

**TEACHING SPEAKING FOR THE TENTH GRADE STUDENTS
OF MA HASYIM ASY'ARI WELAHAN JEPARA
IN ACADEMIC YEAR 2013/2014
THROUGH COMMUNICATION GAMES
(A Classroom Action Research)**

**By
LISA LASA WIDIYASTUTI
NIM. 2010-32-125**

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

**TEACHING SPEAKING FOR THE TENTH GRADE STUDENTS
OF MA HASYIM ASY'ARI WELAHAN JEPARA
IN ACADEMIC YEAR 2013/2014
THROUGH COMMUNICATION GAMES
(A Classroom Action Research)**

SKRIPSI

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

**By
LISA LASA WIDIYASTUTI
NIM 201032125**

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

MOTTO AND DEDICATION

MOTTO:

- 🌿 As you sow, so will you reap
- 🌿 I thought therefore I am. (Rene Descartes)

DEDICATION:

This Skripsi dedicated to:

- ♠ Her beloved mother (Hj.Musyayaroh) and father (H.Masrukhin) who always pray for her success.
- ♠ Her beloved uncles (Lek Har, Lek Por) who always support her in all of situation.
- ♠ Her beloved brothers (Mas Didik, Duwin, Afik, Asoma, Iyus, Adit) and sisters (Mbak Nana and Ima) who always support her.
- ♠ Her bestfriends; Nui Taka, Nilnaa, Tutik, Merry, Ayug, Pina, Mbak Sri and all her best friend who always support and motivate her.
- ♠ All her friends in University of Muria Kudus.
- ♠ Her friends in “Geng Ngajinan” who have given attention and support to her in all of situation.

ADVISORS' APROVAL

This is to certify that the *Skripsi* of Lisa Lasa Widiyastuti (NIM: 2010-32-125) has been approved by the *skripsi* advisors for the further approval by the Examining Committee.

Kudus, Juni 2014

Advisor I

Dra. Hj. Sri Endang Kusmaryati, M.Pd.
NIS. 0610713020001009

Advisor II

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

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 Lisa Lasa Widiyusti (NIM: 2010-32-125) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, Juni 2014

Skripsi Examining Committee:

Dra. Sri Endang Kusmarvati, M.Pd.
NIS. 0610713020001009

,Chairperson

Dr. Slamet Utomo, M.Pd.
NIP. 19621219-198703-1-015

,Member

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

,Member

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

,Member

Acknowledged by,

The Dean of Teacher Training and Education Faculty,

Dean,

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

ACKNOWLEDGEMENT

First and foremost, the writer would like to thank to Allah SWT who always blessed her and guides her along the way. No one can walk alone on the journey of this life. Praise to Allah the Lord of the world for blessing given to her during her study and completing her final project entitled “Teaching Speaking for the Tenth Grade Students of MA Hasyim Asy’ari Welahan Jepara in Academic Year 2013/2014 Through Communication Games (A Classroom Action Research)”. The writer realizes that this skripsi will never be completed without assistancing of others. The writer would like to express her sincerest appreciation and deepest gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University and as the second advisor who has already given his valuable input and suggestion in writing this skripsi.
2. Diah Kurniati, M.Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Dra. Sri Endang Kusmaryati, M.Pd as the first advisor who has given the valuable guidance and her willingness to give precious advice to her.
4. The head master of MA Hasyim Asy’ari Welahan Jepara, Mr. Mustakim, M.Pd.
5. The English teacher at MA Hasyim Asy’ari Welahan Jepara, Mrs. Uswa Uhsana, S. Pd. who has shared her knowledge and her ideas to help her.

6. All teachers and students in MA Hasyim Asy'ari Welahan Jepara who always give support and motivation to her during conducting the research.
7. Her beloved father and mother who always love her and give her spirit.
8. Her entire friend in Muria Kudus University who always motivate her to finish this skripsi and always make her smile.

