

SKRIPSI

**THE SPEAKING ABILITY OF THE ELEVENTH GRADE STUDENTS OF
SMK ISLAM AL-HIKMAH MAYONG JEPARA TAUGHT BY USING FUN
EDUCATIONAL DRAMA IN 2015/2016 ACADEMIC YEAR**

By
IRMA ERVIANA
NIM 201132037

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

**THE SPEAKING ABILITY OF THE ELEVENTH GRADE STUDENTS OF
SMK ISLAM AL-HIKMAH MAYONG JEPARA TAUGH BY USING FUN
EDUCATIONAL DRAMA IN 2015/2016A CADEMNIC YEAR**

SKRIPSI

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

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

MOTTO AND DEDICATION

Motto:

Dream is something impossible in life and tries to search the knowledge as much as possible therefore, to realize it. If it is hard, don't forget to pray and let God manages it. Success will be in hand.

Also My beloved friends

ADVISOR APPROVAL

This is to certify that the Skripsi of Irma Erviana (2011-32-037) has been approved by the advisors for further approval by the Examining Committee.

Kudus, 2nd September 2015

Advisor 1

Advisor II

Acknowledge by:

English Education Department

Head of Department,

EXAMINER APPROVAL

This is to certify that the skripsi of Irma Erviana (2011-32-037) has been approved
by the Examining Committee as a requirement for the Sarjana Degree of English
Education

Kudus, 2nd September 2015
Skripsi Examining Committee

Drs. H. A. Hilal Madjidi, M.Pd.

NIS. 0610713020001020

, Chairperson

Nuraeningsih, S.Pd., M.Pd.

NIS. 0610701000001201

, Member

Drs. Suprihadi, M.Pd.

NIP. 19570616-198403-1-015

, Member

Junaidi, S.Pd., M.Pd.

NIS. 0610701000001225

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.

NIP. 19621219-198703-1-015

ACKNOWLEDGEMENT

A great thanks to Allah for blessing and mercy given to the researcher, so the researcher can finish this research entitled “The Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in Academic Year 2015/2016 Taught by Using Fun Educational Drama.”

The researcher also wants to thank to all people who gave support, suggestion, encouragement when this research still in the process. Through this opportunity, the researcher would like to express his deep appreciation to:

1. Dr. Slamet Utomom, M.Pd, the Dean of Teacher Training and Education Faculty.
2. Hilal Madjdi, M.Pd, as the first advisor and Nuraeningsih, S.Pd, M.Pd as the second advisor who gave their valuable input, correction, and suggestion for this skripsi.
3. All lecturers of English Education Department of Teacher Training and Education Faculty who taught knowledge to the researcher.
4. Hj. Elly Kusmayanti, S.Pd, M.Pd, the headmaster of SMK Islam Al-Hikmah Mayong Jepara who has given permission to do this research at this school.
5. Hj. Wahyuningsih, BA, the English teacher whos has given guidance in conducting this research.
6. My father and my mother for this support and pray. Also all my friends who always give me supports in finishing this research.

Last but not least, thank for everyone who are involved in the teaching process of composing this final project. The researcher also always hopes to the readers to give suggestions to this research. Then I always hope, this skripsi will be useful for English Education Department

Kudus, 2015

Irma Erviana

ABSTRACT

Erviana, Irma. 2015. *The Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Taught by Using Fun Educational Drama.* Skripsi. English Education Department, Teacher Training And Education Faculty, Muria Kudus University. Advisor: (i). Hilal Madjdi, M.Pd, (ii). Nuraningsih, S.Pd, M.Pd.

Keywords : *Speaking Ability, Fun Educational Drama.*

Speaking as one of the four major skills in English is the most important skill. Some students said that speaking in one of difficult subjects. It could be proofed from the score of the students are not enough to achieve the KKM. In this research the researcher uses Fun Educational Drama as a technique in teaching speaking.

This research is aimed find out whether or not is there any significant difference of the ability of speaking the students in the eleventh grade of SMK Islam Al-Hikmah Mayong Jepara in the academic year 2015/2016 before and after being taught by using Fun Educational Drama.

This research is quantitative experimental research. The data were collected by record. Instrument of the research is oral test. The researcher gave pre-test and post-test being taught by using Fun Educational Drama. The sample of research is thirty two students from XI AP 1. The sample got by using cluster random sampling.

