

**THE SPEAKING ABILITY OF THE FOURTH SEMESTER STUDENTS
OF ENGLISH EDUCATION DEPARTMENT OF TEACHER TRAINING
AND EDUCATION FACULTY OF MURIA KUDUS UNIVERSITY
IN ACADEMIC YEAR 2011/2012 TAUGHT THROUGH *PAIR TAPING***

**By
NURUL HIDAYAH
NIM 200832140**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE SPEAKING ABILITY OF THE FOURTH SEMESTER STUDENTS
OF ENGLISH EDUCATION DEPARTMENT OF TEACHER TRAINING
AND EDUCATION FACULTY OF MURIA KUDUS UNIVERSITY
IN ACADEMIC YEAR 2011/2012 TAUGHT THROUGH *PAIR TAPING***

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
in English Education**

**By
NURUL HIDAYAH
NIM 200832140**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

Motto:

- Success is not the end result, but rather a way of life to always be better
- A heart that is close to God will never lose hope (Mario Teguh)
- Know that Alloh always give a rainbow in every storm, a smile on every tear, a blessing in each trial of life and answers at every prayer

Dedication

This skripsi is dedicated to:

- Her dearest beloved parents (Ali Santoso and Sri Sutami) who always give support and pray
- Her beloved sisters (dek Noor and dek Nafasa)
- Her best friends “Whatisit”; Key, Lisa, Lita, Muegha, Happy, NyitNyit, Phuir, Lia, Nouphei, and Cha Cha
- Everyone who knows and cares of her

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Nurul Hidayah NIM. 2008-32-140 has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, July 2012

Advisor I

Dra. Hj. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Advisor II

Nuraeningsih, S.Pd, M.Pd
NIS.0610701000001201

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M. Pd
NIP.19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nurul Hidayah NIM. 2008-32-140 has been approved by the Examining Committee as a requirement for the Sarjana Program in English Education.

Kudus, 4th August 2012
Skripsi Examining Committee:

Dra. Hj. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

,Chairwoman

Nuraeningsih, S.Pd., M.Pd
NIS. 061070100009

,Member

Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

,Member

Titis Sulistyowati, S.S., M.Pd
NIP. 19810402-200501-2-001

,Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

ACKNOWLEDGEMENT

Alhamdulillah, praise to Alloh S.W.T for the love, blessing, mercy and guidance given to the writer, so that the writer is able to accomplish skripsi entitled “The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through *Pair Taping*”.

This paper is not merely her own work because of having been greatly improved by some great people who suggested and guided the writer by giving some comments and notes to make it better. Therefore, she would like to express her deep gratitude to:

1. Drs. Susilo Rahardjo, M.Pd. as the Dean of Teacher Training and Education Faculty.
2. Fitri Budi Suryani, S.S., M.Pd. as the Head of English Education Department.
3. Dra. Hj. Sri Endang Kusmaryati, M.Pd. the first advisor for all the time, advice, patience and attention to the writer in completing this skripsi.
4. Nuraeningsih, S.Pd., M.Pd. as her second advisor who had been willing to spend lot of time to guide and advise her in giving corrections and suggestion in composing this skripsi.
5. Pipit Ambarsari, S.Pd., the lecturer of Academic Speaking who has given the allocation time and suggestion for the writer to conduct research.
6. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University especially for Farid Noor

Romadlon, S.Pd.,M.Pd. and AgungDwiNurcahyo S.S., M.Pd for their suggestions and helps to the writer in conducting research.

7. The fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in academic year 2011/2012.
8. Her beloved family for their eternal love, affection, prays and supports to encourage her in finishing this skripsi.
9. All of her dearest best friends; Key, Lisa, Lita, Muegha, Happy, NyitNyit, Phuir, Lia, Nouphui, and Cha Cha for their supports and helps in finishing this skripsi.
10. Someone who always cares of her, for his support and motivation to her in finishing this skripsi.
11. All of her friends who give inspiration to her whom cannot be mentioned one by one in here.

Finally, the writer will be happy to welcome any constructive criticism and suggestion. She expects that this skripsi will give contribution for lecturers and students.

Kudus, July 2012

Nurul Hidayah

ABSTRACT

Hidayah, Nurul. 2012. *The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd. (2) Nuraeningsih, S.Pd, M.Pd.

