

**SPEAKING ABILITY OF THE FIFTH GRADE STUDENTS
OF SD N 4 WELAHAN JEPARA IN THE ACADEMIC YEAR 2013/2014
TAUGHT BY USING ROLE PLAY**

**By
AHMAD HARIYANTO
NIM 200832123**

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

**SPEAKING ABILITY OF THE FIFTH GRADE STUDENTS
OF SD N 4 WELAHAN JEPARA IN THE ACADEMIC YEAR 2013/2014
TAUGHT BY USING ROLE PLAY**

SKRIPSI

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

**By
AHMAD HARIYANTO
NIM 200832123**

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

MOTTO AND DEDICATION

- ☞ We have to live today by what truth you can get today and be ready tomorrow to call it falsehood ~William James
- ☞ Because of your smile you make life more beautiful

This research is dedicated to:

- ☞ Allah the Almighty
- ☞ His parents who bring him to get into this point and lead him until today
- ☞ His beloved wife
- ☞ All his best friends

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Ahmad Hariyanto (200832123) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 9 September 2013

Advisor I

Fajar Kartika, S.S, M.Hum
NIS 0610701000001191

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M. Pd
NIP. 19621219 198703 1 001

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Ahmad Hariyanto (200832123) has been approved by the examining committee as a requirement for the Sarjana Degree of English Education

Kudus, 24 September 2013

Skripsi Examining Committee:

Fajar Kartika, S.S, M.Hum
NIS 0610701000001191

Chairperson

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

Member

Drs. Muh. Syafei, M.Pd.
NIP. 19620413 198803 1 002

Member

Agung Dwi Nurcahyo, S.S., M.Pd.
NIS. 061017013010001187

Member

Acknowledged by
The Dean of Teacher Training and Education Faculty

Dr. Slamet Utomo, M. Pd
NIP. 19621219 198703 1 001

ACKNOWLEDGEMENT

The writer gives his gratitude to God for giving him everything in his life, so that he can finish writing the research entitled “Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Taught by Using Role Play”. Then, he would like to express his gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd. as the Head of English Education Department of Muria Kudus University
3. Fajar Kartika, S.S., M.Hum. as the first advisor who has guided and given him suggestion in finishing this research with a great patience.
4. Titis Sulistyowati, S.S., M.Pd. as the second advisor who has given contributive criticism and assistance during completing this research.
5. All of lecturers and staffs of English Education Department who have given him great knowledge, so that the writer can finish writing this research.
6. His beloved parents and family who always support and guide him.
7. His beloved wife who always encourage him in finishing this research
8. His beloved friends who amuse him in all his sad and remind him in all his glad.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled him completing this research.

Kudus, September 2013

The Writer

ABSTRACT

Hariyanto, Ahmad. 2013. *Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Taught by Using Role Play*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors: (1) Fajar Kartika, S.S., M.Hum. (2) Titis Sulistyowati, S.S., M.Pd.

Key words: Role Play, Speaking, Ability

English speaking ability is very important to be able to participate in the wider world of work. The speaking skill is measured in terms of the ability to carry out a conversation in the language. In learning speaking skill, the students often find some problems. The problem frequently found is that their native language causes them difficult to use the foreign language. Role play is one of an appropriate teaching technique in teaching speaking because it gives students an opportunity to practice communicating in different social contexts and in different social roles. In addition, it also allows students to be creative and to put themselves in another person's place for a while. Meanwhile, the fifth grade students of SD N 4 Welahan Jepara have problem to speak English. They are afraid to speak and they get bored soon in the teaching and learning process. The writer uses role play to be applied in teaching speaking for the fifth grade students of SD N 4 Welahan Jepara. For the reason above, the writer is interested to carry out a research entitled "*Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Taught by Using Role Play*"

The purposes of the research is to find out whether or not there is any significant difference between the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 before and after by using role play

To answer the research questions, the writer uses an experimental design to apply role play in the teaching speaking. The writer takes one group pretest-posttest. The total number of sample is 40. He uses speaking test in form of role play as the instrument to gather the data of the students' speaking ability before and after taught by using role play.

