

**IMPROVING SPEAKING ABILITY OF TENTH GRADE STUDENTS
OF SMA ISLAM AL HIKMAH MAYONG JEPARA
IN THE ACADEMIC YEAR 2013/2014
BY USING ROLEPLAY**

**By:
TURMUNDHI
NIM 200832115**

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

**IMPROVING SPEAKING ABILITY OF TENTH GRADE STUDENTS
OF SMA ISLAM AL HIKMAH MAYONG JEPARA IN THE ACADEMIC
YEAR 2013/2014 BY USING ROLEPLAY**

SKRIPSI

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

By:

**TURMUNDHI
NIM200832115**

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

MOTTO AND DEDICATION

MOTTO:

Where There is a will, There is a way

This skripsi is dedicated to:

- His beloved wife and son
- His beloved Mother and Father.
- His beloved sisters and brothers.
- All of his best friends who always support him.
- His beloved teachers.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Turmundhi (NIM: 200832115) has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, June 2014
Advisor I

Atik Rokhavani, S.Pd, M.Pd
NIS. 0610701000001207

Advisor II

Rismivanto, S.S, M.Pd
NIS. 0610701000001146

Acknowledged by
The Faculty of Teacher Training and Education
Dean.

Dr. Slamet Utomo, M. Pd
NIP.19621219 198703 1015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Turmundhi (NIM: 200832115) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, August 2014
Thesis Examining Committee:

Atik Rokhavani, S.Pd., M.Pd
NIS. 0610701000001207

Chairperson

Rismivanto, S.S., M.Pd
NIS. 0610701000001146

Member

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

Member

Rusiana, S.Pd., M.Pd
NIS. 0610701000001226

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M. Pd
NIP. 096212191987031015

ACKNOWLEDGEMENT

Praise to the almighty Allah for the mercy, blessing and love in whole life especially in the successful completion of this skripsi. May peace and bless be upon Prophet Muhammad SAW, may God's peace be with him, auspicious prayer is on all of his just and devoted companions.

This skripsi could not complete without a help from many people who guided and suggested the writer to make a good skripsi. Then the writer 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 Teacher Training and Education Faculty Muria Kudus University.
3. Atik Rokhayani, S.Pd, M.Pd and Rismiyanto, S.S, M.Pd as advisors
4. All of the lecturers and staffs of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
5. Aunur Rofiq, SH.MH as the Headmaster of SMA Islam Al Hikmah Mayong Jepara, who has given permission and facilities for the writer to conduct the research.
6. All of teachers and staffs of SMA Islam Al Hikmah Mayong . Especially Mr. Sulikan, S.Pd as the English teachers of SMA Islam Al Hikmah Mayong Jepara who have given their help and guidance in collecting the data of the research.

7. All of the students of SMA Islam Al Hikmah Mayong Jepara especially the ten grade students, who have involved actively and given support in conducting the research
8. His parents , hiswife, his son, and all of his family for the support.
9. All of his friends of English Education Department Teacher Training and Education Faculty of Muria Kudus University for the support
10. To those whose names could not be mentioned one by one, for all of their helps and contribution which enable completing this skripsi.

The writer really hopes the constructive suggestion and criticism. Hopefully, this skripsi gives benefit for the readers.

Kudus, June 2014

Turmundhi

ABSTRACT

Turmundhi. 2012. *Improving Speaking Ability of Tenth Grade of SMA Islam Al Hikmah Mayong Jepara in the Academic Year 2013/ 2014 by Using Role Play*. Skripsi. English Education Department, Teacher Training and Education Faculty Muria Kudus University. Advisors: (i) Atik Rokhayani, S.Pd, M.Pd (ii) Rismiyanto, S.S, M.Pd

Key words: speaking skill, role play

English is one of the important subjects in curriculum of Senior high school . Speaking is one of the language skills which demand the learners can communicate by using English fluently. Therefore, the teacher must use the appropriate teaching method to practice the learners so that they are able to speak English.

Role play is one of alternative method in teaching English. in Student-centered learning which demands the students to develop their knowledge and to involve themselves actively and cooperatively in mastering of knowledge by reflecting the context of reality.

The writer conducted classroom action research to solve the research problem. The research was conducted in SMA Islam-Al Hikmah Mayong Jepara in the academic year 2013/2014. The number of students are 30. This research consists of three cycles. They are: observation and test. Besides that, the writer also applied the research design in every cycle as follows: planning, action, observation, analysis and reflection.

