PAGE
37

Procedure text with real objects and the English speaking achievement of the first year students of SMAN 1 Cenrana Bone

The objectives of this research were to find out; (1) whether or not the Procedure Text with Real Objects (PTRO) strategy improves SMAN 1 Cenrana Bone students’ speaking ability and (2) whether or not SMAN 1 Cenrana Bone students are motivated in speaking English by Procedure Text with Real Objects strategy.

The research employed quasi-experimental study. The sample consisted of 40 students of the first year students of SMAN 1 Cenrana Bone academic year 2012–2013. The research data were collected by using two kinds of instruments; speaking test and questionnaire. Speaking test were applied in pretest and posttest for experimental and control group to know the improvement of students’ speaking ability before and after the treatments. The questionnaires were given to experimental group to know the students’ motivation in using procedure text with real objects strategy to study English speaking. Results of the test and questionnaire then analyzed by using SPSS 16.0.

The findings of this study indicated that (1) the Procedure Text with Real Objects strategy significantly improved the students’ speaking ability of SMAN 1 Cenrana Bone. It is proved by the result of speaking posttest of experimental group which was higher than pretest.

KEYWORDS : Procedural text, Real Object, Speaking.

Introduction
Some strategies can be applied to engage teaching practice especially speaking to be more attractive in the classroom, one of the alternative ways in teaching English speaking is using procedure text by real objects. The using real objects (authentic materials) in practice speaking with the way of procedure text engaged students to learn from context and meaning. The researcher assumes that the using of the real objects or authentic materials is more effective and interesting way for students. Peacock (1997:1) states that the authentic material has a positive effect on learners’ motivation in the classroom and makes this motivation an important factor in language learning success. The researcher assumes that the procedure text by real objects is the new way that was applied in teaching speaking process for a month. In teaching speaking process by using the method, the students used the monologue way in performing and demonstrating the procedure text by real object in front of the class. Every student had a time for ten minutes to performance and demonstrates a procedure text that they have made by using real objects.

However, At SMAN 1 Cenrana Bone, there are many problems in learning speaking English. The problems are based on the survey before writing the research proposal; the researcher joined the class as a teacher only for two meetings and taught them about self-introduction. After giving the introduction session, I gave the time for seven minutes for every student to stand up and introduce themselves in front of their friends. In introduction process, I analyzed and concluded for temporary that students have many problems in studying English but the most problems they face are: firstly, the students cannot improve their ideas and knowledge when they spoke English by presenting or introduction in front of their friends. Secondly, the researcher also finds that almost of the students have no motivations and self confidences in studying English especially for English speaking. The last is the students have lack of vocabularies to use in speaking even the basic vocabulary or vocabulary for daily activities they do not know them. Some of the students have low score in English lesson that based on the score of exercise every meeting. The other authentic prove that the students are poor in English is based on the standard score of the last semester. Most of students get low score about English.

Although the researcher finds problems in the survey, I still continue my research and keep applying my experiment about teaching English speaking special for the procedure text by real object way into teaching speaking. The most important thing for teaching English speaking is motivation. In process teaching English speaking, I firstly gave them motivation for teaching process in the classroom. The motivation is very important in this way because it is the first essential thing to build their speaking. One of the problems of the students’ speaking achievement is still low especially for the confidence and idea.

That’s way in this research; to overcome the problems faced by students above, the researcher tries to conduct a research about using of procedure text in studying English speaking of SMAN 1 Cenrana Bone. The researcher assumes that the use of this technique can make students more active in speaking, they can express their feeling freely, and students applied the lessons in real context because of the using real objects.

1. Speaking

a. Definition and description of speaking
Speaking is a mean of oral communication in giving ideas or information to other; it is the most essential way in which the speakers can express themselves through the language. Byrne (1995) oral communication is two way process between speakers and listener and involves the productive skill of speaking and the receptive skill of understanding (or listening with understanding). The elements of speaking
There are three elements of speaking that are normally recognized as crucial aspect that should be mastered for those learning English. They are accuracy, fluency, and comprehensibility.

b. The assessment speaking achievement
There are some main ways need to be considered in assessing speaking skill as follows:

1) Fluency, that high complex nation relate mainly to smoothness of continuity in discourse, it thus includes a consideration of how sentences are connected, how sentences patterns in word-order and omit element of structure, and also certain aspects of the prosody of discourse.

2) Intelligibility essentially depends on the recognizably of the words and sentences-patterns of speech. It therefore involves us in considering the phonetic character of conversation in English, particularly from point of view of its segmental (vowel and consonant) system.

3) Appropriateness refers to the suitability of language to situation. It is also about the way in which informality is expressed by choice of vocabulary, idiom, and syntax.

