

**TECHNIQUE FOR TEACHING SPEAKING AT THE SEVENTH GRADE
OF SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

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

by

TIARA RINDY ASWARY

A320120162

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

2016

APPROVAL

TECHNIQUE FOR TEACHING SPEAKING AT THE SEVENTH GRADE
OF SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC YEAR

RESEARCH PAPER

by

Tiara Rindy Aswary

A320120162

Approved to be Examined by Consultant

Consultant

Drs. Djoko Srijono, M.Hum.

NIP. 19590601 198503 1003

ACCEPTANCE

TECHNIQUE FOR TEACHING SPEAKING AT THE SEVENTH GRADE OF
SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC

by

Tiara Rindy Aswary

A320120162

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta

on December..., 2016

Team of Examiner:

1. Drs. Djoko Srijono, M.Hum. ()
NIP. 19590601 198503 1003
(Chair Person)
2. Mauliy Halwat Hikmat, Ph.D. ()
NIK. 727
(Member I)
3. Siti Fatimah, S.Pd., M.Hum. ()
NIK. 850
(Member II)

Dean,

Prof. Dr. Harun Joko Pravitno, M.Hum.

NIP. 196504281993031001

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. 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.

If any incorrectness is proved dealing with my statement above, I will be fully responsible.

Surakarta, 20 December, 2016

The writer

TIARA RINDY ASWARY

A320120162

MOTTO

Tranquility can be found when we are with God
(My Affliction)

Real success is determined by two factors; first is faith,
and second is action
(Reza M. Syarief)

DEDICATION

This research paper is proudly and wholeheartedly dedicated to:

My beloved father and mother,
SUTARNO AND SUPARTININGSIH

My beloved brother
KAKA QUINN TIARNA, and

My beloved fiance,
WILDAN MUHAMMAD YUSUF.

**TEKNIK PENGAJARAN BERBICARA PADA SISWA KELAS TUJUH SMP
NEGERI 1 SAMBI PADA TAHUN PELAJARAN 2016/2017**

ABSTRAK

Tiara Rindy Aswary. A320120162. TEKNIK PENGAJARAN BERBICARA PADA SISWA KELAS TUJUH SMP NEGERI 1 SAMBI PADA TAHUN PELAJARAN 2016/2017. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta. Oktober 2016.

Penelitian ini bertujuan untuk mendeskripsikan teknik pengajaran berbicara pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017. Tujuan dari penelitian ini yaitu mendeskripsikan teknik pada proses pengajaran berbicara pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017 dan mendeskripsikan kelebihan dan kekurangan dari teknik pengajaran berbicara yang dihadapi oleh guru pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017. Penelitian ini menggunakan penelitian deskriptif. Subjek dari penelitian ini fokus terhadap guru bahasa Inggris kelas tujuh SMP Negeri 1 Sambu. Dalam mengumpulkan data, peneliti menggunakan observasi, analisis dokumen, and wawancara. Data yang terkumpul dianalisis dengan mengumpulkan, mengurangi, dan menampilkan data, mengklasifikasi dan memverifikasi data, dan membuat kesimpulan. Berdasarkan hasil penelitian, ditemukan bahwa teknik pengajaran berbicara berhubungan dengan proses penjelasan, pengulangan, pergerakan, peniruan, diskusi, dan presentasi. Hal ini selalu dilakukan oleh guru pada semua aktivitas mengajar. Kemudian kelebihan dari teknik ini yaitu guru merasa nyaman pada aktivitas mengajar dan menilai siswa. Guru juga dapat menentukan siswa yang aktif dan paham dan juga yang tidak. Kemudian kekurangan dari teknik ini yaitu waktu yang dibutuhkan terlalu lama dalam membimbing banyaknya siswa. Guru merasa kesulitan dalam mengkondisikan siswa.

Kata Kunci: teknik pengajaran, pengajaran berbicara

TECHNIQUE FOR TEACHING SPEAKING AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC YEAR

ABSTRACT

Tiara Rindy Aswary. A320120162. **TECHNIQUE FOR TEACHING SPEAKING AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC YEAR.** Research Paper. School of Teacher Training and Education, Muhammadiyah University of Surakarta. October 2016.

This research aims to describe the technique for teaching speaking at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year. The objectives of the research are to describe the technique for teaching speaking process at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year and to describe the advantages and disadvantages of technique for teaching speaking faced by the teacher at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year. This research uses descriptive study. The subject of the research focuses on English teachers of seventh grade of SMP Negeri 1 Sambu. In collecting the data, the researcher uses observation, document analysis, and interview. The collected data are analyzed by collecting, reducing, and displaying data, classifying and verifying the data, and drawing conclusion. Based on the research finding, it was found that the technique for teaching speaking related to the process of explanation, repetition, manipulation, reproduction, discussion, and presentation. It was always done by the teacher in every teaching activity. The advantages of techniques are that teacher feels comfortable in teaching activity and assessing students' score. Teacher can also find the students whether active and understand or not. Then the disadvantages of the techniques are that the lack of time for guiding a lot of students. The teacher feels difficult in managing the students.

