

**IMPROVING STUDENTS' SPEAKING MOTIVATION THROUGH A
COUNSELING TECHNIQUE AT YEAR-8 OF SMP N 3
KUTOWINANGUN**

DYAN PUSPITASARI
NIM 09706251011

A Thesis is Submitted as a Partial Fulfillment of the Requirements
for the Attainment of a Master Degree in Applied Linguistics

**GRADUATE SCHOOL
YOGYAKARTA STATE UNIVERSITY
YOGYAKARTA
2012**

ABSTRAK

DYAN PUSPITASARI: *Improving Students' Speaking Motivation Through a Counseling Technique at Year-8 of SMP N 3 Kutowinangun.* Tesis. Yogyakarta: Program Pascasarjana, Universitas Negeri Yogyakarta, 2012

Penelitian ini bertujuan untuk meningkatkan motivasi berbicara siswa melalui penggunaan *counseling* di kelas 8 SMP Negeri 3 Kutowinangun tahun ajaran 2010/2011. Pendekatan yang digunakan dalam penelitian ini adalah pendekatan humanistic dan psikologis yang memandang siswa secara utuh.

Penelitian ini adalah penelitian tindakan kelas yang dilakukan dalam dua siklus yang masing-masing siklusnya terdiri atas empat tahapan, yaitu, perencanaan, tindakan, observasi, dan refleksi. Populasi penelitian ini adalah siswa SMP Negeri 3 Kutowinangun kelas 8 dengan responden sebanyak 40 orang. Instrumen penelitian adalah lembar observasi, diary siswa dan kuesioner. Teknik pengumpulan data menggunakan metode kuesioner dan observasi. Data penelitian ini dikumpulkan melalui lembar observasi yang diisikan oleh dua orang kolaborator dan juga respon siswa terhadap proses belajar mengajar yang meliputi presentasi yang dilakukan guru selama proses pembelajaran dan kemauan, kesukaan dan ketidaksukaan mereka terhadap proses pembelajaran di kelas. Data yang diperoleh dianalisis dan ditampilkan secara deskriptif.

Hasil penelitian menunjukkan sebagai berikut: 1) Penelitian tindakan kelas yang dilakukan untuk meningkatkan motivasi bicara siswa dengan menggunakan teknik konseling dapat dikatakan berhasil. Hal ini dikarenakan siswa di setiap pertemuan menunjukkan adanya perubahan sikap. Walaupun tidak semua siswa menunjukkan perubahan yang sama, namun di setiap pertemuan siswa menunjukkan keberanian untuk belajar, berlatih berbicara dalam bahasa Inggris. Konseling yang digunakan dalam penelitian ini berhasil memperbaiki kualitas hubungan antara guru dan siswa. Oleh karena itu, siswa menjadi lebih nyaman dalam belajar sehingga motivasi mereka pun bertambah. 2) *Attending*, memberikan motivasi melalui pernyataan dan bahasa tubuh, tidak serta merta memberikan pembetulan pada setiap kesalahan yang dilakukan, berbicara dengan siswa di luar kelas dalam kondisi yang tidak resmi dapat memperbaiki hubungan guru dengan siswa dan dapat menciptakan situasi belajar yang mendukung yang dapat memberikan motivasi pada siswa untuk mempelajari Bahasa Inggris. 3) Dalam setiap pertemuan, siswa menunjukkan perubahan sikap. Mereka mulai memperhatikan selama proses pembelajaran, mulai tertarik untuk belajar dan berlatih, tidak lagi menunda mengerjakan tugas, dan yang terpenting, mereka mulai percaya diri dalam mempresentasikan tugas mereka. (4) Mereka masih membutuhkan lebih banyak waktu untuk meningkatkan. Namun demikian, presentasi mereka lebih baik dari presentasi-presentation sebelumnya. (5) Peningkatan motivasi mereka juga dapat dilihat dari diary mereka, dimana kebanyakan dari mereka mengaku bahwa mereka menyukai kegiatan yang mereka lakukan dan mereka tidak lagi merasa takut dalam melakukan presentasi dan berbagi tentang apa yang ada dalam pikiran mereka.

ABSTRACT

DYAN PUSPITASARI: *Improving Students' Speaking Motivation Through a Counseling Technique at Year-8 of SMP N 3 Kutowinangun.. Thesis. Yogyakarta: Graduate School, Yogyakarta State University, 2012*

This study was aimed at Improving Students' Speaking Motivation Through a Counseling Technique at Year-8 of SMP N 3 Kutowinangun. Humanistic theory and Psychological method, which see learners as a whole person learning, was used in this research.

