

**THE IMPLEMENTATION OF COMMUNICATIVE LANGUAGE
TEACHING IN TEACHING ENGLISH TO THE FIFTH YEAR
STUDENTS OF *SDN PELEMAN II GEMOLONG SRAGEN* IN
2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

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

by

DWI MARYANI RISPATININGSIH
A320070216

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

2011

APPROVAL

**THE IMPLEMENTATION OF COMMUNICATIVE LANGUAGE
TEACHING IN TEACHING ENGLISH TO THE FIFTH YEAR
STUDENTS OF *SDN PELEMAN II GEMOLONG SRAGEN* IN
2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

by

DWI MARYANI RISPATININGSIH

A 320 070 216

Approved to be examined by Consultant Team

Consultant I

Consultant II

Dra. Dwi Haryanti, M.Hum

Koesoemo Ratih, S.Pd. M.Hum

ACCEPTANCE

THE IMPLEMENTATION OF COMMUNICATIVE LANGUAGE TEACHING IN TEACHING ENGLISH TO THE FIFTH YEAR STUDENTS OF *SDN PELEMAN II GEMOLONG SRAGEN* IN 2010/2011 ACADEMIC YEAR

by

DWI MARYANI RISPATININGSIH

A 320 070 216

**Accepted and Approved by Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on July , 2011**

Team of Examiners

1. Dra. Dwi Haryanti, M.Hum (.....)

(Chair Person)

2. Koesoemo Ratih, S.Pd. M.Hum (.....)

(Member I)

3. Anam sutopo, S.pd. M.Hum (.....)

Dean

Drs. H. Sofyan Hanif, M. Si

NIK. 547

TESTIMONY

Here with I assert that here is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are reffered in this paper and mentioned in the bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, July 2011

DWI MARYANI RISPATININGSIH

MOTTO

*Hidup adalah perjuangan tanpa henti-henti tidak ada yang jatuh
dari langit dengan cuna-Cuma, semua usaha dan doa serta
kemenangan hari ini bukanlah kemenangan esok hari, kegagalan
hari ini bukanlah kegagalan esok hari.*

(Kahlil Gibran)

Do the best even though we are not the best

*“Ya ALLAH, kasihanilah kedua orangtuaku sebagaimana mereka
telah menyayangiku di waktu kecilku.” (Q.S Al- Israa: 24)*

*“Ya ALLAH, lapangkanlah dadaku dan mudahkanlah urusanku dan
lepaskanlah kekakuan lidahku supaya mereka mengerti
perasaanku.” (Q.S Thoha: 25-28)*

DEDICATION

This research paper is proudly dedicated to:

1. My beloved father and mother, who always give pray for me, and give supports.
2. MY beloved sister, thanks for your motivation and sports.
3. My dearest friend, and
4. All my friends in English Department '07

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahirobil'alamin, praise and gratitude only to Allah SWT, the Glorious, the Lord and the Almighty, the Merciful, who has given bless and the opportunity for the writer to finish the paper entitled “ The Implementation Of Communicative Language Teaching In Teaching English To The Fifth Year Students Of *SDN Peleman II Gemolong Sragen* In2010/2011 Academic Year“. Greeting and invacation are presented to the Prophet Muhammad saw, who has guided to right path blessed by the Lord.

The writer realizes that it is impossible to finish writing the unity of the paper without the help of others. Therefore, the writer would like to express her deepest appreciation and gratitude to the persons who have given contribution to her to finish writing the paper, below:

1. Drs. H. Sofyan Anif, M. Si., as the dean of School of Teacher Training and Education Faculty of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S. Si., as the head of English Department of Muhammadiyah University of Surakarta,
3. Dra. Dwi Haryanti, M.Hum, as the first consultant, who has patiently guided and helped her in preparing and finishing her study,
4. Koesoemo Ratih, S.Pd. M.Hum, as the second consultant who has guided her in completing and finishing her research paper,
5. All lecturers of English Department who have given their knowlegde and experiance,
6. All librarians who have given permission to get privileges in many the required referencees,
7. Her mother and father, for their everlasting love, care, and support,

