

**THE EFFECT OF ENGLISH VIDEOS ON STUDENTS' SPEAKING ABILITY AT SMK
HIDAYATUL MUBTADIN SINGOSARI MALANG**

SKRIPSI

BY
AHMAD FAWAID
NPM. 217.01.0.73110

ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF ISLAM MALANG
2022

THE EFFECT OF ENGLISH VIDEOS ON STUDENTS' SPEAKING ABILITY AT SMK

HIDAYATUL MUBTADIN SINGOSARI MALANG

SKRIPSI

**Presented to Faculty of Teacher Training and Education University of
Islam Malang**

**In partial fulfillment of the requirements for the degree of *Sarjana* in
English Language Education**

**BY
AHMAD FAWAID
NPM 217.01.0.73110**

ENGLISH DEPARTMENT

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF ISLAM MALANG

2022

ABSTRACT

Fawaid , Ahmad. 2022. The Effect of English Videos On Students' Speaking Ability at SMK Hidayatul Mubtadin Singosari Malang. Thesis, English Education Department, Faculty of Teacher Training and Education, University of Islam Malang.

Advisor I: Ika Hidayanti, S.Pd., M.Pd; Advisor II: Nuse Aliyah Rahmati, S.Pd, M.A, TESOL.

Keywords: English Videos and Speaking Ability.

Speaking is the hardest aspect of learning English for most people. Some factors contributed to problems in speaking English, such as boredom with the media used in the teaching and learning process, having difficulties in understanding the materials or remembering the English words; students require a media that can capture their attention and provide comfort while learning to speak English. English video is one of media used to teach students' speaking skill by fun.

Those facts urged the researcher to do a experimental quantitative which is called Pre-test- Post-test Control group research on teaching students' speaking skill using English videos. This purpose of study is covered by one research questions to figure out; "Does Using English Videos affect Students' Speaking Skill at SMK Hidayatul Mubtadiin Singosari Malang?". To cover up this questions, the researcher selected senior high students as the participants and divided into control and experimental group. To collect the data, the researcher selected a video as the media and scale questionnaire to know students ability of watching videos toward their speaking ability.

The research finding shows significant results of effectiveness of teaching speaking skill using videos. The computation data using independent t-test show the sig-value of equal variances assumed is $0.00 < 0.05$ which means that H_0 is rejected while H_1 is accepted. It can be inferred that teaching speaking (procedure text) using video as the teaching media is affective for students' speaking improvement. It is clearly shown that the experimental group gained higher mean with 85.57 with SD 3.668 than control group with 77.05 with SD 5.054. This result is also supported by experimental group post test score that 67% of got grade A (Excellent) and 33% got grade B (Good).

From those findings, it can be concluded that teaching speaking skill using video is proven as effective way to teach students' speaking skill. This finding might be very useful for all English teacher who focus on developing students' speaking ability.

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin.

Firstly, I want to deliver my great thanks to Allah SWT for his bless and kindness. Then, Sholawat and salam do not forget to pray to the lord of the Prophet Muhammad SAW as our last prophet who is an example for Muslims. With the completion of my final project, I would also like to express my deepest gratitude and appreciation to:

1. My family, especially my father Moh. Ahyat who have pass away and my mother Anis Tamaroh who always pray for me, provide support, love, affection and advice that until now I have been able to endure in all things.
2. Ika Hidayanti, S.Pd., M.Pd., as the first advisor who always takes the time to give advice and for his patience's in guiding me, I was finally able to finish this thesis quickly.
3. Nuse Aliyah Rahmati, S.Pd., M.A. TESOL, as the second advisor who always takes the time to correct and guide the research process, and also gives me support so that I can complete my thesis very well.
4. All the English lecturers who I love and are proud of at UNISMA, because thanks to him I get a lot of science and teach me many things so I can be myself until this time.
5. For myself, thank you for want to struggle in everything possible, there are many obstacles ahead awaiting.
6. And all of the people who always give me support that I cannot mention one by one. Thank you so much.

Malang, 29 June 2022
Researcher

A handwritten signature in black ink, appearing to read 'Fawaid', is written over a horizontal line.

Ahmad Fawaid

CHAPTER 1

INTRODUCTION

In this chapter the researcher presents the background of the study, formulation of the research problem, objective of the study, significance of the study, scope and limitation of the study, and definition of the key term.