Keywords: Speaking Ability, Pair Taping

Speaking is the most important skill that should be mastered by the language learners. The language learners should be able to speak in English fluently and well because spoken language as the prime channel of communication in language. However, the language learners still regard speaking as the most difficult skill to be mastered. They get difficulty to improve their speaking ability because they are accustomed to use their native language in their daily activities than using English. It also occurs in the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in academic year 2011/2012, the learners get difficulty to speak up their ideas or opinions in English. The appropriate technique in teaching speaking is needed to improve the students' speaking abilities. One of the teaching technique is Pair Taping which emphasizes on practice in which the learners record themselves speaking freely in pairs.

The objectives of this research is to find out if there is a significant difference between the speaking ability of the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in the academic year 2011/2012 taught through Pair Taping and taught through PPP technique.

This research was conducted in experimental research by using control group. The two classes were chosen as the control class and experimental class. The population of this research was the whole of the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in the academic year 2011/2012 who took academic speaking which were divided into seven classes (class A-G). The writer took academic speaking F (33 students) as the experimental group and academic speaking D (30 students) as the control group as the sample by using cluster random sampling. The data of this research was taken from the post test of those classes which has been taught through Pair Taping for experimental group while it has been taught through PPP technique in control group of the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in the academic year 2011/2012. To measure the purpose of the research, the data was analyzed by using t-test for independent sample.

The result of the analysis showed that in the level significance 0.05 or 5% and degree of freedom (df) 61, there is a significant difference between the speaking ability of the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in the academic year 2011/2012 taught through Pair Taping and taught through PPP technique. It could be taken from the data that t observation (t_o) was 4.036 and the t test (t_t) was 2.000, the result was $t_o > t_t$ (t observation was higher than t table). The mean of experimental group was 80.90 (good) and mean of control group was 73.83 (sufficient). Thus, the writer concluded that the use of Pair Taping for the fourth semester students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in academic year 2011/2012 could improve their speaking ability because the mean of experimental group was higher than the mean of control group.

Based on the result of research above, the writer expects that Pair Taping can be used as supporting teaching techniques to teach speaking.

ABSTRAKSI

Hidayah, Nurul. 2012. *Kemampuan Berbicara Mahasiswa Semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus Tahun Ajaran 2011/2012 Diajar melalui Pair Taping*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Dra. Hj. Sri Endang Kusmaryati, M.Pd. (2) Nuraeningsih, S.Pd., M.Pd.

Kata kunci: Kemampuan Berbicara, Pair Taping

Berbicara adalah kecakapan yang paling penting untuk dikuasai oleh pembelajar bahasa. Pembelajar bahasa seharusnya mampu berbicara bahasa Inggris dengan lancar dan baik karena bahasa lisan adalah saluran komunikasi yang utama dalam bahasa. Akan tetapi, pembelajar bahasa masih menganggap berbicara sebagai kecakapan yang paling sulit untuk dikuasai. Mereka mengalami kesulitan untuk meningkatkan kemampuan berbicara mereka karena mereka terbiasa berkomunikasi menggunakan bahasa asli mereka dari pada menggunakan bahasa Inggris di dalam kesehariannya. Hal ini juga terjadi pada mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012. Para pembelajar mengalami kesulitan untuk mengungkapkan ide dan pendapat mereka dalam bahasa Inggris. Untuk itu, teknik pengajaran berbicara yang sesuai diperlukan untuk meningkatkan kemampuan berbicara siswa. Salah satu teknik pengajaran adalah Pair Taping yang menekankan pada praktik dimana pembelajar merekam mereka berbicara secara berpasangan dengan bebas.

Tujuan dari penelitian ini adalah untuk menemukan ada atau tidaknya perbedaan yang signifikan antara kemampuan berbicara mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012 diajar melalui *Pair Taping* dan yang diajar melalui teknik *PPP*.

Penelitian ini dilaksanakan dalam desain eksperimental menggunakan kelompok kontrol. Dua kelas terpilih sebagai kelas control dan kelas eksperimen. Populasi dalam penelitian ini adalah seluruh mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012 yang mengambil mata kuliah *academic speaking* yang terbagi dalam 7 kelas (kelas A-G). Penulis memilih kelas *academic speaking* F (33 siswa) sebagai kelompok eksperimen dan kelas *academic speaking* D (30 siswa) sebagai kelompok kontrol sebagai sampel dengan menggunakan *cluster random sampling*. Dalam penelitian ini, data diperoleh melalui *post test* mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012 yang diajar melalui *Pair Taping* di kelompok eksperimen dan teknik *PPP* di kelompok kontrol. Untuk mengukur tujuan dari penelitian, data dianalisis dengan *t-test* untuk sampel *independent*.

