

**THE STUDENTS' ABILITY IN SPEAKING SKILL OF EIGHTH
GRADE STUDENTS OF SMP 5 NEGERI KUDUS IN
ACADEMIC YEAR 2015/2016 BY USING CONTEXTUAL
GUESSING TECHNIQUE**

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

**THE STUDENTS' ABILITY IN SPEAKING SKILL OF EIGHTH
GRADE STUDENTS OF SMP 5 NEGERI KUDUS IN ACADEMIC
YEAR 2015/2016 BY USING CONTEXTUAL GUESSING
TECHNIQUE**

SKRIPSI

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

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

MOTTO

- Keep spirit!
- *Everything is Possible*
- *Never give up !*

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Lina Hartatik (2011-32-269) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2015

Advisor I

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

Advisor II

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

Acknowledged by:
Head of English Department

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Lina Hartatik (201132269) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 2nd September 2015

Skripsi Examining Committee:

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

, Chairperson

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

, Member

Drs. Muh. Syafei, M.Pd
NIP. 196204131988031002

, Member

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

, Member

Acknowledged by

The Faculty of Teacher Training and Education

ACKNOWLEDGEMENT

Alhamdulillahirrobbil'alamin. There will never be another greatest thank except to Allah SWT, the Almighty for the remarkable blessing and mercy for me, so that this skripsi entitled “THE STUDENTS’ ABILITY IN SPEAKING SKILL OF THE EIGHTH GRADE STUDENTS OF SMP 5 NEGERI KUDUS IN ACADEMIC YEAR 2015/2016 BY USING CONTEXTUAL GUESSING TECHNIQUE” is able to accomplish.

This skripsi is not merely the writer’s own work because of having been greatly improved by some great people around her who suggested and guided her by giving comments and advises to make it better. One point is this skripsi is arranged to fulfill the one or requirements for completing the sarjana program. Therefore she would like to express her great gratitude to the:

1. Dr. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department and the first advisor who is willing to spend a lot of time to guide some advises to make this skripsi.
3. Nuraeningsih , S.Pd, M.Pd, the second advisor who always give support.
4. Abdul Rohim, S.Pd, M.Pd as headmaster of SMP 5 Negeri Kudus who has given permission.
5. Riayah, S.Pd, as a English teacher of SMP 5 Negeri Kudus who has given opportunity to the writer by doing the research.

6. All of the English lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
7. The writer's beloved father (Slamet) and mother (Mukiyah) who always give support, motivation and become the writer's inspiration.
8. The writer's beloved brother and sister in law (Eko Triyanto and Anita)
9. The writer's beloved boyfriend and his Parents (Tb. Romy Ardiansyah, Tb. Roky Syahlendra, and Yarmi)
10. All the writer's beloved friends (Nila, Pitri, Sofi ,Santi) who always help and support her.
11. Her almamater, Muria Kudus University which have been the institute of her study.

The writer always waits suggestion from the readers which will be fully appreciated. The writer expects that this research will be useful for those, especially who are in the field of education. Last but not least, thanks for everyone who involved finishing making this skripsi better.

Kudus, August, 2015

The Writer

Lina Hartatik

ABSTRACT

Hartatik, Lina. 2015. *The Students Ability in Speaking Skill of the Eighth Grade Students of SMP 5 Negeri Kudus in Academic Year 2015/2016 by using Contextual Guessing Technique.* Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors (1) Diah Kurniati, S.Pd, M.Pd. (II) Nuraeningsih S.Pd,M.Pd.

Keyword: Speaking Ability, Contextual guessing technique

Speaking is very important for students because they can express themselves and being brave to state their own opinions. Good ability in speaking can measure a success of language learning. Speaking ability must be taught and applied in the class. In fact, many English teachers who have spent much time in the class only reading and writing almost forget the speaking ability. In teaching speaking teacher should choose a technique which suitable with student's condition. There are some problems happened in teaching speaking. First is the students have limited vocabulary so they will difficult to understand the meaning, second is the students are afraid of making mistakes. One technique can be used to teach speaking is Contextual guessing technique. It can make students enjoy and interest with English.

The objective of the research is to find out whether there is significant difference between the speaking ability of the eighth grade students of SMP 5 Negeri Kudus in academic year 2015/2016 before and after taught by using contextual guessing technique.

This research is an experimental research without control group. The population used by the writer is the eighth grade students of SMP 5 Negeri Kudus in academic year 2015/2016. The technique of sampling in this research is cluster random sampling. The writer got VIII-D as experiment group. Consist of 30students. The writer used oral test as instrument of the research.

