

SKRIPSI

**THE PROGRAM OF “PUBLIC SPEAKING”
TO ENHANCE THE STUDENTS SPEAKING ABILITY
(A Case Study at MAN 2 Kudus)**

By

NOR KHAYATUN

NIM 2013-32-018

ENGLISH EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

MURIA KUDUS UNIVERSITY

2018

**THE PROGRAM OF PUBLIC SPEAKING
TO ENHANCE THE STUDENTS SPEAKING ABILITY
(A Case Study at MAN 2 Kudus)**

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:
NOR KHAYATUN
201332018**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2018**

MOTTO AND DEDICATION

MOTTO

“Be yourself for being someone else is difficult”

DEDICATION

This final project is dedicated especially to:

Her parent, Mrs. Hj.Sir'ah who always pray, support and guide for her success.

All of her best friends who never stop supporting and motivate to finish this skripsi.

Almamater

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Nor Khayatun (201332018) has been approved by the *skripsi advisors* for further approval by the Examining Committee.

Kudus, December 2017

Advisor I

Dra. Sri Endang Kusmaryati, M.Pd
NIDN. 0631036102

Advisor II

Agung Dwi Nurcahyo, SS, M.Pd
NIDN. 0607037804

Acknowledged by

Head of English Education Department

Nuraeningsih, S.Pd., M.Pd
NIDN 0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Nor Khayatun (2013 32 018) has been reviewed by the Examining Committee as a requirement for Sarjana Degree of English Education.

Kudus, February 2018

Skripsi Examining Committee:

Dra. Sri Endang Kusmaryati, M.Pd.,
NIDN. 0631036102

,Chairperson

Agung Dwi Nurcahyo, S.S., M.Pd
NIDN. 0607037804

,Member

Dr. A Hilal Madiji, M.Pd
NIDN. 0603076101

, Member

Rusiana, M.pd.
NIDN.0611118301

Member

Acknowledged by,
Dean of Teacher Training and Education Faculty

Dr. Slamet Utomo, M.Pd.
NIDN. 0019126201

ACKNOWLEDGEMENT

First of all, the writer wants to say thank you to Allah SWT and Prophet Muhammad SAW for helping so the writer could finish his skripsi under the title The program of Public Speaking to Enhance the Students Speaking Ability (a Case Study at MAN 2 Kudus). Next, the writer would like to thank for everyone who helped this research:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University who has given support to finish this skripsi.
2. Nuraeningsih, S.Pd., M.Pd., the Head of English Education Department and has given permission and opportunity to the researcher by doing the research.
3. Dra. Sri Endang Kusmaryati, M.pd as the first advisor who always given support and correction for this skripsi.
4. Agung Dwi Nurcahyo,s.s, M.pd as the second advisor who always given support and correction for this skripsi.
5. Shofi, M.Ag., M.Pd., as headmaster of MAN 2 Kudus who has given permission and opportunity to the writer in conducting the research in MAN 2 Kudus.
6. M. Khudrotun Naja, M.Pd. As the English teacher of the program public speaking who has given the permission for the writer to observe his class.
7. All of the students of the program public speaking who have given the time for filling the observation.
8. Her beloved parent Mrs. Hj. Sir'ah who always support, pray and love her finishing this skripsi.
9. Her beloved family who always support and giving motivation in finishing the research.
10. Her beloved best friends: Ovy f, Khilmia s, Lina R, Lailatul q, Ella R,Dessy R,Ryo S who always give support and suggestion for her.

Even less, nobody is perfect. The eternal perfection only belongs to Allah. Thank you in advance for all. The writer would be glad to receive any suggestion or criticism for improvement of her research.

Kudus, February
2018

Nor khayatun
NIM. 201332018

ABSTRACT

Khayatun, Nor. 2018. *The Program of Public Speaking to Enhance The Students Speaking Ability (A Case Study at MAN 2 Kudus*. Skripsi, English Education Department Faculty of Teacher Training and Education Muria Kudus University. Advisors: (1) Dra. Sri Endang Kusmaryati, M.pd (2) Agung Dwi Nurcahyo, S.S, M.Pd.

Key Words: *The program Public Speaking, The implementation, Speaking ability.*

Public Speaking has become the activity important in education subject. In MAN 2 Kudus have to the program, the program is Public speaking. And the program of public speaking which must be joined by the students that is held in the outside of school schedule. The purpose of public speaking is the students can be active to speak with their friends and teacher. In the process of learning public speaking the teacher provides some materials such as Introduction, describing, people or something, review novel, guessing, speech and others.

This research has purposes to find out: (1) How is the implementation of public speaking program in MAN 2 Kudus in academic year 2017/2018 to enhance speaking ability? (2)How is the students speaking ability of MAN 2 Kudus in academic year 2017/2018.

The research design that will be used in this research is mix methods design. In this research, the writer is intended to find out the implementation of the program public speaking in MAN 2 Kudus in the academic year 2017/2018 to enhance speaking ability and the students speaking ability of MAN 2 Kudus in academic year 2017/2018. In the implementation the program public speaking the teacher gave the material about procedure text, the teacher asked the students to make 10 groups, one group consist of 3 students. And to know the students speaking ability the writer asked the teacher document of score. The writer used observation and document of score to collect the data.

From the result of observation are the students who are active and enjoy in the program of public speaking and who are not active feel afraid to express speaking ability. But the means their ability of speaking is very good. Its means score of the students 81.3 and the standard deviation is 4.22. The criteria of scores are very good, good ,medium and low, many students get “good” score means.

