

IMPROVING SPEAKING SKILL OF THE ELEVENTH GRADE STUDENTS
OF SMK N 3 KUDUS IN THE ACADEMIC YEAR 2012/2013
BY USING THREE-STEP INTERVIEW STRATEGY
(A Classroom Action Research)

By:

RIA RIZKY RESTIYANTI

NIM 200932038

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

**IMPROVING SPEAKING SKILL
OF THE ELEVENTH GRADE STUDENTS OF SMK N 3 KUDUS IN THE
ACADEMIC YEAR 2012/2013 BY USING THREE-STEP INTERVIEW
STRATEGY
(A Classroom Action Research)**

SKRIPSI

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

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

MOTTO AND DEDICATION

MOTTO

- ❖ I am only one, but I am one. I can't do everything, but I can do something.
And what I can do, I ought to do. And what I ought to do, by the grace of god,
I shall do. (Edward Everett Hale)

This skripsi is dedicated to:

- ❖ My beloved parents who always give me support and huge love. Thanks for supporting me anytime and anywhere.
- ❖ My brothers who always give me smile and beautiful day.
- ❖ My big family who give me support.
- ❖ All beloved friend who always there to bring my life well. Thanks for unforgettable moment.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Ria Rizky Restiyanti (NIM: 2009-32-038) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2013
Advisor 1

Diah Kurniati, S.Pd., M.Pd
NIS. 0610701000001190

Advisor II

Ahdi Riyono, S.S., M.Hum
NIS.0610701000001160

Acknowledge by
The Faculty of Teacher Training and Education

Dean

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Ria Rizky Restiyanti (NIM: 2009-32-038) has been approved by the Examining Committee as a requirement for the Sarjana Degree in English Education Department.

Kudus,

Skripsi Examining Committee:

Diah Kurniati, S.Pd., M.Pd
NIS. 0610701000001190

Chairperson

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

Member

Dr. H. A. Hilal Madjdi
NIS. 0610713020001020

Member

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

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 0001

ACKNOWLEDGEMENT

In this occasion, I would like to say thanks for Allah SWT for all mercy and blessing to me health, power, and motivation to finish my skripsi entitle “Improving Speaking Skill of the Eleventh Grade students of SMK N 3 Kudus in the Academic Year 2012/2013 by Using Three-Step Interview Strategy (a Classroom Action Research) ”.

Sholawat and salam are also given to our prophet, Muhammad SAW, who is always his intercession in the end of the world. Furthermore, I would like to express appreciation for helping me to complete my skripsi, they are:

1. Dr. Drs. SlametUtomo.M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S.Pd.,M.Pd as the Head of English Education Department and my first advisor for the best suggestion, guidance, and motivation for finishing the final project.
3. AhdiRiyono, S.S.,M.Hum as my second advisor for his guidance, suggestion, and motivation for finishing my final project.
4. Drs. MochSholeh, MM as the principal of SMK N 3 Kudus who gave me permission for conducting the research in the school.
5. Tri Rubiyanto. S.Pd as the English teacher of the eleventh grade students of SMK N 3 Kudus for his help and guidance.
6. The students of XI TPHP 1 of SMK N 3 Kudus for helping me to collect the data.

7. My beloved parents who always give me support and huge love. Thanks for supporting me anytime and anywhere.
8. My beloved brother who always give me smile and beautiful day.
9. My big family who always give me support and pray.
10. My beloved friends: Erna, Farik, Yoko, mbakYuli, mbakRirin, Nadia, Ayu, MbakWidi, Kakheri, Asih Ai, Us, Anton, Ichul, Sofa, PasukanUndaan (Bu Rina, Bu Ana, Bu Emi, Bu Pipit, Pak Fajar, Mas Adit), Bang zen, say Ana, “emak” Sofi, SAR team (Fariz, mas Yakop, mbakShinta) and all my friends that it cannot be mentioned one by one. Thanks for giving me spirit, support and unforgettable moments.

On this occasion, I would like to receive any critics and suggestion for this skripsi. Because as a human still far away from perfection. Finally, I would like to say thanks for their kindness and support.

Kudus, July 2013

The writer

RiaRizkyRestiyanti

ABSTRACT

Restiyanti, RiaRizky. 2012. *Improving Speaking Skill of The eleventh Grade Students of SMK N 3 Kudus in the Academic Year 2012/2013 by Using Three-Step interview Strategy (a Classroom Action research).* Skripsi.English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) DiahKurniati, S.Pd.,M.Pd, (2) AhdiRiyono, S.S, M.Hum.

