

**THE SPEAKING ABILITY OF THE TENTH GRADE STUDENTS OF SMA N
1 JEKULO KUDUS IN ACADEMIC YEAR 2013/2014 TAUGHT BY USING
WORD GUESSING TECHNIQUE**

**By
EVIYANI
NIM. 201032027**

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

**THE SPEAKING ABILITY OF THE TENTH GRADE STUDENTS OF SMA N
1 JEKULO KUDUS IN ACADEMIC YEAR 2013/2014 TAUGHT BY USING
WORD GUESSING TECHNIQUE**

SKRIPSI

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

**By
Eviyani
NIM. 201032027**

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

MOTTO AND DEDICATION

MOTTO :

Think Big, Start SMALL Think Globally, Act Locally

It is not a big mistake when you make a mistake doing the big job. But, it is a BIG MISTAKE when you NEVER DO the Big job

DEDICATION : This Skripsi is dedicated to:

1. Allah SWT the almighty
2. Her beloved mother
3. Her beloved father
4. Her beloved brother
5. All of Her family
6. All of her friends

ADVISORS' APPROVAL

This is to certify that the Skripsi of Eviyani (2010 32 027) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, June 2014

Advisor I

Atik Rokhayani, S.Pd, M.Pd.

NIP. 0610701000001207

Advisor II

Mutohhar, S.Pd, M.Pd

NIS. 0610701000001204

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Dr. Dharma Satrio, M.Pd.
NIP. 19620219198703-1-001

EXAMINERS' APPROVAL

This is to certify that the skripsi of Eviyani (2010-32-027) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 23rd July 2014

Skripsi Examining Committee:

Farid Noor Romadlon, S. Pd, M.Pd
NIP. 060170101000001227

, Chairperson

Mutohhar, S.Pd, M.Pd
NIS. 0610701000001204

, Member

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

, Member

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

, Member

Acknowledge by

The Faculty of Teacher Training and Education

Dean

Dr. Dede Suprihadi, M.Pd.
NIP. 19620219-198703-1-001

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, the writer would like to express her gratitude to the God, Allah S.W.T, who has given us mercies and blessing so that the writer can finish this skripsi entitled **“The Speaking Ability of the Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Taught by Using Word guessing Technique”**.

During the struggle to finish this proposal, the writer would also like to convey her special gratitude to:

1. Dr. Drs. SlametUtomo, M.Pd. as the Dean of English Education Department 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 of Muria Kudus University.
3. Atik Rokhayani, S.Pd, M.Pd. as the first advisor, who has guided and given her advice to the writer in finishing this skripsi wisely and patiently.
4. Mutohhar, S.Pd, M.Pd. as the second advisor who has assisted the writer to develop and finish her skripsi with his calm mind.
5. Drs. Joko Sutrisno as the principle of SMA N 1 Jekulo Kudus who gives the writer permission to conduct the research.
6. Noor Tjahjani, S.Pd. as the English teacher who has supported the writer during doing the research in SMA N 1 Jekulo Kudus.
7. The students of SMA N 1 Jekulo Kudus in academic year 2013/2014, especially the tenth grade for their participation as sample of the research.

8. All lecturers and staffs of English Education Department who have given worthy knowledge and support.
9. Her beloved family, Mom Sukarni and Dad Sudiyono for their support, suggestion, love, affection, and pray.
10. All of her friends.

The writer hopes that this skripsi will be useful for those especially who are in the field of education.

Kudus, June 2014

The Writer

Evivani

NIM. 2010 32 027

ABSTRACT

Eviyani. 2014. *The Speaking Ability of the Tenth Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014*. .Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Atik Rokhayani, S.Pd, M.Pd., (2) Mutohhar, S.Pd, M.Pd

Key Words: Teaching Speaking, Speaking Ability, Word Guessing Technique

The improvement of the students' English speaking ability can be reached if the teaching speaking uses the appropriate teaching technique and it is appropriate with the principles for teaching speaking. Word Guessing is one of the appropriate teaching techniques to improve students' speaking ability in English. This technique is used to overcome the lack of students' self-confidence in speaking English. It is caused by the activities in Word Guessing technique which require the students to prepare, practice and perform Word Guessing technique with their groups. It makes the students be more confidence to speak English because they feel enjoy with the activity. Word Guessing technique also effective to help the students to improve their vocabulary and develop the speaking skill of the students. The students have to describe the picture by using W/H question to find out the answer. The students must create different description until they get the answer.