Based on the result above, the writer wants to give suggestion; (1 For the teacher : give attention to the students who are not active fell afraid to express speaking ability. 2) For the students should be more active in the program of public speaking. 3) For the reader : They can use their research as reference.

ABSTRAK

Khayatun, Nor. 2018. Program Public Speaking untuk Meningkatkan Kemampuan Berbicara Siswa (Studi Kasus di MAN 2 Kudus Skripsi, Jurusan Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus Penasehat: (1) Dra. Sri Endang Kusmaryati, M. pd (2) Agung Dwi Nurcahyo, SS, M.Pd.

Kata Kunci: Program Public Speaking, Implementasi, Kemampuan Berbicara.

Public Speaking telah menjadi kegiatan yang penting dalam mata pelajaran pendidikan. Di MAN 2 Kudus harus mengikuti program ini, programnya adalah Public speaking. Dan program public speaking yang harus diikuti oleh para siswa yang berada di luar jadwal sekolah. Tujuan berbicara di depan umum adalah para siswa dapat aktif untuk berbicara dengan teman dan guru mereka. Dalam proses belajar berbicara di depan umum, guru memberikan beberapa materi seperti Pendahuluan, menggambarkan, orang atau sesuatu, mengulas novel, menebak, berbicara dan lain-lain.

Penelitian ini bertujuan untuk mengetahui: (1) Bagaimana pelaksanaan program speaking speaking di MAN 2 Kudus pada tahun akademik 2017/2018 untuk meningkatkan kemampuan berbicara? (2) Bagaimana kemampuan berbicara siswa MAN 2 Kudus pada tahun akademik 2017/2018.

Rancangan penelitian yang akan digunakan dalam penelitian ini adalah desain metode campuran. Dalam penelitian ini, penulis bermaksud untuk mengetahui pelaksanaan program public speaking di MAN 2 Kudus pada tahun akademik 2017/2018 untuk meningkatkan kemampuan berbicara dan kemampuan berbicara siswa MAN 2 Kudus pada tahun akademik 2017/2018. Dalam pelaksanaan program berbicara di depan umum guru memberikan materi tentang teks prosedur, guru meminta siswa untuk membuat 10 kelompok, satu kelompok terdiri dari 3 siswa. Dan untuk mengetahui kemampuan berbicara siswa penulis mengajukan dokumen skor guru. Penulis menggunakan observasi dan dokumen skor untuk mengumpulkan data.

Dari hasil observasi tersebut adalah siswa yang aktif dan menikmati dalam program berbicara di depan umum dan yang tidak aktif merasa takut untuk mengungkapkan kemampuan berbicara. Tapi sarana kemampuan berbicara mereka sangat bagus. Artinya skor siswa 81,3 dan standar deviasi adalah 4,22. Kriteria skor sangat bagus, bagus, menengah dan rendah, banyak siswa mendapatkan nilai "bagus".

Berdasarkan hasil di atas, penulis ingin memberikan saran; (1 Untuk guru: memberi perhatian kepada siswa yang tidak aktif supaya tidak takut untuk mengungkapkan kemampuan berbicara 2) Agar siswa lebih aktif dalam program berbicara di depan umum. 3) Bagi pembaca: Mereka dapat menggunakan penelitian mereka sebagai referensi.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
ABSTRACT	vii
ABSTRAK	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLE	xi
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Statement of the Problems	2
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Scope of the Research	3
1.6 Operational Definition	4
CHAPTER II REVIEW TO RELATED LITERATURE.....	5
2.1 Teaching English in MAN 2 Kudus	5
2.2 "The program of Public Speaking"	8
2.3 Speaking Ability	8
2.4 Review of Previous Research.....	9
2.5 Theoretical Framework	10
CHAPTER III METHOD OF THE RESEARCH	11
3.1 Design of the Research.....	11
3.2 Data and Data Source.....	11
3.3Data Collection.....	11
3.4 Data Analysis	12
CHAPTER IV FINDING OF THE RESEARCH	14
4.1 The implementation of "the program of public speaking" to tenth grade students of MAN 2 Kudus in the academic year 2017/2018	14
4.2 The Students Speaking ability to tenth grade of MAN 2 Kudus in academic year 2017/2018.....	18
4.2.1 The Distribution Frequency of the Speaking Ability of the tenth grade students in MAN 2 Kudus in the Academic Year 2017/2018.....	19
CHAPTER V DISSCATION OF THE RESEARCH	20
5.1 The implementation of "the program of public speaking" to tenth grade students of MAN 2 Kudus in the academic year 2017/2018	20
5.2 The Students Speaking ability to tenth grade of MAN 2 Kudus in academic year 2017/2018.....	21
CHAPTER VI CONLUTION OF THE RESEARCH.....	22
6.1 Conclusion	22
6.2 Discussion	22

REFERENCES.....	24
APPENDICES	25
DOCUMENTATION.....	

LIST OF TABLE

Table	Page
4.1 The Implementation of the Program of Public Speaking of the Tenth Grade Students in MAN 2 Kudus in the Academic Year 2017/2018	14
4.2 The Students Speaking Ability of the tenth grade in MAN 2 Kudus in the academic year 2017/2018.....	18
4.2.1 The Distribution Frequency of the Speaking Ability of the tenth grade students in MAN 2 Kudus in the Academic Year 2017/2018.....	19

