

**IMPROVING THE STUDENTS' SPEAKING ABILITY
BY USING THREE COMMUNICATIVE ACTIVITIES
(A Classroom Action Research for the Students of EECC Kudus)**

**By
ACHMAD NURUDIN ALMUBAROK
NIM. 201132183**

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

**IMPROVING THE STUDENTS' SPEAKING ABILITY
BY USING THREE COMMUNICATIVE ACTIVITIES
(A Classroom Action Research for the Students of EECC Kudus)**

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

By
ACHMAD NURUDIN ALMUBAROK
NIM. 201132183

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

MOTTO AND DEDICATION

Motto:

- ⊕ *Doing everything with heart.*
- ⊕ *Whatever will be, will be.*
- ⊕ *When you started well, everything will run well.*

Dedication:

This skripsi is dedicated to:

- ⊕ *His beloved parents, Mr. Arif and Mrs. Mood, and his dearest sister and brother, Avida and Rozak, thanks for your support and blessing.*
- ⊕ *His all beloved teachers.*
- ⊕ *His best friends "Alex, Ian and Ant".*
- ⊕ *His best friends "Heritage Foundation".*
- ⊕ *His friends in boarding house.*
- ⊕ *All of English Education Department 2011 friends of UMK,*
- ⊕ *Anybody who support him.*

ADVISORS' APPROVAL

This is to certify that the skripsi of Ach. Nurudin Almubarak (201132183) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, September 9th 2015

Advisor I

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

Advisor II

Farid Nook Romadlon, S. Pd., M. Pd.
NIS. 0610701000001227

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 Ach. Nurudin Almubarok (201132210) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 9th 2015

Skripsi Examining Committee:

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

Farid Noor Romadlon, S. Pd., M. Pd. , Member
NIS. 0610701000001227

Mutohhar, S.Pd., M.Pd , Member
NIP. 0610701000001204

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

Acknowledged by
The Faculty of Teacher and Training and Education
Dean

Dr. Drs. Slamet Utomo, M.Pd
NIP. 196212191987031015

ACKNOWLEDGEMENT

The writer would like to express his high gratitude to Allah SWT for blessing and guidance, so the writer can finish his skripsi entitled “Improving the Students’ Speaking Ability by Using Three Communicative Activities (A Classroom Action Research for the Students of EECC Kudus)”.

The writer wishes to express the writer’s deepest gratitude to those who are directly or indirectly involved in completing this skripsi, they are:

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., the Head of English Education Department.
3. Dra. Sri Endang Kusmaryati, M. Pd., as the first advisor, Farid Noor Romadlon, S. Pd., M. Pd., as the second advisor, who have accurately guided him during the writing of skripsi.
4. All of the lecturers who taught the writer during studying at the faculty as well as possible.
5. The Director of EECC Kudus, who has given him a permission to do the research and support him in writing this skripsi.
6. All of teachers and students in EECC Kudus, especially Mr. Kresna, S. Pd. who give a motivation and support in accomplishing this skripsi.
7. His beloved parents, Mr. Arif and Mrs. Mudrikah, and his sister and brother, Avida and Rozak for giving prayer and spirit.

8. His best friends “4F” (Alex, Alan, Ian and Ant) who have given support.
9. His friends in Boarding House (Imam, Azis, Syarif, Subhi and Suhanto) for all jokes, sharing, and the sweet memories.
10. Anyone who always encourages and prays him.

The writer would like to express his sincerest gratitude to the readers for some critics and suggestions. Hopefully this skripsi will be useful for everyone.

Kudus, September 9th 2015

Achmad Nurudin Almubarok

ABSTRAK

Almubarak, Achmad Nurudin. 2015. *Meningkatkan Berbicara Kemampuan Siswa dengan Menggunakan Tiga Kegiatan Komunikatif (Penelitian Tindakan Kelas untuk Siswa dari EECC Kudus)*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Penasihat: (i) Dra. Sri Endang Kusmaryati, M.Pd, (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Kata kunci: Tiga Aktivitas Komunikatif, Kemampuan Berbicara dan Penelitian Tindakan Kelas.