This research has a purpose to find out whether there is a significant difference between the speaking ability of the eleventh grade students of SMA N 1 Jekulo Kudus in academic year 2013/2014 before and after being taught by using Role Play technique.

This is an experimental research. The writer uses one group. The population used is the tenth grade students of SMA N 1 Jekulo Kudus in academic year 2013/2014 while the sample is class X. The material is descriptive text. First, the writer gives pre test, and then gives treatments in four meetings, and the last is the writer gives post test to find out the differences result in before and after being taught by using Word Guessing technique.

The result of the experiment shows that the mean of pre test is 55.03 by standard deviation is 5.9 and the mean of post test is 72.95 by standard deviation is 9.64. It was found t-observation is 18.96. in the level of significance 5% from degree of freedom (df) $N-1$ ($36-1 = 35$), and t-table (t_t) 2.04. In other word t-observation falls in the critical region. Therefore, it can be said that the null hypothesis is rejected, while the hypothesis of the research is accepted. So, the result of the research is "there is a significant difference between the speaking ability of the tenth grade students of SMA N 1 Jekulo Kudus in academic year 2013/2014 before and after being taught by using Word Guessing technique".

Based on the result of the research above, the writer suggests that the teachers should use interesting and appropriate technique in teaching and learning process. It is to make students active and feel enjoy in the class.

ABSTRAKSI

Evuyani. 2014. *Kemampuan Berbicara Murid Kelas Sepuluh SMA N 1 Jekulo Kudus di Tahun Ajaran 2013/2014 dengan Menggunakan Teknik Tebak Kata*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Dosen Pembimbing: (1) Atik Rokhayani, S.Pd, M.Pd., (2) Mutohhar, S.Pd, M.Pd

Kata Kunci: Mengajar Berbicara, Kemampuan Berbicara, Teknik Bermain Peran

Peningkatan kemampuan berbicara bahasa inggris murid dapat ditingkatkan jika mengajar berbicara menggunakan teknik pengajaran yang tepat. Tebak kata adalah salah satu teknik pengajaran yang tepat untuk meningkatkan kemampuan berbicara bahasa inggris murid. Teknik ini digunakan untuk mengatasi kurangnya percaya diri pada murid dalam berbicara bahasa inggris. Itu disebabkan oleh aktivitas dalam teknik tebak kata yang mana murid memerlukan persiapan, praktik and penampilan bermain perannya dengan kelompok mereka. Itu membuat murid lebih percaya diri untuk berbicara bahasa inggris karena mereka menikmati aktivitas tersebut. Teknik tebak kata juga efektif dalam menambah kosakata mereka dan meningkatkan kemampuan berbicara murid. Murid harus mendeskripsikan gambar dengan memakai kata tanya W/H untuk menemukan jawaban. Murid harus menciptakan gambaran atau deskripsi yang berbeda dari yang lain sampai mereka berhasil menemukan jawabannya.

Penelitian ini mempunyai tujuan untuk mengetahui apakah ada perbedaan yang penting antara kemampuan berbicara murid kelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 sebelum dan sesudah diajar dengan menggunakan teknik bermain peran.

Ini adalah sebuah penelitian percobaan. Penulis menggunakan satu kelompok. Populasi yang digunakan adalah murid kelas sepuluh SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 yang mana contohnya adalah kelas X5. Materi yang digunakan adalah teks descriptive. Yang pertama, penulis memberikan pre test, and kemudian memberikan treatment selama empat pertemuan, dan yang terakhir memberikan post test untuk mengetahui hasil perbedaan kemampuan berbicara murid sebelum dan sesudah diajar dengan menggunakan teknik tebak kata.

Hasil dari percobaan menunjukkan bahwa rata-rata pre test adalah 55.03 dengan standar deviasi 5.9 dan rata-rata post test adalah 72.95 dengan standar deviasi 9.64. itu ditemukan t-observation adalah 18.96 dalam level of significance 5% dari degree of freedom (df) N-1 (36-1=35), dan t-table (t₀) 2.04. dalam kata lain t-observation jatuh pada daerah kritis. Oleh karena itu, dapat dikatakan bahwa the null hypothesis ditolak, sementara hipotesis penelitian diterima. Jadi, hasil penelitian ini adalah “ada perbedaan yang penting antara kemampuan berbicara murid kelas sebelas SMA N 1 Jekulo Kudus di tahun ajaran 2013/2014 sebelum dan sesudah diajar dengan menggunakan teknik bermain peran”.

