

TUTORS' FEEDBACKS IN TEACHING SPEAKING
AT ENGLISH TUTORIAL PROGRAM
IN UNIVERSITAS MUHAMMADIYAH SURAKARTA

RESEARCH PAPER

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

By:

VIRTU FEMMA VIRGINA

A320160080

DEPARTMENT OF ENGLISH EDUCATION
SCHOOL OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH SURAKARTA

2020

APPROVAL

TUTORS' FEEDBACKS IN TEACHING SPEAKING
AT ENGLISH TUTORIAL PROGRAM
IN UNIVERSITAS MUHAMMADIYAH SURAKARTA

RESEARCH PAPER

By

VIRTU FEMMA VIRGINA
A320160080

Approved to be Examined by Consultant

Nur Hidayat, M.Pd.
NIDN. 0613086903

ACCEPTANCE

TUTORS' FEEDBACKS IN TEACHING SPEAKING
AT ENGLISH TUTORIAL PROGRAM
IN UNIVERSITAS MUHAMMADIYAH SURAKARTA

RESEARCH PAPER

By

VIRTU FEMMA VIRGINA
A320160080

Accepted and Approved by the Board Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
On *May 18th* 2020

The Board Examiners

1. Nur Hidayat, M.Pd.
Head of Examiner
2. Koesoemo Ratih, Ph.D.
Member 1 of Examiner
3. Aryati Prasetyarini, M.Pd.
Member 2 of Examiner

(*Nur Hidayat*)
(*Koesoemo Ratih*)
(*Aryati Prasetyarini*)

Dean,

Prof. Dr. Haryo Loko Pravitno, M. Hum.
SNIP: 19050428 199303 1 001

TESTIMONY

Herewith, I testify that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I concerned there is no opinion that has been written or published before, except the written reference which are referred in this paper and mentioned in the bibliography.

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

Surakarta, May 18th 2020

The Researcher

Virtu Femma Virginia

A320160080

MOTTO

*Help others as long as you can.
-Virtu Femma Virginia*

*Beri hati pada setiap kerja kerasmu.
Karya-karyamu
- Tulus*

*Have faith in your dreams and someday, your rainbow will come smiling through.
No matter how your heart is grieving. If you keep on believing
The dream that you wish will come true
-Lily James*

DEDICATION

This research paper is dedicated to:

1. Allah SWT. For all of the blessings.
2. My Beloved Parents
3. My Beloved Brother and Sister
4. My Beloved Family
5. Mr. Nur Hidayat, who gives me guidance and advice,
6. All of My Supportive Friends

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Wr. Wb.

Alhamdulillah *robbil'alam*, all praises to Allah SWT, the Lord of this universe who always gives us his blessing to complete and finish this research paper entitled “Tutors’ Feedbacks in Teaching Speaking at English Tutorial Program in Universitas Muhammadiyah Surakarta” as one of the requirements to get the bachelor degree of Department of English Education in Universitas Muhammadiyah Surakarta.

Mercy to be upon to our prophet Muhammad SAW, the last prophet of Allah SWT who guides us from the darkness era until the lightness.

The researcher realizes that this research paper can be accomplished because of many people’s help and support. In this moment, the researcher wants to express her biggest and greatest gratitude to:

1. Prof. Sofyan Anif, M.Si., as the Rector of Universitas Muhammadiyah Surakarta.
2. Prof. Dr. Harun Joko Prayitno, M. Hum., as the Dean of Faculty of Teacher Training and Education Universitas Muhammadiyah Surakarta.
3. Mauliyah Hikmat, Ph.D., as the Head of Department of English Education Universitas Muhammadiyah Surakarta.
4. Nur Hidayat, M.Pd., as the consultant who always gives the spirit and guidance to the researcher to finish this research paper.
5. Koesoemo Ratih, Ph.D., as the second examiner in this research paper examination.
6. Aryati Prasetyarini, M.Pd., as the third examiner in this research paper examination.
7. Yeny Pratiwi, Ph.D., as the researcher’s academic consultant.