Finally, thanks are also due to those whose names could not be mentioned here, their contribution have enabled her completing this final project. The writer hopes that this skripsi will be useful especially for those who are in the field of education.

Kudus, June 2014

The Writer

ABSTRACT

Widiyastuti, Lisa Lasa. 2014. *Teaching Speaking for the Tenth Grade Students of MA Hasyim Asy'ari Welahan Jepara in Academic Year 2013/2014 Through Communication Games (A Classroom Action Research)*. Skripsi. English Education Department, Teacher Training and Education Faculty of Muria Kudus University. Advisors: (i) Dra. Sri Endang Kusmaryati, M. Pd. (ii) Dr. Slamet Utomo, M.Pd.

Key word: *Speaking ability, Communication Games*

Speaking is one of language component that is function to express feeling, opinion, ideas, and emotion, this ability is necessary because in the real world we keep our relationship by having good communication. Moreover, Many students in MA Hasyim asy'ari Welahan Jepara have to read the notes first when the teacher ask them to speak in English and they feel bored because the teacher always use the same technique, they also feel shame, and also afraid to express their feeling, opinion, ideas, and emotion in teaching learning process when they do some mistakes. From those reason the students feel difficult to speak English and the speaking activity in the classroom is low. Communication Games is one technique in teaching speaking which encourage students to develop their ideas, opinion and speak as much as possible.

This research has purposes to find out the answer from the statement of the problem. The purposes of this research are: (1) To find out if Communication Games can improve the speaking ability of the tenth grade students of MA Hasyim Asy'ari Welahan Jepara, (2) To know the implementation of Communication Games in teaching speaking of the tenth grade students of MA Hasyim Asy'ari Welahan Jepara.

This research is a classroom action research (CAR). In 1 cycle of CAR consists of 4 steps: planning, acting, observing, and reflection. The subject of this research is the tenth grade students of MA Hasyim Asy'ari Welahan Jepara class B which consists of 23 students. In this research, the writer uses two instruments; oral test and observation sheet.

The result of this research shows that there is improvement in speaking ability of the students taught by using Communication Games technique. It is proved by the result of test. In cycle 1, many students get score under passing grade. The average score of the students is 72. It is changed into percentage to be 75%. While in cycle 2, the average score of the students is 79.8. It is changed into percentage to be 83%.

Communication Games can be defined as a technique that is use to encourage the students to be active in teaching and learning process because Communication Games made the students more fun and joyful in learning, and they are not bored in teaching learning process. Communication Games Technique can help the students to be active and to be confident to speak up in teaching and learning process and also improve the students' speaking ability. From the fact above, so that the writer suggests the English teachers may take the benefit from the Communication Games to help the students improving their speaking ability.

ABSTRAKSI

Widiyastuti, Lisa Lasa. 2014. *Pengajaran Berbicara untuk Siswa Kelas Sepuluh di MA Hasyim Asy'ari Welahan Jepara Tahun Akademik 2013/2014 dengan Menggunakan Communication Games (Penelitian Tindakan Kelas)*. Skripsi. Departmen Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria. Dosen Pembimbing: (i) Dra. Sri Endang Kusmaryati, M. Pd. (ii) Dr. Slamet Utomo, M.Pd.

Kata kunci: *Kemampuan Berbicara, Communication games*

Berbicara adalah salah satu komponen yang berfungsi untuk mengekspresikan perasaan, pendapat, ide-ide, dan emosi. Kemampuan berbicara dibutuhkan karena di dunia nyata kita harus menjaga hubungan dengan mempunyai komunikasi yang baik. Lebih dari itu, banyak siswa di MA Hasyim asy'ari Welahan Jepara harus membaca catatan terlebih dahulu ketika guru meminta mereka berbicara dalam Bahasa Inggris dan mereka merasa bosan karena guru selalu menggunakan teknik yang sama dalam mengajar, siswa juga merasa malu dan takut untuk mengekspresikan perasaan, pendapat, ide mereka dalam proses belajar mengajar ketika mereka melakukan kesalahan. Karena alasan tersebut, siswa merasa kesulitan untuk berbicara dalam Bahasa Inggris dan aktifitas berbicara mereka di dalam kelas masih rendah. *Communication Games* adalah teknik dalam pengajaran berbicara yang mana akan mendorong siswa untuk mengembangkan ide dan pendapat untuk dapat di ungkapkan.