The average score percentage of the students' speaking skill in cycle I is 68.8. There were 12 (40%) students who had got scores under the criteria Minimal Score. In cycle II, the average score percentage of the students' speaking skill is 73 there were 8 (27%) students who had got scores under the criteria Minimal Score . So, there is an increasing of the average score of the students' speaking skill between cycle I and II. It is 4.2 (13 %). The average score percentage of the students' speaking skill in cycle III is 76 there were 2 (7%) students who had got scores under the criteria Minimal Score . So, there is an increasing of the average score percentage of the students' speaking skill between cycle II and III. It is 3 (6 %). There is an improvement of the students' activity in teaching English by using Role Play in every cycle. In cycle I, there are many students who are not active enough yet in teaching learning process. In cycle II, the number of students who are active in the practice is increase In cycle III, all of the student can be active in the practice although there are some students who still get the difficulties to speak English.

Role play can improve the speaking ability of the student, so it is suggested that the English teacher uses role play as the alternative teaching method in teaching English to improve students' speaking skill. In application of role play , it demands the students to be active in speaking.

ABSTRAKSI

Turmundhi. 2014. Peningkatan Kemampuan Berbicara Kelas X SMA Islam Al Hikmah Mayong Jepara Tahun Pelajaran 2013/ 2014 dengan Metode Bermain Peran. (*Penelitian Tindakan Kelas X SMA Islam Al-Hikmah Mayong Jepara in the Academic Year 2013/2014*). Skripsi: Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Atik Rokhayani, S.Pd, M.Pd (ii) Rismiyanto, S.S. M.Pd

Bahasa Inggris adalah salah satu mata pelajaran penting dalam kurikulum yang diajarkan di Sekolah Menengah Atas, siswa dituntut untuk bisa berkomunikasi dengan Bahasa Inggris setelah pembelajaran. Sebagai seorang guru harus bisa memilih metode dan teknik yang efisien efektif agar apa yang disampaikan kepada siswa dapat dikuasai.

Role Play adalah salah satu alternatif metode dalam pengajaran berbicara dalam mata pelajaran Bahasa Inggris. Dipenelitian ini, penulis menggunakan Role Play sebagai metode pengajaran bahasa Inggris, Tujuan penelitian ini adalah untuk meningkatkan kemampuan berbicara untuk kelas siswa X SMA Islam Al Hikmah Mayong Tahun Pelajaran 2013/ 2014.

Penulis melakukan penelitian tindakan kelas untuk memecahkan masalah penelitian. Penelitian ini dilaksanakan di SMA Islam Al Hikmah Mayong Tahun Pelajaran 2013/ 2014, khususnya di kelas X -1. Jumlah siswa dalam penelitian ini adalah 30 siswa. Penelitian ini terdiri dari tiga siklus dan tiap siklus memiliki instrumen yang meliputi: observasi dan tes. Disamping itu, penulis juga menerapkan desain penelitian dalam tiap siklus adalah sebagai berikut: perencanaan, pelaksanaan tindakan, observasi, analisis dan refleksi.

Persentase nilai rata-rata pada kemampuan berbicara siswa pada siklus I adalah 68,8 sementara siswa yang nilainya dibawah KKM sebanyak 12 (40%). Pada siklus II, persentase nilai rata-rata pada kemampuan berbicara siswa adalah 73 sementara siswa yang nilainya di bawah KKM sebanyak 8 (27%). Jadi, ada peningkatan nilai rata-rata kemampuan berbicara siswa antara siklus I dan II, yaitu sebesar 4,2 (13 %). Nilai rata-rata kemampuan berbicara siswa pada siklus III adalah 76 sementara siswa yang nilainya di bawah KKM sebanyak 2(7%) Jadi, ada peningkatan nilai rata-rata tersebut antara siklus II dan III, yakni sebesar 3 (6 %). Ada perkembangan aktivitas siswa dalam pengajaran bahasa Inggris dengan menggunakan *Role Play* dalam tiap siklus. Pada siklus I, terdapat banyak siswa yang belum cukup aktif dalam proses belajar mengajar. Pada siklus II, jumlah siswa yang aktif dalam diskusi meningkat. Pada siklus III, seluruh siswa dapat aktif walaupun ada beberapa siswa yang masih kesulitan untuk berbicara dalam bahasa Inggris.