This was a classroom action research study conducted in two cycles in which each consisted of four steps, i.e. planning, action, observation and reflection. The population was year 8 students of SMP Negeri 3 Kutowinangun. There were 40 respondents involved in this study. The data being observed was the students' behavior and motivation improvement. The data collection instruments were an observation sheet, students' diary and a questionnaire. The data were collected by means of the observation sheet filled up by two collaborators and the students' diary about their response toward the teaching and learning process in terms of the teacher's presentation and their own willingness, like or dislike toward the learning process which was then descriptively analyzed and presented.

The results of this study show the following: 1) the action research on motivating students to initiate speaking in English by using a counseling technique was successful. The students in every meeting showed changes on their behaviors. Even though not all of them showed similar changes, they started to show their courage to learn, to speak in English, and to raise questions. The counseling used in this research managed also to improve a better quality of teacher-students relationship. Therefore, students became more comfortable in learning, thus, their motivation in learning improved. (2) Attending, giving motivation through statements and gesture, not directly correct the students accuracy during their presentation and have a talk with the students outside the class in a less formal situation seemed to work well in improving the quality of the teacher – students relationship and able to create a supporting learning atmosphere which motivate the students to learn English. (3) Related to the students' motivation, students in each meeting showed changes. They started to pay more attention during the class, paid more interest in learning and practicing, showed less latency in doing their task and the most important the students started to be more confident in presenting their work and started to share their difficulties in learning English with the teacher. (4) Related to the students' language proficiency, students in this class need more intensive meeting to improve. Students still found it hard to use the past tense. However, their presentation was better than before. (5) The improvement of their motivation can also be witnessed through their diary in which most of the students admitted that they enjoyed the class and they were no longer afraid in presenting and in sharing what they have in their mind.

DECLARATION OF AUTHENTICITY

The undersigned:

Student Name : Dyan Puspitasari

Student Number : 09706251011

Study Program : Applied Linguistics

She would like to certify that work in this thesis nor has been previously submitted for a degree nor has it been submitted as a part of requirements for a degree in another college or university.

She would also like to certify that the thesis has been written by her. Any help that she has received in her research work and preparation of the thesis itself has been acknowledged. In addition, she would like to certify that all the information sources and literature used are indicated in the thesis.

Yogyakarta, 24 May 2012

Declarator,

Dyan Puspitasari

RATIFICATION

**IMPROVING STUDENTS' SPEAKING MOTIVATION THROUGH A
COUNSELING TECHNIQUE AT YEAR-8 OF SMP N 3
KUTOWINANGUN**

DYAN PUSPITASARI

NIM 09706251011

Presented before the Board of Thesis Examiners
of the Graduate School of Yogyakarta State University
on May 24th 2012

The Board of Thesis Examiners

Prof. Dr. Djukri
(Chairman/First Examiner)

18/6-2012

Prof. Pardjono, Ph.D.
(Secretary/Second Examiner)

6/6-2012

Dr. Widyastuti Purbani
(Thesis Advisor/Third Examiner)

06-06-2012

Asruddin B. Tou, Ph.D.
(Primary Examiner)

08/06/2012

Yogyakarta, 30 JUN 2012

Graduate School
Yogyakarta State University
Director,
Prof. Soenarto, Ph.D.
NIP 19480804 197412 1 001

ACKNOWLEDGEMENTS

All praises be to Allah SWT, the Almighty and the Most Merciful for all the blessing and miracles without which I would have never been able to finish this thesis. May praises be also devoted upon the Prophet Muhammad. May peace and blessing be upon him, his family and companions. This thesis is made possible with advice, cooperation, encouragement, guidance, help, and support from numerous persons. In this case, his sincere gratitude and his deepest appreciation go to:

1. Prof. Soenarto, Ph.D., Director of Graduate Program of Yogyakarta State University, who gives her the opportunity to study at Yogyakarta State University.
2. Prof. Dr. Haryadi, Head of the Applied Linguistics Program of Yogyakarta State University, who gives her valuable suggestions and advices to improve the thesis; who has been her thesis reviewer and looks over the thesis from the first chapter up to the final chapter and gives constructive notions to perfect the thesis.
3. Dr. Widyastuti Purbani, her thesis advisor, who guides her to the accomplishment of the thesis. She also guides her in organizing many ideas and pouring them into the thesis. She gives valuable views and advices. She also supports and encourages her to finish the thesis.
4. All members of the board examiners, Prof. Dr. Djukri; Prof. Pardjono, Ph.D; Dr. Widyastuti Purbani; and Asruddin B. Tou, Ph.D, who give smart and challenging questions, and also suggestions for the revision of the thesis.
5. *Bapak, Ibu, dik* Nita, and *mas* El whose very great love, patience, help and warm-accompaniment wake me up from the feeling of despair.
6. All my friends of Applied Linguistics in the year 2009, especially class A, for their support.