Penelitian ini mempunyai beberapa tujuan untuk menemukan jawaban dari rumusan masalah. Tujuannya adalah: (1) untuk menemukan bahwa *communication games* bisa memperbaiki kemampuan berbicara kepada siswa kelas X MA Hasyim Asy'ari Welahan Jepara, (2) Untuk mengetahui penerapan teknik *communication games* pada pengajaran berbicara kepada siswa kelas X MA Hasyim Asy'ari Welahan Jepara.

Penelitian ini adalah sebuah penelitian tindakan kelas. Pada satu siklus penelitian tindakan kelas terdiri dari 4 langkah; perencanaan, tindakan, pengamatan dan refleksi. Subjek dari penelitian ini adalah siswa kelas X MA Hasyim Asy'ari Welahan Jepara, kelas B yang terdiri dari 23 siswa. Di penelitian ini, penulis menggunakan dua instrumen; tes lisan, dan lembar observasi.

Hasil dari penelitian ini menunjukkan bahwa ada perbaikan kemampuan berbicara pada siswa dengan menggunakan teknik *communication games*. Itu dibuktikan dari hasil tes. Di siklus 1, banyak siswa mendapatkan nilai di bawah KKM. Nilai rata-rata siswa adalah 72, dan di ubah kedalam presentase menjadi 75%. Sedangkan di siklus 2, nilai rata-rata siswa adalah 79,8 dan di ubah kedalam persentase menjadi 83%.

Teknik *Communication Games* dapat digambarkan sebagai teknik yang di gunakan untuk mendorong siswa untuk bisa lebih aktif dalam proses belajar mengajar karena *Communication Games* bisa membuat kegiatan belajar lebih menyenangkan dan menggemblakan, *Communication Games* dapat membantu siswa untuk lebih aktif dan

percaya diri untuk berbicara di dalam proses belajar mengajar dan juga dapat memperbaiki kemampuan berbicara siswa.

Dari fakta diatas, penulis menyarankan kepada guru bahasa inggris untuk mengambil kelebihan dari teknik *communication games* untuk membantu siswa memperbaiki kemampuan berbicara mereka.

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	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER I:INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Purpose of the Research	4
1.4 Significances of the Research	4
1.5 Scope of the Research	5
1.6. Operational Definition	5
CHAPTER II:REVIEW OF RELATED LITERATURE AND ACTION HYPOTHESIS	
2.1Speaking as a Communicative Activity	7
2.1.1 Speaking Activities	9
2.2 Communication Games as a Technique of Teaching	11
2.2.1 Communication Games Activities	12
2.2.2 Kinds of Communication Games Activity	13

2.2.3 Advantages and Disadvantages of Using Communication Games	
Activities in Teaching Speaking	14
2.2.4 The Steps of Communication Games in Teaching Speaking.....	16
2.3 Teaching English in MA Hasyim Asy'ari Welahan Jepara	16
2.3.1 Technique of Teaching English in MA Hasyim Asy'ari Welahan Jepara.....	18
2.3.2 Curriculum of Teaching English in MA Hasyim Asy'ari Welahan Jepara.....	18
2.3.3 Purpose of Teaching English in MA Hasyim Asy'ari Welahan Jepara	19
2.3.4 Material of English in MA Hasyim Asy'ari Welahan Jepara	19
2.4 Review of Previous Research	20
2.5 Theoretical Framework	22
2.6 Action Hypothesis.....	24
CHAPTER III: METHOD OF THE RESEARCH	
3.1 Setting and Characteristics of Research Subject	25
3.2 Variable of the Research.....	27
3.3 Design of the Research	27
3.3.1 Planning.....	29
3.3.2 Action.....	29
3.3.3 Observation	29
3.3.4 Analysis and Reflection	30
3.4 Procedure of the Research	30

