took English Course in Cambridge English College (CEC) Makassar and Panrita English Course for heightening her knowledge about English generally, grammar and speaking particularly.

