

**IMPROVING THE SPEAKING ABILITY OF THE XI ACCOUNTANCY 1
GRADE STUDENTS OF SMK AL FALAH WINONG PATI IN
ACADEMIC YEAR 2013/2014 THROUGH SPEAKING COMPETITION
(A CLASSROOM ACTION RESEARCH)**

by
Dewi Nurhayati
NIM. 2009 – 32 – 283

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**IMPROVING THE SPEAKING ABILITY OF THE XI ACCOUNTANCY 1
GRADE STUDENTS OF SMK AL FALAH WINONG PATI IN
ACADEMIC YEAR 2013/2014 THROUGH SPEAKING COMPETITION
(A CLASSROOM ACTION RESEARCH)**

SKRIPSI

Presented to the University of Muria Kudus

In Partial Fulfillment of the Requirements

for Completing the Sarjana Program In English Education

By:

Dewi Nurhayati

NIM. 2009 – 32 – 283

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

MOTTO

- Do not delay work. If you can do something now, do it now.
- Be sure that you can do what you want to do.

This skripsi is dedicated to:

- Wardoyo and Sri Juarti, her beloved parents
- Sutomo and Sonah, her parents in the boarding house
- Eko Erwanto, her brother
- All of her friends in English Education

Department Muria Kudus University

ADVISORS' APPROVAL

This is to certify that the skripsi of Dewi Nurhayati (200932283) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 7th March 2014

Advisor I

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

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Dewi Nurhayati (NIM: 200932283) has been approved by the Board of Examiners as a requirement for Sarjana program in English Education Department.

Kudus, 13th March 2014

Skripsi Examining Committee

Agung Dwi Nurcahyo, S.S, MP.d
NIS. 0610701000001187

, Chairperson

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

, Member

Drs. Muh. Svafei, M.Pd
NIP. 19620413-198803-1-002

, Member

Junaidi, S.Pd, M.Pd
NIS. 0610701000001225

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

ACKNOWLEDGEMENT

Alhamdulillah, praise be to God for blessing and giving favor to the writer, so the writer finally accomplished this skripsi entitled “Improving the Speaking Ability of the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati in Academic Year 2013/2014 through Speaking Competition (a Classroom Action Research)”

The writer would like to express her appreciation to all of those who always support the writer in completing this skripsi. Then, the writer would like to express her gratitude to:

1. Dr. Selamet Utomo, M.Pd as the Dean of teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd as the Head of English Education Department.
3. Agung Dwi Nurcahyo, S.S, M.Pd as the first advisor for all the time, advice, patience and attention to the writer in completing this skripsi.
4. Drs. Suprihadi, M.Pd as the second advisor who always give the time, corrections and suggestions to the writer in completing this skripsi.
5. All lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University who helped the writer increase her knowledge and give the best service during her study.
6. Muchlisin, S.pd, M.Pd as the Headmaster of SMK Al Falah Winong Pati, who permits her to conduct the research in his school.
7. Eni Widyawati, S.Pd as the English teacher of the eleventh grade of SMK Al Falah Winong Pati for the collaboration in the process of doing the research.

8. Her beloved parents; Wardoyo and Sri Juarti, brother; Eko Erwanto and all family who always support and care.
9. All of her friends especially Titik Amalia, Widiarti Yuliyana, Diah Septiana Wulandari, Nilawati, Astika Lutfiana and Tyan.
10. All of XI Accountancy 1 students of SMK Al Falah Winong Pati in academic year 2013/2014 for their cooperation.
11. All people whom the writer cannot mention; those who has been involved and supported directly and indirectly to the process of writing this skripsi.

The writer would like to appreciate any criticism and advice for the betterment of this final project.

Kudus, 7th March 2014

Dewi Nurhayati

200932283

ABSTRACT

Nurhayati, Dewi. *Improving Students' Speaking Ability through Speaking Competition for the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati in Academic Year 2013/2014.* Skripsi. English Education Departement, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Agung Dwi Nurcahyo, S.S, M.Pd, (ii) Drs. Suprihadi, M.Pd.

