

**SOCIAL/AFFECTIVE LEARNING STRATEGIES USED BY ENGLISH
DEPARTMENT STUDENTS OF UMS IN DEVELOPING ENGLISH
SPEAKING SKILL**

RESEARCH PAPER

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

by
IKA YUNIATUN
A 320 080 052

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

2012

APPROVAL

**SOCIAL/AFFECTIVE LEARNING STRATEGIES USED BY
ENGLISH DEPARTMENT STUDENTS OF UMS IN DEVELOPING
ENGLISH SPEAKING SKILL**

RESEARCH PAPER

by
IKA YUNIATUN
A 320 080 052

Approved to be Examined by Consultant

Second Consultant

First Consultant

Dra. Dwi Haryanti, M. Hum.

Aryati Prasetyarini, S. Pd, M. Pd.

ACCEPTANCE

**SOCIAL/AFFECTIVE LEARNING STRATEGIES USED BY
ENGLISH DEPARTMENT STUDENTS OF UMS IN DEVELOPING
ENGLISH SPEAKING SKILL**

by

IKA YUNIATUN

A 320 080 052

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on February 3rd, 2012

Team of Examiners:

1. **Aryati Prasetyarini, S. Pd, M. Pd.** ()
(Chair Person)

2. **Dra. Dwi Haryanti, M. Hum.** ()
(Secretary)

3. **Drs. Djoko Srijono, M.Hum.** ()
(Member)

Dean,

Drs. Sofyan Anif, M.Si.

NIK. 547

TESTIMONY

I hereby assert that there 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 referred in this research 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, February 2012

The Writer,

IKA YUNIATUN
A 320 080 052

MOTTO

قَالُوا لَا ضَيْرَ إِنَّا إِلَىٰ رَبِّنَا مُنْقَلِبُونَ ﴿٥٠﴾

They said: “No matter!” for us, we shall but return to our Lord.
(Asy Syu'araa': 50)

Don't be sad in your loneliness because Alloh lies in you.
Good choices lead to good lives.

DEDICATION

Wholeheartedly, the writer dedicates this research paper to:

*Her beloved mother, Titik Suparti,
Her beloved father, Sunarto,
Her beloved young sisters, and
Her special one Aep Sholeh Fakhru Insan.*

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warohmatullahi wabarokatuh

Alhamdulillah Robbil ‘aalamin, the writer thanks to Allah SWT, the Most Merciful, the Most Beneficent, who blessed the writer so that she can finally accomplish this research paper as a partial fulfillment of the requirements for getting Bachelor Degree of Education in English Department of UMS. Praise to our greatest Prophet Muhammad SAW, his family, his companions, and his followers. Amien.

In addition, the writer would like to express her gratitude to everyone who has given their advice, help, and support in accomplishing this research paper to:

1. Drs. H. Sofyan Anif, M. Si., the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S. S, M. Hum., the Head of English Department of School of Teacher Training and Education,
3. Aryati Prasetyarini, S. Pd, M. Pd., the first consultant, who has given great help, advice, correction, and guidance in accomplishing this research paper,
4. Dra. Dwi Haryanti, M. Hum, the second consultant, who has given great advice, correction, help in accomplishing this research paper and so does become her great “Mommy” who cares in everything,
5. Drs. Djoko Srijono, M. Hum, the third Examiner, who has given correction in accomplishing this research paper,

6. All of lecturers of English Department, thank you for giving such worthy knowledge , may Allah repays your kindness and generosity,
7. Her beloved mother and father, who always give enormous pray, biggest support, care, and great attention,
8. Her someone special “Asep Sholeh F.P” who always gives support, laugh, smart idea for her problem and will be her future,
9. Her lovely young Sisters (Rusita_Ririn and Tasya Nanda), who have given their care, support, and trouble,
10. Her brothers and sister from MUEC (Kang Erik, Mas Wastu, Kang Adi, Pak Bur, Mz Amir, Athur, Teh Aniq), thank you for advice and experience,
11. Her closed friend (Tata_SanSan) and Qaveind d’ vaso, who leads her to be patient and cheerful,
12. Her beloved friends (Fajar_FJ, Didi, Arsih, Wida, Agung_VDM, Ipul) and Laskar Petir (Shenly, Aya, Dhea, Isna, Sari), thank you for our nice moment to share,
13. Her friends in “Pak Widodo” boarding house (Eka_Sumareka, Septi_Nyebti, Rahma, Lina, Ayu_Pretty, Indah_Indun, Lia), thank you for togetherness and help,
14. My second family in Solo (Kautsar, Iim, Ijal, Novel, Mytha, Yulia, Sofyan, Ais, Betet, Zuhry, Ririn, Mega, Dreamy El, Dian, Gayuh, Azmi, Wuri, Ivta, Iffah, and all of MUECERS), thank you for experience, joy, and laugh,
15. FC Club (Mz Imam_Paijo, Budi_Five, Ipul_Jadoel, Iwan-Ihsan_D’Twin, Mb. Nia, Mas Bay Sur), thank you for your helping, and

16. All of her families, friends, and teachers that cannot be mentioned one by one, who have support her a lot.

Last but not least, the writer realizes that this research is far from being perfect.