Brown (2001) describes more specific types of testing speaking. Testing in speaking is productive skill that can be directly and empirically observed, those observations are invariably colored by the accuracy, effective and validity of an oral production test. He points out the three important issues as teachers set out to design task in which for assessing or testing speaking, those are:
1) No speaking task
No speaking task is capable of isolating the single skill of oral production. Concurrent involvement of the addition performance of aural comprehension, and possibly reading, is usually necessary.

2) Eliciting the specific criterion
Teacher have designated for task can be tricky because beyond the word level, spoken language offers a number of productive options to test-takers. Makes sure your elicitation prompt achieves its aims as closely as possible.

3) Oral production
Because of two characteristics above of oral production assessment, it is important to carefully specify scoring procedures for response so that ultimately teachers achieve high a reliability index as possible.

Designing assessment task should be based on type of speaking. Brown (2001) state that the categories of oral production assessment of responsive speaking assessment; assessment of interactive speaking; and assessment of extensive speaking.

Designing assessments of imitative speaking is assessment to inclusion of simple phonological imitation. An occasional phonologically focused repetition task is warranted as long as repetition task are not allowed to occupy a dominate role in an overall oral production assessment.

2. Procedure text
a. Definitions and description of procedure text
The definition of ‘procedure text’ varies throughout the literatures. Some definitions have been stated out as follow:

The common definition of the procedure text that the writer found is introduced in the book “exploring how texts work” (Derewianka, 1990: 27). It states that the procedure text belongs to instructions (how something is done) that consist of a group of text-types concerned with procedures, which tell us how something is accomplished through a sequence of actions or steps. The common definition of the procedure text above is ambiguous because it states the opinion in common use of the word “something” and “instructions” so the procedure text is not specific steps in using the procedure text operationally. But the other definition of the procedure text namely from the website of wordpress.com states that the procedure text is the text which describes how something is accomplished through some sequence of actions or steps and the text is used to tell someone how to do or make something.

In the next definition of procedure text is more specific and complex that is retrieved from the blogspot of university of Ibnu Khuldun Bogor (Nurhasan, blogspot.com, 2011: 1). It states that there are a lot of steps or instructions to do to make something and the instruction explains systematically and usually in imperative sentence and uses simple present tense in order that the readers understands what something should do. Another definition states that procedure text is the set of steps which should be completed in the right sequence to get the goal. In our daily life, we often have to perform some steps to make or get something done. For example, early in the morning, we help your mother prepare cups of tea for all members of our family. In making cups of tea, we have to follow certain procedure in order to get a nice drink.
Based on the definitions above, the researcher concludes that the procedure text is a way to describe the using and making an object orderly. Most of our daily activities are related with procedures. Therefore, we should understand what a procedure text is, how to make and how to use the procedure text by using real objects. In describing the object, the students must understand the procedure text in a presentation and demonstration by using English. The using the real object is not designed for teaching material but it can be used for teaching material as supplement in teaching process.
b. The steps to improve the procedure text through speaking
The steps that are used in improving procedure text through speaking will give the learners a comprehensibility and fluency to improve a teaching process in learning English, they are:

1) Building knowledge of field
In process of teaching procedure text, the teacher must understand the knowledge capacity of the learners. The teacher must be a facilitator and model that the students must imitate that the teacher said. In the process of imitating the procedure text, the students should listen carefully and write what they listen. The students write down the language features of the teacher, vocabularies that the teacher uses, and using grammar. The students must repeat until they are fluent to speak what they listen from the teacher.

2) Modeling of text
In modeling of the procedure text, the teacher should explain the procedure text completely. After the teacher explains the procedure text, the students should repeat and explain what the teacher said. In modeling of text process, The students explain the procedure text from the teacher in demonstration way in front of class by using their own English and style.

3) Joint construction
In this step, the activity focuses on making and building their procedure text by using Learning Community. Joint construction is the application of the study that has studied the step before. Learning Community process involves the activeness of the other presenter or demonstrator to give suggestion and instruction in making procedure text. They support one another in preparing the procedure text and demonstration in front of their friend and teacher.

In giving instruction, the using grammar and vocabulary is a good intention and correct diction. The other presenters or demonstrators should use the language accompany action in giving instruction. Every presenter or demonstrator that is showing or presenting has a chance to give a time to others in giving instruction for demonstration process.

4) Independent construction
The last step in process is independent construction which the presenter should demonstrate and take action the procedure text in good speaking English by using good intonation and pronunciation.