Bahasa merupakan bagian dari dunia, di mana-mana kita berdiri, kita akan menghadapinya. Ini menjadi bagian dari kehidupan kita; kita perlu untuk berkomunikasi dalam kehidupan sehari-hari. Bahasa Inggris telah menjadi bahasa yang sangat kuat di dunia; menjadi salah satu bahasa internasional, dan paling digunakan masyarakat global, bahasa Inggris sebagai media komunikasi dengan yang lain. Salah satu kemampuan bahasa yang penting untuk dipelajari dan dikuasai oleh siswa terutama dalam era globalisasi merupakan berbicara. Jadi siswa mencari cara untuk meningkatkan bahasa Inggris mereka, salah satu cara yang mereka lakukan dengan pergi ke kursus. Bahkan, ketika penulis melakukan observasi di salah satu saja bernama EECC, penulis menemukan beberapa siswa merasa sangat bingung ketika ingin berbicara di depan kelas dan teman-teman mereka. Itu karena mereka kurang berlatih yang membuat pengucapan, tata bahasa, kosa kata, bahkan kefasihan dan pemahaman dalam berbicara mereka tidak memuaskan dan prestasi kemampuan berbicara mereka di bawah standar nilai (65). Oleh karena itu, penulis mengusulkan Tiga Kegiatan Komunikatif sebagai teknik pengajaran untuk memecahkan masalah siswa.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada peningkatan siswa dalam kemampuan berbicara Bahasa Inggris di EECC Kudus yang diajarkan dengan menggunakan tiga kegiatan komunikatif, dan untuk mengetahui pelaksanaan Tiga Kegiatan Komunikatif untuk meningkatkan kemampuan berbicara siswa di EECC Kudus. Penulis berharap ada peningkatan siswa untuk menyampaikan dan mengembangkan ide-ide mereka ke dalam bentuk lisan.

Penulis menggunakan Tiga Komunikatif Aktivitas sebagai teknik untuk membuat siswa latihan dalam berbicara. Tiga kegiatan komunikatif dalam penelitian ini berarti teknik untuk membuat siswa latihan dalam berbicara yang terdiri dari tiga kegiatan; ada kesenjangan informasi, diskusi, dan bermain peran. Penelitian ini merupakan penelitian tindakan kelas. Penelitian ini dilakukan di EECC Kudus, sedangkan subjek penelitian ini adalah Pelatihan Kelas yang terdiri dari 9 siswa. Sebelum melaksanakan siklus dalam penelitian, penulis mendapat data dari pra-siklus. Data menunjukkan bahwa skor rata-rata adalah 56,89, dan hanya satu siswa yang lulus dari standar nilai. Penelitian ini dilakukan dalam 2 siklus. Selain itu, penulis menggunakan dua instrumen dalam penelitian ini; lembar observasi yang digunakan untuk mengetahui guru dan siswa selama proses kegiatan belajar mengajar, sedangkan tes lisan untuk mengukur kemampuan siswa berbicara.

Berdasarkan temuan penelitian ini, Rata-rata siswa meningkat menjadi 65,33 itu pada siklus I maka persentase siswa yang lulus dari standar nilai adalah 55,56% itu meningkat 14,83% dari pra-siklus. Dalam siklus II skor rata-rata adalah 70,67 maka persentase siswa yang lulus dari standar nilai adalah 88,89% itu meningkat 24,22%. Dari data di atas, penulis menyimpulkan bahwa kemampuan berbicara siswa meningkat secara signifikan (56,89; pra-siklus, 88,89; posttest siklus II). Berdasarkan data dari lembar observasi dan siswa checklist juga memberi respon yang baik dan banyak perhatian dan menjadi lebih interaktif dari sebelumnya meskipun masih ada beberapa siswa yang berbicara satu sama lain di dalam kelas, mereka berbicara menggunakan bahasa Inggris. Hasil ini menunjukkan bahwa ada peningkatan yang signifikan dari siklus I ke siklus II. Dari penjelasan tersebut, dapat disimpulkan bahwa ada peningkatan kemampuan siswa diajarkan dengan menggunakan Tiga Komunikatif Aktivitas berbicara.