1.1 Background of the Study

One of the most important aspects of communication is language. Everyone can communicate with others by using language, the ability to convey their thoughts, opinions, and anything else that comes to mind. There are many languages in the world, in addition to national languages. English language, as an international language, is one of them. Listening, speaking, reading, and writing are the four skills that make up the English language. However, in this case, the researcher is primarily concerned with speaking skills.

Speaking is the means where a language is communicated. According to Muna (2011), speaking is a two-way process of oral communication between the speaker and the listener that requires both the producing skill of speaking and the receptive skill of understanding (listening with understanding). Speaking is the hardest aspect of learning English for most people. Some factors contributed to problems in speaking English, such as boredom with the media used in the teaching and learning process; students require a media that can capture their attention and provide comfort while learning to speak English.

But apart from the reasons stated above, students' attention, confidence, and vocabulary knowledge are generally lacking in the teaching and learning process. This has been commonly happened in any schools that some students are confirmed having troubles in expressing orally and are still hesitant to speak English. Based on the review of Alnakhalah (2016) about speaking complexities, the students have various problems such as: lack of fluency proven by incomplete discourse, limited vocabulary mastery, structure errors, and pronunciation errors. In case of the classroom condition, it also has certain issues, such as: 1) when students were required to present in front of the class, they grumbled. They requested their other friends to switch them out, which caused the class to become extremely loud. 2) During the teaching-learning process, the students were also not focused and active. 3) During the teaching-learning process, the students did not pay attention to the teacher's explanations. 4) They lacked the bravery to express themselves freely when the teacher gave them the opportunity. 5) The learning method was tedious because the teacher simply instructed the students to practice from the book.

Evaluating from speaking teaching and learning cases above, it is required motivational and non-boring learning media in the teaching and learning process. According to Guan, Song, and Li (2018), employing multimedia technology can boost students' interest in learning, and by employing useful and auxiliary teaching tools, teachers' teaching chores become much easier, and teachers' enthusiasm for teaching is recalled. Additionally, YouTube video is one of the media used in the teaching and learning process, particularly in speaking. It is supported by Riswandi (2016) that YouTube-based videos in the classroom to teach speaking can increase students' speaking abilities and motivation. Videos on YouTube can be used as a teaching resource when teaching students how to speak. Because there are many educational objectives that are difficult to simply convey by the teacher without the help of media or learning

sources, developing speaking skills through YouTube videos is more effective, innovative and simple.

Related to the previous explanations, the researcher intended to prove the alternative and null hypothesis by conducting quantitative research entitled “The Effect of Using English Procedure YouTube Video on Students’ Speaking Skill at SMK Hidayatul Mubtadiin Singosari Malang”.

1.2 Research Problem

Based on the research background, the researchers formulated a research problem; *Does Using English Videos affect Students’ Speaking Ability at SMK Hidayatul Mubtadiin Singosari Malang?*

1.3 The Objective of the Study

According to the research problem above the aim of this research is *to know whether using English videos affects Students’ Speaking Ability at SMK Hidayatul Mubtadiin Singosari Malang.*

1.4 Hypotheses

1. Alternative Hypothesis (H1)

There is effect of using English procedure YouTube video on students’ speaking ability at SMK Hidayatul Mubtadiin Singosari Malang.

2. Null Hypothesis (H0)

There is no effect of using English procedure YouTube video on students’ speaking ability at SMK Hidayatul Mubtadiin Singosari Malang.

1.5 The Significance of the Study

This study has two significances of theoretical and practical. For the theoretical significance, this research provides useful information how to train students' speaking ability to be more effective and easier using a media; while video is one of effective media with audio and visual treatment. And for practical aspect using videos as a media of learning speaking will increase their ability in speaking English confidently as native speaker as they learn from the Video

1.6 Scope and Limitation of the Study

There are two focused variables in this study; those are video and speaking ability. A lot of videos are provided on YouTube; otherwise, this study just focuses on speaking ability and selected procedure text as the teaching material, the researcher selected a video about procedure text which also teaches how to pronounce some English words.

There is a limitation of the study related to time constraint that the researcher just could implement video treatment once in the classroom control and experimental groups. there are weekneses in this process of research which make future researcher solve these weekneses First, the researcher didn't use scoring rubic in his research that made this researcher didn't have any comparison from the teacher. Second, the treatment of research conducted once. Third, the pre test didn't valid because the speaking test use writing test and just one connoisseur so it didn't include in the assessment for subjective test.