In this step, the teacher gives opportunities to the presenters to apply their knowledge and skill in communicating the procedure text, and to receive the input and suggestion about the understanding for learning process in the class. In teaching process the procedure text, the teacher should give a presentation model of procedure text in front of the students. Then the teacher gives them a time to expose their knowing about understanding or not from the presentation of procedure text. So the main point of the last step is how to the presenter of procedure text can give understanding to the others and they can give responds from presentation the procedure text.

3. Real objects
a. What is the real objects?
In the Longman Dictionary of Language Teaching and Applied Linguistics, the word “real objects” refers to the word “realia”. It is the plural noun that means actual objects and items which are brought into a classroom as examples or as aids to be talked or written about and used in teaching. The actual objects may include such things as photographs, articles of clothing, and kitchen objects (Longman, 2002: 445). The actual objects and items are things or materials we need that can be shown as a list of in order of use, for examples of the precise information of materials or things that we use to make a kite such as: how long cane we use, how many pieces of cane we use, and what type of soft pencil or strong string we need (materials that we need in procedure text about how to make a kite).
Here, the real objects are the materials or things that the students use in their procedure text process as instructions that belong to a group of texts concerned with procedures, which tell us how something is accomplished through a sequence of actions or steps.
b. Teaching speaking procedure text by using real objects
In choosing the real objects, there several important points should be considered. Teachers should choose and select the object that is appropriate for the students’ level. It’s important to teacher to make sure that they choose the real objects for their teaching based on criterion as follow:

1) Students’ interest
The real object is not created for classroom purposes. They are taken from real life and are going to be introduced in the artificially of the classroom. So teacher has to unsure that the topic of procedure text chosen addresses the need and interest of the specific group of students being taught. The age, interest and background of the students should be kept in mind while selecting the real objects.

2) Purpose of language learning
The goal of language learning for that particular group of learners should keep in while decide which real objects to use in class. If the learners are going to use English for the limited purpose of communicating with their country as second language learners the choice will be different from those who would like to go for further studies. The utility value of the material is very important consideration. The teacher has to consider if the information included in the material chosen are of value to the students.

3) Cultural appropriateness
Some of the real objects are based on the native speakers’ culture and for some learners it may be quite alien. Then the problem of explaining the culture to the students takes up a lot of class time and less time is devoted to the actual task based on the real object. Hence a teacher has to consider whether the students have the background knowledge or culture schema for the topic, while selecting the material.

Some of materials of the native speakers and the contexts or cultural background of the materials may not be appropriate for second language contexts. The value bias may come the way of language learning purposes if such material is used. Hence a careful selection must be made of culturally appropriate materials.

4) Language level
A group of the students may be at the beginner, intermediate or advanced level of learning a new language. While choosing the material the most important factor is the level of the language used in the real objects.
4. Motivation

a. What is motivation?

Motivation can be described in two broad categories. Extrinsic motivation refers to motivation to engage in activity as a means to an end, whereas intrinsic motivation is motivation to engage in activity for its own sake (Pintrich & Schunk in Eggen & Kauchak, 1997: 342).

Meanwhile Brown (1994) states that motivation is the extent to which you make choice about the goal to purse and effort you will devote to that pursuit. Further, he divides motivation into three kinds. They are global motivation (the overall orientation of the students toward the learning of the foreign language), situational motivation (the context learning or the classroom), and task motivation (the way the students approaches the specific task in hand).

Moreover, Ur (1996) states that motivation is important when the course is beginning, and as a general underlying orientation during it; but for real time classroom learning a more significant factor is whether the task in hand is seen as interesting. It is in the arousing of interest; perhaps the teachers invest most effort, and get most immediate and noticeable play-off in term of learner motivation.

In summary, motivation is the inner power or energy that pushes toward acting, performing actions and achieving. Motivation is one of the most important keys to success. When, we are lack motivation, we either get no result, or only mediocre results, whereas when there is motivation we attain greater and better results and achievements. Comparing a student who lacks motivation and who hardly studies, to a student who is highly motivated, and who devotes many hours to his studies, they will get absolutely different grades.

b. Characteristic of learning motivation
Language learning process is an internal process, cannot be directly observed. It is not easy to determine whether students motivated or not. However, it can be said with some degree of certainty that behaviors are observable products of certain characteristic of individual. Peacock (1997: 148) states that behaviors do not occur of them. Something happen before the behavior in that triggers a particular response of behavior in the individual. Therefore, motivated students in language class, especially English class, can be observed based on the certain behaviors they show toward the language teaching and learning processes.

Eggen and Kauchak (1997: 384) points out that “teachers” should be critical to the success of the teaching process, and their research indicates that those who are effective at motivating at-risk and minority students have the following characteristics:

1) They are enthusiastic, supportive, and high expectations for student achievement.
2) They create learner-centered classroom with high levels of students’ involvement.