Key words: *speaking competition, speaking ability*

Speaking competition is a technique to improve students' speaking ability. Based on the data that the writer get in preliminary test, the average score was only 60,67. With KKM 75, from 40 students, only 10 students pass KKM, 30 students failed. Because of that reason, the writer interested to do the research entitled "Improving Students' Speaking Ability through Speaking Competition for the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati in Academic Year 2013/2014".

The objective of this research are to describe how speaking competition can improve speaking ability for the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati in Academic Year 2013/2014 and to find out the students response about speaking competition..

The writer conducted Classroom Action Research to solve the research problem. This research is done collaborative with the English teacher in that class. The teacher teaches the students and the writer as the researcher. This research is conducted in XI Accountancy 1 grade of SMK Al Falah Winong Pati in academic year 2013/2014 with the number of the students are 40 students. The writer used oral test, observation sheet and questionnaire to get the data.

The average score percentage of the students' speaking ability in preliminary test is 60,67%, in Cycle 1 is 74,35% and in cycle 2 is 83,55%. So, there is an improvement of the average score percentage of the speaking ability in each cycle.

Besides on the score percentage, we can also find the improvements of students' activeness in every cycle. And students' response of the use of speaking competition in the class is good.

Based on the result above, the writer can conclude that retelling story can improve speaking ability of the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati in Academic Year 2013/2014 and the students' response is good. The suggestion from the teacher is supposed to the teacher to use speaking competition as an alternative technique to improve students' speaking ability and their self confidence, for the students to accustom their habit to speak English, and for the further researcher can develop to make the betterment.

ABSTRAK

Nurhayati, Dewi. *Meningkatkan Kemampuan Berbicara Melalui Kompetisi Berbicara pada Siswa Kelas XI Akuntansi 1 SMK Al Falah Winong Pati pada Tahun Ajaran 2013/2014.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Dosen Pembimbing: (i) Agung Dwi Nurcahyo, S.S, M.Pd, (ii) Drs. Suprihadi, M.Pd.

Kata kunci: kompetisi berbicara, kemampuan berbicara

Kompetisi berbicara adalah sebuah teknik untuk membantu meningkatkan kemampuan berbicara pada siswa. Berdasarkan data yang didapat dari tes awal, rata-rata nilai siswa hanya 60,67. Dengan KKM 75, dari 40 siswa hanya 10 siswa yang lulus KKM, 30 siswa tidak lulus KKM. Oleh karena itu, penulis tertarik untuk melakukan penelitian berjudul “Meningkatkan Kemampuan Berbicara Melalui Kompetisi Berbicara pada Siswa Kelas XI Akuntansi 1 SMK Al Falah Winong Pati pada Tahun Ajaran 2013/2014”.

Penelitian ini bertujuan untuk mendeskripsikan bagaimana kompetisi berbicara dapat meningkatkan kemampuan berbicara pada siswa kelas sebelas akuntansi 1 SMK Al Falah winong Pati pada tahun ajaran 2013/2014 dan untuk mengetahui bagaimana respon siswa terhadap kompetisi berbicara.

Penulis melakukan penelitian tindakan kelas untuk menyelesaikan masalah penelitian. Penelitian ini dilakukan secara kolaboratif dengan guru bahasa Inggris di kelas tersebut. Guru bahasa Inggris sebagai pengajar dan penulis sebagai peneliti. Penelitian ini dilakukan di kelas XI akuntansi 1 SMK Al Falah Winong Pati tahun ajaran 2013/2014 dengan jumlah siswa 40. Penulis menggunakan tes berbicara, lembar observasi dan *questionnaire* untuk memperoleh data.

Persentase nilai rata-rata dari kemampuan berbicara siswa pada tes awal adalah 60,67%, di siklus 1 74,35% dan di siklus 2 83,55%. Jadi ada peningkatan persentase nilai rata-rata siswa dalam kemampuan berbicara di tiap siklus.

Disamping dari persentase nilai, bisa kita lihat peningkatan keaktifan siswa pada tiap siklus. Dan respon siswa terhadap penggunaan kompetisi berbicara sangat bagus.

