

**THE IMPLEMENTATION OF ENGLISH DAY IN MA AL HAROMAIN
JEPARA IN THE ACADEMIC YEAR 2016/2017**

**By
SHOFIALANA
NIM 201232058**

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2017

**THE IMPLEMENTATION OF ENGLISH DAY IN MA AL HAROMAIN
JEPARA IN ACADEMIC YEAR 2016/2017**

SKRIPSI

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

By

**SHOFIALANA
NIM 201232058**

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2017

MOTTO AND DEDICATION

Motto:

- “Your future is unknown paradise”
- “Always be yourself no matter what they say and never be anyone else even if they look better than you”
- “The absence of belief that makes people afraid of the challenge”

Dedication:

This research is dedicated to:

- Her beloved parents (Mr. H. Ahmad Rois and Mrs. Hj. Sudarti), who give her love, pray and support
- Her brother (Uli) and her sister (Nafa)
- Asrul Irawan who gives great support
- All of her friends (Icha, Firda, Alfi, Fattah, Galuh, Putri, Riska, Faki and the others) who always support her every time

ADVISORS' APPROVAL

This is to certify that the Sarjana *Skripsi* of Shofialana (NIM 201232058) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, February 25th, 2017
Advisor I

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

Kudus, February 25th, 2017
Advisor II

Agung Dwi Nurcahyo, SS., M.Pd
NIP/NIS. 0610701000001187

Acknowledged by
The Head of English Education Department

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

EXAMINERS' APPROVAL

This is to certify that Sarjana *Skripsi* of Shofialana (201232058) has been approved by the Examining Committee as a requirement for research.

Kudus, March 9th, 2017

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

Agung Owi Nurcahyo, SS., M.Pd., member
NIS. 0610701000001187

Titis Sulistyowati, S.S., M.Pd., member
NIP. 19810402-200501-2-001

Drs. A. Hilal Madjidi, M.Pd., member
NIS. 0610713020001020

Acknowledged by
The Dean of Teacher Training of Education Faculty

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

ACKNOWLEDGMENTS

First of all, the researcher thanks to Allah SWT, the almighty who has given mercy and blessing. So the researcher was able to finish her research as one of the requirements in obtaining the Sarjana Degree of the English Education Department of Teacher Training and Education Faculty of Muria Kudus University. The researcher realizes that there is not strength except from Allah SWT.

This research could not have been completed without support and guidance from many people, so the researcher would like to express her great gratitude to as follows;

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University and as the first advisor who has given her guidance, correction and suggestion wisely in accomplishing this skripsi.
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. Agung Dwi Nurcahyo, S.S, M.Pd, as the second advisor, who gives her wise suggestions in completing this skripsi.
4. All lecturers and staff of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.

5. Maslihan, S.Pd.I, the Headmaster of MA Al Haromain Jepara who has given permission to do this research in her school.
6. Sri Wahyuningsih, S.Pd, the English teacher of XI Bahasa, and the students of XI Bahasa, for their help and cooperate in finishing her research.
7. Mr. H. Ahmad Rois and Mrs. Hj. Sudarti for their pray in finishing this research.
8. Asrul Irawan, for his time to always accompany her in writing the skripsi.
9. All of the students of English Education Department 2012, for their support and pray.
10. All of her friends (Icha, Firda, Faki, Fattah, Galuh, Putri, Riska and the others) who always support, pray, help and togetherness.
11. GREEN HOUSE Family who give her motivate, help, and togetherness.

The writer hopes that this research is useful for the readers, teachers, and the next researcher.

Kudus, March 2017

The writer

Shofialana

ABSTRAK

Shofialana. 2017. *Penerapan English Day di MA Al Haromain Jepara Tahun Pelajaran 2016/2017. Skripsi*. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Dr. Slamet Utomo, M.Pd.(ii) Agung Dwi Nurcahyo, S.S, M.Pd.

