

**STRATEGIES APPLIED BY THE LECTURER TO COPE
WITH THE PROBLEMS FACED BY THE STUDENTS IN
LEARNING SPEAKING AT MUHAMMADIYAH
UNIVERSITY OF SURAKARTA**

RESEARCH PAPER

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

by
PUTRI ERDINA
A320110163

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2015**

APPROVAL

**STRATEGIES APPLIED BY THE LECTURER TO COPE WITH THE
PROBLEMS FACED BY THE STUDENTS IN LEARNING SPEAKING AT
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

by
PUTRI ERDINA
A320110163

Approved to be Examined by Consultant

Second Consultant

Drs. Dioko Sriyono, M. Hum.
NIP. 195906011985031003

First Consultant

Arvati Prasetyarini, M. Pd.
NIK: 725

ACCEPTANCE

**STRATEGIES APPLIED BY THE LECTURER TO COPE
WITH THE PROBLEMS FACED BY THE STUDENTS IN
LEARNING SPEAKING AT MUHAMMADIYAH
UNIVERSITY OF SURAKARTA**

by

PUTRI ERDINA
A 320110 163

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on August 3, 2015

Team of Examiner:

1. Aryati Prasetyarini, M. Pd. (Chair Person) ()
2. Drs. Djoko Srijono, M. Hum. (Member I) ()
3. Dr. Anam Sutopo, M.Hum. (Member II) ()

Dean,

Prof. Dr. Harun Joko Prayitno, M. Hum.
NIP. 19650428199303001

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 be fully responsible.

Surakarta, July , 2015

The Writer

PUTRI ERDINA
A320110163

MOTTO

“Do not loose hope nor be sad. You will surely be victorious if you are true in Faith”. (Qur’an 3:139)

DEDICATION

This research paper is dedicated to:

1. My beloved and greatest parents, Mr. Walidi and Mrs. Erni Jumiastuti,
2. My consultants, Mrs. Aryati Prasetyarini and Mr. Djoko Srijono,
3. All of MUEC members, and
4. All friends in Muhammadiyah University of Surakarta.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahirrobil'amin. Thanks to Allah who gives the blessing to the writer in completing this research paper entitled “ STRATEGIES APPLIED BY THE LECTUER TO COPE THE PROBLEMS FACED BY THE STUDENTS IN LEARNING SPEAKING AT MUHAMMADIYAH UNIVERSITY OF SURAKARTA”. On this very special opportunity, the writer would like to give her gratitude for those who give many forms of help, as follows:

1. **Prof. Dr. Joko Harun Prayitno, M. Hum.** Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. **Maully Halwat Hikmat, Ph. D.** Head of English Education Department,
3. **Aryati Prasetyarini, S.Pd. M.Pd.,** the first consultant. Thanks to contribute her idea, to provide time for consultant, to guide her patiently, to correct her research paper, to give the encouragement and kindness in finishing this research paper,
4. **Drs. Djoko Srijono, M.Hum.,** the second consultant who has been willing to guide, correct, encourage, and give spirit in finishing this research paper,
5. **Fitri Kurniawan. M.Res.,** and all of the students in Speaking 2 especially class 2 D,
6. All lecturers of English Education Department who gave their knowledge,

7. Lecturer and students of Muhammadiyah University of Surakarta who help her in collecting the data,
8. My lovely brother Aziz Ardian Putra who gave support.
9. My best people Fajar, Avi, Devi, Nimas and Ida who gave their support.
10. All of friends in English Department 2011.

This research paper is far from being perfect because of limited capability and knowledge. Supportive suggestion and criticisms are needed to make this research paper better. The writer hopes that this research paper can be useful for the readers.

Wassalamu'alaikum Warohmatullahi Wabarokatuh

Surakarta, July , 2015

The Writer

SUMMARY

Putri Erdina. A 320110163. STRATEGIES APPLIED BY THE LECTURER TO COPE THE PROBLEMS FACED BY THE STUDENTS IN LEARNING SPEAKING AT MUHAMMADIYAH UNIVERSITY OF SURAKARTA. Research Paper. Muhammadiyah University of Surakarta. 2015.