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru harus menggunakan teknik yang menarik dan tepat dalam proses belajar mengajar. Itu untuk membuat murid aktif dan merasa enjoy di dalam kelas.

TABLE OF CONTENTS

COVER	I
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
ACKNOWLEDGEMENT	vi
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF FIGURES	xiv
LIST OF APPENDICES	xv
LIST OF FORMULAS	xvi
 CHAPTER I INTRODUCTION	
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	4
1.5 Scope of the Research	5
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Teaching English in SMA N 1 Jekulo Kudus.....	6
2.1.1 Curriculum of Teaching English in SMA N 1 JekuloKudus	7
2.1.2 Purpose of Teaching English in SMA N 1 JekuloKudus.....	8
2.2 Speakingas a Language Skill.....	8
2.2.1 Teaching Speaking	10
2.2.2 Activities to Promote Speaking.....	11

2.3	Role Play Technique.....	12
2.3.1	The Purpose of Role Play Technique.....	14
2.3.2	The Advantages and Disadvantages of Role Play Technique.....	15
2.4	Teaching Speaking by Using Role Play Technique.....	18
2.5	Review of Previous Research.....	21
2.6	Theoretical Framework.....	23
2.7	Hypothesis	24

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	25
3.2	Population and Sample	26
3.3	Instrument of the Research	27
3.4	Technique of Collecting Data	30
3.5	Technique of Analyzing Data.....	31

CHAPTER IV FINDING OF THE RESEARCH

4.1	Research Finding	35
4.1.1	The Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Before Being Taught by Using Role Play Technique	35
4.1.2	The Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 After Being Taught by Using Role Play Technique	38

4.1.3	The Significant Difference Between the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Before and After Being Taught by Using Role Play technique.....	41
4.2	Hypothesis Testing	41

CHAPTER V

5.1	Discussion	45
-----	------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	48
6.2	Suggestion	48

BIBLIOGRAPHY	50
---------------------------	----

APPENDICES	52
-------------------------	----

STATEMENT	108
------------------------	-----

CURRICULUM VITAE	109
-------------------------------	-----

LIST OF TABLES

Tables	Page
3.1 Table 3.1 Scoring Scale of Speaking ability	28
3.2 Table 3.2 The Criteria Score of Speaking Ability	30
4.1.a The Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Before being Taught by Using Role Play Technique.	36
4.1.b The precentage of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Before being Taught by Using Role Play Technique	36
4.2.a The Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 After being Taught by Using Role Play Technique.....	38
4.2.b The Precentage of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 After being Taught by Using Role Play Technique.....	39
4.3 The Summary of the Calculation of the Speaking Ability Result of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014.....	42

LIST OF FIGURES

Figures	Page
3.1 The Scheme of One Group Pretest-Posttest Design of Experimental.....	26
4.1 Chart of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 Before being Taught by Using Role Play Technique	37
4.2 Chart of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 After being Taught by Using Role Play Teaching.....	40
4.3 The Sampling Distribution of T-Test	44

LIST OF APPENDICES

Appendices	Page
1 Syllabus of the Eleventh Grade Students of SMA N 1 Jekulo Kudus inAcademic Year 2013/2014	52
2 Lesson Plan to Teach Speaking of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014	58
3 Pre-test and Post-Test	92
4 The Students of XI BAHASA	94
5 The Score of Speaking Ability of the Eleventh Grade Students (XI BAHASA) of SMA N 1 Jekulo Kudusin Academic Year 2013/2014 before being Taught by Using Role Play technique	95
6 The Calculation of Mean and Standard Deviation of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014 before being Taught by Using Role Play technique.....	98
7 The Score of Speaking Ability of the Eleventh Grade Students (XI BAHASA) of SMA N 1 Jekulo Kudusin Academic Year 2013/2014after being Taught by Using Role Play technique	100
8 The Calculation of Mean and Standard Deviation of the Speaking Ability of the Eleventh Grade Students of SMA N 1 Jekulo Kudus in Academic Year 2013/2014after being Taught by Using Role Play technique.....	103
9 The Calculation to Find Out T-Test	105

LIST OF FORMULAS

Formulas	Page
3.5 Mean (Average Score) Formula	31
3.5 Standard of Deviation Formula	32
3.5 Dependent Sample T-Test	34

