

TABLE OF CONTENTS

APPROVAL PAGE.....	i
DECLARATION.....	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	iv
TABLE OF CONTENTS.....	v
LIST OF TABLES	vi
CHAPTER I: INTRODUCTION.....	1
1.1 Background of the Study.....	1
1.2 Research Questions.....	3
1.3 Purposes of the Study.....	4
1.4 Significance of the Study.....	4
1.5 Scope of the Study.....	5
1.6 Organization of the Thesis.....	6
CHAPTER II: LITERATURE REVIEW.....	7
2.1 Genre-Based Approach.....	8
2.1.1 Basic Principles of Genre-Based Approach.....	8
2.1.2 The Teaching Stages of the Genre-Based Approach.....	11
2.1.2.1 Stage 1: Building Knowledge of Field.....	13
2.1.2.2 Stage 2: Modeling and Deconstructing the Text.....	14
2.1.2.3 Stage 3: Joint Construction of Text.....	16

2.1.2.4 Stage 4: Independent Construction of Text.....	17
2.1.3 Summary of the Discussion in the Genre-Based.....	18
2.2. The Concept of Speaking.....	18
2.2.1 Elements of Speaking.....	19
2.2.2 What Speakers Know.....	22
2.2.3 Principles for Designing Speaking Techniques.....	24
2.2.4 The Role of Teacher in Speaking Class.....	26
2.2.5 Assessing Speaking.....	27
2.2.6 Summary of the Discussion in the Concept of Speaking.....	29
2.3 Recount genre.....	30
2.3.1 Social Purpose of Recount Genre.....	30
2.3.2 Schematic Structure of Recount genre.....	31
2.3.3 Types of Recount genre.....	32
2.3.4 Language Features.....	33
2.4 Concluding Remark.....	34
 CHAPTER III: RESEARCH METHOD.....	35
3.1 Research purpose and Research Questions.....	35
3.2 Research Design.....	36
3.3 Site and Participants.....	38
3.4 The Techniques of Collecting Data.....	40
3.4.1 Oral Test.....	40
3.4.2 Classroom Observation	41

3.4.3 Questionnaire	42
3.5 Instruments	43
3.5.1 Spoken Test Instrument.....	43
3.5.2 Observation Sheet	44
3.5.3 Questionnaire Instrument	45
3.6 The Action Research Cycles	46
3.6.1 Research Cycle One.....	46
3.6.1.1 Phase 1: Look.....	46
3.6.1.2 Phase 2: Think	47
3.6.1.3 Phase 3: Act.....	47
3.6.2 Research Cycle Two.....	48
3.6.2.1 Phase 1: Look	48
3.6.2.2 Phase 2: Think	48
3.6.2.3 Phase 3: Act	49
3.7 The Techniques of Data Analysis.....	49
3.7.1 Analyzing the Students' Speaking Tests.....	50
3.7.2 Analyzing the Data from Classroom Observation.....	54
3.7.3 Analyzing the Data from Questionnaire.....	55
3.8 Concluding Remark.....	56
 CHAPTER IV: RSEARCH FINDINGS AND DISCUSSIONS	57
4.1 Findings	57
4.1.1 Cycle One.....	58
4.1.1.1 Phase 1: Look.....	58

4.1.1.1.1 The Pretest Scores.....	58
4.1.1.1.2 The Test of Normality Distribution.....	60
4.1.1.2 Phase 2: Think	61
4.1.1.3 Phase 3: Act.....	63
4.1.1.3.1 Instruction.....	63
4.1.1.3.1.1 Speaking Activities in BKoF Stage.....	64
4.1.1.3.1.2 Speaking Activities in Modeling Stage.....	66
4.1.1.3.1.3 Speaking Activities in Joint Construction Stage...	67
4.1.1.3.1.4Speaking Activities in Independent Stage.....	69
4.1.1.3.2 Observation.....	71
4.1.1.3.3 Evaluation.....	72
4.1.1.3.3.1 The Calculation Test Scores in Cycle One.....	74
4.1.1.3.3.2 The Test of Normality Distribution.....	76
4.1.2 Cycle Two.....	76
4.1.2.1 Phase 1: Look.....	76
4.1.2.2 Phase 2: Think	77
4.1.2.3 Phase 3: Act.....	77
4.1.2.3.1 Instruction.....	78
4.1.2.3.1.1 Speaking Activities in BKoF Stage.....	78
4.1.2.3.1.2 Speaking Activities in Modeling Stage.....	78
4.1.2.3.1.3Speaking Activities in Joint Construction Stage...	79
4.1.2.3.1.4Speaking Activities in Independent Stage.....	81
4.1.2.3.2 Observation.....	83

4.1.2.3.3 Evaluation.....	84
4.1.1.3.3.1 The Calculation Test Scores in Cycle One.....	86
4.1.3.1.3.2 The Test of Normality Distribution.....	88
4.2 Discussion	88
4.2.1 The Genre-Based Approach Can Help Develop Students' Speaking Ability.....	88
4.2.1.1 Cycle One.....	89
4.2.1.2 Cycle Two.....	93
4.2.2 The Students' Responses towards the Implementation of the Genre-Based Teaching.....	95
4.3 Concluding Remark.....	99
CHAPTER V: CONCLUSIONS AND RECOMMENDATIONS.....	100
5.1 Conclusions.....	100
5.2 Recommendations.....	101
REFEENCES.....	103
APPENDICES.....	110
Appendix 1 : Research Schedule.....	110
Appendix 2 : Lesson Plans.....	111
Appendix 3: Observation in Cycle 1.....	129
Appendix 4: Observation in Cycle 2.....	134
Appendix 5: Field notes.....	139
Appendix 6: Questionnaire.....	145

Appendix 7:	Scoring Rubric for Speaking.....	
Appendix 8:	Scoring Rubric for Recount Genre.....	147
Appendix 9:	Students' Pre-test Scores.....	148
Appendix 10:	Students' Scores of Test in Cycle One.....	149
Appendix 11:	Students' Post-test Scores in Cycle Two.....	150
Appendix 12:	Tests of Normality Data.....	151
Appendix 13:	Paired Sample-T Test (Pre-test & Test in Cycle One) ...	152
Appendix 14:	Paired Sample-T Test (Test in Cycle One & Post-test)...	153
Appendix 15:	Table of Critical Values of the Pearson Product-M.....	155
Appendix 16:	Table of Critical Values of t	157
Appendix 17:	The Index Gain (Pretest – Test in Cycle One).....	158
Appendix 18:	The Index Gain (Test in Cycle One – Posttest).....	159

LIST OF TABLES

Table 2.1	Schematic Structures of Recount Text.....	32
Table 3.1	The Test Scoring Categories for Speaking.....	51
Table 3.2	Scoring Rubric for Recount Genre.....	52
Table 3.3	The Formula of Percentage.....	55

LIST OF CHARTS

Chart 4.1	Index Gain of students in Cycle One.....	92
Chart 4.2	Index Gain of students in Cycle Two.....	95

LIST OF FIGURE

Figure 3.1 Action Research Cycles..... 37