Therefore, she would like to invite to any comment and suggestion to make this research better.

Wassalamualaikum warohmatullahi wabarokatuh

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
LIST OF TABLE.	x
SUMMARY	xi
TABLE OF CONTENT	xii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	4
C. Problem Statement	4
D. Objective of the Study	5
E. Benefit of the Study	6
F. Research Paper Organization	7
CHAPTER II: UNDERLYING THEORY	8
A. Previous Study	8
B. Speaking Skill	11

1. Notion of Speaking Skill	11
2. Communication Process	13
3. Effective Speaking	14
4. The Component of Speaking	17
C. Learning Strategies	19
1. Notion of Learning	19
2. Notion of Strategy	21
3. Notion of Learning Strategies	22
D. Social/Affective Learning Strategy	23
1. Notion of Social/Affective Strategy	23
2. Taxonomy of Social/Affective Learning Strategy..	24
a. O'Malley, et al.'s Taxonomy	25
b. Rubin's Taxonomy	26
c. Chamot, et al.'s Taxonomy	27
d. Oxford's Taxonomy	29
CHAPTER III: RESEARCH METHOD	33
A. Type of the Research.....	33
B. Subject of the Research.....	33
C. Object of the Research.....	34
D. Data and Data Source.....	34
E. Method of Collecting Data	34
F. Credibility of the Data	35

G. Technique for Analyzing Data.....	36
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	38
A. Research Finding.....	38
1. Social/Affective Learning Strategies Used by the	
First Subject (S1).....	38
a. Social/Affective Learning Strategies Used to	
Develop Vocabulary.....	39
b. Social/Affective Learning Strategies Used to	
Improve Pronunciation.....	40
c. Social/Affective Learning Strategies Used to	
Improve Accuracy.....	41
d. Social/Affective Learning Strategies Used to	
Improve Fluency.....	41
2. Social/Affective Learning Strategies Used by the	
Second Subject (S2).....	42
a. Social/Affective Learning Strategies Used to	
Develop Vocabulary.....	42
b. Social/Affective Learning Strategies Used to	
Improve Pronunciation.....	50
c. Social/Affective Learning Strategies Used to	
Improve Accuracy.....	.55

d. Social/Affective Learning Strategies Used to Improve Fluency.....	61
3. Social/Affective Learning Strategies Used by the Third Subject (S3)	67
a. Social/Affective Learning Strategies Used to Develop Vocabulary	68
b. Social/Affective Learning Strategies Used to Improve Pronunciation.....	71
c. Social/Affective Learning Strategies Used to Improve Accuracy.....	74
d. Social/Affective Learning Strategies Used to Improve Fluency.....	78
B. Discussion of the Finding.....	82
C. Pedagogical Implication	92
CHAPTER V: CONCLUSION AND SUGGESTION.....	94
A. Conclusion.....	94
B. Suggestion	95
1. For the Teacher	95
2. For the Learner	96
3. For the Next Researcher.	96
BIBLIOGRAPHY	98
APPENDIX	

LIST OF TABLE

TABLE 1	81
TABLE 2	85

SUMMARY

Ika Yuniatun. A 320 080 052. SOCIAL/AFFECTIVE LEARNING STRATEGIES USED BY ENGLISH DEPARTMENT STUDENTS OF *UMS* IN DEVELOPING ENGLISH SPEAKING SKILL. Muhammadiyah University of Surakarta. Research Paper. 2012.

The objective of the research is to describe the types of social/affective learning strategies used by students of English Department *UMS* in speaking II class. This is a qualitative research. The research is a case study of social/affective learning strategy in speaking ability of students of *UMS*. The subject of the research is three students of English Department Muhammadiyah University of Surakarta namely S1, S2, and S3 based on their ability in Speaking skill. The methods of collecting data are observation and interview. To analyze the data the writer applied critic analytic technique. The result of this research shows that social/affective learning strategies play a significant role in speaking. Social learning strategy which most frequently used is asking for clarification, asking for correction, and cooperating with others. Social learning strategy gives directly contribution to the students who have a middle or poor ability in speaking skill to overcome their misunderstanding with lecturer's explanation because the lecturer is a native speaker. Affective learning strategy which most frequently used is using laughter, deep breathing, and discussing with others. In addition, the students can reduce their anxiety in speaking class using affective learning strategy which leads them to speak fluently while they get a topic from the lecturer especially a native speaker.

Consultant I

Consultant II

Aryati Prasetyarini, S. Pd, M. Pd.
NIK. 725

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

Dean,

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