8. Dr. M. Thoyibi, M.S., as the Head of *Lembaga Pengembangan Ilmu dan Bahasa (LPIDB)* Universitas Muhammadiyah Surakarta who gives the observation permission.
9. All the lecturers of Department of English Education who have given the researcher their knowledge and support.
10. All the observed tutors and students of English Tutorial Program (ETP) who give the support and help during the process.
11. The Researcher's Parents, Mr. Wardo and Mrs. Endang Tri Pudiastuti for their endless love, pray, advice and support to the researcher.
12. The Researcher's Family, Gusnantara, Parti, Belva, and Zio for their love and support.
13. All of the researcher's friends in Department of English Education, especially Class B of 2016 for all of the beautiful stories and experiences.
14. The researcher's supportive and funny friends; Anggi, Diana, Amel, Rosya, Tina, Defi, Tika, Maul, Friska, Elvinna, Puspa, Dinda, and Ucik who always give support, care, joke, and love to the researcher.
15. Those who cannot be mentioned for all of the supports.

The researcher realizes that this research paper is far from perfect, so the researcher is welcoming all the constructive comments and suggestions. The researcher hopes that this research paper will be useful for anyone who need it, especially the researcher who will observe the feedback used by the teacher or tutor in any learning process.

Wassalamu'alaikum Wr. Wb.

Surakarta, May 18th 2020

Virtu Femma Virgina

Virtu Femma Virginia/A320160080. **TUTORS' FEEDBACKS IN TEACHING SPEAKING AT ENGLISH TUTORIAL PROGRAM IN UNIVERSITAS MUHAMMADIYAH SURAKARTA.** Skripsi. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta, Mei, 2020.

ABSTRAK

Umpan balik adalah sebuah informasi yang sering diberikan di dalam proses belajar mengajar, meliputi belajar berbicara. Umpan balik digunakan untuk meningkatkan pemahaman siswa karena siswa sering membuat kesalahan dalam berbicara, baik dalam pengucapan, ejaan, pemilihan kata, tata bahasa, dll. Penelitian ini bertujuan untuk menganalisis tipe umpan balik, langkah-langkah pemberian umpan balik, alasan umpan balik tutor, dan persepsi siswa terhadap umpan balik tutor di dalam *English Tutorial Program (ETP)* di Universitas Muhammadiyah Surakarta. Subjek dari penelitian ini adalah 5 orang tutor dan 5 grup siswa *English Tutorial Program (ETP)*. Metode penelitian yang digunakan dalam penelitian ini adalah observasi dan wawancara. Observasi dilakukan di 5 grup *ETP* dengan menggunakan rekaman video dan catatan lapangan. Hasil dari penelitian ini adalah tutor menggunakan umpan balik positif dan negatif. Dalam umpan balik positif; *paralinguistic, linguistic, metalinguistic* digunakan oleh tutor, dimana *paralinguistic* adalah tipe yang paling dominan karena muncul 86 kali. Sedangkan, umpan balik negatif; *explicit correction, recast, metalinguistic feedback, clarification request, elicitation, and repetition* digunakan oleh tutor dimana *recast* adalah tipe yang paling dominan karena muncul 99 kali. Tutor menerapkan 10 langkah-langkah memberikan umpan balik di dalam grup mereka. Alasan tutor dalam memberikan umpan balik adalah untuk meningkatkan kesadaran siswa atas kesalahan mereka di dalam pembelajaran. Berdasarkan persepsi siswa, umpan balik memengaruhi kondisi psikologis dan kemampuan berbicara siswa. Umpan balik positif membuat siswa merasa antusias dalam belajar dan kurang peduli akan kesalahan. Sedangkan, umpan balik negatif membuat siswa senang karena mendapatkan koreksi, siswa merasa lebih percaya diri, keterampilan berbicara siswa meningkat dan kesadaran siswa atas kesalahan mereka meningkat namun juga memberikan tekanan. Jadi, umpan balik dari tutor bermaksud untuk meningkatkan penguasaan Bahasa Inggris siswa, terutama dalam keterampilan berbicara.