Keyword: Speaking Skill, Three-Step interview Strategy

English as international language is very important for everyone, because it is used in business, college and certain occasional. Speaking skill is a skill which enables to communicate or give a message by students to other and need a feedback of message that it given. If students understand of what the message, they can enable respond it or give a feedback. Nowadays, people still feel difficult to speak something in English even the students who have learnt from kindergarten. Many students are less in speaking English. It is caused by less in practicing English speaking and has no any confidence to communicate and share the idea. Besides that, many teachers still more focus on the grammatical structure than make students active speaking in the class. One of the ways to teach speaking English is using three-step interview strategy. It is one of the strategies which emphasize students to be more active and confidence in speaking English.

The research objectives in this research are; 1) to know if three-step interview strategy can improve speaking skill of the eleventh grade students of SMK N 3 Kudus in the academic year 2012/2013. 2) to describe the students' response in using three-step interview strategy which is aimed improving their speaking.

The research design is classroom action research which have four steps; planning, action, observation and analysis and reflection. The subject of the research is XI TPHP 1 students of SMK N 3 Kudus in the academic year 2012/2013 in second semester.

After conducting the test from pre cycle until cycle 3, there is an improvement in speaking skill. It is caused by their activeness in learning English. In the pre cycle test result, the average score is 40,35 which the criteria is low. In cycle 1, the average score is 42,96 which the criteria is low. In cycle 2, the average score is 50,09 which the criteria is low and the cycle 3 test result, the average score is 56,17 which the criteria is sufficient. Meanwhile, The students' respond In using three-step interview strategy is going increasing. 100% students felt enjoy in learning English by using three-step interview strategy, 86,96% students felt this strategy is interesting, 43,48% students does not get any difficulty in applying three-step interview strategy, 86,96% students get increasing in their speaking skill, 82,61% students can understand the material easily.

Based on the result of the research above, the writer hopes, it can be an alternative teaching speaking English to help students to improve speaking skill.

ABSTRAKSI

Restiyanti, RiaRizky. 2012. Meningkatkan Keterampilan Berbicara Siswa Kelas Sebelas SMK N 3 Kudus Tahun Pelajaran 2012/2013 dengan Menggunakan Three-Step Interview Strategy (PenelitianTindakanKelas). Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus.Pembimbing: (1) Diah Kurniati, S.Pd., M.Pd, (2) Ahdi Riyono, S.S, M.Hum.

Kata kunci: Speaking Skill, Three-Step interview Strategy

Bahasa Inggris sebagai bahasa international itu sangat penting untuk setiap orang, karena ini digunakan dalam bidang bisnis, universitas dan kegiatan tertentu. Keterampilan bahasa inggris merupakan keterampilan dimana siswa mampu berkomunikasi atau member pesan kepada siswa lainnya dan membutuhkan umpan balik dari pesan yang diberikan. Jika siswa mengerti terhadap pesan tersebut. Mereka akan mampu meresponnya atau member umpan balik. Sekarang ini, orang-orang masih merasa sulit berbicara sesuatu dalam bahasa inggris bahkan mereka telah belajar mulai dari taman kanak-kanak. Banyak murid kurang dalam berbicara bahsa inggris. Ini dikarenakan dari kurangnya praktek berbicara bahasa inggris dan tidak mempunyai cukup percaya diri unuk berkomunikasi atau berbagi pendapat. Selain itu, banyak guru yang masih memusatkan mengajarkan struktur grammar daripada membuat siswa aktif dikelas. Salah satu cara untuk mengajar berbicara bahasa inggris adalah dengan menggunakan three-step interview strategy. Ini adalah salah satu strategi yang menekankan siswauntuk lebih aktif dan percaya diri dalam berbicara bahasa inggris.

Tujuan penelitian dalam penelitian ini adalah: 1) untuk mengetahui bahwa three-step interview strategy dapat meningkatkan keterampilan bahasa inggris siswa kelas sebelas SMK n 3 kudus tahun pelajaran 2012/2013. 2) untuk menjelaskan respon siswadalam menggunakan three-step interview strategy yang bertujuan untuk meningkatkan berbicara mereka.

Bentuk penelitian ini adalah penelitian tindakan kelas yang mempunyai empat tahap; perencanaan, tindakan, pengamatan dan analisa dan refleksi. Subjek dari penelitian ini adalah siswa kelas XI TPHP 1 SMK N 3 Kudus di tahun pelajaran 2012/2013 dalam semester kedua.