The results of the experiment in pre-test are: the minimum score is 40, the maximum score is 70 and the mean of pre-test is 56.6. The standard deviation is 10.1. It indicates that the speaking ability of the eleventh grade students of SMK Islam Al-Hikmah Mayong Jepara in Academic year 2015/2016 before being taught by using Fun Educational Drama is categorized as *sufficient*. The results of the experiment in post- test are: the minimum score is 55, the maximum score is 85 and the mean of post-test is 68.4. The standard deviation is 9.1. It indicates that speaking ability of the eleventh grade students after being taught by using the technique is categorized as *sufficient*. After processing the data found, the mean of the post-test is better than pre-test. ($68.4 > 56.6$). The t observation (t_0) is 3.95; the level of significance (df) is 2.042. Therefore, the mean difference of the students significance 5% ($df (31) = 2.042 : 0.05$) concluded that there is significant difference the speaking ability of the eleventh grade students of SMK Islam Al-Hikmah Mayong Jepara in Academic year 2015/2016 before and after being taught by using Fun Educational Drama.

In this research, the researcher suggests the English teachers to use this technique to improve students speaking ability. The students have to more confident and can produce their idea also not be afraid of making mistake when they are speaking in front of the class. The readers would have more information about use of Fun Educational Drama.

ABSTRAK

Erviana, Irma. 2015. *Kemampuan Berbicara Siswa kelas Sebelas SMK Islam Al-Hikmah Mayong Jepara Tahun Ajaran 215/2016 Diajar Menggunakan Fun Educational Drama.* Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguguran dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i), Hilal Madjdi, M.Pd, (ii). Nuraeningsih, S.Pd, M.Pd.

Kata Kunci : *Kemampuan Berbicara, Fun Educational Drama.*

Berbicara adalah salah satu dari empat kemampuan dasar yang sangat penting. Beberapa siswa mengatakan bahwa berbicara bahasa Inggris adalah salah satu pelajaran yang sulit. Hal ini dibuktikan dari nilai siswa yang tidak mencukupi KKM. Dalam penelitian ini, peneliti menggunakan Fun Educational Drama sebagai teknik dalam mengajar berbicara.

Penelitian ini memiliki tujuan untuk mengetahui apakah ada perbedaan kemampuan berbicara siswa kelas sebelas SMK Islam Al-Hikmah Mayong Jepara tahun ajaran 2015/2016 sebelum dan sesudah menggunakan Fun Educational Drama.

Penelitian ini adalah penelitian eksperimen kuantitatif. Data diperoleh dari rekaman, instrumen dari penelitian adalah test secara oral. Peneliti memberikan pre-test sebelum dan post-test setelah menggunakan Fun Educational Drama. Sample penelitian sebanyak tiga puluh dua siswa dari XI AP 1. Sample didapat menggunakan cara pengacakan kelas.

Hasil penelitian dalam pre-test adalah: skor minimal 40, skor maksimal 70 dan rata-rata 56,6. Standart deviasinya adalah 10,1. ini dikategorikan bahwa kemampuan siswa kelas XI SMK Islam Al-Hikmah Mayong Jepara sebelum menggunakan Fun Educational Drama dikategorikan cukup. Hasil penelitian dalam post-test adalah: skor minimal 55, skor maksimal 85 dan rata-rata 86,4. standart deviasinya adalah 9,1. ini menunjukkan bahwa kemampuan siswa kelas XI SMK Islam Al-Hikmah Mayong Jepara setelah menggunakan Fun Educational Drama dikategorikan cukup. Setelah proses data diperoleh, rata-rata dari post-test lebih baik dari pada post-test. ($68,4 > 56,6$). t observasi (t_0) adalah 3,95, tingkat perbedaan (df) adalah 2.042. oleh karena itu, perbedaan rata-rata siswa 5% ($df (31) = 2,042 : 0,05$) disimpulkan bahwa ada perbedaan dari kemampuan berbicara siswa kelas XI SMK Islam Al-Hikmah Mayong Jepara tahun ajaran 2015/2016 sebelum dan sesudah menggunakan Fun Educational Drama.

Dalam penelitian ini, peneliti menyarankan kepada guru bahasa Inggris untuk menggunakan teknik ini untuk meningkatkan kemampuan berbicara siswa. Siswa harus lebih percaya diri dan jangan takut membuat kesalahan ketika berbicara didepan kelas. Pembaca akan mendapat informasi lebih tentang penggunaan Fun Educational Drama.

