

**IMPROVING THE FLUENCY AND ACCURACY OF SPEAKING
OF THE TRAINING CLASS STUDENTS OF EECC
(EFFECTICE ENGLISH CONVERSATION COURSE)
IN TUTORIAL PROGRAM THROUGH NATURAL APPROACH**

**By
KRESNA RAHMA AJI
NIM 200932298**

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

**IMPROVING THE FLUENCY AND ACCURACY OF SPEAKING
OF THE TRAINING CLASS STUDENTS OF EECC
(EFFECTICE ENGLISH CONVERSATION COURSE)
IN TUTORIAL PROGRAM THROUGH NATURAL APPROACH**

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

**By
KRESNA RAHMA AJI
NIM 200932206**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHIS TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013
MOTTO AND DEDICATION**

Motto:

- *A good speaker is a good listener.*
- *Sense of the will of fire are having determination, having passions, having faith, and having principles.*
- *One step a head determines thousands steps*
- *Man proposes, but let the God disposes.*

Dedication:

This skripsi is dedicated to:

- ♥ Allah the The Master of Universe.
- ♥ To the researcher's beloved mother.
- ♥ The director of EECC Kudus Branch
- ♥ All teachers and tutors of EECC Kudus Branch
- ♥ The students of training class of EECC Kudus Branch.
- ♥ Unmentioned friends of Muria Kudus University.

ADVISORS' APPROVAL

This is to certify that the skripsi of Kresna Rahma Aji (2009-32-206) has been approved by the skripsi advisors for furthis approval by the Examining Committee.

Kudus, September 2013

Advisor I

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

Advisor II

Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

Acknowledged by
The Faculty of Teaching Training and Education
Dean,

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

EXAMINERS' APPROVAL

This to certify that the Sarjana Skripsi of Improving the Fluency and Accuracy of Speaking of the Training Class Students of EECC (Effective English Conversation Course) in Tutorial Program through Natural Approach has been approved by the Skripsi Advisors and also by the Examiners.

Kudus, September 2013

Examining Committee

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

Chairperson

Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

Member

Dr. Drs. Slamet Utomo, M.Pd
NIP. 196212191987031001

Member

Titis Sulistyowati, S.S, M.Pd
NIP. 198104022005012001

Member

Acknowledged by

The Faculty of Teaching Training and Education

Dean

Dr. Slamet Utomo, S.S, M.Pd
NIP. 196212191987031001

ACKNOWLEDGEMENT

The researcher would like to express his high gratitude to Allah SWT for blessing and guidance, so the researcher can finish his skripsi entitled *“Improving the Fluency and Accuracy of Speaking of the Training Class Students of EECC (Effective English Conversation Course) in Tutorial Program through Natural Approach”*.

The researcher wishes to express the researcher's deepest gratitude to those who are directly or indirectly involved in completing this skripsi, they are:

1. Dr. Slamet Utomo, M. Pd, the Dean of Teachis Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd, M. Pd, the Head of English Education Department.
3. Dra. Sri Endang Kusmaryati, M.Pd as the first advisor, Mutohhar, S.Pd, M.Pd as the second advisor, who have accurately guided to complete this skripsi.
4. All lecturers of English Education Department of Teachis Training and Education Faculty of Muria Kudus University for valuable knowledge, guidance, and advices during the years I learn in UMK.
5. The researcher's beloved mother, Dra. Sri Pudjiningsih and also his sister, Shinta Rahma Aji, and his brother, Panji Rahma Aji.
6. The director of Effective English Conversation Kudus Branch, H. Sunhaji, who gave chance to the researcher to do his research and also guided the researcher.

7. All of teachers and tutors of EECC, Mrs. Maryatul Zumairoh, Mr. Miftahul Falah, Mr. Fahrul Rohma, Miss Arina, Miss Kifty, and Miss Cintya.
8. The students of training class Nadea Lathifah N, Lisa Listyani, Himmatul Ulya, Panji Rahma Aji, Dicky, Dewi Ayu Margareta, Khoirunnisa Nurul Falah, and Rizky Mahardika.
9. Unmentioned friends of UMK in English Education Departement.
10. Researcher's favourite anime characters which usually lit up researcher's spirit and researcher's mind to keep moving on researcher's skripsi.

The researcher would like to express his gratitude to the readers for some critics and suggestions. Hopefully this skripsi will be useful for everyone.

Kudus, 2013

Kresna Rahma Aji

ABSTRACT

Aji Rahma, Kresna. 2013. *Improving the Fluency and Accuracy of Speaking of the Training Class Students of EECC (Effective English Conversation Course) in Tutorial Program through Natural Approach*. Skripsi: English Education Department, Teaching Training and Education Faculty, Muria Kudus University. Advisors: (i) Dra. Sri Endang Kusmaryati, M.Pd. (ii) Mutohhar, S.Pd, M.Pd.

