

SKRIPSI

**THE IMPLEMENTATION OF MORNING TUTORIAL
IN TEACHING SPEAKING FOR THE ELEVENTH GRADE STUDENTS
OF SMA MUHAMMADIYAH KUDUS BOARDING SCHOOL
IN ACADEMIC YEAR 2016/2017**

**By
ATIKA MUATIROH
NIM 201232061**

**ENGLISH EDUCATION DEPARTEMEN
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**

**THE IMPLEMENTATION OF MORNING TUTORIAL
IN TEACHING SPEAKING FOR THE ELEVENTH GRADE STUDENTS
OF SMA MUHAMMADIYAH KUDUS BOARDING SCHOOL
IN ACADEMIC YEAR 2016/2017**

SKRIPSI

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

By:

**ATIKA MUATIROH
NIM 201232061**

**ENGLISH EDUCATION DEPARTEMEN
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2017

MOTTO AND DEDICATION

Motto:

- Forgiveness is a gift you give yourself.
- “No one has ever become poor by giving”. (Anne Frank)
- “Do not judge something just from the cover, sometimes you need to ask them what is going on”. (Ummu adib)

Dedication:

This Skripsi is dedicated to:

- Her beloved parents
- Her beloved sisters and brothers
- All lecturers in Muria Kudus University
- Her beloved friends
- All of her friends in EED2012

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Atika Muatiyah (201232061) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 9th january 2017

Advisor I

Titis Sulistyowati, SS, M.Pd
NIP/NIS. 19810402 200501 2 001

Advisor II

Atik Rokhayani, S.Pd, M.Pd.
NIP/NIS. 0610701000001207

Acknowledged by
Head of English Education Department

DiahKurniati, S.Pd.,M.Pd.
NIP/NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Atika Muatiyah (201232061) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, 14th February 2017

Skripsi Examining Committee:

Titis Sulistyowati, SS, M.Pd.
NIP. 19810402 200501 2 001

,Chairperson

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

,Member

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

,Member

Mutohhar, S.Pd, M.Pd.
NIS. 0610701000001204

,Member

Acknowledged by
The Faculty of Teacher Training and Education

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

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamiiin, the writer thanks to Allah SWT the Almighty God, who has given a health, mercy, and blessing, so the writer can finish the research. Sholawat and salam always be given to prophet Muhammad SAW who has taken all human being from darkness to the lightness.

During this struggle to finish this skripsi the writer would like to convey her special gratitude to:

1. Dr.Slamet Utomo, M.Pd, as 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 of Teacher Training and Education Faculty of Muria Kudus University.
3. Titis Sulistyowati, SS, M.Pd and Atik Rokhayani, S.Pd, M.Pd as the first and second advisor, for all their invaluable time and patience in guiding the writer during the process of writing skripsi.
4. All the lecturers of English Department of Teacher Training and Education Faculty who transferred their knowledge during studying in Muria Kudus University.
5. The writer's beloved parents, her mother (Khumaedah) and her father (Edi Santoso, who has prayed and has given support in doing this research.

6. The writer's family, her brothers (Saiful Huda and Alif Nur Al Faqih), her sisters (Rahmawati and Siti Muawalin) and all her family, who has given motivation to the writer in doing this research.
7. The writer's beloved friends, Arlisa Luthfiani, Wafroh Amalina, and Ana Kholidaziya, for support, pary, care, and help, you are the best women that the writer ever have.
8. All of her beloved friends of English Education Department in Muria Kudus University who always given support.
9. All people who involved during the writing of this skripsi.

The writer do expects that it will be useful for those especially for the writer herself and who are in the field of education.

Kudus, 25th December 2016

The writer

Atika Muatiroh

ABSTRACT

Muairoh, Atika. 2016. *The Implementation of Morning Tutorial in Teaching Speaking for The Eleventh Grade Students of SMA Muhammadiyah Kudus Boarding Schoolin Academic Year 2016/2017*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Titis Sulistyowati, S.S, M.Pd, (ii) Atik Rokhayani, S.Pd, M.Pd.

Keywords : Morning tutorial, Students Boarding , Teaching Learning Outdoor Class

Morning Tutorial is an activity in SMA Muhammadiyah Kudus for students boarding school for learning English in the outdoor of classroom. Students who always studying in the class with same situation and condition will make them feel bored easily. By learning in the outdoor of classroom will gives the students refreshment and the process of teaching learning will more enjoyable. Students who stay in boarding school SMA Muhammadiyah always join the activity of Morning tutorial in every morning three times a week to learn English.

