

**THE SPEAKING ABILITY OF THE ELEVENTH GRADER OF MAN 1
KUDUS IN THE ACADEMIC YEAR 2017/2018 TAUGHT BY USING
WALKING DIMENSIONS PUPPET (WDP)**

By

MAWARDA LAILATUL KHASANAH

201332101

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

2018

**THE SPEAKING ABILITY OF THE ELEVENTH GRADER OF MAN 1
KUDUS IN THE ACADEMIC YEAR 2017/2018 TAUGHT BY USING
WALKING DIMENSIONS PUPPET (WDP)**

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

MOTTO AND DEDICATION

MOTTO

Nothing is impossible in the world

Everything is possible

DEDICATION

This skripsi is dedicated to:

- *Her beloved parents (Munjiati and Mariadi)*
- *Her beloved sister (Mahira Syakila Aisyah)*
- *Her beloved family in boardinghouse (Maya and Wafiq)*
- *Someone special (Muhammad Qodir)*
- *All of her best friend.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Mawarda lailatul khasanah (201332101) has been approved by the *Skripsi* advisors for further approval by the Examining committee.

Kudus, February 2018

Advisor I

Drs. Supriyadi, M.Pd.

NIDN. 0016065701

Advisor II

Farid Noor Romadlon, S.Pd, M.Pd

NIDN. 0602078301

Acknowledge by
Head of English Department,

Nuraeningsih, S.Pd, M.Pd

NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Mawarda lailatul khasanah (201332101) has been reviewed by Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, February 2018
Skripsi Examining Committee:

Drs. Suprihadi, M.Pd.
NIDN. 0016065701

, Chairperson

Aisviah Ririn Perwikasih Utari, S.S., M.Pd.
NIDN. 0628018502

, Member

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

, Member

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

, Member

Acknowledged by,
Dean of Teacher Training and Education Faculty

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

ACKNOWLEDGMENT

Alhamdulillahirabbil'alamin. There will be never be another greatest thank except to Allah SWT, that give her the best blessing and guidance , so I can finish in the writing process entitled “The Speaking Ability of the Eleventh Grader of MAN 1 Kudus In the Academic Year 2017/2018 Taught By Using Walking Dimensions Puppet (WDP)”.

The skripsi would never be completed without assistance of other. Therefore, I would like to express my deepest gratitude to:

1. Dr. Slamet Utomo , M.Pd as the dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Nuraeningsih, S.Pd, M.Pd as the Head of English Education Department.
3. Drs. Suprihadi, M.Pd as the first advisor who is very helpful in giving correction, suggestion, and gives best support in writing this skripsi.
4. Farid Noor Romadlon, S.Pd, M.Pd as the second advisor who always gives best support, suggestion. And also correction for improvement.
5. All of the lecturers and staff of English Education Department.
6. Suhamto as the Headmaster of MAN 1 Kudus who gives permission to do this research, especially the English Teacher Mrs. Nasriyah, S.Pd.
7. The Eleventh Grader of MAN 1 Kudus in the academic year 2017/2018.
8. Her beloved Parents and sister who always pray and support for me.
9. All of friends in English Education Department.

Kudus, February 2018

The researcher

Mawarda Lailatul Khasanah

ABSTRACT

Khasanah, Mawarda Lailatul. 2018. *The Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 Taught by Using Walking Dimensions Puppet*. Skripsi. English Education Department, Teacher Training Education Faculty, Muria Kudus University. Advisors: (1) Drs. Supriyadi, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd.

Key words: Speaking Ability, Walking Dimensions Puppet (WDP)

Speaking is an important thing of the four language skills because it can distinctly show the correctness and the language errors that language learners makes. Teaching speaking in Indonesia is not easy, because English is learned as foreign language in Indonesia. Some of the errors are commonly made by the students are pronunciation, vocabulary, fluency, comprehension, and grammar. This problem also happened in MAN 1 Kudus. The students have few amount vocabulary, grammatical structure, and difficulty in practicing of English speaking. Hence, the researcher chooses Walking Dimensions Puppet (WDP) as the media of teaching speaking English.

The objective of this research is to find out whether or not there is a significant difference between the speaking ability of the eleventh grader of MAN 1 Kudus in the academic year 2017/2018 before and after being taught by using Walking Dimensions Puppet (WDP).

