

**IMPROVING THE STUDENTS' SPEAKING ABILITY
BY USING PLUS MINUS INTERESTING (PMI) STRATEGY
(A Classroom Action Research at the Eighth Grade Students
of SMPN 2 Margorejo Pati in Academic Year 2014/2015)**

By
WIWIN WIDYA ASTUTI
NIM 201132085

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

**IMPROVING THE STUDENTS' SPEAKING ABILITY
BY USING PLUS MINUS INTERESTING STRATEGY**
**(A Classroom Action Research at the Eighth Grade Students
of SMPN 2 Margorejo Pati in Academic Year 2014/2015)**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

MOTTO AND DEDICATION

Motto:

- ❖ Make yourself valuable in your works
- ❖ Wherever you are, be a useful woman
- ❖ Great achievements are born from great sacrifice

Dedication:

The writer dedicates this skripsi to:

- ❖ Her beloved parents, Mr. Suwardi and Mrs. Suyatmi.
- ❖ Her beloved sisters, Intari and Putri.
- ❖ Her good friends, Lusi, Fonny, Giani, and Umi.
- ❖ All of her friends in PBI UMK 2011 “I love them so much”.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Wiwin Widya Astuti (2011-32-085) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 15 Mei 2015
Advisor I

Drs. Muhi Syafei, M.Pd
NIP.19620413-198803-1-002

Kudus, Mei 2015
Advisor II

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

Acknowledged by:
English Education Department
Head of Department,

Diah Kurniati, S.Pd, M.Pd
NIS.0610701000001190

EXAMINERS' APPROVAL

This is to certify that the skripsi of Wiwin Widya Astuti (2011-32-085) 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 4th 2015

Skripsi Examining Committee:

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

, Chairperson

Diah Kurniati, S.Pd, M.Pd
NIS.0610701000001190

, Member

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

, Member

Aisyah Ririn P.U, S.S, M.Pd
NIS. 0610701000001228

, Member

Acknowledged by:

ACKNOWLEDGEMENT

The writer gives her gratitude to Allah SWT for giving her everything in her life, so she can finish completing the research entitled “Improving The Students’ Speaking Ability By Using Plus Minus Interesting Strategy (A Classroom Action Research at the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 2014/2015)”. Then, the writer would like to express her 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 of Muria Kudus University.
3. Drs. Muh. Syafei, M.Pd as the First Advisor who has guided and given her suggestion in completing this skripsi with a great patience.
4. Nuraeningsih, M.Pd as the Second Advisor who has been so helpful and wisely in advising and encouraging for this skripsi.
5. Hardani Widayati,M.Pd as the Headmaster of SMPN 2 Margorejo Pati, who permits and facilitates her to conduct the research in her school.
6. Setyaningsih, S.Pd as the English Teacher of SMPN 2 Margorejo Pati, who gives help and facilitates her to conduct the research.
7. All of lecturers and staffs of Muria Kudus University.
8. Last but not least everybody, especially her parents, her sisters and all of her best friends, who always support her.

Kudus, July 4th 2015

ABSTRACT

Astuti, Wiwin Widya. 2014.*Improving Students' Speaking Ability By Using Plus Minus Interesting (PMI) Strategy (A Classroom Action Research at the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 2014/2015)*. Skripsi. English Education Department and Teacher Training and Education Faculty of Muria Kudus University. Advisor (1)Drs. Muh. Syafei, M.Pd(2) Nuraeningsih, S.Pd, M.Pd

Key words: *Speaking Ability, Plus Minus Interesting Strategy (PMI)*.

As one of the four basic skills in English, speaking is a part of skill which should be mastered. By mastering speaking skill, people can carry out conversation with others, give their ideas, and exchange the information with the other people. The fact shows that there are many students of class VIII E of SMPN 2 Margorejo Pati that still have difficulties to express their ideas because they find difficulties to develop and arrange them into good sentences orally. Therefore, the writer proposes Plus Minus Interesting (PMI) Strategy as a learning strategy to solve the students' problem.