Key Words: *Natural Approach, Fluency and Accuracy of Speaking*

This research took place in Effective English Conversation Course branch of Pare-Kediri in Kudus with eight students of training class. The course has a purpose for its students to be able to speak English fluently and accurately during conversations which means that students are able to interact and communicate spontaneously. Those conditions only happened when they had good language skills to communicate, not skills of working on worksheets or doing exercise of text books which easily find in the school. Meanwhile, *Natural Approach* is an approach which allows the students to discover their skills of language started from listening, speaking, reading, and writing by them selves.

The objective of this research to find out whether natural approach can improve the fluency and accuracy of the Training Class students of EECC in Tutorial Program. The Design used in this research is Classroom Action Research with two cycles which consisted three meetings on every cycle with eight students of training class in tutorial program as the subjects of the research. Meanwhile, the process of natural approach during the class started by planning, acting, observing, and reflectin. The researcher also took two instruments they are observation by using deductive coding as the technique of analyzing data, and then test of fluency and accuracy of the students.

On the pre reflection activity, the students had some problems of fluency and accuracy of speaking. The problems were thinking grammatical rules, translating English expressions, less accuracy when respond, having poor pronunciation, and low vocabulary exposures. Then, as the result of fluency and accuracy which had improvements started from the pre-cycle, first cycle, and finally stoped on second cycle. The improvements of the class was 1% from the pre-cycle, but on the second cycle the improvement was 10,28% from the first cycle. While, on the second cycle, the researcher did redo activity in pre-teaching steps as reflection results of the previous research. They also had better condition just like the expected such as can speak without thinking grammatical rules, can respond without any translating times, can speak accurately, have good pronunciation, have more vocabulary.

The researcher draws some conclusion that natural approach can improve the fluency and accuracy of the training class students of EECC (Effective English Conversation Course) in Tutorial Program. And addresses suggestion to the director of EECC, to the teachers and tutor of EECC, to the students of training class, and to future researcher.

ABSTRACT

Aji Rahma, Kresna. 2013. *Meningkatkan Kelancaran dan Keakuratan Berbicara pada Siswa Training Class di EECC (Effective English Conversational Course) di Program Tutorial melalui Pendekatan Natural*. Skripsi: Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Dra. Sri Endang Kusmaryati, M.Pd. (ii) Mutohhar, S.Pd, M.Pd.

Kata Kunci: *Pendekatan Natural, Kelancaran dan Keakuratan Berbicara*

Penelitian ini bertempat di Effective English Conversation Course cabang dari Pare-kediri dengan delapan siswa training class. Lembaga kursus ini bertujuan untuk mencetak siswanya agar dapat berbicara lancar serta akurat selama perbincangan yang berarti para siswa dapat berinteraksi dan berkomunikasi secara spontan. Keadaan tersebut dapat terjadi ketika mereka memiliki kemampuan untuk berkomunikasi, bukan kemampuan untuk mengerjakan LKS atau mengerjakan soal-soal latihan yang dengan mudah kita temukan di sekolah. Sedangkan, pendekatan natural adalah sebuah pendekatan yang memberikan kesempatan kepada siswa untuk memahami kemampuan mereka sendiri yang terdiri dari mendengarkan, berbicara, membaca, dan menulis.

. Tujuan penelitian ini adalah untuk mencari tahu bisakah pendekatan natural meningkatkan keakuratan dan kelancaran berbicara pada siswa training class EECC di tutorial program. Desain yang digunakan adalah Penelitian Tindakan Kelas dengan dua siklus yang masing-masing terdiri dari tiga pertemuan dengan subyek penelitian sejumlah delapan orang siswa. Sedangkan, selama proses pendekatan natural di dalam kelas di mulai dengan perencanaan, penerapan, observasi, dan refleksi. Peneliti juga menggunakan dua instrumen yang terdiri dari observasi dengan deductive coding sebagai teknik untuk menganalisa data, dan test kelancaran dan keakuratan.

Pada kegiatan pra-siklus, para siswa mempunyai masalah kelancaran dan keakuratan dalam berbicara. Masalah tersebut antara lain memfikirkan aturan tata bahasa, menerjemahkan ekspresi Inggris, kurangnya keakuratan ketika merespon, memiliki keakuratan yang lemah, dan sedikit masukan kosakata. Kemudian, sebagai hasil meningkatnya kelancaran dan keakuratan yang terjadi dari pra-siklus, siklus pertama, dan berakhir di siklus kedua. Rata-rata peningkatan siswa sebesar 1% dari pra-siklus, tetapi pada siklus kedua tercatat sebesar 10.28% dari siklus pertama. Sedangkan pada siklus kedua, peneliti melakukan kegiatan ulang di langkah pra mengajar sebagai hasil dari refleksi pada siklus sebelumnya. Mereka juga memiliki kondisi yang seperti diharapkan seperti mampu berbicara tanpa memikirkan tatanan bahasa, mampu merespon tanpa menerjemahkan, mampu bicara secara akurat, memiliki pengucapan yang baik, dan memiliki kosakata yang lebih banyak.

Peneliti menyimpulkan bahwa pendekatan natural mampu meningkatkan kelancaran dan keakuratan berbicara siswa training class EECC. Peneliti juga menyampaikan saran kepada direktur EECC, seluruh tenaga didik EECC, kepada siswa training class, dan kepada peneliti di masa depan.

