

**THE SPEAKING ABILITY OF THE FIFTH GRADE STUDENTS
OF SD N 3 GOLANTEPUS KUDUS IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING TALKING STICK WITH PICTURES**

By
ANIS LUTFIL KARIM
NIM 201032154

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

**THE SPEAKING ABILITY OF THE FIFTH GRADE
STUDENTS OF SD N 3 GOLANTEPUS KUDUS IN ACADEMIC
YEAR 2013/2014 TAUGHT BY USING TALKING STICK WITH
PICTURES**

SKRIPSI

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

**By
ANIS LUTFIL KARIM
NIM 201032154**

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

MOTTO AND DEDICATION

MOTTO:

- ♠ If it hurts, don't cry. If you fall, get up. But you must always stand your ground (Green Street Hooligans Film)
- ♠ Sometime we have to go deep inside ourselves to solve problems (Patrick Star)
- ♠ I know my life would not be the same as the others, because my life is my ways

DEDICATION:

This Skripsi dedicated to:

- ♠ Allah SWT the Almighty.
- ♠ His beloved mother who always prays for her success.
- ♠ His beloved friend who always gives support motivation.
- ♠ The English teacher of SD Negeri 3 Golantepus Kudus who give idea and suggestion.

ADVISORS APPROVAL

This is to certify that the Skripsi of Anis Lutfil Karim (201032154) has been approved by the Skripsi advisors for the further approval by the examining committee.

Kudus, August 20th 2014

Advisor I

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

Advisor II

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

Acknowledged by,

The Dean of Teacher Training and Education Faculty,

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

EXAMINERS APPROVAL

This is to certify that the Sarjana Skripsi of Anis Lutfil Karim (NIM: 2010-32-154) has been approved by the Examining Committee as requirement for the Sarjana Degree in the Teaching of English Education Department.

Kudus, August 30th 2014
Skripsi Examining Committee:

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

, Chairperson

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

, Member

Atik Rokhayani, S.Pd, M.P.d
NIS. 0610701000001207

, Member

Aisyah Ririn PU, SS, M.Pd
NIS. 0610701000001228

, Member

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

ACKNOWLEDGEMENT

For the very first, the writer thanks to the Almighty, King of the Universe, Allah SWT who always gives blessing, strength, and guardian, so finally the writer is able to complete this skripsi entitle “The Speaking Ability of the Fifth Grade OF SD N 3 Golantepus Kudus in Academic Year 2013/2014 Taught by Using *Talking Stick with Pictures*”

This skripsi is not merely his own work. It is because of having been greatly improved by some great people who suggested and guided the writer by giving some comments and notes to make it better. Therefore, the writer would like to express his deep gratitude to:

1. Dr. Slamet Utomo, M.Pd., 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 for motivating and supporting the eighth semester students to finish the final project yet.
3. Drs. Suprihadi, M.Pd and Dr. H.A. Hilal Madjdi, M.Pd. as his advisors who has given the guidance and advice for this last project patiently and kindly.
4. All lecturers of English Education Department Teacher Training and Education Faculty who have taught and educated the students well during studying in University of Muria Kudus.
5. His beloved mother who always gives the love, prays, and support.

6. All his friends in Library of UMK, his special friend, his young sisters and all his best friends who give support and spirit in finishing this final project.
7. The Headmaster of SD Negeri 3 Golantepus Kudus who has given permission to the researcher to hold and do the research.
8. Mr. Tri Yuliyanto S.Pd as the English teacher of SD Negeri 3 Golantepus Kudus who kindly gives her help, time and class to be the sample of this study and the seventh grade students who were willingly following the treatments.
9. The Fifth grade students of SD Negeri 3 Golantepus in the in the academic year 2013/2014.

Finally, in the name of Allah the Most Gracious and Merciful and by the deepest thanks to our God, may Allah always guide us to the best way of our life in the world and here after.

Kudus, August 20th 2014

Anis Lutfil Karim

ABSTRACT

Karim, Anis Lutfil. 2014. *The Speaking Ability of the Fifth Grade OF SD N 3 Golantepus Kudus in Academic Year 2013/2014 Taught by Using Talking Stick with Pictures.* Skripsi: English Education Department, Teacher Training and Education Faculty of Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd., (2) Dr. Achmad Hilal Madjdi, M.Pd.

Key word: Speaking Ability, Talking Stick, Picture

In our daily life now, we find many information in the world in English language. The ability to master English language is very useful for our life. Especially when we communication with foreigner in the world and there are many jobs in the world using English. Speaking skill has important role to the students for communication in the target language. If they want have good speaking skill. . In fact, many teachers have difficult to teach speaking skill to the students.