The objectives of this research are: (1) To find out whether Plus Minus Interesting (PMI) Strategy can improve students' speaking ability at the eighth grade students of SMPN 2 Margorejo Pati in academic year 2014/2015, (2) To describe the implementation of Plus Minus Interesting Strategy in improving the students' speaking ability of class VIII E of SMPN 2 Margorejo Pati in academic year 2014/2015, (3) To know the students' response in teaching speaking by using Plus Minus Interesting Strategy at the eighth grade students of SMPN 2 Margorejo Pati in academic year 2014/2015. The writer hopes this strategy can help the students to generate and develop their ideas. So, they can explore and express the ideas orally.

This research uses Classroom Action Research (CAR) design. It consists of two cycles. Each cycle consisted of four steps, namely (1) planning,(2) acting, (3) observing, and (4) reflecting). Cycle I was held on 13th and 14th April 2015. While cycle II was held on 20 and 21st April 2015. The subject of this research was the students of class VIII E of SMPN 2 Margorejo Pati in academic year 2014/2015. In collecting data, the writer used observation, oral test and questionnaire. The oral test was done when the students were performed to share their ideas in front of the class in every cycle.

The result of this research shows that the use of PMI Strategy can improve the students' speaking ability at the eighth grade students of SMPN 2 Margorejo Pati in academic year 2014/2015. The students' average score improved from 5.5 in preliminary study, 68.3 in cycle I, became 77.1 in cycle II. The implementation of PMI strategy in teaching speaking at the eighth grade students of SMPN 2 Margorejo Pati in academic year 2014/2015 in cycle II was better than cycle I. Besides, the percentage of the students' response in cycle II improved from cycle I. So, most of the students gave good/ positive response in teaching speaking by using Plus Minus Interesting Strategy.

From the facts above, the writer gives suggestion to the English Teacher to use Plus Minus Interesting Strategy to solve the students' problem. So, the students can use this strategy as their learning strategy to help them in generating and developing their ideas.

ABSTRAK

Astuti, Wiwin Widya.2014. *Meningkatkan Kemampuan Berbicara Siswa Menggunakan Plus Minus Interesting Strategy (Sebuah Penelitian Tindakan Kelas Pada Siswa Kelas VIII SMPN 2 Margorejo Pati Tahun Pelajaran 2014/2015.* Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing (1)Drs. Muh. Syafei, M.Pd(2)Nuraeningsih, S.Pd, M.Pd

Kata Kunci: *Kemampuan Berbicara, Plus Minus Interesting (PMI) Strategy.*

Sebagai salah satu dari empat keterampilan dalam bahasa Inggris, berbicara adalah bagian keterampilan yang harus dikuasai. Dengan menguasai keterampilan berbicara, orang-orang bisa melakukan percakapan dengan yang lain, memberikan ide-idenya, dan bertukar informasi dengan orang lain. Fakta menunjukkan bahwa banyak siswa kelas VIII E SMPN 2 Margorejo Pati yang masih mempunyai kesulitan dalam mengekspresikan ide-ide mereka dikarenakan mereka masih mengalami kesulitan dalam mengembangkan dan menyusun ide-ide menjadi paragraf yang baik secara oral. Maka dari itu, saya mengajukan strategi Plus Minus Interesting untuk mengatasi masalah siswa tersebut.

Tujuan dari penelitian ini adalah untuk : (1) Mengetahui apakah strategi Plus Minus Interesting bisa meningkatkan kemampuan siswa kelas VIII SMP N 2 MargorejoPati tahun ajaran 2014/2015,(2) Untuk menggambarkan penerapan strategi Plus Minus Interesting dalam meningkatkan kemampuan berbicara siswa kelas 8 E SMPN 2 Margorejo Pati tahun pelajaran 2014/2015, (3) untuk mengetahui respon siswa dalam pengajaran berbicara menggunakan strategi Plus Minus Interesting pada siswa kelas 8 SMPN 2 Margorejo Pati tahun ajaran 2014/2015. Penulis berharap strategi ini dapat membantu siswa dalam menghasilkan dan mengembangkan ide-ide mereka, sehingga mereka akan lebih mudah untuk mengembangkan dan mengekspresikan ide-ide mereka secara oral.