3) They make a special effort to connect classroom content to students’ lives.

They also point out those students who have motivation posses the following characteristics:

1) They consistently work below grade level;

2) On any task given, they make a number of error;

3) They work slowly;

4) Their grades are consistently low;

5) As result of learning experience with failure cause him to expect more failure;

6) They hesitate to try to tackle new problem.

Based on the characteristic of motivated and unmotivated students proposed above, it can be concluded that motivated students are those who possess the following characteristics:

1) High aspiration. These characteristics can be identified based on students’ active participation in class activities. To participate in classroom activities means that students ask and answer question, initiate ideas, or give comments, whether in individual-work, pair work, group work, or class-work. These activities can be done when applying authentic material in teaching;

2) Positive task orientation. It means that students who participated actively in using authentic material with some kinds of activities can be categorized as positive task orientation;

3) Need for achievement. Using English as means of communication in English class shows that the students have positive orientation to achieve individual and instructional goal.

4) Positive attitude toward class. Students consider themselves as members of group that should respect each other. The students respect to the teacher and their friend. They pay attention and cause very little class management problem. They maintain good classroom climate and interaction. Psychologically, interesting and challenging let alone enjoyable classroom activities as using real objects.

c. How to measure of motivation
Measuring motivation in teaching speaking needs more intentions and approaches. The approaches that were applied to measure the motivation in this reaserch, they are:
1) Asking students what make them motivated in teaching English speaking process especially teaching speaking by using procedure text by real objects

2) Observing students’ behaviors in various situations duringtheir performances of the procedure text by real object
3) Inferring motivation from the students’knowledge aboutthe explanation of the real objects during their performance of the procedure text
4) Administering an inventoried interest (determining area or situation of liking or disliking)
In addition, Junaid (1992:10) says that in measuring motivation of the students during teaching speaking, there are two factors that can influence the students’ motivation as well as their interest in learning. They are internal and external factors. Internal factors include the students’ attitude towards a subject and the students’s aptitude or linguistic ability. External factors include the school factors which may involve the teachers, the students, the school condition and the lesson material. Besides, family factors such as mental support and social environment also belong to external factors.
Findings
1. Students’ speaking ability
It is explained about the result description of the research through the scoring classification of pretest and posttest on accuracy, fluency, and comprehensibility. It also explains the main score and standard deviation of pretest and posttest of the both groups, the experimental and the control group.
a. Scoring classification of the students’ pretest and posttest
In the tables below, researcher presents the students’ pretest and posttest frequency and percentage for experimental group and control group.

1) The students’ accuracy achievement
The frequency score and the percentage of the students’ accuracy in experimental group and control group can be seen in the following tables.

Table 4.1 The frequency and percentage of the students’ achievement in term of accuracy in pretest
	Range of Score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	0
	0
	0
	0

	71 – 85
	5
	Very good
	0
	0
	0
	0

	56 – 70
	4
	Good
	3
	15
	4
	20

	41 – 55
	3
	Average
	17
	85
	16
	80

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.1 shows that the large number of the students in experimental and control group were in low achiever category. The aggregate percentage of experimental group categorized as low achievers that there were 17 students (85 %) and high achievers that there were 3 students (15 %). The other class of the control group was categorized as low achievers that there were 16 students (80 %) and high achievers that there were 4 students (20 %). The aggregate percentage of both experimental and control group showed that low achievers were more than high achievers. It indicated that both of the groups still needed more motivation and concentration in studying English speaking in the hope that the students get improvement in their future.
Table 4.2 The frequency and percentage of the students’ achievement in term of accuracy in posttest
	Range of Score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	0
	0
	0
	0

	71 – 85
	5
	Very good
	4
	20
	1
	5

	56 – 70
	4
	Good
	16
	80
	5
	25

	41 – 55
	3
	Average
	0
	0
	14
	70

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.2 shows that the students’ achievement in experimental and control group improved after applying the treatment. The result of the aggregate percentage of experimental group was spread in the high achiever category. All the 20 students (100 %) of experimental group categorized as a high achiever after the treatment. The other class of the control group was categorized as high achievers that there were 6 students (30 %) and low achievers that there were 14 students (70 %). The table above indicates that most of the control group students are still low category after applying the conventional treatment.

The score distribution for experimental group and control group on accuracy in posttest showed the difference from the pretest. After the treatment conducted, both of them showed an improvement but in the experimental group gave higher achievement than the control group.

2) The students’ fluency achievement
The frequency score and the percentage of the students’ fluency in experimental group and control group can be shown in the following tables.