Kata Kunci: Berbicara, Langkah, Persepsi, Tipe, Umpan Balik

Virtu Femma Virgina/A320160080. **TUTORS' FEEDBACKS IN TEACHING SPEAKING AT ENGLISH TUTORIAL PROGRAM IN UNIVERSITAS MUHAMMADIYAH SURAKARTA.** Research Paper. Faculty of Teacher Training and Education, Universitas Muhammadiyah Surakarta, May, 2020.

ABSTRACT

Feedback is an information that common given in teaching learning process, including in learning speaking. Feedback is used to enhance students' understanding since the students often make mistakes in speaking, either on pronunciation, spelling, vocabulary choice, grammar, or etc. This research is aimed to analyze the types of feedback, steps of giving feedback, reasons of tutor's feedback, and the students' perceptions toward tutors' feedback at English Tutorial Program (ETP) in Universitas Muhammadiyah Surakarta. The subjects of this research are 5 tutors and 5 groups of students of English Tutorial Program (ETP). The research methods used in this research are observation and interview. The observations are done in 5 ETP groups by using video recording and field note. The result of this research is that the tutors of ETP used both positive and negative feedback. In the positive feedback; paralinguistic, linguistic, and metalinguistic are used by them in which paralinguistic is the dominant type that appears 86 times. While, in negative feedback; explicit correction, recast, metalinguistic feedback, clarification request, elicitation, and repetition in which recast is the dominant type that appears 99 times. The tutors applied 10 steps of giving feedback in their groups. The tutors' reason of giving feedback is to improve the students' awareness towards their mistakes in learning. Based on the students' perceptions, feedback influenced the students' psychological condition and speaking ability. Positive feedback made students were more enthusiastic in learning and also being ignorance to their mistake. Meanwhile, negative feedback made students happy to get correction, students feel more confident, students' speaking skill increase, and students' awareness towards their error increases but also gave the pressure. Thus, the tutors' feedbacks are useful for enhancing students self-spirit and English mastery, especially in speaking skill.

Keyword: Speaking, Step, Perception, Type, Feedback

TABLE OF CONTENT

COVER	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRAK.....	ix
ABSTRACT	x
TABLE OF CONTENT	xi
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Scope of the Study	4
C. Problem Statement.....	4
D. Objectives of the Study	4
E. Benefits of the Study	5
F. Research Paper Organization.....	5
CHAPTER II RELATED LITERARY REVIEW	
A. Previous Study.....	7
B. Theoretical Review.....	10
1. Speaking.....	10
a. Definition of Speaking	10
b. The Importance of Speaking	11
c. Teaching Speaking.....	12
d. Technique in Teaching Speaking	12
2. Feedback	13

a. Definition of Feedback.....	13
b. Purpose of Feedback.....	13
c. Types of Feedback	14
d. Steps of Giving Feedback	18
e. The Effect of Feedback	19
f. Source of Feedback	20
g. Perception	21
C. Theoretical Framework	22
CHAPTER III RESEARCH METHOD	
A. Research Type	24
B. Setting of the Study	24
C. Object of the Study.....	25
D. Subject of the Study	25
E. Data and Data Sources.....	26
F. Technique of Collecting Data.....	26
G. Data Validity	27
H. Technique of Analyzing Data	28
CHAPTER IV	
RESEARCH FINDING AND DISCUSSION	29
A. Research Finding.....	29
1. The Types of Feedbacks used by ETP Tutors	29
2. The Steps used by Tutors in Giving Feedbackss	54
3. The Reason of Giving Feedbacks	67
4. The Studens' Perceptions toward Tutors' Feedbacks.....	70
B. Discussion	76

CHAPTER V CONCLUSION, IMPLICATION, SUGGESTION	
A. CONCLUSION	79
B. IMPLICATION.....	80
C. SUGGESTION	81
BIBLIOGRAPHY	82
APPENDIX	