

**A STUDY ON THE TECHNIQUES FOR TEACHING SPEAKING TO THE
SECOND YEAR STUDENTS *OF SMP N 1 TRANGKIL***

RESEARCH PAPER

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

by

LIA RUSDININGSIH

A 320 080 063

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

2012

APPROVAL

**A STUDY ON THE TECHNIQUES FOR TEACHING SPEAKING TO
THE SECOND YEAR STUDENTS OF *SMP N 1 TRANGKIL***

RESEARCH PAPER

by

LIA RUSDININGSIH
A320080063

Approved by Consultants

Consultant II

(Agus Wijayanto, Ph.D.)
NIK. 947

Consultant I

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

ACCEPTANCE

**A STUDY ON THE TECHNIQUES FOR TEACHING SPEAKING TO THE
SECOND YEAR STUDENTS OF SMP N 1 TRANGKIL**

by

Lia Rusdiningsih

A320080063

**Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on September, 2012**

Team of Examiner:

- | | | | |
|--------------------------------------|---|--|---|
| 1. <u>Drs. Djoko Srijono, M.Hum.</u> | (| |) |
| (Chair Person) | | | |
| 2. <u>Agus Wijayanto, Ph.D.</u> | (| |) |
| (Member I) | | | |
| 3. <u>Dra. dwi Haryanti, M.Hum.</u> | (| |) |
| (Member II) | | | |

TESTIMONY

The writer states this work is not proposed previously to obtain bachelor degree in any university. Other people's work or opinion that were written or cited are provided with proper qoutation.

The writers responsible for the statements above.

Surakarta, September 2012

Lia Rusdiningsih
A320080063

MOTTO

“A person who stops dreaming is a person who stops being interesting”.

You become wonderful because of your dreams, and admirable because of your sincere efforts to achieve them. Never stop dreaming. A dream is a beautifier of life.

(Mario Teguh)

DEDICATION

This research paper is dedicated to:

- **Alloh SWT,**
- **Muhammad SAW,**
- **My beloved parents,**
- **My special one,**
- **My lovely younger sister,**
- **My lovely old sister,**
- **My beloved grand mother and grand father,**
- **My dearest friends, and**
- **Myself.**

ACKNOWLEDGMENT

Alhamdulillah, praise and gratitude for Allah SWT because of the grace and guidance the researcher can finish the research paper entitled “**A STUDY ON THE TECHNIQUES FOR TEACHING SPEAKING TO THE SECOND YEAR STUDENTS OF SMP N 1 TRANGKIL**” as a partial fulfillment to get the Bachelor Degree in English Department of Muhammadiyah University of Surakarta.

The writer intends to thank all people who have helped and supported her so that she can accomplish the research paper.

1. Drs. H. Sofyan Anif, M. Si. as Dean of School of Teacher Training and Education at Muhammadiyah University of Surakarta, for giving permission to write the research paper,
2. Titis Setyabudi, S.S., M.Hum., as Head of English Department UMS, for giving permission to do this work,
3. Prof. Dr. Endang Fauziati, M.Hum., as the writer’s Academic Advisor in English Department UMS,
4. Drs. Djoko Srijono, M.Hum., as the first consultant who guides patiently and gives her advice during the making of this research,
5. Agus Wijayanto, Ph.D., as the second consultant who has given the guidance and advice,
6. All lecturers of English Department, for the knowledge and lectures,
7. All staffs of UMS, for the service and help,
8. All the librarians whose place has been visited by writer to get references,

9. Her beloved parents Kadisih and Rustoyo, who always love, give facilities, support, give attention, and pray,
10. Her special one Sertu Aris Sucipto, who always love, give attention, support, accompanies, give spirit, advices and pray,
11. Her lovely grand mother and grand father Sucipto, who always love and who are loved by writer,
12. The teacher and headmaster in SMP N 1 Trangkil, who help the writer,
13. Her English teachers in SMP Mr Supriyadi, Mrs Ning, who help the writer and who are loved by the writer,
14. Her English teacher in English course in SMP Mrs Diyah Setyorini that always patient , friendly, support, and give inspiration,
15. Her lovely younger sister Linda Rusitasari, who are loved so much by the writer,
16. Her lovely old sister Lina Rusmiyati, Amd., who are loved so much by the writer,
17. Her beloved uncle Rasipan, who are given support to the writer, and give attention,
18. Her beloved aunt Jufaitun, who are given support the writer, and give attention,
19. Her beloved nieces Alisa Septi Rahmadina, Zahra Awalia Efendi, who are loved so much by the writer,
20. Her beloved cousins Reza Aris Pratama and Revania Bunga Oktavia, who are loved so much by the writer,