Table 4.3 The frequency and percentage of the students’ achievement in term of fluency in pretest
	Range of Score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	0
	0
	0
	0

	71 – 85
	5
	Very good
	4
	20
	1
	5

	56 – 70
	4
	Good
	6
	30
	12
	60

	41 – 55
	3
	Average
	10
	50
	7
	35

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.3 shows that the aggregate percentage of the experimental group categorized as low achievers that there were 10 students (50 %) and high achievers that there were 10 students (50 %). The other class of the control group categorized as low achievers that there were 7 students (35 %) and high achievers that there were 13 students (65 %). The aggregate percentage of both experimental and control group showed that in fluency item indicated that both of the groups most in a high achiever but the students still needed to be improved.

Table 4.4 The frequency and percentage of the students’ achievement in term of fluency in posttest
	Range of Score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	1
	5
	0
	0

	71 – 85
	5
	Very good
	11
	55
	1
	5

	56 – 70
	4
	Good
	8
	40
	16
	80

	41 – 55
	3
	Average
	0
	0
	3
	15

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.4 shows that the students’ achievements in experimental and control group in term of fluency were improving after the treatment. The aggregate percentage of students both of the groups generally tends to spread in a high achiever category. The aggregate percentage of experimental group categorized as high achievers that there were 20 students (100 %). While in the control group, it was categorized as high achievers that there were 17 students (85 %) and low achievers that there were 3 students (15 %).

The score distribution for experimental group and control group on fluency in the posttest also showed the difference from the pretest. After the treatment conducted, both of them showed an improvement but in experimental group indicated higher achievement than control group.

3) The students’ comprehensibility achievement
The frequency score and the percentage of the students’ comprehensibility in experimental group and control group can be seen in the following tables.

Table 4.5. The frequency and percentage of the students’ achievement in term of comprehensibility in pretest
	Range of score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	0
	0
	0
	0

	71 – 85
	5
	Very good
	1
	5
	1
	5

	56 – 70
	4
	Good
	9
	45
	12
	60

	41 – 55
	3
	Average
	10
	50
	7
	35

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.5 shows that the aggregate percentage of experimental group categorized as low achievers that there were 10 students (50 %) and also high achievers that there were 10 students (50 %). The other class of the control group categorized as low achievers that there were 7 students (35 %) and high achievers that there were 13 students (65 %).

Based on the aggregate percentage of experimental group, it indicated that low achievers and high achievers were same. It showed that the group was enough but still needed to be improved. In the control group, the low achiever was bigger. It was need to be improved.

Table 4.6 The frequency and percentage of the students’ achievement in term of comprehensibility in posttest
	Range of Score
	Classification
	Experimental Group
	Control Group

	
	
	F
	%
	F
	%

	86 – 100
	6
	Excellent
	0
	0
	0
	0

	71 – 85
	5
	Very good
	8
	40
	1
	5

	56 – 70
	4
	Good
	12
	60
	12
	60

	41 – 55
	3
	Average
	0
	0
	7
	35

	26 – 40
	2
	Poor
	0
	0
	0
	0

	< 25
	1
	Very poor
	0
	0
	0
	0

	Total
	20
	100
	20
	100

Table 4.6 shows that the students’ achievements in experimental and control group in term of comprehensibility were improving after the treatment. The aggregate percentage of students both of the groups generally tends to spread in a high achiever category. The aggregate percentage of experimental group categorized as high achievers that there were 20 students (100 %). And in the control group, it was categorized as high achievers that there were 13 students (65 %) and also low achievers that there were 7 students (35 %).

The score distribution of the experimental group and control group on comprehensibility in posttest showed the difference from the pretest. After the treatment conducted, both of them showed an improvement but in experimental group indicated higher achievement than control group.

b. The mean score and standard deviation of students’ speaking achievement
After tabulating the frequency and the percentage of the students’ score, the researcher calculated the mean score and the standard deviation of the students’ score both the experimental group and the control group.

Before the treatment, both of the experimental group and the control group were applied the pretest to know well the students achievement on speaking. The purpose of the test was to find out whether both experimental and control group were at the same level or not and posttest to find out students’ improvement. The standard deviation was applied to know how close the scores to the mean score.

1) The mean score and standard deviation of students’ pretest and posttest
In the tables below, the researcher presented the mean score and standard deviation of the students’ pretest and posttest for experimental group and control group.

Table 4.7 The mean score and standard deviation of the students’ pretest and posttest
	
	Group
	Mean
	Standard Deviation

	Pretest
	Experimental Group
	57.77
	7.93

	
	Control Group
	57.49
	6.56

	Posttest
	Experimental Group
	73.60
	5.66

	
	Control Group
	60.82
	6.61

The mean score and standard deviation were shown the difference in pretest and posttest to the both of the groups. The data based on the computation using SPSS 16.0.