1.7 Definition of Key Terms

To avoid misunderstanding, this study provides the readers definition of each variable which become the focus of the study, those are; students' perception, watching videos, fun games, and vocabulary mastery.

Effect means final results shown whether variable 1(using video) works well on variable 2 (speaking achievement) after getting treatment in the classroom.

Video means those float on the internet and accessible to watch. These research videos are animation videos adopted from YouTube source containing the detail explanations about “Procedure Text” and its examples. This also consists the general structure of procedure text in order the students know the speaking structure and of how to pronounce every single word of procedure text examples.

Speaking Achievement means students’ speaking upgraded score after having treatment of using video during learning English in the classroom.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

In this chapter, the researcher sum up all the results of the study from chapter I to IV in two points, conclusions and suggestions. The suggestions are forwarded to the teachers and further researcher.

5.1 Conclusions

This research aims to investigate how effective video utilization in teaching speaking skill in term of procedure text with two interpretations or hypotheses; H_1 (There is effect of using English procedure YouTube video on students' speaking skill at SMK Hidayatul Mubtadiin Singosari Malang) and H_0 (There is no effect of using English procedure YouTube video on students' speaking skill at SMK Hidayatul Mubtadiin Singosari Malang).

The findings of this study show that the sig-value of equal variances assumed is $0.00 < 0.05$ which means that H_0 is rejected while H_1 is accepted. It can be inferred that teaching speaking (procedure text) using video as the teaching media is affective for students' speaking improvement. It is supported by the outputs of experimental group posttest that 67% of experimental group students got grade A (Excellent) and 33% got grade B (Good) for their speaking score after being taught using video treatment. The mean of experimental group posttest also shows higher than the control group posttest that $85.57 > 77.05$. All those findings are also supported by their

positive responses of perceptions toward video utilization in learning speaking skill.

5.2 Suggestions

Based on the process of doing research, there might be several suggestions addressed to English teachers and further researchers.

5.2.1. English Teachers

This study can be a reference for teachers to teach procedure text in different way by focusing on the students' speaking skill in order to ease them remember and understand the materials. One of the verified ways to improve students' speaking skill is by using videos during the teaching and learning.

5.2.2 Future Researchers

While this research focuses on the students' speaking skill as the variable and video utilization as the teaching media and, future researchers might develop this study by selecting other skills as the variable of the study. While this study has limited time to observe, future researcher is suggested to use Classroom Action Research as the method to know the students' speaking improvement in every meeting.

REFERENCES

- Agazio, J., & Buckley, K. M. (2009). An untapped resource: Using YouTube in nursing education. *Nurse educator*, 34(1), 23-28.
- Alnakhalah, A. M. M. (2016). Problems and difficulties of speaking that encounter English language students at Al Quds Open University. *International Journal of Humanities and Social Science Invention*, 5(12), 96-101.
- Berk, R.A. (2009). "Multimedia teaching with video clips: TV, movies, YouTube, and mtvU in the college classroom", http://www.sicet.org/journals/ijttl/issue0901/1_Berk.pdf. Retrieved on October 26th
- Busa, M.G. (2010). "Sounding natural: improving oral presentation skills. *Language Value*", 2011
- Brown, H. D. 2001. *Teaching by Principles: An interactive Approach in Language Pedagogy*. (2nd Ed). New York: Pearson Education co.
- Cakir, Ismail. (2006). "The Use of Video as an Audio-Visual Material in Foreign Language Teaching Classroom", <http://www.tojet.net/articles/549.pdf>. Retrieved on September 7th 2011
- Fitri, H. (2016). Students Perception on the Use of Group Work Technique in Speaking V Subject (A Study of the Fifth Semester Students of English Teaching Department of STAIN Batusangkar Registered in 2015/2016 Academic Year).