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER INTRODUCTION.....	1
1.1 Background of The Research	1
1.2 Statement of The Problem	3
1.3 Objective of The Research	4
1.4 Significance of The Research	4
1.5 Limitation of The Research	5

1.6 Operational Definition	5
CHAPTER II RIVEIW TO RELATED LITERATURE AND HYPOTHESIS	7
2.1 Teaching English	7
2.1.1 Teaching English in SMK Islam Al-Hikmah	8
2.1.2 The curriculum of Teaching English in SMK Islam Al-Hikmah.....	8
2.1.3 The Purpose of Teaching English in SMK Islam Al-Hikmah	9
2.1.4 The Material of Teaching English in SMK Islam Al-Hikmah	10
2.2 Speaking	11
2.2.1 Function of Speaking	12
2.2.2 Speaking as a Language Skill	13
2.3 Fun Educational Drama.....	16
2.3.1 Elements of Drama.....	18
2.3.2Kinds of Drama	18
2.3.3 The Strengths and the Weaknesses of Fun Educational Drama.....	21
2.3.4 The Differences between Drama and Fun Educational Drama.....	22
2.3.5 The Steps of Teaching Speaking Using Fun Educational Drama.....	24
2.4 Previous Research	24
2.5 Theoretical Framework	25
2.6 Hypothesis of the Research.....	26
CHAPTER III METHOD OF RESEARCH	27
3.1 Design of the Research	27
3.2 Population and Sample.....	28

3.3 Instrument the research	29
3.4 Data Collection.....	32
3.5 Data Analysis	33
CHAPTER IV FINDING OF THE RESEARCH	37
4.1 The Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Before Being Taught by Using Fun Educational Drama	37
4.2 The Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 After Being Taught by Using Fun Educational Drama	39
4.3HypothesisTesting.....	42
CHAPTER V DISCUSSION.....	46
5.1 The speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 before being taught by Using Fun Educational Drama.....	46
5.2 The speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 after being taught by Using Fun Educational Drama.....	48
5.3 The significant Difference between the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 before and after taught by Using Fun Educational Drama	50
CHAPTER VI CONCLUSION AND SUGGESTION	52

6.1 Conclusion	52
6.2 Suggestion	53
REFERENCES.....	55
APPENDICES	57
STATEMENT.....	92
CURRICULUM VITAE.....	98

LIST OF TABLES

Table	Page
3.1 Scoring Scale of Speaking	30
3.2 The Assessment Criteria of Speaking Ability	31
4.1 The Scoring of Speaking Ability Test of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Before Being Taught By Using Fun Educational Drama.....	37
4.2 Percentage of the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Before Being Taught By Using Fun Educational Drama	38
4.3 The Scoring of Speaking Ability Test of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 After Being Taught By Using Fun Educational Drama.....	40
4.4 Percentage of the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Before Being Taught By Using Fun Educational Drama	40
4.5 Summary of T-test Result of Eleventh Grade Students pf SMK Islam Al-Hikmah Mayong Jepara in Academic Year 2015/2016.....	42

LIST OF FIGURES

Figures	Page
3.1 Experimental Designs Using Pre-test and Post-test.....	28
4.1 Bar Diagram of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara Before Being Taught by Using Fun Educational Drama in the Academic year 2015/2016.	39
4.2 Bar Diagram of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara Before Being Taught by Using Fun Educational Drama in the Academic year 2015/2016	41
4.3.1 The Sampling Distribution with Critical Region and Test Statistik Display	45

LIST OF APPENDICES

Appendix	Page
1. Lesson Plan	57
2. Pre and Post Test Task	69
3. Scoring Scale of Speaking and Assessment Criteria of Speaking	71
4. The Pre Test Score of Speaking.....	73
5. The Calculation of Mean and Standard Deviation of the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 Before Being Taught By Using Fun Educational Drama.....	76
6. The Post Test Score of Speaking	79
7. The Calculation of Mean and Standard Deviation of the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic Year 2015/2016 After Being Taught By Using Fun Educational Drama.....	81
8. The Calculation of T-Observation of the Speaking Ability of the Eleventh Grade Students of SMK Islam Al-Hikmah Mayong Jepara in the Academic year 2015/2016 Taught By Using Fun Educational Drama.....	84
9. KKM of SMK Islam Al-Hikmah Mayong Jepara.....	86
10. Syllabus of English Lesson	89