The result of this research shows that the speaking ability of the eighth grade students of SMP 5 Negeri Kudus in academic year 2015/2016 before being taught by using Contextual guessing technique is found the highest score is 72 and the lowest score is 40. For calculation the data the mean is 52 and the standard deviation is 7.95. So, the result is sufficient. Meanwhile the result of the speaking ability of the eighth grade students of SMP 5 Negeri Kudus in academic year 2015/2016 after being taught by using Contextual guessing technique is found the highest score is 84 and the lowest score is 60. For calculation the data the mean is 74.16 and the standard deviation is 6.72. It is categorized good. For analyzing the data the researcher used t-test. The result of t-observation (t_0) is higher than t-table ($t_0 = 6.72 > t_{\alpha/2} = 2.045$) with level significance 5% and degree of freedom (df) $N-1 = 29$.

Based on the research result above, the researcher concludes that contextual guessing technique is appropriate technique to teach speaking ability of the eighth grade students of SMP 5 Negeri Kudus in academic year 2015/2016. For English teacher and the other researcher, contextual guessing technique can be applied as a alternative in teaching and learning process.

ABSTRAK

Hartatik, Lina. 2015. *Kemampuan siswa dalam berbicara siswa kelas delapan SMP 5 Negeri Kudus pada tahun ajaran 2015/2016 melalui teknik konteks menebak.* Skripsi: program studi pendidikan bahasa inggris universitas Muria Kudus. Dosen pembimbing: (1) Diah Kurniati, S.Pd, M.Pd. (II) Nuraeningsih S.Pd,M.Pd.

Keyword: Kemampuan berbicara, teknik menebak kontekstual

Berbicara bahasa inggris sangat penting bagi siswa karena mereka bisa mengekspresikan diri mereka sendiri dan bersikap berani untuk menyatakan pendapat mereka seniri. Kemampuan yang baik dalam berbicara bisa mengukur keberhasilan dari pembelajaran bahasa. Kemampuan berbicara harus diajarkan dan diterapkan dikelas. Tapi nyatanya , banyak guru bahasa inggris yang menghabiskan banyak waktunya didalam kelas hanya membaca dan menulis, hamper melupakan kemampuan berbicara. Didalam mengajar berbicara guru harus bisa memilih salah satu teknik yang sesuai dengan kondisi siswa . ada beberapa problem yang terjadi didalam mengajar berbicara. Yang pertama adalah siswa mempunyai kosakata yang terbatas jadi mereka akan mengalami kesulitan untuk mengetahui makna, kedua siswa takut membuat kesalahan. Satu teknik yang bisa digunakan untuk mengajar berbicara adalah teknik konteks menebak. Teknik tersebut bisa membuat siswa tertarik dan senang dengan bahasa inggris.

Tujuan dari penelitian ini adalah untuk mengetahui ada perbedaan yang signifikan antara kemampuan berbahasa siswa kelas VIII SMP Negeri 5 Kudus di tahun akademik 2015/2016 sebelum dan sesudah diajarkan dengan menggunakan teknik menebak kontekstual.

Penelitian ini merupakan penelitian eksperimental tanpa kelompok kontrol. Populasi yang digunakan oleh penulis adalah siswa kelas VIII SMP Negeri 5 Kudus pada tahun akademik 2015/2016. Teknik pengambilan sampel dalam penelitian ini adalah cluster random sampling. Penulis mendapat VIII-D sebagai kelompok eksperimen. Terdiri dari 30 students. Penulis digunakan tes lisan sebagai instrumen penelitian.

Hasil penelitian ini menunjukkan bahwa kemampuan berbicara siswa kelas VIII SMP Negeri 5 Kudus di tahun akademik 2015/2016 sebelum diajarkan dengan menggunakan teknik kontekstual menebak ditemukan nilai tertinggi adalah 72 dan nilai terendah adalah 40. Untuk perhitungan nilai rata-rata adalah 52 dan deviasi standar 7,95. Jadi, hasilnya adalah cukup. Sementara itu hasil dari kemampuan berbicara siswa kelas VIII SMP Negeri 5 Kudus di tahun akademik 2015/2016 setelah diajarkan dengan menggunakan teknik kontekstual menebak ditemukan nilai tertinggi adalah 84 dan nilai terendah adalah 60. Untuk perhitungan nilai rata-rata adalah 74,16 dan standar deviasi adalah 6.72. Hal ini dikategorikan baik. Untuk menganalisis data peneliti menggunakan t-test. Hasil t-observasi (t_0) lebih tinggi dari t-tabel ($t_0 = 6.72 > t_t = 2,045$) dengan tingkat signifikansi 5% dan derajat kebebasan (df) $N-1 = 29$.