3.5 Data Analysis.....	31
------------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1 Pre-Reflection	36
--------------------------	----

4.2 The Result of Cycle 1.....	37
--------------------------------	----

4.2.1 The Implementation of Communication Games Technique in Teaching and Learning of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the first meeting of Cycle 1	37
--	----

4.2.2 The Speaking Ability of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara Taught by Using Communication Games in Cycle 1.....	44
--	----

4.3 The Result of Cycle 2.....	46
--------------------------------	----

4.3.1 The Implementation of Communication Games Technique in Teaching and Learning of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the First meeting of Cycle 2.....	46
---	----

4.3.2 The Speaking Ability of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara Taught by Using Communication Games Technique in Cycle 2.....	52
--	----

CHAPTER V DISCUSSION

5.1 The Implementation of Communication Games Technique in Teaching Speaking of Descriptive of Tenth Grade Students of MA Hasyim Asy'ariWelahanJepara in Academic Year 2013/2014	55
--	----

5.2 The Speaking Ability of the Tenth Grade Students of MAHasyimAsy'ari Welahan Jepara in Academic Year 2013/2014 in Descriptive by Using Cmmunication Games Technique	58
--	----

CHAPTER VICONCLUSION AND SUGGESTION

6.1 Conclusion.....	60
6.2 Suggestion.....	62
REFERENCES.....	63
APPENDICES	66
CURRICULUM VITAE.....	106

LIST OF TABLES

Table		Page
Table 3.1	Schedule of Skripsi.....	26
Table 3.2	The Scoring Criteria of Students' Speaking based on Brown and Bailey (1984).....	33
Table 3.3	The Students' Speaking Category of Students' Speaking.....	35
Table 4.1	The Implementation Communication Games Technique in Teaching and Learning Process of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the First Meeting of Cycle 1	38
Table 4.2	The Implementation of Communication Games Technique in Teaching and Learning Process of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the Second Meeting of Cycle 1	41
Table 4.3	The Test Score of Speaking of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in Academic Year 2013/2014 in Cycle 1.....	44
Table 4.4	The Speaking Ability of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in Academic Year 2013/2014 in Cycle 1	45
Table 4.5	The Implementation of Communication Games Technique in Teaching and Learning of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the First meeting of Cycle 2	46
Table 4.6	The Implementation of Communication Games Tecnique in Teaching and Learning Process of Descriptive of Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in the Second Meeting of Cycle 2.....	49
Table 4.7	The Test Score of Speaking of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in Academic Year 2013/2014 in Cycle 2.....	53
Table 4.8	The Speaking Ability of Descriptive of the Tenth Grade Students of MA HasyimAsy'ariWelahanJepara in Academic Year 2013/2014 in Cycle 2	54

LIST OF FIGURES

Figure	Page
Figure 2.1 The Theoretical Framework of the Research	23
Figure 3.1 Cyclical Action Research Model based on Carr and Kemmis's (1986) model	27

LIST OF APPENDICES

Appendix	Page
1. Syllabus	69
2. Lesson Plan Cycle 1	72
3. Picture of Oral Test Cycle 1	78
4. The Transcription of Students' Speaking Test Cycle 1	79
5. The Score of Students' Speaking Test Cycle 1	85
6. Observation Sheet of Teacher's and Students' Activities in Cycle 1 ..	87
7. Lesson Plan Cycle 2	89
8. Picture of Oral Test Cycle 2	95
9. The Transcription of Students' Speaking Test Cycle 2	96
10. The Score of Students' Speaking Test Cycle 2	102
11. Observation Sheet of Teacher's and Students' Activities in Cycle	104