Dari fakta di atas, penulis memberikan saran kepada guru untuk menggunakan Tiga Komunikatif Aktivitas untuk memecahkan masalah siswa. Dalam melakukan Tiga Kegiatan Komunikatif guru harus membimbing dan mengendalikan kegiatan siswa.

ABSTRACT

Almubarak, Achmad Nurudin. 2015. *Improving the Student' Speaking Ability by Using Three Communicative Activities (A Classroom Action Research for the Students' of EECC Kudus)*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Dra. Sri Endang Kusmaryati, M.Pd, (ii) Farid Noor Romadlon, S.Pd, M.Pd.

Key words: *Three Communicative Activities, Speaking Ability and Classroom Action Research.*

Language is a part of world, everywhere we are standing, and we will face it. It becomes a part of our lives; we need it to get communication in our daily life. English has become very powerful languages in the world; it becomes one of international languages, and most global community use English as a media of communication with another. One of the language skills that is important to be learned and mastered by the students especially in the globalization era is speaking. So the students looking for the way to improve their English, one of the ways are they go to the course. In fact, when the writer was doing observation in one of the course named EECC, the writer found some students feel so confuse when they want to speak in front of the class and their friends. It's because they lack of practice that make their pronunciation, grammar, vocabulary, even fluency and comprehension in speaking is under satisfied and their achievement of speaking ability is under the standard score (65). Therefore, the writer proposes Three Communicative Activities as technique of teaching to solve the students' problem.

The objective of this research are to know if there is any improvement of the students' speaking ability of Effective English Conversation Course (EECC) Kudus taught by using three communicative activities and to know the implementation of Three Communicative Activities to improve the students' speaking ability in Effective English Conversation Course (EECC) Kudus. The writer hopes there is any improvement of the students to deliver and develop their ideas into oral form.

The writer use Three Communicative Activities as the technique to get the students practice speaking. Three communicative activities in this research means a technique to get the students practice speaking that consists of three activities; there are information gap, discussion, and role-play. This research belongs to classroom action research. This research conducted in EECC Kudus, while the subject of this research is Training Class that consists of 9 students. Before implementing cycles in research, the writer got the data from pre-cycle. The data showed that the average score was 56.89, and just one student who pass the standard score. This research was done in 2 cycles. In addition, the writer uses two instruments in this research; observation sheet that is used to know the teacher's and the students' activity during the teaching and learning process, while oral test to measure the students' speaking ability.

Based on the finding of this research, the students' average score was improved into 65.33 in cycle I then the percentage of the students who passed the standard score was 55.56% it was improved 14.83% from the pre-cycle. In cycle II the average score was 70.67 then the percentage of the students who passed the standard score was 88.89% it was improved 24.22%. From the data above, the writer conclude that the students' speaking ability improved significantly (56.89; pre-cycle, 88.89; posttest cycle II). Based on the data from observation sheet and checklist students also gave good response and paid much attention and be more interactive than before although there were still some students who talked each other in the classroom, they talked using English. This result showed that there was a significant improvement from cycle I to cycle II. From the explanation, it can be concluded that there is improvement of the students' speaking ability taught by using Three Communicative Activities.

From the facts above, the writer gives suggestion to the teacher to use Three Communicative Activities to solve the students' problem. In conducting Three Communicative Activities the teacher must guide and control the students' activities.

TABLE OF CONTENT

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVAISORS' APPROVAL	v
ACKNOWLEDGEMENT	vi
ABSTRAK	viii
ABSTRACT	x
TABLE OF CONTENT	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xix
LIST OF APPENDICES	xx
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	6
1.3 Objectives of the Research	6
1.4 Significance of the Research	7
1.5 Scope of the Research	7
1.6 Operational Definitions	8
 CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION HYPOTHESIS	
2.1 EECC as an English Course	10
2.1.1 Curriculum of EECC Kudus	12
2.1.2 The material of EECC Kudus	14
2.1.3 Teaching Approach, Method and Technique in EECC Kudus	16
2.2 Speaking as a Language Skill	17
2.3 Teaching Speaking	19
2.3.1 Type of Speaking Performance	21