From the data showed in table 4.7, the mean score of the experimental group and the control group was mostly in the same score before giving the treatment. After giving the treatment, the posttest score to both of the groups; experimental and control group showed the different score of the mean score. It means that there is an improvement after giving the treatment. The table also showed that the main score of the students’ pretest of experimental group was 57.77 and standard deviation was 7.93; and control group was 57.49 and standard deviation was 6.65. The mean score of both groups were different after the treatment executed. The mean score after the treatment was 73.60 for experimental group with standard deviation was 5.66 and 60.82 for control group with standard deviation was 6.61; it means that the mean score of experimental group is higher than control group (73.53 > 60.72).

The data of students’ improvement in experimental and control groups are described in the following figure.

Figure 4.1 Students’ improvement in experimental and control groups
[image: image1.png]80
60
40
20

PRETEST

POSTTEST

2) The mean score and the standard deviation of the students’ pretest and posttest in term of accuracy
Table 4.8 The mean score and standard deviation of the students’ pretest and posttest
	
	Group
	Mean
	Standard Deviation

	Pretest
	Experimental Group
	52.55
	6.22

	
	Control Group
	53.40
	6.97

	Posttest
	Experimental Group
	70.20
	6.56

	
	Control Group
	55.90
	9.83

Table 4.8 shows that there was an improvement on of the students’ posttest in term of fluency of the experimental and control group. It can be seen on the mean score of the pretest 52.55 to posttest 70.20 for experimental group and the pretest 53.40 to posttest 55.90 for the control group. In fact, the mean score of posttest in term of accuracy in experimental group is higher than control group (70.20>55.90).

The data of students’ improvements in experimental and control groups in term of accuracy are described in the following figure.

Figure 4.2 Students’ improvement in experimental and control groups in term of accuracy
[image: image2.png]80
60
40
20

PRETEST

POSTTEST

3) The Mean Score and the Standard Deviation of the Students’ Pretest and Posttest in Term of Fluency

Table 4.9 The mean score and standard deviation of the students’ pretest and posttest
	
	Group
	Mean
	Standard Deviation

	Pretest
	Experimental Group
	61.70
	13.28

	
	Control Group
	61.85
	9.59

	Posttest
	Experimental Group
	77.45
	9.51

	
	Control Group
	65.25
	7.47

Table 4.9 shows that there is an improvement on of the students’ posttest in term of fluency of the experimental and control group. It can be seen on the mean score of the pretest 61.70 to posttest 77.45 for experimental group and the pretest 61.85 to posttest 65.25 for the control group. In fact, the mean score of posttest in term of fluency in experimental group is higher than control group.

The data of students’ improvement in experimental and control groups in term of fluency are described in the following figure.
Figure 4.3 Students’ improvement in experimental and control groups in term of fluency
[image: image3.png]100

PRETEST POSTTEST

1) The Mean Score and the Standard Deviation of the Students’ Pretest and Posttest in Term of Comprehensibility

Table 4.10 The mean score and standard deviation of the students’ pretest and posttest
	
	Group
	Mean
	Standard Deviation

	Pretest
	Experimental Group
	59.30
	10.15

	
	Control Group
	57.60
	10.14

	Posttest
	Experimental Group
	73.40
	8.04

	
	Control Group
	61.85
	9.59

Table 4.10 shows that there is an improvement of the students’ posttest in term of comprehensibility of the experimental and control group. It can be seen on the mean score of the pretest 59.30 to posttest 73.40 for experimental group and the pretest 57.60 to posttest 61.805 for the control group. In fact, the mean score of posttest in term of comprehensibility in experimental group is higher than control group.

The data of students’ improvement in experimental and control groups in term of comprehensibility are described in the following figure.

Figure 4.4 Students’ improvement in experimental and control groups in term of comprehensibility
[image: image4.png]100

PRETEST

POSTTEST

c. Test of significance (T-test)

The hypotheses were tested by using inferential analysis. In this case, the researcher used t-test (testing of significance), that is, a test to know the significance difference between the result of students’ mean scores in pretest and posttest in Experimental and Control Group.

The level of significance (α) = 0.05, the only thing which is needed; the degree of freedom (df) = 40, where N1 + N2 - 2 = 38; than the result of the t-test is presented in the following table.

