

**IMPROVING STUDENTS' SPEAKING SKILL THROUGH PROBLEM
SOLVING ACTIVITIES AT THE ELEVENTH YEAR OF M A N
KALIBEBER, WONOSOBO
IN 2010/2011 ACADEMIC YEAR
(A CLASSROOM ACTION RESEARCH)**

RESEARCH PAPER

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

by

Titik Indrawati

A320 070 322

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

2011

APPROVAL

**IMPROVING STUDENTS' SPEAKING SKILL THROUGH PROBLEM
SOLVING ACTIVITIES AT THE ELEVENTH YEAR OF M A N
KALIBEBER, WONOSOBO
IN 2010/2011 ACADEMIC YEAR
(A CLASSROOM ACTION RESEARCH)**

RESEARCH PAPER

by

Titik Indrawati

A320 070 322

Approved to be Examined by Consultant

Consultant II

Consultant I

Anam Sutopo, S.Pd., M.Hum.
NIK 849

Drs. Djoko Srijono, M.Hum.
NIP 19590601 198503 1 003

ACCEPTANCE

IMPROVING STUDENTS' SPEAKING SKILL THROUGH PROBLEM
SOLVING ACTIVITIES AT THE ELEVENTH YEAR OF M A N
KALIBEBER, WONOSOBO
IN 2010/2011 ACADEMIC YEAR
(A CLASSROOM ACTION RESEARCH)

RESEARCH PAPER

by
TITIK INDRAWATI
A320070322

Accepted and Approved by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on Agustus 2011

Team of Examiner:

1. **Drs. Djoko Srijono, M.Hum.** (.....)
(Chair Person)

2. **Anam Sutopo, S.Pd., M.Hum.** (.....)
(Member I)

3. **Drs. Sigit Haryanto., M.Hum.** (.....)
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.
NIK.547

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.

Hence, later, if it is proven that there are some untrue statements in this testimony; hence I will be fully responsible.

Surakarta, July 2011

Titik Indrawati
A 320 070 322

MOTTO

❖ *Keberhasilan adalah kemampuan menghadapi dan mengatasi kegagalan dan kegagalan berikutnya tanpa rasa putus asa, karena sesungguhnya dengan kegagalan kita belajar untuk mencapai kesuksesan*

❖ **Life is the reality and choice**

DEDICATION

This research paper is dedicated to:

- ❖ **My beloved parents, (Mr. Mardi and Mrs. Darsi),**
- ❖ **My beloved family,**
- ❖ **Mas Raflesia, and**
- ❖ **All my friends.**

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb

Alhamdullilahirabbil'aalamiin, praise and gratitude be to Allah SWT, the lord of universe, for blessing and hearing the writer's pray in accomplishing this research paper. Peace and blessing be upon His most beloved Messenger, Muhammad SAW, who has given us the serene air of faith and prayers, so the researcher could complete writing this research paper entitled "**IMPROVING STUDENTS' SPEAKING SKILL THROUGH PROBLEM SOLVING ACTIVITIES AT THE ELEVENTH YEAR OF M A N KALIBEBER, WONOSOBO IN 2010/2011 ACADEMIC YEAR (A CLASSROOM ACTION RESEARCH)**".

In accomplishing this research paper, the writer gets much help from other persons. Therefore, she would like to say a million thanks. Her deepest gratitude and appreciation go to:

1. Drs. Sofyan Anif, M.Si., as Dean of the School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S., M.Hum., as Head of English Department, who has permitted her to write this research paper,
3. Drs. Djoko Srijono, M.Hum., as the first consultant who has given a valuable guidance, time, and being patient in correcting paper. More than millions of thank and deeply sorry from the writer's heart. The writer can not repay those, hopefully, Allah SWT repay all his kindness,

4. Anam Sutopo, S.Pd., M.Hum., as the second consultant and a academic adviser who has given careful guidance and suggestion during the completion of this research,
5. Drs. Abdul Khag, as the headmaster of M A N Kalibebr, Wonosobo, who has given permission to the writer to do the research in this school,
6. Yunam Arif, S.Pd., M.Hum., as an English teacher in M A N Kalibeber, Wonosobo, who has helped her in conducting this research and as my father who gives the oceans of love, prayer, attention, and support,
7. All students at the eleventh year of M A N Kalibeber, Wonosobo, who have helped her in conducting this research.
8. All of lecturers in English Department of UMS who have helped her to improve and explore her knowledge to finish this research paper,
9. Her parents (Mr. Mardi and Mrs. Darsi), who have given the oceans of love, prayer, attention, financial, motivation, and support. I love you so much and you are the best **MOM and DAD**.
10. Her beloved brothers, “**Mas Mul, Mas Edy, and Mas Mantri**. Thank you for your support, financial, laugh, love and everything who always give strength and power. You are the best family for her life,
11. Her beloved sisters “**Mb Dewi, Mb Herlin, and Mb Ana** (thanks a lot for support, financial, suggestion, and everything. You are the best family for her life,
12. Her young brother “**Adhitya**” and her young sister “**Andina**”, you are the sweetest one,