8. Her beloved sisters, mb ika, yuni, and ipah for her live, support and prayer,
9. Her beloved “Mr. YES“ for help, you are her dreams,
10. Her best friends yuni, arini, erna, puji, hanik, ramah, mita, ela, nopi‘ who have given support , advise and love,
11. Her beloved friends at English Departmnet especially in class F for their support and frienship,
12. All her friends who can not be mentioned one by one, for support and prayer,
13. All lectures of English Departmmnet for teaching her,
14. All her friends who have accompanied her during the consultation at Mrs. Ratih’s office,
15. All of the teachers and the students in SDN Peleman 2 Gemolong Sragen for the experiences and much time for helping the written in finishing her reseach paper. They are bu Martina as headmaster, bu Partini, bu Katini, bu Sum, bu Karni, bu Jum, bu Yayuk, bu Siti, pak Yus, pak Jo, and the last pak Phi’i.

She relizes that this research paper is still far from being perfect because of limited capability. Any revision, suggestion, and structural criticism are hoped for the perfection of this work. She wishes this research paper would be useful and helpful to all readers. Amin.

Wassalamu’alaikum Wr. Wb.

Surakarta, of July, 2011

Dwi Maryani Rispatiningsih

SUMMARY

DWI MARYANI RISPATININGSIH. A 320070216. THE IMPLEMENTATION OF COMMUNICATIVE LANGUAGE TEACHING IN TEACHING ENGLISH TO THE FIFTH YEAR STUDENTS OF SDN PELEMAN II GEMOLONG SRAGEN IN 2010/2011 ACADEMIC YEAR

This research paper aims to analyze the implementation of communicative Language Teaching in teaching English to the fifth year students of SDN Peleman 2 Gemolong Sragen in 2010/2011 academic year. This research is Classroom Action Research.

The goal of teaching English at SDN Peleman 2 Gemolong Sragen is that the students are able to communicate using English. The objective of this research paper is to describe the design, classroom procedure and discussion of finding for teaching learning of English at SDN Peleman 2 Gemolong Sragen. The reseach paper focuses on the teaching learning process.

The result of the analysis shows that the process of teaching learning process using CLT is a suitable method for teaching English, but the implementation in teaching learning process at *SD Peleman 2 Gemolong Sragen* is not yet perfect. The effectiveness in teaching learning process at *SDN Peleman 2 Gemolong Sragen* can be seen in the following activities, such as: the students are able to express their own ideas; they were active and communicative in teaching learning process; they get direct experience to use English language as communication, and between the teacher and the students have interaction in teaching learning process. The ineffectiveness in teaching learning process at *SD Peleman 2 Gemolong Sragen* is that the teacher does not use the English language as communication every time, because the students still have poor vocabulary.

Consultant I

Consultant II

Dra. Dwi Haryanti, M.Hum

Koesoemo Ratih, S.Pd. M.Hum

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK. 547

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Problem Statement.....	3
C. Objectives of the Study	3
D. Limitation of the Study	3
E. Benefit of the Study	4
F. Research Paper Organization.....	4
CHAPTER II : UNDERLYING THEORY	
A. Previous Study	6
B. Notion of Communicative Language Teaching	7
C. The goal of Communicative Language Teaching	8
D. The Characteristics of Communicative Language Teaching	10

E. Procedure of Communicative Language Teaching	11
F. Classroom Procedure of Communicative Language Teaching	13
H. The Characteristics of Children	15
CHAPTER III: RESEARCH METHOD	
A.Type f Research	17
B. Object of Research	18
C. Data and Data Source	18
D. Method of Collecting Data.....	19
E. Method of Analyzing Data	20
CHAPTER IV: RESEARCCH FINDING AND DISCUSSION	
A.Research Finding.....	21
1. The Implementation of CLT	21
a. Design	21
b. Classroom Procedure.....	26
B. Discussion	40
CHAPTER V: CONCLUSSION AND SUGGESTION	
A.Conclusion.....	42
B. Suggestion	44
BIBLIOGRAPHY	
APPENDIX	