

**TEACHING ENGLISH SPEAKING SKILL ADOPTING
NATURAL APPROACH TO THE FIFTH YEAR STUDENT
IN *SD N 1 SIDOHARJO* IN 2009/2010 ACADEMIC YEAR**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

ANISSA TANTI WARKATIN
A 320 070 183

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

SUMMARY

Anissa Tanti Warkatin. A 320070183. TEACHING ENGLISH SPEAKING SKILL ADOPTING NATURAL APPROACH TO THE FIFTH YEAR STUDENT IN *SD N 1 SIDOHARJO* IN 2009/2010 ACADEMIC YEAR

In this research the writer describes the implementation of speaking teaching- learning process, problem faced by the teacher in teaching speaking, problem faced by the students in learning speaking and problem solvings used by the teacher to overcome the problem faced by the students in learning speaking.

This research uses descriptive qualitative study that uses method of observation, interview, and document analysis. The subject of this research is the fifth year students of *SD N 1 Sidoharjo*.

The result of the research shows that the implementation of teaching English speaking skill is (a) the goal is to make the students know early about English and they can learn how to be active in speaking English, (b) the English teacher gives material based on the basic competency written in the textbook (c) the teacher uses textbook, pictorial, and song to make the students understand the material (d) in conducting the teaching- learning process of teaching English speaking skill, the teacher uses five steps namely, opening class, explanation, consultation, practice, and closing (e) in classroom interaction the teacher has some activities namely, picture describing, discussion, and simulation. The problems faced by the teacher are indefinite syllabus, the classroom management, and the social background. The problems faced by the students in learning English Speaking skill are difficult vocabulary, pronunciation, and English writing. The problem faced by the teacher are (a) the teacher gives motivation to the students and make a good relationship between them (b) the teacher make a little threatening to mke the students dicipline (c) the teacher relies on the standard competence written in the textbook to solve the indefinite syllabus (d) the teacher suggests that in every meeting the students must bring the dictionary to find the meaning of difficult word (e) the teacher uses interesting material in teaching-learning process and make a fun condition to reach the goal of teaching-learning process of English speaking skill to the fifth year of *SD N 1 Sidoharjo*.

Consultant II

Consultant I

Dra. Dwi Haryanti, M.Hum.
NIK. 477

Drs. Djoko Srijono, M.Hum.
NIP.19590601 198503 1 003

Dean

(Drs. Sofyan Anif, M.Si)
NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in the literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will be fully responsible.

Surakarta , Mei 2011

ANISSA TANTI WARKATIN

APPROVAL

**TEACHING ENGLISH SPEAKING SKILL ADOPTING
NATURAL APPROACH TO THE FIFTH YEAR STUDENT
IN *SD N 1 SIDOHARJO* IN 2009/2010 ACADEMIC YEAR**

RESEARCH PAPER

Written by

ANISSA TANTI WARKATIN

A 320 070 183

Approved to be Examined by Consultant

Consultant II

Consultant I

Dra. Dwi Haryanti, M.Hum.
NIK. 477

Drs. Djoko Srijono, M.Hum.
NIP.19590601 198503 1 003

ACCEPTANCE
TEACHING ENGLISH SPEAKING SKILL ADOPTING
NATURAL APPROACH TO THE FIFTH YEAR STUDENT
IN *SD N 1 SIDOHARJO* IN 2009/2010 ACADEMIC YEAR

by

Anissa Tanti Warkatin
A 320 070 183

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on May ... 2011

Team of Examiner :

1. Drs. Djoko Srijono, M. Hum. ()
(Chair Person)
2. Dra. Dwi Haryanti, M.Hum. ()
(Member I)
- 3.Drs. Sigit Haryanto, M.Hum. ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK. 547

ACKNOWLEDGEMENT

Bismillahirrohmanirrahim

Firstly, the researcher would like to express her deep gratitude to Allah SWT for having given her health and ability so that the researcher could accomplish this research paper on time. However, this success would not be achieved either without the help of many individuals and institutions. Thus, in this occasion, the researcher would like to thank to:

1. Allah SWT, the One, the Almighty,. Place where I share all of my mine. Who always give me a lot of chances.
2. Drs. Sofyan Anif, M. Si., the Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
3. Titis Setyabudi, S.Si, M.A, the Head of English Department of School Teacher Taining and Education Muhammadiyah University of Surakarta,
4. Drs. Abdillah Nugroho, M. Hum., the Academic Advisor for his guidance during her study at English Department,
5. Drs. Djoko Srijono, M. Hum., the researcher's first consultant who has guided and adviced in doing her research paper,
6. Dra. Dwi Haryanti, M. Hum., the researcher's second consultant who has guided, advised, and supported her in the process of doing this research paper,
7. Tri Setyatmi, S.Pd, the headmaster of SD N 1 Sidoharjo, who has given the researcher permission to conduct the research in SD N 1 Sidoharjo,