This research aims at describing the strategies applied by the lecturer, identifying the problems faced by the students in learning speaking, and problems faced by the lecturer in Speaking 2 at Muhammadiyah University of Surakarta in 2014/2015 academic year. The object of this study is the strategies used by the lecturer of the Speaking 2 of Muhammadiyah University of Surakarta. The subject of this study is the lecturer and the students in Speaking 2 D of Muhammadiyah University of Surakarta. In analysing data the writer applied descriptive reserach consisting of reducing the data, displaying the data, and drawing conclusion. The result of the research shows that: 1) the problems faced by the lecturer in teaching speaking are students motivation, the use of mother tongue in English class, student's problem in preparing the material, and low participation. 2) the problems faced by the students in learning speaking are limitednumber of vocabulary and pronunciation, limited preparation, and forming a group. The strategies applied by the lecturer cope the problems are a) giving feedback, evaluation, rewards, and motivation, b) keeping students speak the target language and gives evaluation c) giving flexible theme and short time to drama perform, d) giving some instructions or training in discussion skill, e) giving consultation, motivation, feedback, evaluation, rewards, making a different topic, based on the activity on easy language, and keep the students speaking the target language, f) encouraging for each group, g) giving advice to switch their member.

Key words: strategies, problems, speaking

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
SUMMARY	ix
TABLE OF CONTENT	x
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Problem Statment	3
C. Objective of the Study	4
D. Limitation of the Study	4
E. Significance of the Study	4
F. Research Paper Organization	5
CHAPTER II: REVIEW OF RELATED LITERATURE	6
A. Previous Study	6
B. Speaking	8
1. Notion of Speaking	8
2. Principles of Designing Speaking Techniques	9
3. Problem with Speaking Activities	11
C. Strategy	11
1. Notion of Strategy	11
2. Strategy Applied by Teacher to Help Student's Speaking Activities	12
D. The Role of the Teacher in Teaching Speaking	13
E. Classroom Technique in Speaking	14
F. Type of Classroom Speaking Performance.....	15

G.Theoretical Framework	17
CHAPTER III: RESEARCH METHOD	18
A. Type of the Research	18
B. Setting of the Research	18
C. Subject of the Research	18
D. Object of the Research	19
E. Data and Data Source.....	19
F. Method of Collecting Data	19
G. Technique for Analyzing Data.....	20
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	21
A. Research Finding	21
1. The Problems Faced by the Lecturer in Teaching	
Speaking 2	21
a. Problem in Students Motivation.....	21
b. Problem in the Use of Mother Tongue in English	
Class.....	22
c. The Students' Problem in Preparing the Material..	22
d. The Lecturer Get Problem in Low Participation of	
the Student.....	23
2. Problems Faced by the Students in Learning Process of	
Speaking 2	23
a. Limited Number of Vocabulary and	
Pronunciation	24
b. Limited Preparation	25
c. Forming a Group	26
3. The Strategy to Cope the Problems Used by the	
Lecturer	27
a. Strategies to Cope with the Lecturer Problems in	
Teaching Speaking 2	27
1) Strategies to Cope the Lecturer Problem in	
Student motivation	27

2) Strategies Used by the Lecture to Cope the Problem in the Use of Mother Tongue in English Class	28
3) Strategies Applied by the Lecturer to Cope the Problem in Preparing the Material	29
4) The Lecturer Get a Problem in Low Participation of the Student	29
b. Strategies to Cope with the Students Problem in Learning Speaking 2	30
1) Strategies to Cope with the students in Limited Number of Vocabulary and Pronunciation	30
2) Strategies to Cope with the Students in Limited of Preparation	32
3) Strategies to Cope with the Students in Forming a Group	33
B. Discussion	34
CHAPTER V: CONCLUSION AND SUGGESTION	40
A. Conclusion	40
B. Suggestion	41
BIBLIOGRAPHY	
APPENDIX	