Based on the data result, it can be summarized that: (i) the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 before being taught by using Role Play is categorized as sufficient. (Mean = 60, Standard Deviation =9) (ii) the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 after being taught by using Role Play is categorized as good. (Mean = 72.18, Standard Deviation =8.38) (iii) there is a significant difference between the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 before and after being taught by using Role Play. It can be seen on t-observation is higher than t-table ($t_o = 17.78 > t_t = 2.03$).

The suggestion of this research are: (i) the teacher should apply role play as an appropriate teaching technique to teach speaking (ii) The students should take part much in acting out role play to improve their speaking ability

ABSTRAKSI

Hariyanto, Ahmad. 2013. *Kemampuan Berbicara Siswa Kelas V SD N 4 Welahan Jepara Tahun Pelajaran 2013/2014 yang diajar Menggunakan Role Play*. Skripsi. Program Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: 1) Fajar Kartika, S.S., M.Hum. (2) Titis Sulistyowati, S.S., M.Pd.

Kata Kunci: Role Play, Berbicara, Kemampuan

Kemampuan berbicara bahasa Inggris sangat penting dalam berpartisipasi di dunia kerja yang lebih luas. Kemampuan berbicara diukur dalam istilah kemampuan untuk melakukan percakapan bahasa. Dalam mempelajari kemampuan berbicara, siswa sering menemukan beberapa masalah. Masalah yang sering ditemukan adalah penggunaan bahasa asli menyulitkan penggunaan bahasa asing. Role play adalah teknik mengajar yang tepat dalam mengajar berbicara karena ini memberikan kesempatan untuk berlatih berkomunikasi dalam konteks dan peran sosial yang berbeda. Selain itu, ini juga membuat siswa menjadi kreatif dan memerankan peran orang lain sementara waktu. Sementara itu, siswa kelas V SD N 4 Welahan Jepara memiliki kesulitan dalam berbicara bahasa Inggris. Mereka takut berbicara dan cepat bosan dalam proses belajar mengajar. Penulis menerapkan role play dalam mengajar berbicara siswa kelas V SD N 4 Welahan Jepara. Untuk alasan tersebut, penulis tertarik melakukan penelitian berjudul "*Kemampuan Berbicara Siswa Kelas V SD N 4 Welahan Jepara Tahun Pelajaran 2013/2014 yang diajar Menggunakan Role Play*"

Tujuan penelitian ini adalah: untuk menemukan apakah ada perbedaan yang signifikan antara kemampuan berbicara siswa kelas V SD N 4 Welahan Jepara tahun pelajaran 2013/2014 yang sebelum diajar dan sesudah diajar menggunakan Role Play.

Untuk menjawab rumusan masalah, penulis menggunakan desain experimental untuk menerapkan role play dalam mengajar berbicara. Penulis menggunakan satu kelompok pretest dan posttest. Jumlah sampel 40. Penulis menggunakan tes berbicara dalam bentuk role play sebagai instrumen untuk mengumpulkan data kemampuan berbicara siswa sebelum dan sesudah diajar menggunakan role play.

Berdasarkan hasil data, ini bisa disimpulkan bahwa (i) kemampuan berbicara siswa kelas V SD N 4 Welahan Jepara tahun pelajaran 2013/2014 sebelum diajar menggunakan role play dikategorikan "cukup" (rata-rata= 60 dan standar deviasi = 9) (ii) kemampuan berbicara siswa kelas V SD N 4 Welahan Jepara tahun pelajaran 2013/2014 sesudah diajar menggunakan role play dikategorikan "bagus" (rata-rata= 72.18 dan standar deviasi = 8.38) (iii) ada perbedaan yang signifikan antara kemampuan berbicara siswa kelas V SD N 4 Welahan Jepara tahun pelajaran 2013/2014 sebelum dan sesudah diajar menggunakan role play ($t_o=17.78 > t\text{-table}=2.03$)

Saran penelitian ini adalah: (i) guru seharusnya menerapkan role play sebagai teknik mengajar yang tepat untuk mengajar berbicara (ii) siswa seharusnya

berpartisipasi dalam memerankan role play untuk meningkatkan kemampuan berbicara mereka.

