

**STRATEGIES FOR DEVELOPING SPEAKING SKILL USED
BY STUDENTS OF ENGLISH EDUCATION DEPARTMENT:
A CASE STUDY**

RESEARCH PAPER

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

by

AGUNG DARWANTO

A 320 100 242

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

2014

APPROVAL PAGE

**STRATEGIES FOR DEVELOPING SPEAKING SKILLS USED BY STUDENTS
OF ENGLISH EDUCATION DEPARTMENT: A CASE STUDY**

RESEARCH PAPER

by

AGUNG DARWANTO
A 320 100 242

Approved by

The First Consultant

Agus Wijayanto, Ph. D.
NIK. 978

The Second Consultant

Mauliy Halwat Hikmat, Ph. D.
NIK. 727

ACCEPTANCE

STRATEGIES FOR DEVELOPING SPEAKING SKILLS USED BY STUDENTS
OF ENGLISH EDUCATION DEPARTMENT: A CASE STUDY

Acceptance by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on February, 2014

The Board of Examiners:

1. Agus Wijavanto, Ph. D.
Chair Person
2. Mauliy Halwat Hikmat, Ph. D.
Secretary
3. Dr. Anam Sutopo, M. Hum.
Member

(.....)

(.....)

(.....)

School of Teacher Training and Education

Dean

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

NIP. 19650428 199303 1001

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been conducted in obtaining bachelor degree of a university, and also there are no masterpiece which have been written or published by the others, except those which the writing are referred in the manuscript and mentioned in literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this tetimony, I will be fully responsible.

Surakarta, February 2014

The writer

AGUNG DARWANTO
A320100242

MOTTO

Remember your God when you were in spaciousness, certainly He will remember you in your difficulty.

Kenali Tuhanmu ketika lapang, niscaya Dia akan mengingatmu di kala sulit.

(HR. Ahmad)

Success is going from failure to failure without a loss of enthusiasm.

Sukses adalah perjalanan dari kegagalan ke kegagalan tanpa kehilangan antusiasme.

(Winston Churchill)

If you want to get something done, start.

Jika anda menginginkan sesuatu terjadi, mulailah.

(Victor Srivani)

DEDICATION

This research is dedicated to:

1. Allah SWT.
2. My beloved parents (Mr. Nyamin and Mrs. Sugiharti), for their sacrifice and prayer while bringing me up.
3. My beloved brothers (M' Joko, M' Mardi) and my lovely sister (M' Pur, M' Mul, and M' Dewi).
4. My nephew (Yogi, Seva, Hanif, and Iyus) and my niece (Nisa, Nana, Ambar, and Salsa).
5. My consultants (Mr. Agus Wijayanto and Mrs. Maully Halwat Hikmat).
6. My best Friends who always help me and give me the spirit.
7. All of friends in English Education Department of UMS.

ACKNOWLEDGEMENT

Assalamualaikum Warahmatullahi Wabarakatuh

Alhamdulillahirobbilalamin, The writer would like to express his gratitude to Allah for his mercy and grant so that he can finish his research paper. In conducting this research paper, the writer gets some help from many people. On this special opportunity, he also would like to express his gratitude to all parties who help him in finishing this research paper. Those people are:

1. Prof. Dr. Harun Joko Prayitno, M. Hum., Dean of School Teacher and Training Education of Muhammadiyah University of Surakarta,
2. Mauliyah Halwat Hikmat, Ph. D., as the Chief of English Education Department,
3. Agus Wijayanto, Ph. D., as the first consultant who has patiently and sincerely, and give advice and guidance in finishing this research paper,
4. Mauliyah Halwat Hikmat, Ph. D., as the second consultant who gives guidance, advance, and correction to the writer patiently in this research paper,
5. All the lectures at Department of English Education of Muhammadiyah University of Surakarta for useful knowledge to face the real life,
6. His dearest parents; Mr. Nyamin as his beloved father, and Mrs. Sugiharti as his beloved mother. Thanks for your greatest love, pray, spirit, and great support. I do love you so much.