Berdasarkan hasil penelitian di atas, peneliti menyimpulkan bahwa teknik menebak kontekstual adalah teknik yang tepat untuk mengajarkan kemampuan berbicara siswa kelas VIII SMP Negeri 5 Kudus pada tahun akademik 2015/2016. Untuk guru bahasa Inggris dan peneliti lainnya, teknik menebak kontekstual dapat diterapkan sebagai alternatif dalam proses belajar mengajar.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABTRAK.....	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

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

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP 5 Negeri Kudus.....	6
2.2 Curriculum of teaching English in SMP 5 Negeri Kudus	7
2.3 The purpose of teaching English in SMP 5 Negeri Kudus	7
2.4 The material of teaching English in SMP 5 Negeri Kudus	8

2.5	Speaking	8
2.6	Descriptive text.....	9
	2.7.1 Social Function	10
	2.7.2 Generic structure of descriptive text.....	10
	2.7.3 Language features of descriptive text.....	10
2.7	Contextual guessing technique	11
2.8	The steps of contextual technique.....	12
2.9	Advantages of contextual guessing technique	13
2.10	Reviews to Previous Research.....	14
2.11	Theoretical Framework.....	15
2.12	Hypothesis	16

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	17
3.2	Population and Sample	18
3.3	Data collecting technique	19
3.4	Instruments of the research	20
3.5	Data Analysis	23

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by using contextual guessingTechnique in the Academic Year 2015/2016.	27
4.2	The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by using contextual guessingTechnique in the Academic Year 2015/2016.	29
4.3	Hypothesis Testing.....	31

CHAPTER V DISCUSSION OF THE RESEARCH

5.1	The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being Taught by Using contextual guessing Technique.....	34
-----	---	----

5.2	The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being Taught by Using contextual guessing Technique..... ..	35
5.3	The Significant difference between The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before and after being Taught by Using contextual guessing Technique	37

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	41
6.2	Suggestion.....	42
BIBLIOGRAPHY		43
APPENDICES		45

LIST OF TABLES

	Page
3.1 The Number of the eighth Grade Students of SMP 5 Negeri Kudus in Academic Year 2015/ 2016	19
3.2 Scoring scale of Speaking Ability	21
3.3 The Criteria of The Speaking Ability of the eighth grade students of SMP 5 Negeri Kudus.....	23
4.1 The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by Using contextual guessing Technique in Academic Year 2015/2016	27
4.2 Frequency of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by Using contextual guessing Technique in Academic Year 2015/2016	28
4.3 The Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by Using contextual guessing Technique in Academic Year 2015/2016	29
4.4 Frequency of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by Using contextual guessing Technique in Academic Year 2015/2016	30

LIST OF FIGURES

	Page
4.1 Chart of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by Using contextual guessing Technique in Academic Year 2015/2016.....	28
4.2 Chart of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by Using contextual guessing Technique in Academic Year 2015/2016.....	30
4.3 The Sampling distribution of T-Test.....	33

LIST OF APPENDICES

	Page
1. The Syllabus of eighth Grade Students of SMP 5 Negeri in Academic Year 2015/2016	45
2. Lesson Plan of Teaching Speaking by Using contextual guessing Technique	47
3. Instrument of Test	61
4. Score of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by Using contextual guessing Technique in Academic Year 2015/2016	63
5. The Statistic Calculation of Mean and Standard Deviation of the eighth Grade Students of SMP 5 Negeri Kudus before being taught by Using contextual guessing Technique in Academic Year 2015/2016	64
6. Score of Speaking Ability of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by Using contextual guessing Technique in Academic Year 2015/2016	66
7. The Statistic Calculation of Mean and Standard Deviation of the eighth Grade Students of SMP 5 Negeri Kudus after being taught by Using contextual guessing Technique in Academic Year 2015/2016	67
8. The Calculation Of Pre-Test And Post-Test of Speaking Ability Of The eighth Grade Students of SMP 5 Negeri Kudus before and after being taught by Using contextual guessing Technique in Academic Year 2015/2016	69
9. The Calculation Of T-Test of Speaking Ability Of The eighth Grade Students of SMP 5 Negeri Kudus taught by Using contextual guessing Technique in Academic Year 2015/2016.....	70