TABLE OF CONTENTS

	Page
COVER	i
LOGGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
ABSTRAKSI	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER 1: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	3
1.4 Significance of the Study.....	4
1.5 Limitation of the Study.....	4
1.6 Operational Definition.....	5
CHAPTER II: REVIEW TO RELATED LITERATURE	
2.1 Teaching English for Elementary School Students.....	6
2.1.1 Young Learner in Elementary School.....	6
2.1.2 Curriculum of Teaching English in SD N 4 Welahan Jepara.....	7
2.1.3 Purpose of Teaching English in SD N 4 Welahan Jepara	8
2.1.4 Material of Teaching English in SD N 4 Welahan Jepara	9
2.1.5 The Method of Teaching Speaking in SD N 4 Welahan Jepara.....	12

2.2	Teaching Speaking	13
2.3	English Speaking Ability.....	14
2.3.1	Definition of Speaking.....	14
2.3.2	Speaking Ability.....	15
2.3.3	Factors Which Influence Speaking Ability.....	15
2.3.4	Speaking Activities.....	16
2.4	Role Play.....	20
2.5	Role Play as Applied in Teaching Speaking.....	22
2.6	Previous Research.....	24
2.7	Theoretical Framework.....	25
2.8	Hypothesis	25
CHAPTER III: METHODOLOGY OF THE RESEARCH		
3.1	Research Design.....	26
3.2	Subject of the Research.....	27
3.3	Research Instrument	28
3.4	Technique of Collecting Data.....	29
3.5	Technique of Analyzing Data.....	30
CHAPTER IV: RESEARCH FINDING		
4.1	The Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 before Being Taught By Using Role Play.....	35
4.2	The Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 after Being Taught By Using Role Play.....	38
4.3	Hypothesis Testing.....	40

CHAPTER V DISCUSSIONS

5.1	The Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 before Being Taught By Using Role Play.....	42
5.2	The Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 after Being Taught By Using Role Play.....	43
5.3	The Difference between the Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Before and After being Taught by Using Role Play.....	44

CHAPTER VI: CONCLUSION AND SUGGESTION

5.1	Conclusion	46
5.2	Suggestion	46

BIBLIOGRAPHY	48
APPENDICES	50
STATEMENT SHEET	86
CURRICULUM VITAE	87

LIST OF TABLES

Table		Page
3.1	Rating Scale in Assessing Students' Speaking.....	30
3.2	Rating Scale of Students' Achievement.....	32
4.1	The Pre- Test Scores of Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Before Being Taught by Using Role Play.....	36
4.2	The Score Percentage of the Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 Before Being Taught by Using Role Play...	36
4.3	The Post- Test Scores of Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the Academic Year 2013/2014 After Being Taught by Using Role Play...	38
4.4	The score percentage of the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 after being taught by using Role Play.....	39

LIST OF FIGURES

Figure		Page
3.1	The Experiment Design of Pre-test and Post-test Without a Control Group.....	27
4.1	The polygon of the speaking ability of the fifth grade students of SD N 4 Welahan Jepara in the academic year 2013/2014 before being taught by using Role Play.....	37
4.2	The Polygon of the Speaking Ability of the Fifth Grade Students of SD N 4 Welahan Jepara in the academic year 2013/2014 After Being Taught by Using Role Play.....	39

LIST OF APPENDICES

Appendix	Page
1 Table of Specification.....	50
2 Pre test.....	51
3 Lesson Plan	52
4 List of Students' Name	70
5 Post test.....	71
6 The Score of Pre test.....	72
7 Calculation of Mean and Standard Deviation of Pre test.....	74
8 The Score of Post test.....	77
9 Calculation of Mean and Standard Deviation of Post test.....	78
10 T-test.....	82
11 T-table	85