

**THE SPEAKING ABILITY OF THE ELEVENTH GRADE STUDENTS
OF SMA 1 JEKULO KUDUS IN THE ACADEMIC YEAR 2012/2013
TAUGHT BY USING WAYANG KULIT**

By
NOOR RINDHO ROHIM
NIM 200832213

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE SPEAKING ABILITY OF THE ELEVENTH GRADE STUDENTS
OF SMA 1 JEKULO KUDUS IN THE ACADEMIC YEAR 2012/2013
TAUGHT BY USING WAYANG KULIT**

SKRIPSI

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

**By
NOOR RINDHO ROHIM
NIM 200832213**

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

ADVISORS' APPROVAL

This is to certify that the SarjanaSkripsi of Noor Rindho Rohim (NIM 2008-32-213) has been approved by the advisors for further approval by the Examining Committee.

Kudus, December 2012

Advisor I

Agung Dwi Nurcahyo, SS, M.Pd
NIS0610701000001187

Advisor II

Fitri Budi Suryani, SS, M.Pd
NIS 0610701000001155

Acknowledged by
The Faculty of Teacher Training and Education

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Noor Rindho Rohim (NIM: 200832213) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English Education Department.

Kudus, Januari 2013

Skripsi Examining Committee:

Agung Dwi Nurcahyo, SS., M.Pd.
NIS 0610701000001187

Chairperson

Fitri Budi Suryani, SS., M.Pd.
NIS 0610701000001155

, Member

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

, Member

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

, Member

Acknowledged by
The Faculty of Teacher Training and Education

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

MOTTO AND DEDICATION

MOTTO

- ❖ Listen, before you speak!
- ❖ Every child is an artist. The problem is how to remain an artist once he or she grows up.
- ❖ It's a beautiful day, so dont let it get away!
- ❖ The place to be happy is here, the time to be happy is now.
- ❖ Real friendship is shown in times of trouble; prosperity is full of friends.

DEDICATION

He would like to dedicate this skripsi to:

- Allah SWT the Almighty.
- My beloved parents (The Late Mr. Munasri and Mrs. Rukanah) who always give their love, attention and pray for me.
- My six beloved older sisters who always support her materially and morally.
- My close friends (Kukuh Nizar Nurvais, Vrisca Hananingrum, Hanik, Achmad Qowie Rais, Yohan Wedha, Guyuh Yendra, Yongky Septian Adi, Akhsan Sobhirin, Machfaud, Abdul Manaf) who always support and motivate me.

ACKNOWLEDGEMENT

No beautiful words to say in this wonderful occasion, but the greatest thanks to Allah SWT for the best love, mercy, blessing and compassionate given to the writer. So, I can finally accomplish this Skripsi entitled "The Speaking Ability Taught by Using Wayang for the Eleventh Grade Students of SMA 1 Jekulo Kudus in the Academic Year 2012/2013".

I realize that I would not be able to complete my skripsi without support, advice and encouragement from many persons. Therefore I would like to express my sincerest gratitude, to those who are directly or indirectly involved in the completion of this research. Therefore, I would like to express my deep gratitude to:

1. Drs. Susilo Rahardjo,M.Pd. the Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, S.S.,M.Pd. the Head of English Education Department
3. Agung Dwi Nurcahyo, SS, M.Pd. the first advisor for all the time, advice, patience and attention to me in completing this skripsi
4. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University
5. Drs. KARTONO, M.Pd. as the head master of SMA 1 Jekulo Kudus who has given the opportunity to conduct the study there
6. Nur Tjahyani S.Pd, as the English teacher of SMA 1 JekuloKuduswho has given the time for the me to conduct the study

7. All students of the eleventh grade of the class XI Bahasaof SMA 1 Jekulo Kudus who have given good cooperation during the I conduct the study
8. My beloved parent and friends: Mother and my sisters for their eternal love and affection, pray and support to encourage her in finishing this skripsi
9. All dearest best friends for their support and help in finishing this skripsi
(Kukuh Nizar Nurvais, Vrisca Hananingrum, Hanik, Guyuh Yendra, Yohan Wedha, Achmad Qowie Rais)
10. All my supporter, beautiful men and women who cares and gives inspiration whom could not be mentioned here.
11. All of the writer's friends in English Education Department 2008

Kudus, Desember 2012

The writer,

Noor Rindho Rohim

ABSTRACT

Rohim, Noor Rindho.2012. *The Speaking Ability of the Eleventh Grade Students of SMA 1 Jekulo Kudus in the Academic Year 2012/2013 Taught by Using Wayang Kulit.* Skripsi: English Education Department Teacher Training and Education Faculty Muria Kudus University, Advisors: (1) **Agung Dwi Nurcahyo, SS, M.Pd(2) Fitri Budi Suryani, SS, M.Pd**

Key words: Speaking, Wayang Kulit Media.