2.3.2 The Roles of the Teacher during Speaking Activities	23
2.3.3 Teaching Approaches and Methods in Speaking	24
2.4 Three Communicative Activities as a Technique of Teaching	25
2.4.1 Reason for Using Three Communicative Activities	27
2.4.2 Teaching Speaking by Using Three Communicative Activities	28
2.5 Previous Researches	29
2.6 Theoretical Framework	30
2.7 Action Hypothesis	31
CHAPTER III METHOD OF THE RESEARCH	
3.1 Setting and Characteristics of the Research Subject	32
3.2 Variable of the Research	33
3.3 Design of the Research	35
3.3.1 Planning Phase	37
3.3.2 Acting Phase	37
3.3.3 Observing Phase	38
3.3.4 Reflecting Phase	38
3.4 The Technique of Collecting Data	39
3.5 Instrument of the Research	39
3.6 Data Analysis	42
3.7 Success Indicator	44

CHAPTER IV FINDING OF THE RESEARCH

4.1 Pre-Cycle.....	45
4.2 Cycle I.....	49
4.2.1 The Students' Speaking Ability of EECC Kudus Taught by Using Three Communicative Activities in Cycle I.....	50
4.3 Cycle II.....	65
4.2.1 The Students' Speaking Ability of EECC Kudus Taught by Using Three Communicative Activities in Cycle II.....	66

CHAPTER V DISCUSSION

5.1 The Improvement of the Students' Speaking Ability of EECC Kudus Taught by Using Three Communicative Activities	80
5.2 The Implementation of Three Communicative Activities as Technique Of teaching to Improve the Students Ability of EECC Kudus	82

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	85
6.2 Suggestion.....	86

BIBLIOGRAPHY	87
APPENDICES	89
STATEMENT.....	111
CURRICULUM VITAE.....	112

LIST OF TABLES

Table	Page
2.1 Detail Curriculum of EECC	14
2.2 Materials of Training Class of EECC Kudus.....	15
3.1 Scoring of Speaking Test by Brown	40
4.1 Students' Speaking Score of Pre-Cycle	46
4.2 Observation Sheet of Pre-Cycle	47
4.3 Students' Speaking Score of EECC Kudus Taught by Using Three Communicative Activities in Cycle I.....	50
4.4 Implementation of Three Communicative Activities as the Technique Of Teaching in Improving the Students' Speaking Ability in the First Meeting of Cycle I	52
4.5 Implementation of Three Communicative Activities as the Technique Of Teaching Speaking in Training Class of EECC Kudus in the First Meeting of Cycle I	57
4.6 Implementation of Three Communicative Activities as the Technique Of Teaching in Improving the Students' Speaking Ability in the Second Meeting of Cycle I	59
4.7 Implementation of Three Communicative Activities as the Technique Of Teaching Speaking in Training Class of EECC Kudus in the Second Meeting of Cycle I	64
4.8 Students' Speaking Score of EECC Kudus Taught by Using Three Communicative Activities in Cycle II.....	66
4.9 Implementation of Three Communicative Activities as the Technique Of Teaching in Improving the Students' Speaking Ability in the First Meeting of Cycle II	68
4.10 Implementation of Three Communicative Activities as the Technique Of Teaching Speaking in Training Class of EECC Kudus in the First Meeting of Cycle II	70

4.11 Implementation of Three Communicative Activities as the Technique Of Teaching in Improving the Students' Speaking Ability in the Second Meeting of Cycle II.....	75
4.12 Implementation of Three Communicative Activities as the Technique Of Teaching Speaking in Training Class of EECC Kudus in the Second Meeting of Cycle II.....	77

LIST OF FIGURES

Figure	Page
2.1 General Theoretical Framework of Research	31
3.1 Kurt Lewin's Action Research Design	36

LIST OF APPENDICES

1. Test	90
2. Lesson Plan Cycle I.....	91
3. Lesson Plan Cycle II.....	99
4. Observation Sheet.....	107
5. Observation Checklist and Sheet.....	108
6. Students' Speaking Score.....	114
7. Berita Acara Bimbingan.....	115
8. Keterangan Selesai Bimbingan	118
9. Permohonan Ujian Skripsi.....	119
10. Surat Keterangan Selesai Penelitian	120
11. Berita Acara Sidang	121
12. Statement.....	122
13. Documentation	123
14. Curriculum Vitae	125