

**THE SPEAKING ABILITY OF THE EIGHTH GRADE STUDENTS OF
SMP MUHAMMADIYAH 2 KUDUS IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING FISHBOWL DISCUSSION**

**By
NOVI WAHIDATUN NI'MAH
NIM 200932277**

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

**THE SPEAKING ABILITY OF THE EIGHTH GRADE STUDENTS OF
SMP MUHAMMADIYAH 2 KUDUS IN ACADEMIC YEAR
2013/2014 TAUGHT BY USING FISHBOWL DISCUSSION**

SKRIPSI

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

By

NOVI WAHIDATUN NI'MAH

NIM 200932277

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

MOTTO AND DEDICATION

MOTTO

- ❖ *Try, Sincerity, and Pray.*
- ❖ *Don't be afraid before trying and don't stop trying before being successful.*
- ❖ *Don't be too proud of your cleverness because there is someone who is cleverer than us.*
- ❖ *Learning from the failure to get success.*

DEDICATION

This skripsi is dedicated to:

- ❖ *Her beloved mother
(Mrs.SitiMu'ayadah))and father
(Mr. Mahmudi)*
- ❖ *Her three brothers (Muhammad
Machreza Yusuf, Muhammad
IzzaUkhrowi, Muhammad Alvin
Syahrul Aziz)*
- ❖ *Her friendship (Naili R. Imus)*
- ❖ *Her best friends in her life.*
- ❖ *Her beloved one*

ADVISORS' APPROVAL

This is to certify that the skripsi of Novi Wahidatun Ni'mah (2009-32-277) has been approved by the advisors for further approval by the examining committee.

Kudus, 2014

Advisor I

Dr. H. A. Hilal Madjidi, M.Pd
NIS. 0610713020001020

Advisor II

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Acknowledged by:

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd
NIP. 196212191987031001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Novi Wahidatun Ni'mah (2009-32-277) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, July 2014

Skripsi Examining Committee:

Dr. H. A. Hilal Madjidi, M.Pd
NIS. 0610713020001020

Chairperson

Nuraeningsih S.Pd. M.Pd
NIS. 0610701000001201

Member

Rismiyanto, SS. M.Pd
NIS. 0610701000001146

Member

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610713000201009

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Slamet Utomo, M. Pd
NIP 19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin. There will never be another greatest thank except to Allah SWT, that gives the researcher the best blessing in the writing process of this final project entitled "The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus Taught by Using Fishbowl Discussion in Academic Year 2013/2014". So, she can finish writing the skripsi.

In completing this research the writer realized would not be able to complete this skripsi without great support, advice, and encouragement from some great people around me. Therefore, the writer would like to express her sincerest gratitude to:

1. Dr. Slamet Utomo, M.Pd the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S.Pd, M.Pd the Head of English Education Department.
3. Dr. H. A. HilalMadjdi, M.Pd as the first advisor who is very helpful in giving correction, suggestion, gives best support and motivation in writing this skripsi.
4. Nuraeningsih, S.Pd, M.Pd as the second advisor who always gives best support, contributive criticism, and motivation to the writer.
5. All of the lecturers who taught the writer during studying at the faculty as well as possible.

6. Muhammad Faris, S.Pd, the Headmaster of SMP Muhammadiyah 2 Kudus who gives permission to do this research, especially English teacher Mrs. Nina Indriasari, S.Pd.
7. All of the eighth grade students of SMP Muhammadiyah 2 Kudus in the academic year 2013/ 2014.
8. Especially her beloved parents (Mr.Mahmudi and Mrs.SitiMu'ayadah) thank you for the way you have been caring the researcher with your love and affection. Her beloved brothers (Reza, Izza, and Alvin) and also all my family whom I cannot mention one by one.
9. Her beloved the one in her life MiftahulFalah, he always beside the researcher in certain condition, thanks for your support, motivation, suggestion and pray for me.
10. Her beloved friends who always accompany her in happiness and sadness and always support her to finish skripsi, especially (Naili, Imus, Mb Titin, Nita, Vika, Hida, Sugeng, Fany) who always give the researcher supports and nice critiques and all my friends from UMK students, and also my friends in BBC.

Finally, the researcher always waits for the reader's comment and corrections to make the skripsi better.

Kudus, 2014

Novi Wahidatun Ni'mah

ABSTRACT

Ni'mah, Novi Wahidatun. 2014. *"The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus Taught by Using Fishbowl Discussion in Academic Year 2013/2014"*. Skripsi. Department of English Education, Faculty of Teacher Training and Education, University of Muria Kudus. Advisor (i) Dr. H. A. HilalMadjdi, M.Pd. (ii) Nuraeningsih, S.Pd, M.Pd.