- Fitriani, D. A., Apriliawati, R., & Wardah, W. (2015). A Study on Student's English Speaking Problems in Speaking Performance (Doctoral dissertation, Tanjungpura University).
- Fulcher, G. (2015). Assessing second language speaking. *Language Teaching*, 48(2), 198-216.
- Guan, N., Song, J., & Li, D. (2018). On the advantages of computer multimedia-aided English teaching. *Procedia computer science*, 131, 727-732.
- Hakim, M. I. A. A. (2016). The use of video in teaching English speaking (A quasi-experimental research in senior high school in Sukabumi). *Journal of English and education*, 4(2), 44-48.
- Harmer, Jeremy. (2007). *The Practice of English Language Teaching (Fourth Edition)*. London: Longman.
- Ilyas, M., & Putri, M. E. (2020). YouTube Channel: An Alternative Social Media to Enhance EFL Students' Speaking Skill. *J-SHMIC: Journal of English for Academic*, 7(1), 77-87.
- Irawati, R. Cue Card as Media For Teaching Speaking. *ICoTE Proceedings*, 1(1), 84-92.
- June, S., Yaacob, A., & Kheng, Y. K. (2014). Assessing the use of YouTube videos and interactive activities as a critical thinking stimulator for tertiary students: An action research. *International Education Studies*, 7(8), 56-67.
- Khothori, K., & Suzanne, N. (2020). Students' Perception on the Video Used by English Teachers as Instructional Media. *ELITE JOURNAL*, 2(2), 127-142.
- Kriswinardi, G. T., & Nitiasih, P. K. (2018). An Analysis Of Using Video On Teaching Speaking In Efl Classroom Of The Eleventh-Grade Students Of Sma N 4 Singaraja in Academic Year 2017/2018. *Jurnal Pendidikan Bahasa Inggris undiksha*, 5(2).
- Masyi'ah, A. N. (2014). Improving The Speaking Ability Of Grade Viii C Students Of Smp Negeri 3 Depok Yogyakarta Through The Use Of Video.

- Meinawati, E., Harmoko, D. D., & Rahmah, N. A. (2020). Increasing English speaking skills using YouTube. *Polyglot: Jurnal Ilmiah*, 16(1), 1-13.
- Mistar, Junaidi.(2013). *Statistics for Elt Studies*. Malang: University of Islam Malang.
- Mukminatien, N. (2015). The advantages of using an analytic scoring procedure in speaking assessment. *TEFLIN Journal*, 11(1), 35-46.
- Muna, M. S. (2011). Utilizing YouTube Videos to Enhance Students' Speaking Skill.
- Mustikawati, A. (2013). The effectiveness of using video in teaching speaking for the eighth grade students of SMPN 1 Manisrenggo. Unpublished thesis). Yogyakarta State University, Yogyakarta.
- Newby, T., Stepich, D., Lehman, J., & Russell, J. (2000). *Instructional technology for teaching and learning: Designing instruction, integrating computers, and using media* (2nd ed.). Columbus, OH: Prentice-Hall.
- Nurkasih, S. (2010). Improving students' speaking skill through communicative group technique (An action research at the eighth year students of SMP Negeri 1 Bojonegoro in the academic year of 2008/2009) (Doctoral dissertation, UNS (Sebelas Maret University)).
- Richards, J.C. &Renandya, W.A. (2002). *Methodology in Language Teaching: an Anthology of Current Practice*. Cambridge: Cambridge University Press.
- Riswandi, D. (2016). Use of YouTube-based videos to improve students' speaking skill. *In Proceeding of the International Conference on Teacher Training and Education* (Vol. 2, No. 1, pp. 298-306).
- Ritonga, M. A. (2020). Cognitive Domains on Speaking Activities in English Textbook for Junior High School Grade VII.

- Smaldino, S.E, Lowther, D.L, Russell, J.D. (2007). *Instructional Technology and Media for Learning* (9th Ed).New Jersey: Pearson Prentice Hall.
- Susanti, E., & Amri, Z. (2013). Speaking Board Game to Teach Speaking of Descriptive Text. *Journal of English Language Teaching*, 1(2), 455-463.
- Syahril, I. (2019). The new generation of high quality esl/efl teachers: a proposal for interdisciplinary teacher education. *LLT Journal: A Journal on Language and Language Teaching*, 22(1), 33-45.
- Vadlamani, L., Maher, J. F., Shaete, M., Smirnoff, A., Cameron, D. G., Winkelmann, J. C., & Goldberg, S. J. (2001). Colorectal cancer in Russian-speaking Jewish emigrés: community-based screening. *The American journal of gastroenterology*, 96(9), 2755-2760.
- Wahyudi, D. P. (2020). The Effectiveness of Monopoly Game as Media to Enhance 10th Graders Speaking in Descriptive Text. *RETAIN*, 8(1).
- Yunita, L. S. (2015). The Effectiveness of Using Video Youtube toward Students' speaking Ability. *Jurnal Bahasa Lingua Scientia*, 7(2), 157-16