

TEACHING LEARNING PROCESS ON SPEAKING SKILL AT ENGLISH
DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA: A MICRO ETNOGRAPHY

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

by :

SITI MUTMAINAH

A 320 070 003

SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2011

APPROVAL

**TEACHING LEARNING PROCESS OF SPEAKING SKILL AT ENGLISH
DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA: A MICRO ETNOGRAPHY**

by

SITI MUTMAINAH

A 320 070 003

Approved to be Examined by the Consultant

Consultant I

Consultant II

Prof. Dr. Endang Fauziati

NIK.274

Aryati Prasetyarini, M. Pd

NIK.725

ACCEPTANCE

**TEACHING LEARNING PROCESS OF SPEAKING SKILL AT ENGLISH
DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF
SURAKARTA: A MICRO ETNOGRAPHY**

Accepted and Approved by the Board of Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on June 30, 2011

Team of Examiner :

1. Prof. Dr. Endang Fauziati ()

(Chair Person)

2. Aryati Prasetyarini, M.Pd. ()

(Member I)

3. Drs. Maryadi, MA. ()

(Member II)

Dean

Drs. H. 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 or others, except those which 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 hold fully responsible.

Surakarta, June 2011

Siti Mutmainah

MOTTO

When you feel alone

When you have no strength

You have doubt in your heart

Just remember Allah

When you feel happy

Smile is on your face

You have love around you

The day is so bright

Just remember Allah

DEDICATION

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

- A. My beloved mother and father,
- B. My beloved brother (Sidik ,Basir,
Ahmad) and sister (Solikah, Fajar,
khasa),
- C. My beloved aunt and uncle,(Retno
Kuswinarni and Rahmad Lusino),
- D. My beloved boy friend Singgih
Purnomo,
- E. My beloved friends of '07 Generation
in English Departement especially
class A : Ayoex, Ugiex, Linoel,
Mimie, Endol, Defi, and Nia.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warahmatullahi wabarokatuh,

First of all, the writer would like to express her deepest gratitude to Allah SWT who has given guidance and ability so that the writer could accomplish writing this research paper. Second, she would like to thank to the real revolutionary, Muhammad Rosulullah SAW who had opened and broken the *Jahiliyah* (darkness) period to the recent world. However, this success would not also be achieved without the help of many individuals and institutions. Thus, on this occasion, the writer would like to thank:

1. **Drs. H. Sofyan Anif, M.Si**, as Dean of School Teacher Training and Education Muhammadiyah University of Surakarta,
2. **Titis Setyabudi, S.S., M.Hum**, the head of English Department of School Teacher Training and Education Muhammadiyah University of Surakarta,
3. **Prof. Dr. Endang Fauziati** the writer's first consultant who has guided and advised her in writing the research paper,
4. **Aryati Prasetyarini, M.Pd**, the writers' second consultant who has guided and advised her in the process of doing this research paper,
5. All of English Departement lecturers for the knowledge and guidance,

6. Mrs. Alwiyah as the lecturer of English Department of Muhammadiyah University of Surakarta for her permission to do research for three months,
7. The second semester students of English Department of Muhammadiyah University of Surakarta who cannot be mentioned one by one, who help the researcher conducts the research,
8. Her best gratitude to her beloved mother, **Ibu Suratmi**, for the love, prayer, trusty, financial, support, all the sacrifices and guidance that give her the strength and direction in this life. You are the best mother for me,
9. Her best gratitude to her beloved father, **Bapak Amir**, for the love, prayer, financial, trusty, support, all the sacrifices and guidance that give her the strength and direction in this life. You are the best father in all my life,
10. My sister **Siti Solikhah, Fajar Suryani, Siti Nurkhasanah and my brother Sidik Arifin, Muhammad Basir, Ahmad Qomarudin**. Who have given spirit for her,
11. My aunt (**Retno koswinarni**) and uncle (**Rachmad Lusino**),
12. My boy freind **Singgih Purnomo**. Who have given spirit for her,
13. Her close friend **Ayoex, Ugiex, Linoel, Endol, Mimie, Defi, and Nia**. thanks for giving her best friendship in this life,
14. Her best friend at English Department, especially class A, thanks for the your best friendship,

15. Finally all of the family members of the writer and friends who helped and supported her finish this research paper directly and indirectly.