Table 4.11 The probability value of t-test of the students’ achievement on control and experimental group
	Variables
	P-Value
	(α)
	Remarks

	Pretest of experimental and control group
	0.90
	0.05
	Not significance different

	Posttest of experimental and control group
	0.00
	0.05
	Significantly different

Based on the result of data analysis as summarized in table 4.11 on pretest of experimental and control group, the researcher found that the probability value (0.90) is higher than the level of significance at t-table (0.05) and the degree of freedom 38. It means that H0 was accepted and H1 was rejected. In the other words, there was no significant difference between the students speaking ability both groups, experimental and control group before the treatment. It is supported by Gay (2006:124) states that when variables have equal interval, it is assumed that the difference between close score is essentially the same.

 While the data on posttest of control and experimental group showed that the probability value was smaller than α (0.00 < 0.05). It indicated that the alternative hypothesis (H1) was accepted and the null hypothesis (H0) was rejected. It means that the using of real object to study procedure text of SMAN 1 Cenrana improves the students’ speaking ability.

This means that the data of posttest as the final result gave significant improvement. It was concluded that the using of real object was able to give greater contribution in teaching speaking, especially the procedure text.
2. The students’ motivation
The questionnaires were distributed to the students to know their motivation in using Procedure Text with Real Objects (PTRO) in teaching English speaking at SMAN 1 Cenrana Bone.

The students’ score interval of questionnaires can be shown in table 4.12.
Table 4.12 The percentage of the students’ motivation toward procedure text with

 real objects in teaching English speaking

	Interval Score
	Category
	PTRO Teaching

	
	
	F
	%

	85 – 100
	5
	Very high
	10
	50

	69 – 84
	4
	High
	10
	50

	53 – 68
	3
	Moderate
	0
	0

	37 – 52
	2
	Low
	0
	0

	20 – 36
	1
	Very low
	0
	0

	Total
	20
	100

The data of the students’ interval score based on the questionnaire in table 4.12 indicates that Procedure Text With Real Objects (PTRO) in teaching English speaking shows that 10 students (50 %) felt strongly positive, 10 students (50 %) of the students felt positive, and none of the students felt neutral, negative and strongly negative.

Further analysis showed that the mean score of procedure text with real objects (PTRO) in teaching English speaking was 85.15 which was categorized as very high motivation. So that, the students’ motivation toward the using procedure text with real objects can be seen in the table below:

Table 4.13 The mean score and standard deviation of the experimental students’

motivation

	Group
	Mean
	Standard Deviation

	Procedure text with real objects
	88.15
	5.16

B. Discussion

This section deals with the interpretation of the findings derived from the result of statistical analysis and also the description of data gained from the questionnaire based on students’ motivation toward the Procedure Text with Real Objects in teaching English speaking.

1. The students’ speaking skill
Based on the findings previously, I firmly state that the using of procedure text with real objects in teaching English speaking improves the students’ speaking skill at SMAN 1 Cenrana Bone in aspect of accuracy, fluency, and comprehensibility. The findings show that the using of procedure text with real objects significantly improves the students speaking skill. It is proved by α (0.05) value of the students’ posttest is higher than P-value (0.00), it supported by Gay et all (2006: 358) stated that there is significant between pretest and posttest if the P-value or sig. (2-tailed) is less than or equal to α (0.05).

 Generally, the prior knowledge of both experimental and control are relatively the same based on their pretest. The pretest was given before conducting the treatments. Based on their pretest, almost all students were still in low ability in speaking English. The mean score of experimental group was 57.77 while the main score of control group was 57.50. Based on the main scores both of the main scores were categorized into fair classification.
Based on the posttest, the main score of experimental group was 73.60 and was categorized into very good classification, while the main score of control group was 60.82 and was categorized into good classification. Both experimental and control groups were increased after the treatment. But the main score of experimental group was higher than control group. It means that both of procedure text by using real objects and conventional technique without real objects developed the students’ speaking skill, however, the using of procedure text with real objects develops the students speaking skill more significantly than conventional one.
2. The students’ motivation
The analysis showed that the use of the procedure text with real objects in teaching English speaking influenced significantly students’ motivation in joining the speaking class. This means that there is a good applicable strategy in teaching speaking skill. In other words, the students’ motivation is the indication of a degree of success that foreign language students are likely to have real given foreign language setting.

In this study, the motivation of the students was considered as output because they were expected to have very high motivation category toward the using of procedure text with real objects in teaching speaking. The students stated that joining the speaking class by practicing of using the procedure text with real objects could build their motivation in learning process. Most of students like studying procedure text with real objects in teaching speaking class.
Comparing the result of speaking achievement and interest in joining the speaking class using procedure text with real objects method, it shows that this strategy is more effective and useful to increase the students’ motivation and achievement. It is indicated that the main score speaking achievement in posttest of experimental group was 73.53 which is classified as a very good category, while the main score of students’ motivation was 85.20 which is classified as very high motivation. It is in line with Cambell and Dickinson (1996: 17) state that teachers need to incorporate a variety of strategies so that they reach and successful with more students than they have been in the past. It means that teachers should apply various techniques or learning styles to cover the intelligence that occur in the class. It is indicated to avoid boredom in learning process.
A. Conclusion

Based on the research findings and discussion in the previous chapter, the researcher comes to the following conclusions:

1. The procedure text with real objects in teaching English speaking improved the students’ speaking ability. It was proved by the mean score of the students’ posttest of experimental group that applied real object which higher than mean of students’ posttest of control group that applied conventional technique (73.53 > 60.72).