Kata kunci: Bahasa, Berbicara, English Day, Penerapan, dan Persepsi

Bahasa Inggris adalah bahasa yang digunakan masyarakat di Indonesia sebagai bahasa kedua yang termasuk kebutuhan untuk dikuasai. Tidak hanya itu saja, bahasa Inggris juga sangat penting dan dibutuhkan dalam dunia pendidikan maupun bisnis. Salah satu fungsi bahasa adalah sebagai alat komunikasi, sehingga kemampuan berbicara perlu dipelajari lebih dalam. Berbicara adalah kebiasaan seseorang dalam mengekspresikan sesuatu dalam bentuk bahasa yang dikeluarkan melalui suara. Penerapan English Day adalah kegiatan sebagai solusi untuk siswa dalam mengasah dan memperdalam kemampuan berbicara bahasa Inggris. Persepsi atau opini para siswa tentang program tersebut juga perlu diketahui supaya guru bisa mengajar sesuai apa yang diinginkan murid sehingga mereka lebih nyaman dalam belajar.

Tujuan penelitian ini adalah: (i) untuk menjelaskan penerapan English Day di MA Al Haromain Jepara tahun ajaran 2016/2017. (ii) untuk mengetahui persepsi siswa terhadap penerapan English Day di MA Al Haromain Jepara tahun ajaran 2016/2017.

Penelitian ini merupakan bentuk penelitian diskriptif. Objek yang diteliti adalah siswa kelas XI Bahasa dari MA Al Haromain Jepara. Data yang dikumpulkan adalah hasil observasi, hasil jawaban siswa dalam mengisi kuesioner, dan interview kepala sekolah dan guru bahasa Inggris.

Hasil penelitian dari observasi dan kuesioner menunjukkan: (i) penerapan English Day di dalam kelas adalah tidak baik karena siswa berbicara bahasa Indonesia setiap waktu. Program ini diterapkan di luar kelas yang dibagi menjadi 2 kategori: komunikasi siswa antara siswa dengan guru adalah tidak baik, dan komunikasi siswa antara murid dengan murid adalah rendah. (ii) persepsi siswa terhadap penerapan English Day menunjukkan bahwa banyak siswa mendukung program ini dan memperbaikannya, tetapi English Day masih belum meningkatkan kemampuan berbicara siswa.

Siswa harus membangun kepercayaan diri dan harus berani berbicara bahasa Inggris kepada guru maupun teman meskipun tidak lancar. Dengan begitu siswa akan terbiasa dalam lingkungan tersebut sehingga tidak merasa canggung dan lebih bisa berekspresi dengan bahasa asing.

ABSTRACT

Shofialana. 2017. *The Implementation of English Day in MA Al Haromain Jepara in Academic Year 2016/2017. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dr. Slamet Utomo, M.Pd., (ii) Agung Dwi Nurcahyo, S.S. M.Pd.

Key word: Language, Speaking, English Day, Implementation, and Perception.

English is language which used society in Indonesia as second language that include requirement to master it. Not only that but English also important and needed in education and business. One of the functions of language is as tool to communication. So, skill of speaking English need to deep learn. Speak up is ability someone in expressing something onto language which produced by voice. The implementation of English day is activity as solution to students in improving skill of speaking English. The perception or opinion students related to this program necessary to know, so that the teacher can teach appropriate what the students wanted.

The objective of the research is: (i) to describe the implementation of English day in MA Al Haromain Jepara in academic year 2016/2017. (ii) to find out the perception of the students related to the implementation of English day in MA Al Haromain Jepara in academic year 2016/2017.

This research is descriptive qualitative research. The object of the research is the students of XI Bahasa of MA Al Haromain Jepara. The data was collected are the result of observation, students' answer questionnaire, and interview the headmaster and the teacher.