The population of the study was eleventh grader of MAN 1 Kudus in the academic year 2017/2018. The number of population was 387 students divided into ten classes. The researcher used XI MIPA 3 class consisted of 37 students as the sample of this research. The researcher used cluster random sampling which is gotten by taking lottery. The research design used was experimental research design with Pre-test and Post-test by using Walking Dimensions Puppet (WDP) media as a treatment. The research instrument used oral test. At last, the result of the test was analyzed using t-test formula.

The t-obtained value (t_0)= 13,75 in the level significance =0,05 and degree of freedom "N-1, 37-1=36" with the t-table (t_t)= 2.024 So, the t-obtained (t_0) = 13,75 falls in the critical region. Because t-obtained fall in critical region, the research hypothesis H_1 , which states that there is significant difference between the speaking ability of the eleventh grader of MAN 1 Kudus in the academic year 2017/2018 before and after taught by using Walking Dimensions Puppet (WDP) was confirmed. The mean of the post-test (78) is higher than the mean of pre-test (68.7). It means that Walking Dimensions Puppet (WDP) media is an effective media to teach speaking ability of the eleventh grader of MAN 1 Kudus in the academic year 2017/2018.

Based on the conclusion of the research, the researcher would like to give suggestion:(1) The teacher can use Walking Dimensions Puppet (WDP) as media in teaching speaking, because the media is effective to tell event happened in the past in real. (2) Further researcher: the result of study can be used as an additional reference.

ABSTRAK

Khasanah, Mawarda Lailatul. 2018. *Ketrampilan berbicara siswa kelas XI MAN 1 Kudus pada tahun ajaran 2017/2018 diajar dengan menggunakan Walking Dimensions Puppet (WDP)*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing: (1) Drs. Supriyadi, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd.

Kata Kunci: Ketrampilan berbicara , Walking Dimensions Puppet (WDP)

Ketrampilan berbicara merupakan hal penting dari empat ketrampilan bahasa, karena dapat menunjukkan kesalahan dan kebenaran dari pembelajar bahasa. Pengajaran ketrampilan berbicara di Indonesia tidak mudah, karena bahasa Inggris di Indonesia hanya dipelajari sebagai bahasa asing. Masalah yang sering muncul diantaranya adalah kesalahan yang sering dibuat siswa dalam pengucapan, kosa kata, kelancaran, pemahaman, dan tata bahasa. Kondisi tersebut juga terjadi di MAN 1 Kudus. Para siswa memiliki jumlah kosa kata sedikit, struktur gramatikal, dan kesulitan dalam berlatih bahasa Inggris. Oleh karena itu, peneliti memilih Walking Dimensions Puppet (WDP) sebagai media pengajaran bahasa Inggris.

Tujuan penelitian ini adalah untuk mengetahui adanya perbedaan atas kemampuan berbicara siswa kelas XI MAN 1 Kudus pada tahun ajaran 2017/2018 sebelum dan sesudah diajar dengan menggunakan Walking Dimensions Puppet (WDP).

Populasi penelitian ini adalah siswa kelas XI MAN 1 Kudus pada tahun ajaran 2017/2018 yang berjumlah 387 dan terbagi sepuluh kelas. Peneliti menggunakan kelas XI MIPA 3 yang terdiri dari 37 siswa sebagai sampel. Peneliti menggunakan teknik pengambilan secara acak dengan mengambil undian. Bentuk penelitian experimental dengan model Pre-tes dan Paska-test dengan menggunakan media Walking Dimensions Puppet (WDP) sebagai media pengajaran. Instrumen yang digunakan adalah tes lisan yang pada akhir penelitian akan dianalisis dengan menggunakan rumus uji t.

Hasil perhitungan t -hasil (t_0) = 13,75 pada tingkat signifikansi = 0,05 dan derajat kebebasan " $N-1$, $37-1 = 36$ " dengan t -tabel (t_t) = 2,024. Angka 13,75 menunjukkan bahwa t -hasil berada di wilayah kritis. Itu berarti hipotesis penelitian kali ini adalah H_1 , yang menyatakan ada perbedaan yang signifikan antara kemampuan berbicara siswa kelas sebelas MAN 1 Kudus pada tahun ajaran 2017/2018 sebelum dan sesudah diajar dengan menggunakan Walking Dimensions Puppet (WDP). Rata-rata paska-test (78) lebih tinggi dari rata-rata pre-test (68,7). Artinya media Walking Dimensions Puppet (WDP) adalah media yang efektif untuk mengajarkan kemampuan berbicara siswa kelas sebelas MAN 1 Kudus di tahun ajaran 2017/2018.