2. The procedure text with real objects in teaching English speaking motivated the students to join the English speaking class. It was proved by the result of students’ motivation mean score that gained 85.20 which categorized as very high motivation.
BIBLIOGRAPHY

Amahoru, Nurgaibi. 2011. Using Stick Figure to Build Up the Speaking Ability of the Second Grade Students of SMK Negeri 2 Watansoppeng. Unpublished Thesis. Makassar: Graduate Program of UNM.
Arifin. 2010. The Effectiveness of Jigsaw Technique in Teaching Speaking to the Second Grade Students of SMPN 1 Bungku Tengah. Unpublished Thesis. Makassar: Graduate Program of UNM.
Arikunto, S. 2006. Prosedur Penelitian: Suatu Pendekatan Praktik. Jakarta: Rineka Cipta.

Brown, H.D. 2001. Teaching by Principle. Second Edition. San Francisco: San FranciscoState University.
Brown, H. Douglas. 1994. Teaching by Principle: An Interactive Approach to Language Pedagogy. Englewood Cliffs, New Jersey: Prentice Hall Regents.

Byrne, Donn.1995. Teaching Oral English. Harlow UK: Longman Group.

Cambell and Dickinson. 1996. Teaching and Learning through Multiple Intelligences. Boston: Ellyn & Bacon.

Clark, H. H. and E. V Clark. 1977. Psychology and Language. Introduction to Psycholinguistics. New York: Harcourt Brace Jovanovich.
Depdiknas. 2006. Kurikulum 2004, Standar Kompetensi Mata Pelajaran Bahasa Inggris SMA, MA dan SMK. Jakarta: Departemen Pendidikan Nasional.

Derewianka, Beverly. 1990. Exploring How Texts Work. Nelson Street Maryborough: Primary English Teaching Association.

Eggen, Paul & Don Kauchak. 1997. Educational Psychology: Windows on Classrooms. New Jersey: Prentice Hall, Inc.
Gay, L,R. 2006. Education Research, Competencies for Analysis and Applications. Eighth Edition. Columbus, Ohio: Charles E, Merril Publishing.

Griffiths, Carol. 2008. Lesson from Good Langugae Learners. Cambridge: Cambridge University Press.
Harmer, J. 1991. The Practice of English Language Teaching (Handbook for Language Teacher). New York: Longman Group.

Heaton. 1991. Writing English Language. New York: Longman Group United Kindom.

Hornby, A. S. 1995. Oxford Advanced Learner’s Dictionary of Current English. Fifth Edition. Oxford: Oxford University Press.

Jaenal, Muhammad. 2011. The Effectiveness of Using Authentic Material to Develop Students’ Speaking Achievement at Second Year of SMKN 1 Pitumpanua. Unpublished Thesis. Makassar: Graduate Program of UNM.

Junaid, R. 1992. Motivation of the Students of MAN 2 Ujung Pandang to Learn English. Unpublished Thesis. Makassar: FPBS IKIP Ujung Pandang.

Nunan, David. 1999. Second Language Teaching and Learning. Boston: Heinle and Heinle Publishers.

Nurhasan, 2011.Teaching Speaking Procedure Text Using Pictures. (online), vol. 21, No. 7(http://universityofibnkhaldunbogor_indonesia.blogspot.com/21/7/24 teaching_speaking_procedure_text_using.html, Retrieved 25th April 2012).

Peacock, Matthew. 1997. The Effect of Authentic Materials on the Motivation of EFL Learners, (online), vol. 51, No 2 (http://www.elt.oxfordjournals.org/content/51/2/144.abstract,Retrieved 20 June 2012)
Richards, Jack C & Schmidt, Richard. 2002. Longman Dictionary of Language Teaching and Applied Linguistics. London: Pearson Education.
Sugiyono. 2010. Metode Penelitian Administrasi, Delengkapi dengan Metode R & D. Bandung: Alfabeta.

Ur, Penny. 1996. A Course in Language Teaching: Practice and Theory. Publisher New York: Cambridge University Press.

Widdowson, H. G. 1985. Teaching English as Communication. Oxford: Oxford University Press.
PAGE