Talking Stick with Pictures is technique used to facilitate students to dare to express opinions, using the stick is passed from hand to hand in circle with combine picture use to attract them to pay attention to the teaching learning process can be used as a tool to learn the students' speaking ability. In teaching speaking with Talking Stick like game and stick is media. This research has a purpose to find out the answer from the statement of the problem. The purpose of this research is to find out whether there is any significant difference between the speaking ability of the fifth grade students of SD N 3 Golantepus Kudus in academic year 2013/2014 before and after being taught by using *Talking Stick with Pictures*.

This research was a quantitative research which relies on quantitative data based on computation and measurement, operational variables and statistics. The design of this research was the quasi-experimental which was used pre-test and post-test though written test. The subject of the research was the fifth grade students of SD N 3 Golantepus Kudus and the total number of sample is 29. The instrument of this research was oral test

The data analysis shows that before being taught by using *Talking Stick with Pictures*, the minimum score is 36, the maximum score is 76, the mean score is 56,65 and standard deviation is 9,94. It indicates that English speaking ability is categorized as sufficient. Meanwhile, after being taught by using *Talking Stick with Pictures* the minimum score is 48, the maximum score is 88, the mean score is 71,75 and standard deviation is 10,29. It indicates that English speaking ability is categorized as good. The mean of the post test is better than the pretest ($71,75 > 56,65$). Therefore, the hypothesis of the research that states that there is a significant difference between the ability of the fifth grade students before and after being taught by using *Talking Stick with Pictures* is confirmed.

Considering the process and results of this research, the researcher suggests that because students still crowded in applying *Talking Stick with picture*, teachers

should control learning and learning in order to keep it running well, teachers should provide motivation to students who are not able to respond so that the students are not just passive in speaking activity and the researcher hopes the next researcher can minimize problems and use technique more creative and innovative technique in teaching learning proces.

ABSTRAKSI

Karim, Anis Lutfil. 2014. *Kemampuan Berbicara Siswa Kelas V SD N 3 Golantepus Kudus Tahun Pelajaran 2013/2014 yang diajar Menggunakan Talking Stick with Pictures*. Skripsi. Program Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (1) Drs. Suprihadi, M.Pd., (2) Dr. Achmad Hilal Madjdi, M.Pd.

Kata Kunci: Kemampuan Berbicara *Talking Stick*, Gambar

Dalam kehidupan sehari-hari sekarang ini, kita banyak menemukan banyak informasi dalam bahasa inggris. Khususnya saat kita berbicara dengan orang asing yang menggunakan bahasa inggris dan banyak pekerjaan yang sekang menggunakan bahasa inggris. Kemampuan berbicara berperan penting dalam mencapai targer bahasa. Jika kita ingin kemampuan berbicara yang baik. Dalam kenyataan banyak guru yang punya kesulitan dalam mengajar bahasa inggris.

Talking Stick with Pictures adalah teknik yang digunakan untuk memfasilitasi siswa untuk berani mengungkapkan pendapat, menggunakan tongkat dilewatkan dari tangan ke tangan dalam lingkaran dengan menggabungkan penggunaan gambar untuk menarik mereka untuk memperhatikan proses belajar mengajar dapat digunakan sebagai alat untuk mempelajari kemampuan berbicara siswa. Dalam mengajar berbicara dengan Talking Stick seperti permainan dan tongkat adalah sebagai medianya. Tujuan penelitian ini adalah: untuk menemukan apakah ada perbedaan yang signifikan antara Kemampuan Berbicara Siswa Kelas V SD N 3 Golantepus Kudus Tahun Pelajaran 2013/2014 yang diajar Menggunakan *Talking Stick with Pictures*.

Ini merupakan penelitian quantitatif yang mempercayakan pada data quantitatif dari perhitungan dan pengukuran, variabel operasional dan statistik. Bentuk penelitian ini adalah bentuk penelitian percobaan dengan menggunakan pre-test dan post-test yang menggunakan test menulis. Subjek penelitian ini adalah kelas sebelah di siswa kelas V SD N 3 Golantepus Kudus dan jumlah sempel adalah 29. Instrumen penelitian ini adalah tes lisan.

Analisis data menunjukkan bahwa sebelum diajar menggunakan *Talking Stick with Pictures*, skor terendah adalah 36, skor maksimal 76, rata-rata skor 56,65 dan standar deviasi 9,94. Hal itu mengindikasikan bahwa penguasaan kemampuan bicara bahasa inggris siswa tergolong cukup. sementara setelah diajar menggunakan *Talking Stick with Pictures*, skor terendah adalah 48, skor tertinggi 88, rata-rata skor 71,75, dan standar deviasi 10,29. Hal itu mengindikasikan penguasaan kemampuan bicara bahasa inggris siswa tergolong baik. Rata-rata post tes lebih baik daripada pre-tes ($71,75 > 56,65$). Sementara, hipotesa penelitian yang menyatakan bahwa ada perubahan signifikan antara penguasaan kemampuan bicara bahasa inggris siswa kelas V SD N 3 Golantepus Kudus ajaran 2013/2014 sebelum dan sesudah diajar menggunakan *Talking Stick with Pictures* dikonfirmasi.