Berdasarkan hasil diatas, penulis dapat menyimpulkan bahwa kompetisi berbicara dapat meningkatkan kemampuan berbicara pada siswa kelas XI akuntansi 1 SMK Al Falah Winong Pati pada tahun ajaran 2013/2014 dan respon yang diberikan siswa sangat bagus. Saran dari penulis adalah agar guru menggunakan teknik kompetisi berbicara sebagai alternatif untuk meningkatkan kemampuan berbicara dan kepercayaan diri siswa, untuk siswa agar membiasakan diri berlatih berbicara menggunakan bahasa Inggris dan untuk peneliti lain agar dapat meningkatkan penelitian ini menjadi lebih baik.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE.....	iii
MOTTO AND DEDICATED	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENT	xi
LIST OF TABLE	xv
LIST OF FIGURE.....	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 . Background of the Research	1
1.2 . Statement of the Problem.....	6
1.3. Objective of the Research	6
1.4. Significance of the Research.....	6
1.5. Scope of the Research.....	7
1.6. Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION HYPOTHESIS

2.1 Teaching English in SMK Al Falah Winong Pati	9
--	---

2.1.1 Curriculum of Teaching English in SMK Al Falah Winong Pati	9
2.1.2 The Teaching of Speaking	10
2.1.3 The Purpose of Teaching Speaking.....	11
2.1.4 The Method of Teaching Speaking	11
2.2 Speaking.....	12
2.3 Speaking Ability.....	12
2.4 Speaking Competition.....	15
2.4.1 Definition of Speaking Competition	15
2.4.2 Purpose of Speaking Competition.....	15
2.4.3 Steps of Speaking Competition.....	16
2.5 Review of Previous Research.....	16
2.6 Theoretical Framework	17
2.7 Hypothesis.....	17

CHAPTER III RESEARCH METHODE

3.1 Setting and Characteristic of Research Subject	19
3.2 Variable of the Research	19
3.3 Design of the Research.....	20

3.4 Procedure of the Research.....	20
3.5 Data Analysis	24

CHAPTER IV FINDING OF THE RESEARCH

4.1 Description of the Research	28
4.1.1 Cycle 1	28
4.1.1.1 Planning	29
4.1.1.2 Acting.....	29
4.1.1.3 Observing	31
4.1.1.4 Reflecting	35
4.1.2 Cycle 2	36
4.1.2.1 Planning	36
4.1.2.2 Acting.....	37
4.1.2.3 Observing	39
4.1.2.4 Reflecting	41

CHAPTER V DISCUSSION

5.1 The Improvement of Speaking Ability of the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati by Using Speaking Competition ...	43
---	----

5.2 The Activities of Teaching and Learning Process by Using Speaking Competition for the XI Accountancy 1 Grade Students of SMK Al Falah Winong Pati.....	44
--	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	46
6.2 Suggestion	47
REFERENCES	49
APPENDICES	51
STATEMENT	75
CURRICULUM VITAE	76

LIST OF TABLES

Table

Table 3.1 Scoring Rubric	25
Table 4.1 The Students' Score in Achievement Test 1	30
Table 4.2 Table Criteria of the Students Score	32
Table 4.3 The Students' Score of Questionnaire	33
Table 4.4 The Students' Score in Achievement Test 2	38

LIST OF FIGUR

Figure

- 3.1 The Picture of Cyclical of Action Research Model 24

LIST OF APPENDICES

Appendix

1.	Instruments of Preliminary Test	50
2.	The Students' Score in Preliminary Test.....	51
3.	Syllabus	53
4.	Lesson Plan	55
5.	Instruments of Achievement Test Cycle 1	60
6.	The Students' Score in Achievement Test Cycle 1	61
7.	Observation Sheet Cycle 1	63
8.	Instruments of Achievement Test Cycle 2	65
9.	The Students' Score in Achievement Test Cycle 2	66
10.	Observation Sheet Cycle 2	68
11.	Recapitulation of Students' Score	70
12.	Documentation	72