Penelitian ini menggunakan desain Penelitian Tindakan Kelas (PTK). Penelitian ini terdiri dari dua siklus. Setiap siklus terdiri atas empat langkah, yaitu (1) perencanaan, (2) tindakan, (3) observasi, dan (4) refleksi. Siklus pertama dilaksanakan pada 13 dan 14 April 2015, sedangkan siklus kedua dilaksanakan pada 20 dan 21 April 2015. Subjek penelitian ini adalah siswa kelas VIII SMP N 2 Margorejo Pati tahun pelajaran 2014/2015. Dalam pengumpulan data, penulis menggunakan observasi, tes lisan, dan kuesioner. Tes dilaksanakan ketika siswa tampil berbicara untuk memberikan ide-idenya di depan kelas di setiap siklus.

Hasil dari penelitian ini menunjukkan bahwa penggunaan strategi Plus Minus Interesting dapat meningkatkan kemampuan berbicara siswa kelas 8 SMPN 2 Margorejo Pati tahun ajaran 2014/2015. Nilai rata-rata siswa meningkat dari 5.5 di permulaan siklus, 68.3 pada siklus I, menjadi 77.1 pada siklus II. Penerapan strategi Plus Minus Interesting pada pengajaran berbicara siswa kelas 8 SMPN 2

Margorejo Pati pada tahun ajaran 2014/2015 pada siklus I lebih baik daripada siklus II. Disamping itu, persentasi respon siswa pada siklus II meningkat dari siklus I. Jadi, sebagian besar siswa memberi respon baik/positif pada pengajaran berbicara menggunakan strategi Plus Minus Interesting.

Berdasarkan fakta-fakta diatas, penulis memberikan saran kepada guru untuk menerapkan strategi ini sebagai strategi pembelajaran untuk membantu mereka dalam menghasilkan dan mengembangkan ide-ide mereka.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	viii
ABSTRAK	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xx

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	4
1.4 Significant of the Research	5
1.5 Limitation of the Research	5
1.6 Operational Definition	6

CHAPTER II :REVIEW TO RELATED LITERARUTE AND HYPOTHESIS

2.1 Teaching English in SMPN 2 Margorejo Pati	7
2.1.1 Purpose of Teaching English in SMPN 2 Margorejo Pati	7
2.1.2.Curriculum of Teaching English in SMPN 2 Margorejo Pati.....	8
2.1.3 Material of Teaching English in SMPN 2 MargorejoPati.....	8
2.1.4 Strategy of Teaching English Speaking in the Eighth Grade Students of SMPN 2 Margorejo Pati	9

2.2 Definition of Speaking	10
2.2.1 Components of Speaking	11
2.2.2 Basic Types of Speaking	12
2.2.3 Problem of Speaking	13
2.3 Definition of Strategy.....	14
2.3.1 Definition of Plus Minus Strategy	14
2.3.2 PMI as Strategy in Teaching Speaking	15
2.3.3 Procedure of Teaching Speaking by PMI	16
2.3.4 The Advantages of Plus Minus Interesting Strategy.....	16
2.3.5 The Disadvantages of Plus Minus Interesting Strategy	17
2.4 Review of Previous Research.....	17
2.5 Theoretical Frame Work	19
2.6 Hypothesis.....	20
CHAPTER III : RESEARCH METHOD	
3.1 Setting and Characteristic of the Subject of the Research	21
3.2 Variable of the Research	21
3.3 Design of the Research	22
3.3.1 Planning	23
3.3.2 Action.....	25
3.3.3 Observation	25
3.3.4 Analysis and Reflection	25
3.4 Procedure of the Research.....	26
3.5 Data Collecting Technique.....	26

