

**USING PICTURE TECHNIQUE TO IMPROVE STUDENTS'
SPEAKING SKILL AT THE SIXTH YEAR OF
SD MUHAMMADIYAH 24 SURAKARTA :
CLASSROOM ACTION RESEARCH**

RESEARCH PAPER

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

by

AGUS SILO DWI PRASETYO

A 320 040 055

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2010**

APPROVAL

**USING PICTURE TECHNIQUE TO IMPROVE STUDENTS'
SPEAKING SKILL AT THE SIXTH YEAR OF
SD MUHAMMADIYAH 24 SURAKARTA :
CLASSROOM ACTION RESEARCH**

by

AGUS SILO DWI PRASETYO

A. 320 040 055

Approved to be examined
by Consultant Team

Consultant I

Consultant II

Dra. Malikatul Laila, M.Hum.

Titis Setyabudi, S.S, M. Hum.

ACCEPTANCE

**USING PICTURE TECHNIQUE TO IMPROVE STUDENTS'
SPEAKING SKILL AT THE SIXTH YEAR OF
SD MUHAMMADIYAH 24 SURAKARTA :
CLASSROOM ACTION RESEARCH**

by

AGUS SILO DWI PRASETYO

A 320 040 055

Accepted by the Board of Examiners School of Teacher Training and Education
Muhammadiyah University of Surakarta

on March 2012

Team of Examiners:

1. **Dra. Malikatul Laila, M. Hum.** (_____)
(Chair Person)
2. **Titis Setyabudi, S.S, M. Hum.** (_____)
(Member 1)
3. **Anam Sutopo, M. Hum.** (_____)
(Member II)

Dean,

Dra. Nining Setyaningsih, M.Si
NIK. 403

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 literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, March 2012

The writer

Agus Silo Dwi Prasetyo

MOTTO

Lebih Baik Bodoh Tapi Optimis
Daripada Pintar Tapi Pesimis.
(Albert Einstein)

*Try again, never stop believing
Try again, don't give up on your love
Stumble and fall is the heart of it all
So when you fall down, just try again
(per Magnusson)*

Jangan tunda esok apa yang bisa kamu kerjakan lusa
(A Mild Production)

DEDICATION

This research paper is dedicated to:

My beloved mother, Sulasih,

Who always gives unfailing love, biggest cares, support, great and impressive motivation.

My beloved father Sutiyo,

Who always sacrificed everything for me and always support me with love, praying and trust.

My beloved brother, Heri Suwanda and my beloved sisters, Tri Salsuliswati, Erni Wibowo Hayati and Agus Fatmawati thank you for love, support, attention and prayer.

My beloved one Wulan Agustin Ningrum

Who has always support me and prayer, thank you for togetherness.

ACKNOWLEDGMENT

Assalamu'alaikum Wr.Wb.

Alhamdulillahirabbil alamin, In the name of ALLAH SWT, the Merciful, The Lord of the universe. It is because of His blessing and guidance, so that the writer is finally able to finish his research paper. It is entitled "*USING PICTURE TECHNIQUE TO IMPROVE STUDENTS' SPEAKING SKILL AT THE SIXTH YEAR OF SD MUHAMMADIYAH 24 SURAKARTA : CLASSROOM ACTION RESEARCH*".

It is impossible to claim that the writer accomplishes the research paper without the helps of the other people. There are many people who have given their contribution to the writer. Therefore the writer would like to express his gratitude and appreciation to:

1. Dra. Nining Setyaningsih, 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. Dra. Malikatul Laila, M. Hum, as the first consultant and academic consultant, who has given great help, advice, correction, and guidance in accomplishing this research paper,