Speaking activities are important in improving the students' oral skill. As a foreign language, speaking has an important role and it can be problem when the students not already to speak up. Speaking is one of the difficult subjects in English course because it focuses on how the students speak and communicate their ideas.

The purposes of this research are: (1) To find out the speaking ability of the eleventh grade students of SMA 1 Jekulo Kudus in the academic year 2012/2013 before being taught by using wayang. (2) To find out the speaking ability of the eleventh grade students of SMA 1 Jekulo Kudus in the academic year 2012/2013 after being taught by using wayang. (3) To find out whether there is a significant difference between the speaking ability of the eleventh grade student of SMA 1 Jekulo Kudus before and after being taught by using wayang.

The design of this research is experimental research which uses one group by using wayang media which is done by giving treatments and post test to know the speaking ability of the students.

The result of this research can be seen from the pre test and post test result. The pre test result of the mean is 67.21 and standard deviation is 7.64. It means that the speaking ability before taught by using wayang for the eleventh grade students of SMA 1 Jekulo Kudus in the academic year 2012/2013 is low. Meanwhile, on the post test result the mean is 76.65 and standard deviation is 11.36. So, the result of the speaking ability after taught by using wayang for the eleventh grade students of SMA 1 Jekulo Kudus in the academic year 2012/2013 is good. The hypothesis is accepted in the level of significance 0.05 (5%) is 2.086 and the degree of freedom ($N-1$) = 20 shows that there is significant difference between the speaking ability taught by using wayang for the eleventh grade students of SMA 1 Jekulo Kudus in the academic year 2012/2013. The result of t_0 (3.56) is higher than t -table (2.086). Therefore, it can be conclude that the Null Hypothesis is rejected, while the alternative hypothesis of the research is accepted.

I suggest for the teacher of senior high school (SMA) should be more creative and innovative in selecting the suitable media in teaching learning process. In addition, wayang media can be used as alternative media to teach speaking. In fact, wayang media can motivate the students' ability in speaking.

ABSTRAKSI

Rohim, Noor Rindho.2012.*Kemampuan Berbicara Diajar Menggunakan Wayang Kulit pada kelas sebelas di SMA 1 Jekulo Kudus Pada Tahun Akademik 2012/2013.* Skripsi: Fakultas Keguruan dan Ilmu Pendidikan, Dosen Pembimbing: (1) Agung Dwi Nurcahyo, SS, M.Pd, (2) Fitri Budi Suryani, SS, M.Pd

Kata kunci:Berbicara, Media Wayang Kulit.

Kegiatan berbicara penting dalam meningkatkan keterampilan lisan para siswa.Sebagai bahasa asing, berbicara memiliki peran penting dan dapat menjadi masalah ketika siswa belum siap untuk berbicara. Berbicara adalah salah satu mata pelajaran yang sulit dalam bahasa Inggris karena berfokus pada bagaimana para siswa berbicara dan mengkomunikasikan ide-ide mereka.

Tujuan dari penelitian adalah Untuk mengetahui Kemampuan Berbicara Diajar Menggunakan Wayang pada kelas sebelas di SMA 1 Jekulo Kudus Pada Tahun Ajaran 2012/2013 sebelum menggunakan Wayang. Untuk mengetahui Kemampuan Berbicara Diajar Menggunakan Wayang pada kelas sebelas di SMA 1 Jekulo Kudus Pada Tahun Ajaran 2012/2013 sesudah menggunakan Wayang. Untuk mengetahui ada hubungan perbedaan antara Kemampuan Berbicara pada kelas sebelas di SMA 1 Jekulo Kudus Pada Tahun Ajaran 2012/2013 sebelum dan sesudah diajar menggunakan Wayang.

Bentuk dari penelitian ini adalah penilitian experimental yang mana menggunakan satu group dengan menggunakan media wayang yang mana diberikan treatment dan post test untuk mengetahui kemampuan berbicara pada siswa.

Hasil dari penelitian ini dapat dilihat dari hasil pre test dan post test. Hasil pre test, nilai rata-rata (mean) = 67,21 dan standar deviasi = 7,64. Jadi, hasil dari kemampuan berbicara pada siswa kelas sebelas SMA 1 Jekulo Kudus tahun pelajaran 2012/2013 sebelum diajarkan menggunakan wayang adalah rendah. Sementara itu, pada hasil post test, nilai rata-rata (mean) = 76,65 dan standar deviasi = 11,36. Jadi, hasil dari kemampuan berbicara pada siswa kelas sebelas SMA 1 Jekulo Kudus tahun pelajaran 2012/2013 sesudah diajarkan menggunakan wayang adalah baik. Hipotesis pada tingkat signifikan 0,05 (5%) = 2,086 dan tingkat kebebasan (N-1) = 20, menunjukkan bahwa ada perbedaan antara kemampuan berbicara pada siswa kelas sebelas SMA 1 Jekulo Kudus tahun pelajaran 2012/2013 sebelum dan sesudah diajarkan menggunakan wayang. Hasil t_0 (3,56) lebih tinggi dari t -tabel (2,086). Oleh karena itu, dapat dikatakan bahwa null hipotesis ditolak, sementara alternative hipotesis diterima.