3.6 Instrument of Research	27
3.7 Data Analysis	28
3.8 Success Indicator.....	34

CHAPTER IV FINDING OF THE RESEARCH

4.1 Preliminary Research	36
4.2 The Result of Cycle I	39
4.2.1 The Implementation of Plus Minus Interesting Strategy in Teaching Speaking Ability at the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 20114/2015 in Cycle I	39
4.2.2 The Students' Speaking Ability at the Eighth Grade of SMPN 2 Margorejo Pati by Using Plus Minus Interesting Strategy in Cycle 1....	44
4.2.3 The Students' Response at the Eighth Grade of SMPN 2 Margorejo Pati in Academic Year 2014/2015 in Cycle I	47
4.3 The Result of Cycle II	49
4.3.1 The Implementation of Plus Minus Interesting Strategy in Teaching Speaking at the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 20114/2015 in Cycle II	49
4.3.2 The Students' Speaking Ability at the Eighth Grade of SMPN 2 Margorejo Pati by Using Plus Minus Interesting Strategy in Cycle II	54
4.3.3 The Students' Response at the Eighth Grade of SMPN 2 Margorejo Pati in Academic Year 2014/2015 in Cycle I	57

CHAPTER V DISCUSSION

5.1 The Implementation of Plus Minus Interesting Strategy in Teaching Speaking at the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 20114/2015	61
5.2 The Students' Speaking Ability at the Eighth Grade of SMPN 2 Margorejo Pati by Using Plus Minus Interesting Strategy	63
5.3 The Students' Response at the Eighth Grade of SMPN 2 Margorejo Pati in Academic Year 2014/2015	64

CHAPTER VI CONCLUSION AND SUGGESTION

6.1Conclusion	67
6.2 Suggestion	68
REFERENCES	70
APPENDICES	71
STATEMENT	115
CURRICULUM VITAE	118

LIST OF TABLES

Table		Page
Table 2.1	The Material of Teaching English In SMPN 2 Margorejo Pati in second semester	9
Table 3.1	Table of Questionnaire sheet	28
Table 3.2	Criteria Score. The scoring of the speaking test started by Brown and Bailey (1984:39).....	31
Table 3.3	The Category of the Students' Score	33
Table 4.1	The Speaking of Preliminary Study of VIII E Class	37
Table 4.2	The Score of Oral Test of Speaking Ability by Using Plus Minus Interesting Strategy in Cycle I	39
Table 4.3	The category of the Students' Score	40
Table 4.4	The Teacher and The Students' Activity of Cycle I in Teaching Speaking by Using Plus Minus Interesting Strategy to Improve the Speaking Ability of the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year2014/2015	44
Table 4.5	The Questionnaire to Know the Students' Response in Teaching Speaking Ability by Using Plus Minus Interesting Strategy in Cycle II	44
Table 4.6	The Score of Oral Test of Speaking Ability by Using Plus Minus Interesting Strategy in Cycle II.....	46
Table 4.7	Recapitulation of the Students' score of Speaking Ability in Two Cycles	48
Table 4.8	The Teacher and The Students' Activity in Cycle II in Teaching Speaking by Using Plus Minus Interesting Strategy to Improve the Speaking Ability of the Eighth Grade Students of SMPN 2 Margorejo Pati in Academic Year 2014/2015	50

Table 4.9 The Questionnaire to Know the Students' Response in Improving Speaking Ability by Using Plus Minus Interesting Strategy in Cycle II	57
---	----

LIST OF FIGURE

Figure 3.1 Classroom Action Research Design of Kemmis & Mc. Taggart (in Burns 2010:9).....	23
--	----

LIST OF APPENDICES

1. Speaking Test (Cycle 1 and Cycle 2)	61
2. The Pictures for Speaking Test (Cycle 1).....	72
3. The Pictures for Speaking Test (Cycle 2).....	73
4. Observation Sheet Cycle 1.....	74
5. Observation Sheet Cycle 2.....	77
6. Questionnaire Cycle 1.....	80
7. Questionnaire Cycle 2.....	81
8. The Students' Speaking Ability of Class VIII E in Cycle 1.....	82
9. The Students' Speaking Ability of Class VIII E in Cycle 2.....	83
10. Recapitulation of the Students' Score of Speaking Ability in Two Cycles.....	84
11. Pictures of Research.....	85
11. Transcript of the Students' Oral Test in Cycle 1.....	87
12. Transcript of the Students' Oral Test in Cycle 2.....	91
13. Lesson Plan Cycle 1	95
14. Lesson Plan Cycle 2	101
15. Syllabus of SMP N 2 Margorejo Pati.....	107