The objective of this research are to describe the process of Implementation Morning tutorial in SMA Muhammadiyah kudus in teaching English and also describes the students' perception related to the impact of morning tutorial activity for their English knowledge, especially their speaking skill.

In this research, the writer uses qualitative research design and the data of the research is the process of teaching English by the teacher in Morning tutorial activity and students' perception about the implementation of Morning tutorial. While the data source is the English teacher and all of the students in eleventh grade who stay in boarding school of SMA Muhammadiyah Kudus in The academic year 2016/2017.

The result of this research shows that the process of implementation maorning tutorial is good enough. The teacher always try to ask students to do assignments and practice their speaking skill related with the material. While students' perception about the Implementation of Morning tutorial in open-ended question, the writer prepare 5 questions and the result is positive. In close-ended question, the writer give 15 questions in 5 classifications and the result shows that the total votes were 247 students gave positive response and 98 students votes were in negative response. It concludes that the perception of the students about morning tutorial activity to their Englsih knowledge and their speaking skill is positive.

Based on the research above, the writer also suggested to the English teacher to understand the character of the students better, so the teacher can be used the best technique in explaining the material. For the students, they have to tell their difficulties in understanding the material to the teacher, and it will bring positive influence between students and teacher during the process of Morning tutorial activity.

ABSTRAK

Muatiroh, Atika. 2016. *Pelaksanaan Morning Tutorial Dalam Pengajaran Berbicara Bahasa Inggris Untuk Siswa Asrama Kelas Sebelas di SMA Muhammadiyah Kudus Tahun Ajaran 2016/2017.* Skripsi: Program Studi Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, S.S, M.Pd, (ii) Atik Rokhayani, S.Pd, M.Pd..

Kata Kunci : Morning tutorial, Siswa Asrama , Belajar Mengajar di Luar Kelas

Morning Tutorial adalah aktivitas di SMA Muhammadiyah Kudus untuk siswa asrama sekolah dalam belajar bahasa Inggris di luar kelas. Siswa yang selalu belajar di kelas dengan situasi dan kondisi yang sama akan membuat mereka cepat merasa bosan. Dengan belajar di luar kelas, akan memberikan penyegaran bagi siswa dan proses belajar mengajar akan lebih menyenangkan. Siswa yang tinggal di asrama selalu melakukan aktivitas morning tutorial setiap pagi hari dalam aktif seminggu tiga kali untuk belajar bahasa Inggris.

Tujuan penelitian ini adalah untuk mendeskripsikan proses penerapan Morning tutorial di SMA Muhammadiyah Kudus dalam mengajar bahasa Inggris dan untuk mendeskripsikan mengenai persepsi siswa terkait dengan dampak dari kegiatan morning tutorial untuk pengetahuan bahasa Inggris mereka khususnya di dalam keterampilan mereka berbicara bahasa Inggris.

Di dalam penelitian ini, penulis menggunakan desain penelitian kualitatif dan data dari penelitian ini adalah proses pengajaran bahasa Inggris oleh guru di dalam kegiatan morning tutorial dan persepsi siswa tentang pelaksanaan kegiatan morning tutorial. Sedangkan sumber data adalah guru bahasa Inggris dan semua siswa kelas sebelas yang tinggal di pondok pesantren di SMA Muhammadiyah Kudus tahun ajaran 2016/2017.

Hasil penelitian menunjukkan bahwa proses pelaksanaan morning tutorial cukup baik. Guru selalu mencoba untuk meminta siswa mengerjakan latihan-latihan dan mempraktekkan kemampuan berbicara siswa terkait dengan materi yang diajarkan. Sedangkan tentang persepsi siswa terhadap pelaksanaan morning tutorial di pertanyaan *open-ended*, penulis menyiapkan 5 pertanyaan dan hasilnya positif. Di pertanyaan *close-ended*, penulis memberikan 15 pertanyaan di dalam 5 klasifikasi dan hasilnya menunjukkan bahwa total siswa yang memberikan pernyataan positif ada 247 dan 98 siswa yang memberikan pernyataan negatif. Dapat disimpulkan bahwa persepsi siswa tentang kegiatan morning tutorial didalam pengetahuan bahasa Inggris dan keterampilan berbicara bahasa Inggris mereka adalah positif.

