

**A STUDY ON THE IMPLEMENTATION OF ROTATION
ROLES TO IMPROVE STUDENTS' ENGLISH SKILL AT
THE
SECOND YEAR OF SMP MUHAMMADIYAH 2
KARANGANYAR**

**Submitted a Partial Fulfillment of the Requirements for
Getting Bachelor Degree of Education
in English Departement
by**

**Rintomi Nur Hidayah
A.320 040 394**

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

2010

APPROVAL

**A STUDY ON THE IMPLEMENTATION OF ROTATING ROLES
TO IMPROVE STUDENTS ENGLISH SKILL OF THE SECOND
YEAR OF *SMP MUHAMMADIYAH 2 KARANGANYAR***

RESEARCH PAPER

by

Rintomi N.H
NIM A 320 040 394

Approved to be Examined by Consultant

Consultant II

Consultant I

(Dra Dwi Haryanti M. Hum.)

(Dra. Aryati Prasetyarini S.Pd, M.Hum.)

ACCEPTANCE

**A STUDY ON THE IMPLEMENTATION OF ROTATING ROLES
TO IMPROVE STUDENTS ENGLISH SKILL OF THE SECOND
YEAR OF *SMP MUHAMMADIYAH 2 KARANGANYAR***

by

Rintomi NurHidayah
NIM A 320 040 394

**Accepted and Approved by the Board Examiner
School of teacher Training and Eduaction
Muhammadiyah University of Surakarta
on November..., 2011**

Team of Examiner :

- 1. Aryati Prasetyarini, M.Pd ()**
(Chair Person)
- 2. Dra Dwi Haryanti 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 are not plagiarisms of the previous literary work that have 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 was referred in the manuscript and mentioned in bibliography.

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

Surakarta, 2011

The Writer

Rintomi N.H

MOTTO

If there is a difficulty, there must be a way to overcome it

(QS. Al-Insyirah : 5)

“Dan pada sebagian malam hari, bersembahyang tahajudlah kamu sebagai suatu ibadah tambahan bagimu, mudah-mudahan Tuhanmu mengangkat kamu ke tempat yang terpuji”.

(QS. Al-Israa : 79)

DEDICATION

This research paper is dedicated to :

1. My beloved mother in heaven,
2. My beloved father and
3. My beloved sister,

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillah the writer would like to thank to Allah the Almighty. Because of His blessing, the writer can finish writing this research paper. Praise and invocation are also given to our great messenger Muhammad SAW to whom, the writer hopes his intercession in the end of the world. In addition, the researcher would like also to express her gratitude to all people who have supported and guided her in doing this research paper. Those are :

1. Drs. Sofyan Anif, M. Si, the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta,
2. Titis Setya Budi, SS, M. Hum, Head of English Department, Muhammadiyah University of Surakarta,
3. Dra Aryati Prasetyarini S.Pd M.Hum the first consultant, who has given encouragement and guidance in doing and finishing the research paper,
4. Dra Dwi Haryanti M. Hum., the second consultant who has given correction, suggestion, and advice patiently and wisely,
5. All lectures in English Department of Muhammadiyah University of Surakarta,
6. The headmaster of *SMP muhamadiyah2 Karanganyar* for permission to the writer in conducting her research,
7. Her beloved mother in heaven, 'you are my angel' in my live and her beloved father, 'you are my hero'. Without their prayer, love and motivation, the writer cannot finish her research paper well,
8. Her beloved friends, for the best friendship,
9. Her friend, Ria, who helped her in writing this research paper,
10. All of my friends that cannot be mentioned one by one, thank you for our friendship and nice days, always remember me every time.

Finally the reseacher would like to express her gratitude to all those who have helped her in completing the research. The researcher thinks that the research might be still far from being perfect. Therefore, the researcher happily accepts the constructive suggestion in order to make this reseach paper better.

Wassalamu'alaikum Wr. Wb.

Surakarta, 20 September 2011

Rintomi N.H

TABLE OF CONTENT

TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	ix
SUMMARY	xii
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Problem of the Study.....	3
C. Objective of the Study.....	4
D. Benefit of the Study.....	4
E. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE.....	6
A. Previous Research	6
B. Notion of Speaking.....	7
C. Principle of Teaching Speaking to Beginner.....	8
D. Teaching Speaking Skill.....	10
E. Strategy for Developing Speaking Skill.....	12
F. Activities to Promote Speaking.....	14
G. Retelling Story.....	18
CHAPTER III : RESEARCH METHOD.....	19
A. Type of the Research.....	19
B. Research Location	19
C. Subject of the Study	20
D. Object of the Study.....	20
E. Data and Data Source.....	20

F. Method of Collecting Data.....	21
G. Technique for Analyzing Data	22
CHAPTER IV : RESEARCH FINDING AND DISCUSSION.....	23
A. General description of <i>SDN 1 Karangjoho Klaten</i>	23
B. Reseachr Finding.....	26
1. The procedure of Teaching Speaking Using Retelling Story.....	26
a. The Content (Language Teaching Material)	26
b. The Method Used in English Teaching Speaking at <i>SDN 1 Karangjoho Klaten</i>	28
c. The Procedure of Teaching Speaking Using Retelling Story.....	30
d. Teacher’s Problem in English Teaching Speaking Using Retelling Story	37
e. Student’s Problem in English Teaching Speaking Using Retelling Story	38
2. The Result of the Implementation of English Learning Using Retelling Story.....	38
C. Discusion.....	39
CHAPTER V : CONCLUSION AND SUGGESTION.....	42
A. Conclusion.....	42
B. Suggestion	42
BIBLIOGRAPHY	44
VIRTUAL REFERENCE	45
APPENDICES	46

SUMMARY

Rintomi N.H NIM A.320040394. A STUDY ON THE IMPLEMENTATION OF ROTATING ROLES TO IMPROVE STUDENTS ENGLISH SKILL OF THE SECOND YEAR OF *SMP MUHAMMADIYAH 2 KARANGANYAR*. Research Paper. Muhammadiyah University of Surakarta. 2011

This research aims at (1) describing a study on the implementation of rotating roles to improve students english skill of the second year of *SMP Muhammadiyah2 Karanganyar* and (2) finding the problems faced by the students and the teacher during the teaching and learning speaking skill using retelling story. In collection the data, the writer used observation, interview, and document.

This research paper is about a study on the implementation of rotating roles to improve students english skill of the second year of *SMP Muhammadiyah2 Karanganyar*. Rotating Role is a kind of method to develop the student's competence in vocabulary mastery, to comprehend the story, to develop their creativity to Improving by their own words and develop their own imagination about the story. Retelling story is independent work task. The students do the task independently, based on their own competence.

The results of the research show that: 1) teaching speaking using retelling story influences the students speaking master, 2) The students are very enthusiastic in learning speaking, most of them have high motivation in joining the class and great part of the students participate to be active in front of the class. 3) Teaching speaking using retelling story is very effective

Keywords: speaking, retelling story, beginners

Consultant II

Consultant I

(Dra Aryati Prasetyarini M.Pd)

(Drs. Dwi Haryanti, M. Hum.)

Dean

Drs. H. Sofyan Anif, M. Si.

NIK. 547