7. His beloved families; Mas Joko, Mbak Sar, Mas Mardi, Mbak Phoo, Mbak Dewi, Mbak Dwi, Oktia, Yuda, Dhek Yogi, Dhek Ambar, Dhek Nisa, Dhek Sheva, Dhek Hanif, Dhek Nana, Dhek Iyus, Dhek Aby, Dhek Kafka, and Dhek Lintang. Thanks for your love and support,
8. His beloved best friends; Puspitasari, Wulandari, Rukmana, Utomo, Raharjo, Rahmy and Mahfudin, who always help him and give him motivation, and happiness. Thanks for great memory and great friendship,
9. His friends at “Gending Lovers” and “ Voice of G”, thanks for beautiful performance and beautiful moment,
10. All member of EDSO, especially for Erick, Divi, Rani, Musa, Nana, Putri, Fendy, Dewita, Arifah, Ardhy, Aqni, Wulan, Arif, Ema, Ade, Dwi, and Harsiti,
11. English Education Department '10,
12. The last is everyone who cannot be mentioned one by one who supports him to reach her dreams.

Finally, this research paper is far being perfect. Therefore, the writer would gladly receive for revision, suggestion, and structural criticism in perfection of this work. Hopefully, this research paper will be useful for the reader and the other researchers.

Wassalamualaikum Warahmatullahi Wabarakatuh

Surakarta, February, 2014

AGUNG DARWANTO

SUMMARY

AGUNG DARWANTO, A 320 100 242, STRATEGIES FOR DEVELOPING SPEAKING SKILL USED BY STUDENTS OF ENGLISH EDUCATION DEPARTMENT: A CASE STUDY, RESEARCH PAPER, MUHAMMADIYAH UNIVERSITY OF SURAKARTA, 2014

This study investigates strategies for developing speaking skill used by students of English Education Department of Muhammadiyah University of Surakarta. The purpose of this study is to describe the strategies in developing speaking skill. Type of the research conducted by the writer is case study. In this research, the object of the research is strategies for developing speaking skills which are used by 3 students of third semester of English Education Department of UMS. The data of this research are elicited by field note and interview. The data include the students' attitude in learning English speaking skill, their behaviors toward English speaking skill, and their habits of using the strategies in learning English especially to master speaking skill. The result of this research shows that the students applied almost all of the strategies proposed by O'Malley et al including meta-cognitive strategies, cognitive strategies, and socio-affective strategies in mastering their speaking skill. In meta-cognitive strategies, the students use seven to eight strategies, namely: advance organizer, selective attention, self management, functional planning, self monitoring, and self evaluation. In cognitive strategies, the students used twelve to fourteen strategies, namely: repetition, resourcing, grouping, note taking, deduction, recombination, imagery, auditory representation, key word, contextualization, elaboration, and inferencing. And in socio-affective strategies, the students used two strategies, namely: cooperation and question for clarification.

Keywords: Speaking skills, Development, Meta-cognitive strategies, Cognitive strategies, Socio-affective strategies

Consultant II

Mauliy Halwat Hikmat, Ph.D.

NIK. 727

Consultant I

Agus Wijavanto, Ph. D.

NIK. 978

Dean

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

NIP: 19650428 199303 1001

TABLE OF CONTENT

	Page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
SUMMARY	ix
TABLE OF CONTENT	x
I. INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	4
C. Problem Statement	5
D. Objective of the Study.	5
E. Benefit of the Study	5
F. Research Paper Organization	6
II. UNDERLYING THEORY	8
A. Previous Study	8
B. Theoretical Review	12
1. Notion of Speaking Skill	12
2. Notion of Learning Speaking Strategies	13
3. Classification of Language Learning Strategy	14
C. Theoretical Framework	24

III. RESEARCH METHOD	27
A. Type of the Research	27
B. Object of the Research	28
C. Subject of the Research	28
D. Data and Data Resource.....	28
E. Technique of Collecting Data	28
F. Technique of Analyzing Data	29
IV. RESEARCH FINDINGS AND DISCUSSION	31
A. Research Findings	31
B. Discussion.....	55
V. CONCLUSION AND SUGGESTION	67
A. Conclusion	67
B. Suggestion	68
BIBLIOGRAPHY	70
APPENDIX	72