Berdasarkan penelitian di atas, penulis juga memberikan saran kepada guru bahasa Inggris untuk lebih memahami karakter siswa, sehingga guru dapat menggunakan teknik terbaik dalam menerangkan materi. Untuk siswa, mereka harus memberitahu kepada guru jika mengalami kesulitan dalam memahami materi, itu akan memberikan pengaruh positif antara guru dan siswa di dalam kegiatan morning tutorial.

TABLE OF CONTENTS

	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 CONTENTS.....	xi
LIST OF TABLES	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

1.1	Background of the Research	1
1.2	Statement of the Research.....	4
1.3	Objective of the Research	5
1.4	Significance of the Research.....	5
1.5	Scope of the Research.....	6
1.6	Operational Definition	6

CHAPTER II REVIEW TO RELATED LITERATURE

2.1	Definition of Morning Tutorial	7
2.1.1	The Implementation of Morning Tutorial in SMA Muhammadiyah Kudus	9
2.1.2	Outdoor Learning Activity in Morning Tutorial.....	10
2.1.3	Students' Perception about Implementation of Morning Tutorial	13
2.2	Teaching Speaking in SMA Muhammadiyah Kudus	14

2.2.1	Speaking as Language Skill	16
2.3	Definition of Islamic Boarding	17
2.3.1	Type of Islamic Boarding School	18
2.4	The Islamic Boarding School in SMA Muhammadiyah Kudus	21
2.5	Previous Research.....	22
2.6	Theoretical Framework	23

CHAPTER III METHOD OF THE RESEARCH

2.1	Design of the Research	24
3.2	Data and Data Source.....	24
3.3	Data Collection	25
3.4	Data Analysis	28

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Implementation of Morning Tutorial in SMA Muhammadiyah Kudus	29
4.2	The Students' Perception about the Implementation of Morning Tutorial in SMA Muhammadiyah Kudus	36
4.2.1	The Students' Perception about the Implementation of Morning Tutorial by Open-ended Questionnaire.....	37
4.2.2	The Students' Perception about the Implementation of Morning Tutorial by Close-ended Questionnaire	42
4.2.2.1	Personal Performance Development.....	42
4.2.2.2	Personal Feeling.....	43
4.2.2.3	Course Satisfaction	44

4.2.2.4	Personal Experience.....	45
4.2.2.5	Feedback Learning.....	46

CHAPTER V DISCUSSION

5.1	The Implementation of Morning Tutorial in SMA Muhammadiyah Kudus	48
5.1.1	Preparation and Classroom Management	48
5.1.2	Performance of Teaching Processs	49
5.1.3	Application of Learning Activity.....	50
5.1.4	Evaluation Learning.....	51
5.2	The Students' Perception about the Implementation of Morning Tutorial in SMA Muhammadiyah Kudus	52
5.2.1	The Students' Perception about the Implementation of Morning Tutorial by Open-ended Questionnaire.....	52
5.2.2	The Students' Perception about the Implementation of Morning Tutorial by Close-ended Questionnaire	55
5.2.2.1	Personal Performance Development.....	55
5.2.2.2	Personal Feeling.....	56
5.2.2.3	Course Satisfaction	57
5.2.2.4	Personal Experience.....	57
5.2.2.5	Feedback Learning.....	58

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	60
6.2	Suggestion.....	61

BIBLIOGRAPHY	62
APPENDICES	64
STATEMENT.....	
CURRICULUM VITAE.....	

LIST OF TABLES

Table		Page
3.1	The questionnaire sheet to get the data from the students' perception Toward the Morning tutorial.....	18
4.1.1	The Implementation of Morning tutoal in the first meeting	30
4.1.2	The Implementation of Morning tutorial in the second meeting	32
4.1.3	The Implementation of Morning tutorial in the third meeting.....	34
4.2.1	The Students' Perception about the Morning Tutorial activity in Open-ended question	37
4.2.2.1	The Students' Perception about the Implementation of Morning Tutorial on Personal Performance Development.....	43
4.2.2.2	The Students' Perception about the Implementation of Morning tutorial on Personal Feeling.....	44
4.2.2.3	The Students' Perception about the Implementation of Morning tutorial on Course Satisfaction	45
4.2.2.4	The Students' Perception about the Implementation of Morning tutorial on Personal Experience.....	46
4.2.2.5	The Students' Perception about the Implementation of Morning Tutorial on Feedback Learning.....	47

LIST OF APPENDICES

Appendix	Page
1. The form of Observation sheet	64
2. The form of Questionnaire sheet	66

