

**THE USE OF FIRST LANGUAGE IN TEACHING SPEAKING FOR THE
SECOND GRADE STUDENTS OF MARKETING DEPARTMENT AT
SMK N 1 BANYUDONO IN 2013/2014 ACADEMIC YEAR**

RESEARCH PAPER

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

By:

ADE FEBRIANINGRUM

A 320100217

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

2014

APPROVAL

**THE USE OF FIRST LANGUAGE IN TEACHING SPEAKING FOR THE
SECOND GRADE STUDENTS OF MARKETING DEPARTMENT AT
SMK N 1 BANYUDONO IN 2013/2014 ACADEMIC YEAR**

RESEARCH PAPER

By

ADE FEBRIANINGRUM

A 320100217

Approved to be Examined

By Consultant Team

Consultant I

Mauliy Halwat Hikmat, Ph.D

Consultant II

Aryati Prasetyarini, S.Pd, M.Pd

ACCEPTANCE

THE USE OF FIRST LANGUAGE IN TEACHING SPEAKING FOR THE
SECOND GRADE STUDENTS OF MARKETING DEPARTMENT AT
SMK N 1 BANYUDONO IN 2013/2014 ACADEMIC YEAR

By

ADE FEBRIANINGRUM

A 320100217

Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March. 2014

Team of Examiners:

1. **Maully Halwat Hikmat, Ph.D.**
(Chair Person)
2. **Aryati Prasetyarini, S.Pd, M.Pd**
(Member I)
3. **Dr. Dwi Haryanti. M.Hum.**
(Member II)

(Signature)
(*(Signature)*)
(*(Signature)*)

Dean,

(Signature)
Prof. Dr. Harun Joko Pravitno
NIP. 196504281993030

DEDICATION

This research paper is dedicated to :

Her beloved late father

Her beloved mother

Her lovely sisters

Her lovely friends out there,

All who have helped to finish writing this paper.

MOTTO

If A equals success.

Then the formula is:

$$**A = X + Y + Z**$$

**X is work, Y is play, and Z is keep your mouth shut
(Albert Einstein)**

**The way to get started is to quit talking and begin doing
(Walt Disney)**

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

Alkhamdulillahirabbil'alamin. Praise and Gratitude to be the most Merciful Allah S.W.T, for giving an opportunity to the writer to finish writing this research paper

The writer would like to express her gratitude to the people who have helped her in getting the completion of this research paper. They are:

1. **Prof. Dr. Harun Joko Prayitno** the Dean of School of Teacher Training and Education who has given her permission to conduct the research paper.
2. **Mauliy Halwat Hikmat, Ph.D.** as the first consultant and head of English Education Department who has given her time, patience, guidance, care, and suggestion during the completion of the research paper.
3. **Aryati Prasetyarini, S.Pd, M.Pd**, as the second consultant and secretary of English Education Department who has given advice, suggestion, correction, and encouraged her to do the best for completion of this research.
4. **Nur Hidayat, S.Pd**, as academic consultant who has given the researcher guidance as long as she studied in Muhammadiyah University of Surakarta.
5. All of lecturers of English Department who have great time to improve her knowledge to finish this research paper.
6. **SMK N 1 Banyudono**, as the place of observation that gives the writer allowance to collect data.
7. **Sumiati, S.Pd**, as the English teacher of XI Marketing 2 in SMK N 1 Banyudono that gives his patience, willingness, and guidance in collecting the data.

8. Her lovely and precious Father **“Alm. Kadar Wahyudi”**, that always being the support to the writer to finish the research. She hopes that he gets a great place at the heaven.
9. Her lovely and precious Mother **“Siti Umi Hani”**, that always gives advice, time, material, affection for her. Her great apology for her always encourages the writer to make her happy and proud of.
10. Her lovely sisters **“Martha Larasati”**, **“Kholisa Herawati”**, and **“Annisa Yuhaningtyas”**. “Thanks for all advice and great motivation and your support.”
11. The writer’s friends of English Education F class of ’10, **Dewi, Annisa, Ajeng, Nana, Mey, Arifah, Dasti, Risa, Ratna, Wiwik**, and **Subariyah** etc. “Thank for our friendship and a nice day. I will always remember you, guys.”
12. The writer’s best friends **“Agik” – Bryan. Lia, Ganang, Iqbal, Ika, Indah, Aryani, and Dhimas** for the nice freindship, togetherness, and happiness.
13. The writer’s Organization’ friends **“EDSO” – Musa, Putri, Nana, Bang Fendy, Arifah, Dewita, Ardi, Agni, Wulan, Ema, Arif, Agung, Cui, and MbK Harsiti** that gave the unforgettable experience during joining the organization
14. The writer’s friends at **“WISMA MENDUNGAN INDAH” – Lia, Ulfa, Novi, Risma, Aryani, Dek Evi, Dek Dwi, and Suad**. “Thank for your support and our togetherness. I always remember you.”
15. The writer’s best friends at Pekalongan **“Geje” – Uus, Syifa. Ika, Yete, Pipin, and Frida** that always give motivation by phone. Thank for our friendship. The writer loves them so much.
16. Those who can’t be mentioned one by one, thank for every single thing that makes the writer better in life.