Key words: Speaking Ability, Fishbowl Discussion

English language consists of four language skills. They are listening, reading, writing, and speaking. The people have to master English in spoken or written. They believe that by mastering English well, they will be able to communicate with people from other country, especially speaking. So, speaking is one of elements of human daily activities in our lives. But in teaching learning process the students of SMP Muhammadiyah 2 Kudus felt bored to join speaking class. The reason is the teacher never teaches speaking. The teacher just gives explanation about material and the students are asked to do the test. Sometimes, the teacher asks the students to practice English speaking in front of the class, but the students are afraid to speak up in front of the class easily because the students have limited vocabulary and the students are afraid are to make mistake in grammatical structure and make a mistake in their speaking sentences. On this condition, the researcher tries to use fishbowl discussion as technique to teach speaking.

The objective of this research is to find out a significant difference between the speaking ability of the eight grade students of SMP Muhammadiyah 2 Kudus before and after taught by using fishbowl discussion in academic year 2013/2014.

The design of this research is experimental research, with pretest and posttest. The population of this research is the eighth grade students of SMP Muhammadiyah 2 Kudus in academic year 2013/ 2014. The sample is taken one class from the population, which consist of twenty five students. The research instrument used by the researcher is spoken test.

Based on the analyzing the data, it was found that of the speaking ability of the eight grade students of SMP Muhammadiyah 2 Kudus before being taught by using fishbowl discussion in academic year 2013/2014 was sufficient. The mean is 61.04, and the standard deviation is 4.32. Meanwhile of the speaking ability of the eight grade students of SMP Muhammadiyah 2 Kudus after being taught by using fishbowl discussion in academic year 2013/2014 was categorized good. The mean is 76 and standard deviation is 7.75. The calculation of T-test gets results 9.35 and in the level of significant 0.05 and the degree of freedom (df) 24 which is gained N-1, T-table 2.07. It is concluded that there is a significant difference of

the speaking ability of the eighth grade students of SMP Muhammadiyah 2 Kudus between before and after being taught by using fishbowl discussion in academic year 2013/2014.

Based on the result above, the teacher English are suggested to use Fishbowl Discussion as one of technique as an alternative technique to teach speaking. Besides, the students should frequently practice with their classmate to improve their speaking English.

ABSTRAK

Ni'mah, Novi Wahidatun. 2014. *"Kemampuan Berbicara Pada Siswa Kelas Delapan SMP Muhammadiyah 2 Kudus yang Diajarkan dengan Menggunakan Diskusi Fishbowl Tahun Ajaran 2013/2014."* Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pengetahuan, Universitas Muria Kudus. Dosen Pembimbing (i) Dr. H. A. Hilal Madjdi, M.Pd. (ii) Nuraeningsih, S.Pd, M.Pd.

Kata kunci: Kemampuan Berbicara, Diskusi Fishbowl

Pengajaran bahasa Inggris terdiri dari empat kemampuan berbahasa. Kemampuan berbahasa saya itu mendengarkan, membaca, menulis dan berbicara. Orang-orang harus menguasai bahasa Inggris dalam lisan maupun tulisan. Mereka percaya dengan menguasai bahasa Inggris dengan baik, mereka akan mampu berkomunikasi dengan orang-orang dari Negara yang berbeda, terutama adalah berbicara. Karena berbicara adalah aktifitas keseharian dalam kehidupan kita. Tapi dalam proses belajar mengajar siswa SMP Muhammadiyah 2 Kudus merasa bosan untuk mengikuti kelas berbicara. Alasannya adalah karena guru tidak pernah mengajar berbicara. Hanya memberikan penjelasan tentang materi dan siswa-siswa diminta untuk mengerjakan test. Terkadang guru meminta siswa-siswa untuk praktek berbicara bahasa Inggris di depan kelas, tapi siswa-siswa takut berbicara di depan kelas dengan mudah karena siswa-siswa memiliki kosakata yang terbatas dan siswa-siswa takut melakukan kesalahan dalam tata bahasa dan membuat kesalahan dalam kalimat-kalimat dalam berbicara. Pada kondisi ini, peneliti mencoba untuk menggunakan diskusi fishbowl sebagai teknik untuk mengajar berbicara.

Tujuan penelitian ini adalah untuk mengetahui perbedaan yang signifikan antara kemampuan berbicara pada siswa kelas delapan SMP Muhammadiyah 2 Kudus sebelum dan sesudah diajar dengan menggunakan Diskusi Fishbowl pada tahun ajaran 2013/2014.

Desain penelitian ini adalah penelitian dengan pretest dan posttest. Populasi pada penelitian ini adalah siswa kelas delapan SMP Muhammadiyah 2 Kudus pada tahun ajaran 2013/2014. Sampel diambil satu kelas dari populasi, yang mana terdiri dua puluh lima siswa. Instrumen yang digunakan oleh peneliti adalah test lisan.