The result of the research from observation and questionnaire shows: (i) the implementation of English day in classroom was not good because the students speak Indonesian all the time. This program applied outside of class that divided into two categories: The students' speaking activity between students and teacher is not good, and the students' speaking between students and students is low. (ii) the students' perception related to the implementation of English day shows that many of them support this program and also the improvement, but the English day still not increase the students' speaking yet.

The students should build their self-confident and should be brave in speaking English with the teacher or friend although the speaking not fluent. So that why the students will common in this situation, they wouldn't be awkward and more express with foreign language.

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
PAGE TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENTS	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENT	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	XIV
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of Problem.....	4
1.3 Objective of the Research	4
1.4 Significance of the Research.....	4
1.5 Scope of the research	5
1.6 Operational Definition	5

CHAPTER II REVIEW RELATED LITERATURE

2.1	Speaking	7
2.1.1	The Elements of Speaking	9
2.1.2	Components of Speaking	11
2.2	Perception	12
2.2.1	Definition of Perception	12
2.3	English Day	12
2.4	MA Al Haromain Jepara.....	13
2.5	The Implementation of English Day in MA Al Haromain Jepara...	14
2.6	Review of Previous Research	14
2.7	Theoretical Framework	16

CHAPTER III RESEARCH METHODOLOGY

3.1	Types and Design of the Research	18
3.2	Data and Data Source	18
3.3	Data Collecting	19
3.4	Data Analysis.....	25

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Implementation of English Day In MA Al Haromain Jepara In Academic Year 2016/2017	27
4.1.1	The Result of the Observation of the Students Speaking Activity ..	27
4.1.2	The Perspective of the Headmaster and the English Teacher	28
4.2	The Perception of The Students Related To The Implementation of English Day In MA Al Haromain Jepara	30
4.2.1	The Result of Closed Ended Questionnaire.....	30
4.2.2	The Result of Opened Ended Questionnaire	34

CHAPTER V DISCUSSION

5.1	The Implementation of English Day in MA Al Haromain Jepara in Academic Year 2016/2017.....	45
-----	--	----

5.1.1	Students Speaking Activity	45
5.1.2	The Teacher's Role Toward English Day Program	46
5.2	Analysis The Result of Interview	47
5.3	The Students' Perception Related To the Implementation of English Day in MA Al Haromain Jepara	48
5.3.1	Analysis of the Result of Closed Ended Questionnaire	49
5.3.2	Analysis of the Result of Opened Ended Questionnaire	54

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	56
6.2	Suggestion.....	57

REFERENCES		58
-------------------------	--	----

LIST OF TABLES

Table	Page
3.1 Table of Closed Ended Questionnaire To The Students Perception.....	20
4.1 Table of The Statements of Closed Ended Questionnaire	31
4.2 Table of The Result of Closed Ended Questionnaire.....	32
4.3 Table of Question Opened Ended Questionnaire.....	34
4.4 Table of The Result of Opened Ended Questionnaire	35
5.1 Analysis of The Result of Closed Ended Questionnaire.....	49

LIST OF FIGURE

Figure	Page
Diagram 3.1 Diagram of First Question of Questionnaire.....	26
Diagram 5.1 Diagram First Statement of Closed Ended Questionnaire	50
Diagram 5.2 Diagram Second Statement of Closed Ended Questionnaire	51
Diagram 5.3 Diagram Third Statement of Closed Ended Questionnaire.....	52
Diagram 5.4 Diagram Fourth Statement of Closed Ended Questionnaire	53
Diagram 5.5 Diagram Fifth Statement of Closed Ended Questionnaire	54

LIST OF APPENDICES

APPENDIX

Appendix 1 Interview Guide

Appendix 2 Opened Ended Questionnaire

Appendix 3 Closed Ended Questionnaire

Appendix 4 Documentation

Appendix 5 Kartu Bimbingan

Appendix 6 Surat Keterangan Selesai Bimbingan

Appendix 7 Surat Selesai Penelitian

Appendix 8 Surat Permohonan Ujian Skripsi

Appendix 9 Statement