4. Dra. Siti Khuzaimah. (Alm), as the second consultant, who has given great help, advice, correction, and guidance in accomplishing this research paper,
5. Titis Setyabudi, S.S., M.Hum, as the second consultant, for his guidance, advice, and suggestion,
6. Diyono, the Head Master of SD Muhammadiyah 24 Surakarta, who has been very kind and has permitted the writer to conduct an action research in his institution,
7. All of the English Department lecturers for their knowledge,
8. All the librarians of UMS whose place has been visited by researcher to get the data,
9. His beloved Mother and Father who always give her/his love and spirit to the writer, they always pray for the writer's success,
10. His elder brother and sisters, who have given their huge love, tremendous care, attention and support,
11. Wulan ,thank you for everything honey. I cannot say anything except thank you, thank you, and thank you,
12. His beloved friends, Arif Setiawan "Gendut", Andi Budi Wicaksana "Kriting", Pudio Iqbal and Anas Wirawan "Bokir",
13. The B class of English Department 2004, and all of English Community
14. All of his families, friends, and teachers that cannot be mentioned one by one, who have support me a lot.

The writer believes that there are many drawbacks revealed by this study. In that case he would like to ask for apology. Any constructive suggestion and criticism are appreciated.

Wassalamu'alaikum Wr.Wb.

Surakarta, Maret 2012

The writer,

SUMMARY

AGUS SILO DWI PRASETYO. A 320 040 055. USING PICTURE TECHNIQUE TO IMPROVE STUDENTS' SPEAKING SKILL AT THE SIXTH YEAR OF SD MUHAMMADIYAH 24 SURAKARTA:CLASSROOM ACTION RESEARCH. Research Paper. Muhammadiyah University of Surakarta. 2010.

This study is about the application of picture technique for improving student's speaking mastery at the sixth year of SD Muhammadiyah 24 Surakarta. In this research, the writer uses classroom action research. In this research, the object of the study is the teacher and the student's activity in learning English at the sixth grade in SD Muhammadiyah 24 Surakarta based on the picture technique.

The writer conducts the action research of teaching and learning English by using picture technique at the sixth grade of SD Muhammadiyah 24 Surakarta. After observing the implementation of the English teaching-learning process in SD Muhammadiyah 24 Surakarta by using the picture technique, the writer can draw three strength that conclude of learning-concept, such as; structurally concept of learning, the teacher explains clearly, and the learning process is related to daily life. The English teaching learning process at the school consists of four activities, such as: a) Reading aloud, b) Vocabulary, c) Discussion, and d) Question and Answer. From the activities above, so there are any interaction and communication between the teacher and the student. Hence, it is necessary that teachers always rehearse how to manage the student selves prior to teaching in the class especially in teaching of vocabulary by using the picture technique.

Keywords: *Action Research, Picture Technique, Speaking Mastery*

Consultant I

Dra. Malikatul Laila, M. Hum.
NIK. 409

Consultant II

Titis Setyabudi, S.S, M. Hum.
NIK. 948

Dean,

Dra. Nining Setyaningsih, M.Si.
NIK. 403

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGMENT	vii
SUMMARY	x
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study	1
B. Previous Research	4
C. Problem Statement	4
D. Objective of the Study	5
E. Limitation of the Study	5
F. Benefit of the Study	5
G. Research Paper Organization.....	6
CHAPTER II: UNDERLYING THEORY	8
A. Notion of Language Learning.....	8
B. The Significance of Speaking.....	11
C. Teaching Speaking.....	16

D. Teaching English for Children.....	18
E. About Picture.....	22
CHAPTER III: RESEARCH METHOD..	25
A. Type of the Research.....	25
B. Setting of the Study.....	27
C. Subject of the Study.....	27
D. Object of the Study.....	27
E. Data and Data Source.....	27
F. Method of Collecting Data.....	28
G. Analyzing Data.....	28
H. Research Procedure.....	30
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	32
A. The Implementation of English Teaching Process.....	32
1. Before Cycle	32
2. First Cycle	36
3. Second Cycle.....	38
4. Third Cycle	42
5. Fourth Cycle	45
6. Fifth Cycle	49
B. The Result of Teaching Activity by Using the Picture Technique	51
C. The Improvement of Teaching Learning Process after the Implementation of Using the Picture Technique...	52

CHAPTER V : CONCLUSION AND SUGGESTION	56
A. Conclusion.....	56
B. Implication.....	57
C. Suggestion	58

BIBLIOGRAPHY

APPENDIX