8. Ardika Rizky Saputri, S.Pd, the English teacher of SD N 1 Sidoharjo who has helped her during her investigation,
9. Her best gratitude to her beloved parents, *bapakku* Mr. Moh Amin and *ibuku* Mrs Nunuk Jekti Prihati, thanks a lot of all of your support and prays to her. She is nothing without you! Thank you so much! she luv U so much.
10. Her beloved sister, @Shasha Kimmie Weasley, thanks for the support and the funny things that you did; you make her life to be colorful! Just do best that you can do! I love you so much!
11. Her beloved future husband “Mas Koko”, thanks for your support, prays, spirit and expectation which always given to her. She just wanna say “ luv u so much “
12. Her third consultant @Retno Bigmom, thanks for all the help and knowledges, you’ll be my best English teacher ever. Luv u mom. 😊
13. Her beloved old sister, Nurul Widiastuti, Bunga Sandi Riskyarum, she really want to meet you now, just wanna say love you so much, and @Ash Tutie, thanks for all the Pelangi’s memorize with “*ijho-ijho*” 😊😊.
14. Her script companion in arm, @Sekar Sipuud, @Vha Vriandica Dhiva,@ Wahyu Qyu, @Didid F. Wulandari, @Imelda Joephyta Terhyne, “*hehhehe ayo galz,*” thanks for all your support for me, lets do all we best to reach the dreams.

15. Her old college friends, @Anggarie Kharisma, @Ratri Putu Wijaya, @Bayu Septian, @Chi-Vas Bunga, @ Aiug Kireina Ragazza, @Komy Haycka Mishima, @Puji Ariwibowo, and all of D class society who can mention here, She miss u all guys.

16. All friends in ALIFFA Boarding House, @Arofah Novitasari, @May Milloena Loenna, @ Anyax Jueleq, @AnnaShida QuiNshi Uchiha, thanks all!

The researcher realizes that this paper is far from being perfect. To make it better, the researcher expects any constructive criticism. At last, the researcher hopes that this research paper will be useful for all.

Surakarta, Mei 2011

The researcher

DEDICATION

From my deep heart and great love, this research paper is dedicated to:

My beloved parents, my father and my mother,

My dear sister Shasha Rahma Sari, and

My beloved Koko Priharyanto.

MOTTO

Guru yang baik hendaknya dapat mengarahkan muridnya menjadi orang yang lebih baik dari dirinya, dan murid yang baik hendaknya memiliki semangat dan dedikasi yang lebih baik dari gurunya.

(Hamka)

Pager mangkok iku luweh kukuh soko pager tembok.

(falsafah jawa)

TABLE OF CONTENT

	page
TITLE	i
SUMMARY	ii
TESTIMONY	iii
APPROVAL.....	iv
ACCEPTANCE.....	v
ACKNOWLEDGEMENT	vi
DEDICATION	viii
MOTTO	ix
TABLE OF CONTENT	xi
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Problem Statement.....	3
C. Objective of the Study	3
D. Benefit of the Study	4
E. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Speaking Skill.....	7
1. Notion of Speaking	8
2. Fluency and Accuracy	10
3. Pronunciation.....	11

C. Teaching Speaking Skill	12
D. Natural Approach.....	15
E. Characteristics of Young Learners	17
CHAPTER III : RESEARCH METHOD.....	20
A. Type of Research	20
B. Subject and Object of the Study	20
C. Data and Data Source.....	20
D. Method of Collecting Data.....	21
E. Technique of Analyzing Data.....	22
1. Data Reduction	22
2. Data Display	22
3. Conlusion Drawing	22
F. Credibility of Data	24
CHAPTER IV : RESULT AND DISCUSSION	26
A. Research Result	26
1. Teaching Learning Process of Speaking on the Fifth Year Students of <i>SD N I Sidoharjo</i>	26
2. The Problem Faced by the Teacher in Teaching Speaking.....	47
3. The Problem Faced by the Students.....	49
4. The Problem Solving Used by the Teacher.....	53
B. Discussion	54
CHAPTER V : CONCLUSION AND SUGGESTION.....	59
A. Conclusion.....	59

B. Suggestion	61
BIBLIOGRAPHY.....	63
APPENDIX	