Berdasarkan data analisis, telah ditemukan bahwa kemampuan berbicara pada siswa kelas delapan SMP Muhammadiyah 2 Kudus sebelum diajar dengan menggunakan Diskusi Fishbowl pada tahun ajaran 2013/2014 dikategorikan cukup. Nilai rata-rata adalah 61,04 dan standar deviasinya adalah 4,32. Sementara kemampuan berbicara pada siswa kelas delapan SMP Muhammadiyah 2 Kudus sesudah diajar dengan menggunakan Diskusi Fishbowl pada tahun ajaran 2013/2014 dikategorikan baik. Nilai rata-rata adalah 76 dan standar deviasinya

adalah 7,75. Perhitungan t-test mendapat hasil 8,50 dan pada level signifikan 0,05 dan tingkat kebebasan 24 yang diperoleh dari $N-1$, t-table (t_t) adalah 2,07. Ini disimpulkan bahwa ada perbedaan yang signifikan pada kemampuan kemampuan berbicara pada siswa kelas delapan SMP Muhammadiyah 2 Kudus sebelum dan sesudah diajar dengan menggunakan Diskusi Fishbowl pada tahun ajaran 2013/2014.

Berdasarkan hasil tersebut, guru bahasa inggris disarankan untuk menggunakan diskusi Fishbowl sebagai salah satu teknik alternative untuk mengajar berbicara. Disamping itu, siswa harus sering mempraktikan dengan teman sekelas mereka untuk mengembangkan kemampuan berbicara bahasa inggris.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research.....	5
1.4 Significance of the Research	6
1.5 Limitation of the Research.....	7
1.6 Operational Definition	7
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMP Muhammadiyah 2 Kudus	8

2.2	The Purpose of Teaching English in SMP Muhammadiyah 2 Kudus....	9
2.3	The Curriculum of Teaching English in SMP Muhammadiyah 2 Kudus... ..	10
2.4	The Material of Teaching English inSMP Muhammadiyah 2 Kudus... ..	10
2.5	The Technique Used by English Teacher in SMP Muhammadiyah 2 Kudus	11
2.6	Speaking	12
	2.6.1 Speaking Ability	12
	2.6.2 Components of Speaking Ability.....	13
2.7	Narrative Text	14
	2.7.1 Genre Structure of Narrative Text	14
2.8	Fishbowl Discussion	16
	2.8.1 The Advantages and Disadvantages of Using Fishbowl Discussion	17
	2.8.2 The Steps of Teaching Speaking Ability Using Fishbowl Discussion	18
2.9	Review of Previous Research	19
2.10	Theoretical Framework	20
2.11	Hypothesis	20

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	21
3.2	Population and sample	22
	3.2.1 Population	22

3.2.2 Sample	23
3.3 Instrument of the Research	23
3.4 Data Collection	26
3.5 Data Analysis	26

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before being Taught by Using Fishbowl Discussion.....	30
4.2 The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion.....	33
4.3 Hypothesis Testing	35

CHAPTER V DISCUSSION

5.1 The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before being Taught by Using Fishbowl Discussion.....	37
5.2 The Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion.....	38
5.3 The Significant Difference of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year	

2013/2014 before and after being Taught by Using Fishbowl

Discussion 40

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion 42

6.2 Suggestions 43

BIBLIOGRAPHY 44

APPENDICES 45

STATEMENT

CURRICULUM VITAE.....

LIST OF TABLES

Table	
3.3.1	Criteria of Speaking Test 24
3.3.2	Score Criteria of KKM of SMP Muhammadiyah 2 Kudus for English Subject..... 25
4.1.	Score the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before Being Taught by Using Fishbowl Discussion..... 31
4.2	The Frequency Distribution of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before Being Taught by Using Fishbowl Discussion..... 32
4.3	Score of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion..... 33
4.4	The Frequency Distribution of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion 34
4.5	The Result of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 between before and after being Taught by Using Fishbowl Discussion 36

LIST OF FIGURE

Figure

2.7	The Figure of Fishbowl Discussion	16
3.1	The Experimental Design without using control group	22
4.1	The Bar Chart of the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before being Taught by Using Fishbowl Discussion	32
4.2	The Bar Chart the Speaking Ability of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion.....	34

LIST OF APPENDICES

	Page
Appendix	
1. Syllabus	45
2. Instrument of Pretest and Posttest	63
3. Specification of Test.....	64
4. Lesson Plan.....	65
5. The List of VIII Class Students of SmpMuhammadiyah 2 Kudus In Academic Year 2013/2014	79
6. The Speaking Score of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before Being Taught By Using Fishbowl Discussion	80
7. The Calculation Mean and Standard Deviation of the Speaking Ability of Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 before being Taught by Using Fishbowl Discussion.....	81
8. The Speaking Score of the Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after Being Taught By Using Fishbowl Discussion	84
9. The Calculation Mean and Standard Deviation of the Speaking Ability of Eighth Grade Students of SMP Muhammadiyah 2 Kudus in Academic Year 2013/2014 after being Taught by Using Fishbowl Discussion.....	85
10. The T-test of Means of Pre-Test and Post-Test Score of the Speaking Ability of the Eighth Grade Students of SmpMuhammadiyah 2 Kudus in Academic Year 2013/2014 Taught by Using Fishbowl Discussion.....	88
11. The Value of T-Table for Any Number Degree of Freedom.....	91
12. Letter	