Keywords: teaching technique, teaching speaking

ACKNOWLEDGMENT

Assaalamu'alaikum Warohmatullahi Wabarokatuh

Alhamdulillah Rabbil 'aalamin, the writer thanks to Alloh SWT, the Most Merciful, the Most Beneficent, that blesses him so he can accomplish this research paper as a partial fulfillment of the requirements for getting Bachelor Degree in English Department of Muhammadiyah University of Surakarta. Pray to our greater Prophet Muhammad SAW, his family, his companions, and his followers include us. Amin

In this research paper, the writer realizes that in the process doing this research paper, he gets help, advice, and support from others. Therefore, the writer would like to express her deepest appreciation and gratitude to persons who have given contribution to accomplish this research paper, among other are:

1. Prof. Dr. Harun Joko Prayitno as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Mauliyah Halwat Hikmat, Ph.D. as head of Department of English Education of Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M.Hum. as the consultant who has guided the writer patiently and carefully,
4. Aryati Prasetyarini, M.Pd. as the writer's academic adviser who has guided her so far,
5. Suwardi, S.Pd., M.Pd. as the teacher of SMP Negeri 1 Sambu, who has very kind and has given time and helped the writer in conducting the research in the class,
6. All lecturers in Department of English Education of Muhammadiyah University of Surakarta who have given him great knowledge,

7. The writer's parents (Bapak Sutarno and Ibu Supartiningsih) who have support, prayed, and love, so the writer can finish her study in Muhammadiyah University of Surakarta well,
8. The writer's brother (Kaka Quinn Tiarna) who has give more support to accomplish this research paper,
9. The beloved friend who always inside of the heart, Wildan Muhammad Yusuf who has given support and spirit in doing this research paper,
10. The writer's best friend who always accompany, support, give advice, fighting alongside from first semester until will graduation (Titis Kurnia Ramadhani and Anik Mutdriyanti),
11. The writer's collage friends (Dina Ayu Efendi, Winda Aprila Ningsih, Eni Sri Sudaryanti, Anik Ujiati, Putri Romadhani, Nissa sajdah Laily, Yani Novitasari, Muhammad Panggah Widodo, Dicky Aditya Pratama, Bagas Andika Putra) who have accompany him for studying in this university for this 4 years, and
12. For all people who always give him support and cannot be mentioned one by one. Thank you very much.

Finally, the writer hopes this research would be helpful and useful for the readers. He is opening minded to accept any argument, criticism, and suggestion to make this research paper better.

Wassalamu'alaikum Warohmatullahi Wabarokatuh

Surakarta, October 2016

The writer

TIARA RINDY ASWARY

TABLE OF CONTENT

	page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ABSTRAK	vii
ABSTRACT.....	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
LIST OF APPENDIX	xii
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study.....	2
C. Problem Statement	2
D. Objective of the Study.....	3
E. Significance of the Study	3
1. Theoretical Significance	3
2. Practical Significance	3
F. Research Paper Organization	4
CHAPTER II: REVIEW OF RELATED LITERATURE	5
A. Previous Study.....	5
B. Theory of Speaking	7
1. Notion of Speaking.....	7
2. Technique for Teaching Speaking.....	9
C. Theoretical Framework.....	12
CHAPTER III: RESEARCH METHOD	14
A. Type of the Research.....	14

B. Subject of the Study	14
C. Object of the Study.....	14
D. Method of Collecting Data.....	15
E. Technique for Analyzing Data	15
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	18
A. Research Finding.....	18
1. The Technique for Teaching Speaking at the Seventh Grade of SMP Negeri 1 Sambu in 2016/2017 Academic Year.....	18
2. The Advantages and Disadvantages of Technique for Teaching Speaking Faced by the Teacher at the Seventh Grade of SMP N 1 Sambu in 2016/2017 Academic Year.....	21
B. Discussion	24
CHAPTER V: CONCLUSION, PEDAGOGICAL IMPLICATION, AND SUGGESTION.....	28
A. Conclusion.....	28
B. Pedagogical Implication.....	29
C. Suggestion	29
BIBLIOGRAPHY	31
APPENDIX	32

LIST OF APPENDIX

- Appendix 1 : Silabus Pembelajaran
- Appendix 2 : Rencana Pelaksanaan Pembelajaran (RPP)/ Lesson Plan and material
- Appendix 3 : Documentation
- Appendix 4 : Field Note
- Appendix 5 : Interview
- Appendix 6 : Surat Riset
- Appendix 7 : Surat Keterangan Sekolah
- Appendix 8 : Schedule Research