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.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES.....	xiv
LIST OF FIGURES.....	xv
LIST OF APPENDIXES.....	xvi
CHAPTER I INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statements of the Problem.....	3
1.3 Objectives of the Research.....	3
1.4 Significances of the Research.....	3
1.5 Scope of the Research.....	3
1.6 Operational Definition.....	4
CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION HYPOTHESIS	
2.1 Teaching English in EECC (in Tutorial Program of Training Class)...	6
2.1.1 Curriculum in EECC.....	6
2.1.2 Materials in Tutorial Program of Training Class of EECC.....	7
2.1.3 Teaching Approach and Method in Tutorial Program of Training Class of EECC.....	10

2.2 Speaking in Tutorial Program of Training Class.....	10
2.2.1 Definition of Fluency of Speaking.....	11
2.2.2 Definition of Accuracy of Speaking.....	12
2.3 Factors Which Affect Fluency and Accuracy of Speaking.....	13
2.4 Natural Approach in Teaching English	13
2.5 Five Stages of Natural Approach	16
2.6. Previous Research of Natural Approach.....	18
2.7. Theoretical Framework.....	20
2.8. The Action Hypothesis.....	25

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Characteristics of Research Subject.....	27
3.2 Variable of the Research.....	29
3.3 Design of the Research	30
3.3.1. The Planning of the Research.....	31
3.3.2. The Action of the Research.....	32
3.3.3. The Observation of the Research.....	34
3.3.4. Analysis and Reflection.....	35
3.5. The Procedure of the Research.....	36
3.6. The Technique of Analyzing Data.....	36

CHAPTER IV FINDING OF THE RESEARCH

4.1 Pre-Cycle	41
4.2. Cycle 1.....	42
4.2.1. Planning.....	42

4.2.2. Action.....	43
4.2.3. Observation.....	43
4.2.3.1. The Fluency and Accuracy of Speaking of the Students.....	56
4.2.4. Analysis and Reflection.....	58
4.3. Cycle 2.....	59
4.3.1. Planning.....	59
4.3.2. Action.....	60
4.3.3. Observation.....	60
4.3.3.1. The Fluency and Accuracy of Speaking of the Students.....	71
4.3.4. Analysis and Reflection.....	72
CHAPTER V DISCUSSION	
5.1 The Pre-Condition of the Students.....	74
5.2 The Fluency and Accuracy of the Students during the Action of Natural Approach.....	75
5.3. The Condition of the Students after Acting Natural Approach.....	76
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion.....	77
6.2 Suggestion.....	78
BIBLIOGRAPHY.....	80
APPENDICES.....	81
STATEMENT	135
CURRICULUM VITAE.....	136

LIST OF TABLES

Table	Page
2.1. The Detailed Curriculum of EECC	7
2.2. The Materials of Tutorial Program of Training Class	8
3.1. Range Scales of Fluency and Accuracy	38
3.2. The described criteria of previous table	38
3.3. Note of the formula of fluency of speaking	39
3.4. Note of the formula of accuracy of speaking	40
3.5. Criteria of fluency and accuracy of speaking scores of the students	40
4.1 The Pre Score of Fluency and Accuracy of Speaking of the Students	41
4.2 The Frequency Distribution of the Students' Fluency and Accuracy of Speaking on Pre-Cycle	42
4.3 The Observation Table of the Students' and the Teacher's Activities in First Meeting of Cycle 1	43
4.4 The Observation Table of the Students' and Teacher's Activities in Second Meeting of Cycle 1	47
4.5 The Observation Table of the Students' and Teacher's Activities in Third Meeting of Cycle 1	51
4.6 The Score of Fluency and Accuracy of Speaking of the Students	56
4.7 The Frequency Distribution of the Students' Fluency and Accuracy of Speaking	57
4.8 The Observation Table of the Students' and the Teacher's Activities in First Meeting of Cycle 2	60
4.9 The Observation Table of the Students' and Teacher's Activities in Second Meeting of Cycle 2	63
4.10 The Observation Table of the Students' and Teacher's Activities in Third Meeting of Cycle 2	66
4.11 The Score of Fluency and Accuracy of Speaking of the Students	71
4.12 The Frequency Distribution of the Students' Fluency and Accuracy	72

LIST OF FIGURES

Figure	Page
2.1. The general theoretical framework of the research	20
2.2. The detailed theoretical framework of the research	21
3.1. Action research model (Based on Kemmis and McTaggart, 1988:14)	30

LIST OF APPENDICES

Appendix	Page
1. Pre-reflection	81
2. First Meeting in first cycle	85
3. Second Meeting in First Cycle	91
4. Third Meeting in First Cycle	97
5. First Meeting in Second Cycle	102
6. Second Meeting in Second Cycle	107
7. Third Meeting in Secon Cycle	113
8. Test of Fluency and Accuracy of First Cycle	117
9. Test of Fluency and Accuracy of Second Cycle	118
10. The Scores of Fluency and Accuracy in Pre-Cycle	120
11. The Scores of Fluency and Accuracy in First Cycle	123
12. The Scores of Fluency and Accuracy in Second Cycle	128