Berdasarkan kesimpulan penelitian, peneliti ingin memberikan saran: (1) Guru dapat menggunakan Walking Dimensions Puppet (WDP) sebagai media dalam pengajaran berbicara, karena media ini efektif untuk menceritakan kejadian yang terjadi di masa lalu dalam kondisi nyata (2) peneliti lebih lanjut: hasil penelitian dapat digunakan sebagai referensi tambahan

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xii
LIST OF FIGURES	xiv
LIST OF APPENDICES	
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the 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 OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MAN 1 Kudus.....	7
2.1.1 Curriculum of Teaching English in MAN 1 Kudus	7
2.1.2 The Purpose of Teaching English in MAN 1 Kudus	8
2.2 Speaking	9
2.2.1 The Problem in Learning Speaking.....	10
2.2.2 Speaking Assessment	11
2.2.3 Teaching Speaking in MAN 1 Kudus	12
2.3 Puppet.....	13
2.3.1 Kind of Puppet	13
2.3.2 The Advantages of Using Puppet.....	14
2.4 English Fun Club Class (Conversations Class) by Using Walking Dimensions Puppet (WDP)	15
2.4.1 The implementation of Walking Dimensions Puppet (WDP) Media in English Fun Club Class	16
2.5 Review of Previous Research.....	16
2.6 Theoretical Framework	17
2.7 Hypothesis of the Research.....	18
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research.....	19
3.2 Population and Sample.....	20
3.3 Instrument of the Research.....	21

3.4 Data Collection.....	24
3.5 Data Analysis	24

CHAPTER IV FINDING OF THE RESEARCH

4.1 Research Finding.....	28
4.2 The Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Being Taught by Using Walking Dimensions (WDP)	28
4.3 The Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Being Taught by Using Walking Dimensions (WDP)	30
4.4 Hypothesis Testing.....	33

CHAPTER V DISCUSSION

5.1 The Speaking Ability of The Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Being Taught by Using Walking Dimensions Puppet (WDP).....	37
5.2 The Speaking Ability of The Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Being Taught by Using Walking Dimensions Puppet (WDP)	38
5.3 The Significant Difference between the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before and after Being Taught by Using Walking Dimensions Puppet (WDP)	

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	41
6.2 Suggestion	

REFERENCES

APPENDICES

STATEMENT

CURRICULUM VITAE

LIST OF TABLES

Table	Page
3.1 Scoring Scale of Speaking Ability	21
3.2 Assessment Criteria of Speaking Ability	23
4.1 The Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic year 2017/2018 before Being Taught by Using Walking Dimension Puppet (WDP)	28
4.2 The Frequency Distribution of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Being Taught by Using Walking Dimensions Puppet (WDP).....	29
4.3 The Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic year 2017/2018 after Being Taught by Using Walking Dimension Puppet (WDP)	31
4.4 The Frequency Distribution of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Being Taught by Using Walking Dimensions Puppet (WDP)	31
4.5 The Summary of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before and after Being Taught by Using Walking Dimensions Puppet (WDP).....	33

LIST OF FIGURES

Figure	Page
3.1 Quasi-experimental designs Using Pre-test and Post-test	20
4.1 The Diagram of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Being Taught by Using Walking Dimensions Puppet (WDP)	30
4.2 The Diagram of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Being Taught by Using Walking Dimensions Puppet (WDP).....	32
4.3 The Curve of t-test the Result for the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the academic year 2017/2018 before and after being taught by Using Walking Dimensions Puppet (WDP)	36

LIST OF APPENDICES

- Appendix 1 SILABUS
- Appendix 2 Lesson Plan
- Appendix 3 Pre-Test and Post Test of the Speaking Ability
- Appendix 4 The score of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 5 The Calculation of Mean and Standard Deviation of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 6 The score of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 7 The Calculation of Mean and Standard Deviation of Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 after Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 8 (The t-test Result) The T-test Calculation for the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before and after Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 9 The Calculation of T-Observation of the Speaking Ability of the Eleventh Grader of MAN 1 Kudus in the Academic Year 2017/2018 before and after Taught by Using Walking Dimensions Puppet (WDP)
- Appendix 10 The Value of t-table for Any Number of Degree of Freedom Taken From: Joseph F. Healay