Saya sarankan untuk guru SMA seharusnya lebih kreatif dan inovatif dalam memilih media yang cocok dalam proses belajar mengajar. Selain itu, Wayang dapat digunakan sebagai media alternatif untuk mengajar berbicara. Nyatanya, Wayang dapat memotivasi kemampuan berbicara siswa

TABLE OF CONTENTS

	Page
TITLE	i
ADVISORS' APPROVAL	iv
EXAMINERS' APPROVAL	v
MOTTO AND DEDICATION.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Research	1
1.2 Statements of the Problems.....	3
1.3 Objective of the Research	4
1.4 Significance of the Research.....	4
1.5 Limitation of the Research.....	5
1.6 Operational Definition.....	5
CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS.....	7
2.1 Teaching English in SMA 1 Jekulo Kudus	7
2.2 The Purpose of Teaching English in SMA 1 Jekulo Kudus.....	7
2.3 Speaking.....	7
2.3.1 Definition of Speaking.....	7
2.3.2 Teaching Speaking.....	8

2.4. Teaching Speaking in SMA 1 Jekulo Kudus.....	9
2.5. Media	9
2.5.1 Types of Media.....	10
2.5.2 The Selecting of Teaching Media.....	11
2.5.3 Advantages of Using Media.....	12
2.6 Definition of Wayang.....	13
2.7 Review to Previous Research.....	13
2.8 Theoretical Framework.....	14
2.9 Hypothesis.....	15
CHAPTER III: RESEARCH METHODOLOGY.....	16
3.1 Research Design	16
3.2 Subject of the Research	17
3.3 Population and Sample	17
3.4 Instrument of the Research	19
3.5 Analyzing Data	22
CHAPTER IV: FINDING OF THE RESEARCH.....	26
4.1 Finding of the Research	26
4.1.1 The Speaking Ability Before Being Taught by Using Wayang for the Eleventh Grade Students of SMA 1 Jekulo Kudus in the Academic Year 2012/2013	26
4.1.2 The Speaking Ability After Being Taught By Using Wayang for the Eleventh Grade Students of SMA 1 Jekulo Kudus in the Academic Year 2012/2013	29

4.2 Testing of Hypothesis.....	31
CHAPTER V: DISCUSSION	33
Discussion	33
CHAPTER VI: CONCLUSION AND SUGGESTION	37
6.1 Conclusion	37
6.2 Suggestion	37
BIBLIOGRAPHY	39
APPENDICES	40
CURRICULUM VITAE.....	75

LIST OF TABLES

Table		Page
3.1	Table scoring scale of speaking ability	20
3.3	Table Criteria assessment of speaking based on KKM.....	25
4.1	The Speaking Ability (pre-test) of the Eleventh grade students of SMA 1 Jekulo Kudus in academic year 2012/2013 Taught by Using Wayang Kulit	27
4.2	Frequency Distribution of the speaking ability of the eleventh grade students of SMA 1 Jekulo Kudus in academic year 2012/2013 before being taught by using Wayang Kulit.....	27
4.3	The speaking ability (post-test) of the Eleventh grade students of SMA 1 Jekulo Kudus in academic year 2012/2013 Taught by Using Wayang Kulit	29
4.4	Frequency Distribution of the speaking ability of the eleventh grade students of SMA 1 Jekulo Kudus in academic year 2012/2013 after being taught by using Wayang Kulit.....	30

LIST OF FIGURES

Figure		Page
4.1	The Diagram of the Speaking Ability of the Students in the Eleventh Grade of SMA 1 Jekulo Kudus in the Academic Year 2012/2013 Before Being Taught by Using Wayang Kulit.....	28
4.2	The Diagram of the Speaking Ability of the Students in The Eleventh Grade of SMA 1 Jekulo Kudus in the Academic Year 2012/2013 After Being Taugh by Using Wayang Kulit	31

LIST OF APPENDICES

Appendix	Page
1. Syllabus	40
2. Lesson Plans.....	41
3. The List Eleventh grade students of SMA 1 Jekulo Kudus for Experimental	64
5. The score of the speaking ability of Eleventh grade students of SMA 1 Jekulo Kudus in the Academic Year 2012/ 2013 before being taught by using Wayang Kulit.....	65
6. The Calculation of Mean and Standard Deviation of the Speaking Ability of Eleventh Grade Students of SMA 1 Jekulo Kudus in the Academic Year 2012/ 2013 Before Being Taught by Using Wayang Kulit	65
7. The Calculation of t observation (to)	71
8. Table Significance.....	73
9. Worksheet pre test and post test.....	74