Setelah melaksanakan test dari siklus sebelumnya sampai siklus 3, terdapat peningkatan dalam ketrampilan berbicara. Ini dikarenakan keaktifan mereka dalam belajar bahasa inggris. Dalam tes siklus sebelumnya, nilai rata-rata 40,35dengan kriteria lemah. Dalam siklus 1, nilai rata-rata adalah 42,96 dengan criteria lemah. Dalam siklus 3, nilai rata-rata adalah 50,09 dengan criteria lemah

dan hasil test siklus 3, nilai rata-rata adalah 56,17 dengan criteria cukup. Sementara itu, respon siswa dalam menggunakan three-step interview strategy mengalami peningkatan. 100% siswa merasa menikmati pembelajaran bahasa inggris dengan menggunakan three-step interview strategy, 86,96% siswa merasa strategy ini menarik, 43,48% siswa tidak menemui kesulitan dalam menerapkan strategy ini, 86,96% siswa mengalami peningkatan dalam keterampilan berbicara mereka, 82,61% siswa dapat memahami materi dengan mudah.

Berdasarkan hasil penelitian diatas, penulis berharap, strategy ini dapat menjadi pengajaran alternatif untuk membantu siswa dalam meningkatkan keterampilan berbicara.

TABLE OF CONTENTS

	PAGE
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	viii
RINGKASAN	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER 1 INTRODUCTION

1.1 Background of the research	1
1.2 Statement of the problem	4
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	6

CHAPTER 11 REVIEW TO RELATED LITERATURE AND ACTION HYPOTHESIS

2.1 Speaking	7
2.1.1 Definition of speaking	7
2.1.2 The Elements of Speaking	10
2.1.2.1 Language Feature	10

2.2 Teaching Speaking in SMK N 3 Kudus	11
2.2.1 The Purpose of Teaching Speaking in SMK N 3 Kudus	12
2.2.2 The Material of Teaching Speaking in SMK N 3 Kudus.....	13
2.3 Three-Step Interview Strategy	15
2.4 Technique of Using Three-Step Interview Strategy in Teaching Speaking.....	17
2.5 Previous Research	19
2.6 Theoretical Framework	20
2.7 Action Hypothesis	20

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Characteristic of Research Subject	21
3.2 Variable of the Research	22
3.3 Design of the Research	22
3.3.1 Planning	23
3.3.2 Action	24
3.3.3 Observation	24
3.3.4 Analysis and Reflection	30
3.4 Procedure of the Research	31
3.5 Data Analysis	31

CHAPTER IV FINDING OF THE RESEARCH

4.1 Implementation of Pre-cycle	34
4.2 Implementation of Cycle 1.....	39
4.2.1 Planning	39
4.2.2 Action	39
4.2.3 Observation	41
4.2.4 Analysis and Reflection	44
4.3 Implementation of Cycle 2	48
4.3.1 Planning	48

4.3.2 Action	49
4.3.3 Observation	50
4.3.4 Analysis and Reflection	54
4.4 Implementation of cycle 3	58
4.4.1 Planning	58
4.4.2 Action	58
4.4.3 Observation	60
4.4.4Analysis and reflection	63
4.5 The Respond of the Eleventh Grade students Of SMK N 3 Kudus in the Academic Year 2012/2013 in Teaching Speaking Skill By Using Three-Step Interview Strategy	71
4.6 Action Hypothesis Testing	77

CHAPTER V DISCUSSION

5.1 The improvement of Students' Speaking Skill by Using Three-Step Interview Strategy	78
5.1.1 Pre-Cycle	78
5.1.2 Cycle 1	79
5.1.3 Cycle 2	80
5.1.4 Cycle 3	80
5.2 The Students' Respond of Using Three-Step Interview Strategy	81