Hasil penelitian menunjukkan bahwa dalam level perbedaan 0,05 atau 5% dan derajat kebebasan (df) 61, memperlihatkan adanya perbedaan signifikan antara kemampuan berbicara mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012 yang diajar melalui *Pair Taping* dan yang diajar melalui teknik *PPP*. Hal ini dilihat dari data bahwa t penelitian (t_o) adalah 4,036 dan t test (t_t) adalah 2,000, hasil menunjukkan bahwa $t_o > t_t$ (jumlah t penelitian lebih besar dari pada t table). Nilai rata-rata kelompok eksperimental adalah 80.90 (bagus) dan nilai rata-rata kelompok kontrol adalah 73.83 (cukup). Jadi penulis menyimpulkan bahwa penggunaan *Pair Taping* pada mahasiswa semester 4 Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus tahun ajaran 2011/2012 dapat meningkatkan kemampuan berbicara mereka karena nilai rata-rata kelompok eksperimental lebih tinggi dari pada nilai rata-rata kelompok kontrol.

Dari hasil penelitian tersebut diatas, peneliti mengharapkan bahwa *Pair Taping* dapat digunakan sebagai teknik mengajar pendukung untuk mengajar berbicara.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF CHARTS	xviii
LIST OF FIGURE	xix
LIST OF APPENDICES.....	xx
CHAPTER I INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statement of the Problem	5
1.3 Objective of the Research.....	5
1.4 Significance of the Research	5
1.5 Scope of the Research	6
1.6 Operational Definition	7
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Definition of Speaking.....	8
2.1.1 Speaking Components	9
2.1.2 Techniques in Teaching Speaking.....	11

2.2	Pair Taping As a Technique of Teaching Speaking	13
2.2.1	Steps of Doing Pair Taping	14
2.2.2	The Benefit of Pair Taping	15
2.3	Teaching Speaking in English Education Department of Teacher Training and Education Faculty of Muria Kudus University.....	16
2.3.1	Teaching Speaking for the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University	17
2.4	Review of Previous Research.....	18
2.5	Theoretical Framework.....	20
2.6	Hypothesis	22
CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	23
3.2	Population and Sample	25
3.3	Instrument of the Research.....	27
3.4	Data Collection.....	30
3.5	Data Analysis	32
CHAPTER IV FINDING OF THE RESEARCH		
4.1	The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping	36
4.2	The Speaking Ability of the Fourth Semester Students of English	

Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	39
4.3 The Significant Difference between the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping and Taught through PPP Technique	41
4.4 Hypothesis Testing.....	41
CHAPTER V DISCUSSION	
5.1 The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping	44
5.2 The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	46
5.3 The Significant Difference between the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping and Taught through PPP Technique	46

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	49
6.2	Suggestion.....	50
BIBLIOGRAPHY.....		51
APPENDICES.....		53
CURRICULUM VITAE.....		115

LIST OF TABLES

Table	Page
3.1 Table Scoring Scale of Speaking.....	28
3.2 Table Criteria Score of Speaking Ability.....	29
4.1 The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping	37
4.2 Frequency Distribution of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping	37
4.3 The Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	39
4.4 Frequency Distribution of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	40
4.5 The Summary of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012.....	42

LIST OF CHARTS

- 1 The Bar Chart of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping..... 38
- 2 The Bar Chart of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique..... 40

LIST OF FIGURE

1	Design of Experimental Research Using Control Group.....	24
---	--	----

LIST OF APPENDICES

1	Rencana Program Kegiatan Pembelajaran Semester (RPKPS) Academic Speaking.....	53
2	Lesson Plan of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping.....	63
3	Lesson Plan of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	82
4	Post Test.....	95
5	The Score of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping.....	98
6	The Calculation of Mean and Standard Deviation of score of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping	100
7	The Score of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	102
8	The Calculation of Mean and Standard Deviation of the score of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through PPP Technique.....	104
9	The T-test Calculation of the Mean of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 between those who are Taught through Pair Taping and who Taught through PPP Technique.....	106
10	T-Table.....	108
11	The Comparison Result of the Speaking Ability of the Fourth Semester Students of English Education Department of Teacher Training and Education Faculty of Muria Kudus University in Academic Year 2011/2012 Taught through Pair Taping and Taught through PPP Technique.....	109
12	Transcriptions of Students' Arguments When Having Post Test	110
13	Statement sheets.....	114
	Curriculum Vitae.....	115