Mempertimbangkan dari proses dan hasil penelitian, peneliti memberikan usulan bahwa dalam penerapan *Talking Stick with Pictures*, Guru mengajukan pertanyaan-pertanyaan hanya ditanggapi oleh siswa yang aktif sedang yang lain tidak mampu untuk menjawab. Guru tidak memberikan motivasi kepada siswa yang tidak mampu menanggapi sehingga siswa itu hanya pasif saja. Dalam kenyataanya Hal ini diperlukan untuk peneliti lain melakukan penelitian lebih lanjut dengan berbicara *Talking Stick with Pictures*. Peneliti berharap peneliti selanjutnya dapat meminimalisir masalah ketika menggunakan teknik agar lebih kreatif dan inovatif dalam memilih teknik yang sesuai dalam proses belajar mengajar.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLE	xv
LIST OF FIGURE	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research.....	3
1.4 Significance of the Research.....	4
1.5 Scope of the Research	4
1.6 Operational Definition	5

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Teaching English for Elementary School Student	6
2.1.1 Young Learner in Elementary School	6
2.2 Teaching English in SD N 3 Golantepus Kudus	7
2.2.1 Curriculum of English Teaching in SD N 3 Golantepus Kudus	8
2.2.2 The Purpose of Teaching English in SD N 3 Golantepus Kudus	8
2.2.3 The Strategy of Teaching English in SD N 3 Golantepus Kudus	9
2.2.4 The Material of Teaching English in SD N 3 Golantepus Kudus ...	10

2.3 Speaking	12
2.3.1 The Definition of Speaking	13
2.3.2 Speaking Ability	13
2.3.3 Components of Speaking	14
2.3.4 Problem of Speaking	15
2.4 Definition of <i>Talking Stick with Pictures</i>	16
2.4.1 Talking Stick	18
2.4.2 Advantage of Talking Stick	18
2.4.3 The Use of Talking Stick	19
2.4.4 Pictures as media of teaching.....	19
2.4.3 Teaching English Speaking by Using <i>Talking Stick with Pictures</i>	20
2.5 Previous Research	21
2.6 Theoretical Framework	23
2.7 Hypothesis of the Research	24

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	25
3.2 Population and Sample	27
3.3 Instrument of the Research	28
3.4 Data Collecting	31
3.5 Data Analyzing	31

CHAPTER IV RESEARCH FINDING

4.1 The Significant Difference Between Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	36
4.2 Hypothesis Testing	41

CHAPTER V DISCUSSION

5.1 The Difference Between Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	45
--	-----------

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	50
6.2 Suggestion	51

BIBLIOGRAPHY	52
---------------------------	-----------

APPENDICES	
-------------------------	--

LIST OF TABLE

Table	Page
3.1 The Criteria of Test Score Speaking	28
3.2 The score of Students' Achievement Speaking	30
4.1 The Pre- Test Scores of Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	37
4.2 The Scores Percentage of Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	37
4.3 The Post- Test Scores of Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	39
4.4 The Scores Percentage of Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 After Being Taught by Using <i>Talking Stick with Pictures</i>	40
4.5 The Summary of the Calculation of between the speaking ability of the fifth grade students of SD N 3 Golantepus Kudus in the academic year 2013/2014	42

LIST OF FIGURE

Figure	Page
2.1. Stick of Talking Stick	17
2.2. Example of Picture.....	18
3.1. The Design of Experimental Research	26
4.1. The Line Chart of the Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 Before Being Taught by Using <i>Talking Stick with Pictures</i>	38
4.2. The Line Chart of the Speaking Ability of The fifth Grade Students of SD N 3 Golantepus Kudus in the Academic year 2013/2014 After Being Taught by Using <i>Talking Stick with Pictures</i>	40

LIST OF APPENDICES

Appendix		Page
1	Syllabus	56
2	Table of Specification.....	62
3	Lesson Plan	64
4	Pre test.....	74
5	Post test.....	75
6	List of Students' Name	77
7	The Score of Pre test.....	78
8	Calculation of Mean and Standard Deviation of Pre test.....	80
9	The Score of Post test.....	83
10	Calculation of Mean and Standard Deviation of Post test.....	85
12	T Calculation of t-obtained	87