Finally, the writer realizes that this research is still far from being perfect. However, the writer hopes that this paper may give positive contribution and significance for the readers.

Surakarta, March 2014

A handwritten signature in black ink, appearing to be 'F. S. H.' followed by a period.

The Writer

TESTIMONY

I hereby assert that there is no plagiarism in this research. There is no other works that have 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 bibliography.

Hence, if any incorrectness is proven in the future dealing with my statement above, I will be fully responsible.

Surakarta, March 2014

Ade Febrianingrum

LIST OF ABBREVIATION

L1	: First Language
L2	: Second Language
FL	: Foreign Language
EFL	: English Foreign Language
MT	: Mother Tongue

TABLE OF CONTENT

	Page
COVER.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
DEDICATION.....	iv
MOTTO.....	v
ACNOWLEDGMENT.....	vi
TESTIMONY.....	vii
LIST OF ABBREVIATION.....	viii
TABLE OF CONTENT.....	ix
SUMMARY.....	x
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Problem Statements.....	4
C. Objective of the Study.....	5
D. Limitation of the Study.....	5
E. Significance of the Study.....	6
F. Research Organization.....	7

CHAPTER II : UNDERLYING THEORY.....	8
A. Previous Study.....	8
B. Theoretical Review.....	10
1. Teaching Speaking.....	10
a. Notion of Speaking.....	10
b. Notion of Teaching Speaking.....	11
c. Components of Speaking.....	11
d. Types of Speaking.....	12
e. Characteristics of a Successful Speaking Activity.....	13
f. Principles of Teaching Speaking.....	14
2. The Use of First Language in Language Teaching.....	15
a. The Role of First Language.....	15
b. Advantages of Using First Language.....	17
c. Disadvantages of Using First Language (L1).....	20
C. Theoretical Framework.....	22
CHAPTER III : RESEARCH METHOD.....	24
A. Type of Research.....	24
B. Subject of Research.....	25
C. Object of Research.....	25
D. Data and Data Source.....	25
E. Technique of Collecting Data.....	26

F. Technique of Analyzing the Data.....	27
G. Creadibility of Data.....	28
CHAPTER IV: RESEARCH FINDING AND DISCUSSION....	30
A. Research Finding.....	30
1. Function of Using First Language.....	31
2. Factor of Using First Language	33
3. Students' Perception.....	35
B. Discussion.....	37
CHAPTER V : CONCLUSION.....	52
A. Conclusion.....	50
B. Pedagogical Implication.....	52
C. Suggestion.....	54
BIBILIOGRAPHY.....	56
APPENDIX	

SUMMARY

Ade Febrianingrum. NIM : A 320100217. THE USE OF FIRST LANGUAGE IN TEACHING SPEAKING FOR THE SECOND GRADE STUDENTS OF MARKETING DEPARTMENT AT SMK N 1 BANYUDONO IN 2013/2014 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2013.

This research paper is intended to describe the use of first language in teaching speaking for the second grade students of marketing department at SMK N 1 Banyudono in 2013/2014 academic year. The source of the data are the English teacher and the students of XI Marketing 2 at SMK N 1 Banyudono. In research paper, the writer uses two instruments to collect the data, namely : observation and interview. The data consists of information about the functions, factors, and the students' perception to the use of first language by the teacher in teaching speaking. Based on the data analysis, the writer gets 173 data of L1 used by the teacher in teaching speaking. The writer classifies them into 17 functions. The functions of L1 are mostly for joking 13,87%. Only 0,53% L1 is used to manage the classroom. The finding also shows that there are 17 factors why the teacher uses L1. The highest percentage is making the students enjoy the material and help learners to be stress-free (13,87%). The lowest percentage is managing the classroom (0, 58%). Based on the students' perception, the use of L1 by the teacher has some functions, namely (1) explaining the material (2) giving correction (3) explaining the homework (4) explaining the task (5) telling the teacher's past (6) joking (7) explaining grammar. As for the factors' perceptions causing the teacher uses L1, the factors can be classified into 7 factors: (1) to make the students understand the explanation of material, task, and homework (2) to make the students understand when the teacher explain in English (3) to decrease the students' shyness to speak (4) to correct students answer (5) to make the students relax and enjoy to study (6) to make the students are not bored.

Key word: first language, teaching speaking, functions, factors, students perception.