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	83
6.2 Suggestion	84

REFFERENCES	85
APPENDICES	87
STATEMENT	150
CURRICULUM VITAE	157

LIST OF TABLES

Tables	Page
2.1 The Materials of the Eleventh Grade Students of SMK N 3 Kudus	13
3.1 The Layout of Teacher and Students' Activities in Teaching Speaking English By Using Three-Step Interview	25
3.2 The Criteria of Evaluation of Students Speaking Skill Adapted from Brown and Balley (1983 : 39)	27
3.3 Criteria of Score Students' Speaking Skill of The Eleventh Grade Students of SMK N 3 Kudus in Academic Year 2012/2013	29
3.4 Layout of Questionnaire of Respond the Eleventh Grade Students of SMK N 3 Kudus.....	30
4.1 Pre-cycle Test Score of Speaking Skill of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013 by Using Role Play	35
4.2 Percentage of Pre-cycle Students' Achievement	36
4.3 Layout of Teacher and Students' Activities inTeaching Speaking English by Using Three-Step Interview Strategy	41
4.4 Cycle 1 Test Score of Speaking Skill by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	44
4.5 Percentage of Cycle 1 Students' Achievement	45
4.6 Layout of Teacher and Students' Activities in Teaching Speaking English by Using Three-Step Interview Strategy	51
4.7 Cycle 2 Test Score of Speaking Skill by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	54
4.8 Percentage of Cycle 2 Students' Achievement	55
4.9 Layout of Teacher and Students' Activities in Teaching Speaking English by Using Three-Step Interview Strategy	60

4.10Cycle 3 Test Score of Speaking Skill by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	63
4.11 Percentage of Cycle 3 Students' Achievement	65
4.12 Score Comparison of Speaking Test by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2011	67
4.13Comparison of The Students' Achievement Category Percentage of Speaking Test by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	69
4.14 The Respond of the Eleventh Grade Students in the Academic Year 2012/2013 in Teaching Speaking Skill by Using Three-Step Interview Strategy	71
4.15The Respond of the Eleventh Grade Students in the Academic Year 2012/2013 in Teaching Speaking Skill by Using Three-Step Interview Strategy	73
4.16 The Respond of the Eleventh Grade Students of SMK N 3 Kudus in the Academic Year 2012/2013 in Teaching Speaking Skill by Using Three-Step Interview Strategy	75
4.17 Recapitulation of the Students' Respond of the Eleventh Grade Students of SMK N 3 Kudus in the Academic Year 2012/2013	76

LIST OF FIGURES

Figure	Page
3.1 Action Research Design Based on Kemmis and Mc Taggart (1988)	23
4.1 Diagram of Achievement Category Percentage of Pre-cycle Test by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	38
4.2 Diagram of Achievement Category Percentage of Pre-cycle Test and Cycle 1 Test by Using Three Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	48
4.3 Diagram of Achievement Category Percentage of Cycle 1 Test and Cycle 2 Test by using Three-Step Interview Strategy of XI TPHP 1 Students of SMK 3 Kudus in the Academic Year 2012/2013	57
4.4 Diagram of Achievement Category Percentage of Cycle 2 Test and Cycle 3 Test by using Three-Step Interview Strategy of XI TPHP 1 Students of SMK 3 Kudus in the Academic Year 2012/2013	67
4.5 Diagram of Comparison of The Students' Achievement Category Percentage of Speaking Skill by Using Three-Step Interview Strategy of XI TPHP 1 Students of SMK N 3 Kudus in the Academic Year 2012/2013	69

LIST OF APENDICES

Appendix	Page
1. Syllabus of the Eleventh Grade Students of SMK N 3 Kudus	87
2. Lesson Plan in Pre-cycle	98
3. Lesson Plan in cycle 1	104
4. Lesson Plan in cycle 2	111
5. Lesson Plan in cycle 3	117
6. Observation Sheet of Teacher and Students Activity in cycle 1	123
7. Observation Sheet of Teacher ad Students Activity in Cycle 2	126
8. Observation Sheet of teacher and students activity in Cycle 3	129
9. Questionnaire of the Eleventh Grade Students of SMK N 3 Kudus	132
10. Recapitulation of Students' Respond in Teaching Using Three-Step Interview Strategy	133
11. Students' Worksheet.....	134
12. Pre-cycle test Score of XI TPHP 1of SMK N 3 Kudus In the Academic Year 2012/2013 by Using Role Play	137
13. Cycle 1 Test Score of XI TPHP 1 of SMK N 3 Kudus in the Academic year 2012/2013 by Using Three-Step Interview Strategy	140
14. Cycle 2 Test Score of XI TPHP 1 of SMK N 3 Kudus in the Academic Year 2012/2013 by Using Three-Step Interview Strategy	143
15. Cycle 3 Test Score of XI TPHP 1 of SMK N 3 Kudus in the Academic Year 2012/2013 by Using Three-Step Interview Strategy	146
16. Score Comparison of Speaking Test by Using Three-Step Interview Strategy of XI TPHP 1 of SMK N 3 Kudus in the Academic Year 2012/2013	149
17. Comparison of the Students' Achievement Category Percentage of Speaking Testby Using Three-Step Interview Strategy of TPHP 1 Student of SMK N 3 Kudus in The academic Year 2012/2013	150
Diagram of Comparison of the Students' Achievement	151