13. The writer's close friend "**Nunung, Diyah, Elisa, Tutae, Anjar, Idha, and Owol** (thanks a lots for your support and motivation, love, tears, joyful, and everything, happy meet you all and keep our friendship forever,
14. Her closest friends in boarding house "**Griya Kusuma**", (**Intan, Nita, Tari, Windha, Chi2, Tantia, and dhek Alphul**) thanks a lots for everything and your support, laugh, tears and attention. Keep our friendship forever,
15. All of her friends class G in UMS thanks a lots of for everything and happy meet you again,
16. **Mas Raflesia**, thanks a lot for everything and good bye hehehe,
17. Her sweety brother "**B_U**" thanks a lot for your support, motivation, laugh, tears, and joyful (^_^),
18. Her brother "**Mas Rio**", thanks a lot for your support and time to share everything, spirit, laugh, and tears. Keep our friendship forever,
19. Her sweety brother "**Awan**", thanks a lot for your time, for *Tlaktiran2nya*, spirit, motivation, laugh, tears, and everything. Keep our friendship forever,
20. Her sweety sister "**Mb Indy**", thanks for your motivation and suggestion to keep spirit,
21. All her friends in English Department 2007, happy meet you all and hope will meet you again,
22. Those who cannot be mentioned one by one.

Conceiving that, the writer realizes that this research is still far from being perfect. The writer will be happy to accept any constructive criticism and suggestion. Yet, she greatly expects that this research will be useful and give contribution for the readers.

Wassalamu'alaikum Wr. Wb.

Surakarta, July 2011

Titik Indrawati

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	xi
SUMMARY	xiv
LIST OF TABLE	xv
LIST OF APPENDIX	xvi
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Problem Statement	3
C. Limitation of the Study	4
D. Objective of the Study.....	4
E. Benefit of the Study.....	4
F. Research Paper Organization	5

CHAPTER II: REVIEW OF RELATED LITERATURE.....	7
A. Previous Study	7
B. Speaking Skill	8
1. Notion of Speaking Skill	8
2. The Elements of Speaking Skill	10
C. Teaching Speaking	11
1. Notion of Teaching Speaking	11
2. The Principle of Teaching Speaking	11
D. Improving Speaking Skill	12
E. Problem Solving	15
1. Notion of Problem Solving	15
2. The Principle of Problem Solving	15
3. The Objective of Problem Solving	15
F. Action Hypothesis	16
G. Performance Indicators	16
CHAPTER III: RESEARCH METHOD.....	18
A. Type of the Research	18
B. The Action Procedures	19
C. Subject of the Study	21
D. Object of the Study	21
E. Data and Data Source	21
F. Method of Collecting Data	22
G. Technique for Analyzing Data	23

CHAPTER IV: RESEARCH RESULT AND DISCUSSION	25
A. Research Implementation	25
1. The Implementation of Teaching Speaking Skill.....	25
a. Before Cycle.....	25
b. Cycle One	27
c. Cycle Two	33
d. Cycle Three	38
2. The Students' Speaking Skill Improvement	45
B. Discussion	49
CHAPTER V: CONCLUSION AND SUGGESTION.....	51
A. Conclusion	51
B. Suggestion	52

BIBLIOGRAPHY

VIRTUAL REFERENCES

APPENDICES

SUMMARY

Titik Indrawati. A 320 070 322: IMROVING STUDENTS' SPEAKING SKILL THROUGH PROBLEM SOLVING ACTIVITIES AT THE ELEVENTH YEAR OF M A N KALIBEER, WONOSOBO IN 2010/2011 ACADEMIC YEAR (CLASSROOM ACTION RESEARCH). Research Paper. Muhammadiyah University of Surakarta. 2011.

This research in implementing problem solving activities, describes whether problem solving can increase the students' speaking skill. The research was done at the eleventh year of M A N Kalibeber, Wonosobo, using action research.

The writer conducts a classroom action research (CAR). The data are taken from event, informant, and document. The methods of collecting data are observation, test, and interview with the teacher and the students. In analyzing the data, the researcher compared the result of pre-test and post-test.

The result of the research through problem solving activities shows that by implementing problem solving activities in teaching speaking, the students become active and there is no boredom anymore. The students' motivation improves. It can be seen from the result of the students' activities during the action, and the students' speaking achievement of speaking. The mean of pre-test is 23, 08, and the post-test is 81, 24. The interval of improvement between of pre-test and post-test is 58, 16, and it shows that problem solving activities can improve the students' speaking skill. Therefore, the implementation of problem solving in improving students' speaking skill was successful.

Keywords: Classroom Action Research, speaking skill, teaching speaking, and problem solving activities.

Consultant II

Anam Sutopo, S.Pd., M.Hum.

NIK 849

Consultant I

Drs. Djoko Srijono, M.Hum.

NIP 19590601 198503 1 003

Dean

Drs. H. Sofyan Anif, M.Si.

NIK.547

LIST OF TABLE

	page
1. Table 1: The Students' Score/ Result of Pre-test.....	26
2. Table 2: The Students' Score/ Result of Post-test 1	31
3. Table 3: The Students' Score/ Result of Post-test 2	36
4. Table 4: The Students' Score/result of Post –test 3	41
5. Table 5: The Students' Score/ Result of Students' Improvement	44

LIST OF APPENDIX

1. *Daftar Nama Siswa*
2. *Daftar Kehadiran Siswa*
3. *RPP*
4. *Syllabus*
5. *Interview*
6. *Surat Ijin Riset*
7. *Surat Keterangan*
8. *Surat Pengajuan Judul Skripsi*
9. *Surat Persetujuan Judul Skripsi*
10. *Berita Acara Ujian Skripsi*
11. *Berita Acara Bimbingan Skripsi*
12. *Foto*