Wassalamualikum warrahmatullahi wabarokatuh.

Surakarta, June 2011

The writer

Siti Mutmainah (Imoet)

SUMMARY

SITI MUTMAINAH. A 320 070 003. TEACHING LEARNING PROCESS ON SPEAKING SKILL AT ENGLISH DEPARTMENT OF MUHAMMADIYAH UNIVERSITY OF SURAKARTA : A MICRO ETNOGRAPHY. Research Paper. Surakarta. Muhammadiyah University of Surakarta. 2011

This research aims at describing the teaching learning process on speaking skill at second semester English Department of Muhammadiyah University of Surakarta. It is conducted to describe the objective learning, the material, methods of teaching, classroom techniques, teacher roles, student roles, the strenghts and weaknesses of the English Department. In this research the data are derived from event, information and document. There are three techniques in collecting the data namely: interview, observation, and document. The data achieved from information related to the teaching learning process on speaking 2, in form of the field note, interview scripts and document. Teaching learning process on speaking skill at English Department of Muhammadiyah Universtity of Surakarta, the result are 1) The lecturer used eclectic methods, the lecturer combined two methods, namely Communicative Language Teaching (CLT) and Audiolingual method (ALM), 2) The procedure in speaking 2 are review, explanation, practice and feedback, 3) The lecturer used role-play and describing people in classroom techniques, 4) teacher role are as manager, facilitator, counselor, instructor, motivator, and evaluator, 5) learner role are as listener and performance, 6) strength in teaching speaking 2 are students are more active in the class, students are more communicative in the class and the students are more motivated in learning. The weaknesses are they felt nervous when the lecturer asked them to come forward one by one in front of the class, The students are difficult to arrange the sentence in the class, The lecturer is difficult to evaluate the students performance one by one.

Consultant I

Consultant II

Prof. Dr. Endang Fauziati

Aryati Prasetyarini, M. Pd.

NIK. 274

NIK. 725

Dean

Drs. H. Sofyan Anif, M.Si

NIK. 547

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
SUMMARY	x
TABLE OF CONTENT	xi
LIST OF APPENDIXES	xiv
 CHAPTER I: INTRODUCTION	
A. Background of the study	1
B. Problem Statement.....	4
C. Limitation of the Problem.....	4
D. Objective of the Study	4
E. Benefits of the Study	5
F. Research Paper Organization.....	6

CHAPTER II: UNDERLYING THEORY

A. Previous Study	7
B. Theoretical Review	9
1. Language Skill	10
2. Teaching Speaking	11
a) Notion of Teaching Speaking	11
b) Component of Teaching Speaking.....	12
c) Principles Teaching of Speaking	15
d) Techniques in Teaching Speaking	16
3. Teacher Role.....	23
4. Learner Role	25

CHAPTER III: THE RESEARCH METHOD

A. Type of Research.....	27
B. Subject of Research	28
C. Object of Research	28
D. Data and Data Source	28
E. Technique of Collecting the Data.....	29
F. Technique for Analyzing the Data	30

CHAPTER IV: RESULT AND DISCUSSION

A. Research Finding 32

 1. The Objective of Learning 32

 2. The Material 33

 3. The type of syllabus 35

 4. Method of Teaching 36

 a. Procedure Classroom 37

 b. Classroom Techniques 41

 5. Media of Teaching Speaking 42

 6. Teacher Role 43

 7. Students Role 46

 8. The Strenght and Weaknesses methods used 46

B. Discussion 49

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion 54

B. Suggestion 57

BIBLIOGRAPHY

APPENDIXES

LIST OF APPENDIXES

Appendixes

A. Students List.....	1
B. The Material of speaking 2	2
C. The Result of Interview with an English Lecturer	3
D. The Result of Interview with the students	6
E. Picture of the Students	18
F. Pengajuan Judul Skripsi	20
G. Persetujuan Judul Skripsi	21
H. Surat IjinRiset	22
I. Berita Acara Bimbingan Skripsi	23
J. Berita Acara Ujian Skripsi	24