21. Her beloved cousin Pas Faisal Haniq, who help the writer to take a picture and recording,
22. Her beloved aunt Mrs Watik in Solo Baru, who loved by the writer,
23. Her lovely sisters Kasmiaty and Lestari, who support the writer,
24. Her lovely friend Ndug Nina Karlina, who always accompanies, support, and give motivation to the writer,
25. Her nice friend at boarding house Rina Wahyu Asmara, who always accompanies, support and give inspiration to the writer,
26. Her good friends at “*The Koplak Geng*”, Bunda Atmi, Abi Sidiq, Tika Cebonk, Ida , Fatma, Rina, Tika, Adit, Puad, Bachtiar, Rha Deva, Adit, Ninul, Dana, Devi, Rani, Aris Harjo, who loved by the writer,
27. Her best friend in Boarding house Bebebh Ida, Bebebh Fatma, Bebebh Aisyah Tika, Bebebh Ami, Bebebh ninul who always accompanies, support, and who are loved by the writer,
28. Her best friend at campus, Iffa, Didi, Vela, Diah, Mbok Dhe Aryun, Oka, Yogi, Ilham, Ana, Karina etc, who always support and give spirit,
29. Her best friends at “*Kenari* Boarding House”, Dek Galuh Tria, Dek Lutfu, Dek Dina Neng Ocim, Dek Tun, Dek Indah, Dek Ita, Dek Lia, Dek Feby, Dek Sari, Ity, Dek Piah, Dek pipin, etc who are loved by the writer,
30. Her friend Rochim, who help the writer,
31. Her best friends at “ *Gonilan* Boarding House”, Iffa , Didi, Mbak Artik, Mbak Mia, Mbak Titik, Mbak Vera, Vita, Siti, Rina, Mbak Rara, Halimah, Mbak Riris, Agus Mulyanti who are loved by the writer,

32. Her friend Mas Panji Subrata, who help the writer,
33. Her brother in Law Susanto, who are loved by the writer,
34. Her Neighbor Buk Retno, Buk Hajah Rop, Mr and Mrs Bik'anto, Mr and Mrs Sanusi, Mr and Mrs Wahyu, Mami, Village chief Mr Sudarno, who are loved by the writer,
35. Mbak N Mas Rentalan, who help the writer,
36. All people in "*Manitis Aji Group*" Mas Yogi Swara Manitis Aji, Mas Galang, Mas Luluk, Mas Deny Blanca, Babe, Ajik, Mas Alam, Mas Kancil, Mas Gama, Mas Gembul, etc,
37. All friends in class A of English Department 2008,
38. All people who cannot be mentioned one by one, for being part of the writer's life.

May Alloh SWT always bless all the people who have helped the writer in accomplishing the research paper. Hopefully, the research paper will be useful for other people and it can be used as a reference for the next research.

Surakarta, September 2012

Lia Rusdiningsih

SUMMARY

Lia Rusdiningsih. A320080063. A STUDY ON THE TECHNIQUES FOR TEACHING SPEAKING TO THE SECOND YEAR STUDENTS OF SMP N 1 TRANGKIL. Research Paper. School of Teacher Training and Education. Muhammadiyah University of Surakarta. 2012.

The objectives of this study are to describe (1) techniques implemented by the teacher in teaching speaking, (2) problems faced by the students in teaching speaking and (3) Methods/techniques to overcome the problem faced by the students. To obtain the research data the writer conducted the observation in SMP N 1 Trangkil. The writer took the students in class VIII E as the sample. The writer also interviewed the students and the teacher.

The writer found that the techniques used by the teacher in teaching speaking are question-answer, role-play, and game techniques. The problems faced by the student are (1) the difficulty of pronunciation, (2) nervousness and shyness. Methods to overcome the problem faced by the students are: (1) asking the students to repeat after the teacher pronounced some words so they can know the correct of pronunciation, (2) asking the students to read a dialogue so the teacher can correct the pronunciation, (3) using a role-play technique in teaching speaking so the students can explore their capability, (4) making the students to get used to speak with her/his friends in front of the class so they were not afraid to speak, (5) to overcome shy and nervous students, the teacher used a game in teaching speaking.

Consultant II

Consultant I

Drs. Agus Wijavanto, Ph.D.

NIK. 947

Drs. Djoko Srijono, M.Hum.

NIP.19590601 198503 1 003

Dean

Drs. H. Sofyan Anif, M.Si

NIK. 547

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGMENT	vii
SUMMARY	xi
TABLE OF CONTENT.....	xii
LIST OF APPENDICES	xiv
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	2
C. Objective of the Study	3
D. Scope of the Study	3
E. Significance of the Study.....	3
F. Research Paper Organization.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE.....	5
A. Previous Study	6
B. Notion of Technique	12
A. Technique.....	12
B. Teaching Speaking.....	13
C. Techniques for Teaching Speaking	14
1. Role-Playing	14
2. Game.....	15
3. Problem Solving	15
4. Discussion.....	16
5. Song	17

CHAPTER III: RESEARCH METHOD.....	18
A. Type of the Study	19
B. Object and Subject of the Study.....	19
C. Data and Data Source.....	19
D. Method of Collecting Data.....	19
E. Technique for Analyzing Data	20
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	21
A. The Technique of Teaching Speaking	21
a. The Result of the Observation	21
1.1 The Result of the First Observation.....	21
1.2 The Result of the Second Observation.....	24
1.3 The Result of the Third Observation.....	27
b. The Problems Faced by the Second Year Students in Learning Speaking of SMP N 1 Trangkil	31
2.1 The Difficulty of Pronunciation.....	31
2.2 Nervous or Shy.....	32
c. Methods/Techniques to Overcome the Problems Faced by the Students	34
B. Discussion	35
CHAPTER V: CONCLUSION AND SUGGESTION.....	41
A. Conclusion	41
B. Suggestion.....	43
BIBLIOGRAPHY.....	45
VIRTUAL REFERENCES.....	47
APPENDICES.....	48