7. Widhiyanto, S.Pd.Ing and Nurlaela, S.Pd, my colleagues at SMP N 3 Kutowinangun who have been very helpful, cooperative and enthusiastic in helping me during my doing the experiment, gave me a lot of guidance in improving my teaching.
8. My best friend Nusi Saputro, S.Pd. who helped me and gave me valuable advice for my research.

Nothing in the world is perfect and this thesis is no exception. I do realize that there are shortcomings in this thesis in spite of all efforts. Finally I hope that this thesis will be useful for further study.

Yogyakarta, 24th May 2012

Dyan Puspitasari

TABLE OF CONTENTS

	Page
COVER	i
ABSTRAK	ii
ABSTRACT	iii
DECLARATION OF AUTHENTICITY	iv
RATIFICATION	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	viii
TABLE OF CHARTS	xii
TABLE OF APPENDICES.....	xiii
 BAB I. INTRODUCTION	
A. Background of the Study.....	1
B. Identification of the Problem	10
C. Delimitation of the Study	11
D. Formulation of the Problem	11
E. Objectives of the study	11
F. Significance of the Study	12
 BAB II. REVIEW OF RELATED LITERATURE	
A. Literature Review.....	13
1. Speaking	13
a. Introduction to Teaching Speaking	13

b. Technique in Assessing Speaking	17
c. Students' Common Problem in Learning Speaking	19
2. Counseling Learning (Community Language Learning)	22
a) Introduction to Counseling Learning	22
b) Counseling Techniques	32
3. Motivation in Language Teaching	34
a. Definitions	34
b. Motivation in Language Learning	36
c. Demotivation in Language Learning	38
d. Raising Students' Motivation	39
e. Expression of Motivation	41
B. Review of Previous Researches	43
C. Conceptual Framework of the Research	46
D. Hypothesis	46

BAB III. RESEARCH METHOD

A. Research Design	47
B. Time and Place	53
C. The Subjects and Objects of the Research	53
D. Data Gathering Technique and Instrument	54
E. Data Analysis	55
F. Validity and Reliability	57
G. Criteria of Success	58

BAB IV. RESEARCH FINDINGS

A. Result of Preliminary Research	60
1. Students' Attitude toward English Learning	60
2. Students' Opinion on the Teacher's Way of Teaching	62
3. Students' Expectation on the Learning Situation	65

4. Students' Motivation in Learning English	66
5. Students' Motivation in Initiating Speaking	68
6. The Things Should be Improved.....	70
B. Each Cycle's Report.....	72
1. Cycle I.....	72
a. Planning.....	72
b. Action.....	77
1) The First Meeting.....	77
2) The Second Meeting	81
3) The Third Meeting	83
c. Observation	85
d. Reflection.....	124
2. Cycle II.....	126
a. Planning.....	126
b. Action.....	128
1) The First Meeting.....	129
2) The Second Meeting.....	132
3) The Third Meeting.....	134
c. Observation.....	136
d. Reflection.....	158
3. What the Researcher Learns from the Research.....	159
4. The Students' Diary.....	160
5. Students' Problem Initiating Speaking.....	169
6. The Advantages and Obstacles in Applying Counseling Learning Theory in English Class in Class 8 E SMP N 3 Kutowinangun.....	174

BAB V. CONCLUSIONS AND SUGGESTIONS

A. Conclusions.....	177
---------------------	-----

B. Implication	178
C. Limitation of the Research.....	179
D. Suggestions.....	179
References.....	181
Appendices.....	184

TABLE OF CHARTS

1. Students' Attention	108
2. Students' Engagement During the Learning Process.....	113
3. Students' Latency in Doing the Task Given	115
4. Students' Effort	115
5. Improvement of Students' Courage	119
6. Improvement of the Students' Willingness.....	122
7. Improvement of the Students' Attention.....	151
8. Improvement of the Students' Engagement.....	152
9. Students' Latency.....	154
10. Improvement of the Students' Effort in doing the tasks given.. ..	156
11. Improvement of the Students' Courage	157

TABLE OF APPENDICES

1. Observation Sheet	186
2. Students' Motivation Checklist.....	194
3. Draft of Interview.....	195
4. Students' Diary	196
5. Lesson Plan I.....	197
6. Lesson Plan II.....	200
7. List of Students in Class VIII E	203
8. List of Group in the 2nd Cycle.....	204
9. The Result of the Preliminary Research.....	205
10. Field note I	206
11. Field note II.....	208
12. Field note III.....	210
13. Field Note IV	212
14. Field note V.....	214
15. Field note VI	215
16. Students' Motivation Checklist.....	217
17. The Analysis of Students' Motivation Checklist	223
18. Observation Sheet	224
19. The Transcript of Interview	272
20. Students' Diary	290
21. Documentation of Action Research	351