Role Play dapat meningkatkan kemampuan berbicara siswa, jadi disarankan bahwa guru Bahasa Inggris menggunakan *Role Play* sebagai media pembelajaran alternatif dalam Bahasa Inggris untuk meningkatkan kemampuan berbicara siswa.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APROVAL	v
EXAMINERS' PROPOSAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	x
LIST OF TABLE	xi
LIST OF APPENDICES	xv
 CHAPTER I: INTRODUCTION	 1
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	5
1.5 Scope of the Research	5
1.6 Operational Definition	6
 CHAPTER II: REVIEW TO RELATED LITERATURE	 7
2.1 Teaching English in SMA Islam Al Hikmah Mayong	7
2.1.1 Curriculum of Teaching English in SMA Islam Al Hikmah Mayong	8
2.1.2 Purpose of Teaching English in SMA Islam Al Hikmah Mayong	9
2.1.3 Technicue of Teaching English in SMA Islam Al Hikmah Mayong	10
2.1.4. Material of Teaching English in SMA Islam Al Hikmah Mayong	11
2.2 Speaking	13
2.3 Role Play	15

2.3.1 Definition of Role Play	15
2.3.2 The steps of Role Play.....	17
2.4 Review of Previous research	18
2.4 Theoretical framework.....	19
2.5 Action Hypothesis.....	19
CHAPTER III: METHOD OF THE RESEARCH	20
3.1 Setting and Characteristic of Subject of the Research	20
3.2 Variable of the Research	21
3.3 Research Design.....	21
3.3.1 Planning	23
3.3.2 Action	23
3.3.3 Observation	24
3.3.3.1 Observation	24
3.3.3.2 Test.....	25
3.3.4 Reflection	27
3.4 Procedure of the Research.....	28
3.5 Collecting Data.....	28
3.6 Data Analysis	28
CHAPTER IV: FINDING OF THE RESEARCH.....	31
4.1. The Improving Speaking Ability of Tenth Grade Student of SMA Islam Al Hikmah Mayong Jepara in the Academic Year 2013/ by using Role Play.....	31
4.1.1 Cycle I.....	32
4.1.2 Cycle II.....	33
4.1.3 Cycle III	35

4.2 The Response of the Tenth Grade Students of SMA of Islam Al Hikmah Mayong Jepara Towards the Teaching Speaking by Using Role Play	37
4.2.1 Cycle I.....	38
4.2.1.1 Observation	39
4.2.2 Cycle II.....	43
4.2.2.1 Observation	43
4.2.3 Cycle III	46
4.2.3.1 Observation	46
CHAPTER V: DISCUSSION	50
5.1 The Improvement of Speaking Ability of the Tenth Grade Students of SMA Islam Al Hikmah Mayong Jepara Taught by Using Role Play.....	50
5.1.1 Cycle I.....	50
5.1.2 Cycle II.....	51
5.1.3 Cycle III	51
5.2 The Response of the Tenth Grade Students of SMAIslam Al Hikmah Mayong Jepara Taught by Using Role Play	52
5.2.1 Cycle I.....	53
5.2.2 Cycle II.....	53
5.2.3 Cycle III	53
CHAPTER VI: CONCLUSION AND SUGGESTION	55
6.1 Conclusion	55
6.2Suggestion.....	56
BIBLIOGRAPHY	58
APPENDICES	60
CURRICULUM VITAE.....	83

LIST OF TABLES

Table	Page
3.1	The table students' score in preliminary research..... 21
3.2	Creteria of Score for the Students' Speaking Skill..... 25
4.1	Result of the Speaking Skill Test of Tenth Grade Students of SMA Islam Al Hikmah Mayong Jepara Taught by Using Role Play for two Students in Group (Cycle 1)..... 33
4.2	Result of the Speaking Skill Test of Tenth Grade Students of SMA Islam Al Hikmah Mayong Jepara Taught by Using Role Play for three Students in Group (Cycle 2)..... 34
4.3	Result of the Speaking Skill Test of Tenth Grade Students of SMA Islam Al Hikmah Mayong Jepara Taught by Using Role Play for six Students in Group (Cycle 3)..... 36
4.4	Recapitulation of Tenth Years Students' Average Scores of Speaking Skill Test Taught by Using Role Play..... 37
4.5	The Lay out Observation Result of Tenth Grade to know the teacher' and Students' Activities in Teaching English by Using Role Play (Cycle 1)..... 39
4.6	The Lay out Observation Result of Tenth Grade to know the teacher' and Students' Activities in Teaching English by Using Role Play (Cycle 2)..... 43
4.7	The Lay out Observation Result of Tenth Grade to know the teacher' and Students' Activities in Teaching English by Using Role Play (Cycle 3)..... 46
4.8	The Recapitulation of the Observation Result of the Tenth Grade Students' Activity toward the Teaching Speaking by Using Role Play..... 50
4.9	The Recapitulation of the Observation Result of the Teacher' Activity in Teaching Speaking by Using Role Play..... 51

LIST OF APPENDICES

Appendix		Page
1	Syllabus.....	61
2	The Lesson Plan of cycle 1.....	67
3	The Lesson Plan of cycle 2.....	72
4	The Lesson Plan of cycle 3.....	77

