

SKRIPSI

**IMPROVING THE SPEAKING ABILITY OF THE SEVENTH GRADE
STUDENTS OF MTS N 01 KUDUS TAUGHT BY USING
SUGGESTOPEDIA METHOD IN ACADEMIC YEAR 2013/2014**

**BY:
WAHYU ERWANTO
NIM 2010-32-202**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**IMPROVING THE SPEAKING ABILITY OF THE SEVENTH GRADE
STUDENTS OF MTS N 01 KUDUS TAUGHT BY USING
SUGGESTOPEDIA METHOD IN ACADEMIC YEAR 2013/2014**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana
Program in the Department of English Education**

**By:
Wahyu Erwanto
NIM201032202**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

MOTTO:

- δ Planning without acting is nothing.
- δ Never stop trying and struggling.

The final project is dedicated to:

- δ His beloved adopt father and mother (H.Noor Rahmat and Hj. Emiyati), thank you for your love and your support.
- δ His lovely brother and sister(Eka Prasetya Saputra and Novita Dwi Saputri), thank you for your support and motivation.
- δ His lovely and loyal best friends (Dwi Setyorini, Riski Aprilianingsih, and Yulia Attika), thank you for your friendship, help and motivation.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Wahyu Erwanto (NIM 201032202) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2014
Advisor I

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Advisor II

Diah Kurniati, S.Pd, M.Pd
NIS.0610701000001190

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd
NIR. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Wahyu Erwanto (NIM: 2010-32-202) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, August 2014

Skripsi Examining Committee:

Nuraeningsih, S.Pd, M.Pd .Chairperson
NIS. 0610701000001201

Diah Kurniati, S.Pd, M.Pd .Member
NIS. 061070100001190

Fajar Kartika, S.S, M.Hum .Member
NIS. 0610701000001191

Farid Noor Romadlon, S.Pd, M.Pd .Member
NIS. 0610701000001227

Acknowledged by,

The Dean of Teacher Training and Education Faculty,

Dean
Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-015

ACKNOWLEDGEMENT

Alhamdulillah, Thanks for Allah, the almighty who has given his mercies to the researcher, so that he is able to finish compiling this skripsi entitled “Improving the Speaking Ability of the Seventh Grade Students of MTs N 01 Kudus taught by using Suggestopedia Method in Academic Year 2013/2014”.

Peace and solution to Prophet Muhammad SAW who takes us to be the better human being. The researcher also would like to express his gratitude to several persons who have helped him, namely:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd. as the head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Nuraeningsih, S.Pd., M.Pd as the First Advisor who has guided and given her suggestion in finishing this skripsi with a great patience.
4. Diah Kurniati, S.Pd., M.Pd. as the Second Advisor who has given contributive criticism and assistance during completing this skripsi.
5. Drs. H. Ali Muyafak, S.Ag, M.Pd.I as the Headmaster of MTs N 01 Kudus, who permits and facilitates her to conduct the research in his school.
6. Hj. Chasnah S.Pd, M.Pd.I. as the English teacher of MTs N 01 Kudus, who allowed the researcher to carry out the research in her class.
7. All the students especially class VII-A of MTs N 01 Kudus for their perception, attention, and help to conduct the research.
8. All staffs of Muria Kudus University for each help in any campus affair.

9. His beloved adopt parents (H.Noor Rahmat and Hj. Emiyati) who always love, support and pray for their beloved son.
10. His lovely brother and sisters (Eka Prasetya Saputra, Novita Dwi Saputri, Vivit Ambar Jayanti, andSohul Muji Tristanto), thank you for your support and motivation.
11. His lovely and loyal best friends (Dwi Setyorini, Riski Aprilianingsih, and Yulia Attika), thank you for your friendship, help and motivation.

Hopefully, this skripsi will be useful for the readers and English education.

Thanks for everyone who involved in order making this skripsi better.

Kudus, July 2014

Wahyu Erwanto

ABSTRACT

Erwanto, Wahyu. 2014. *“Improving the Speaking Ability of the Seventh Grade Students of MTs N 01 Kudus taught by using Suggestopedia Method in Academic Year 2013/2014”*. Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Nuraeningsih, S.Pd., M.Pd (2) Diah Kurniati, S.Pd, M.Pd

Key words: *Speaking Ability, Procedure Text, Suggestopedia Method*

Speaking is productive skill which is derived after doing the listening activities. Some students, at least at Islamic junior high school still find difficulties to speak English although they had hard motivation from their teachers. It may happen because of unworkable teaching strategies. So, it is being the teacher responsible to design a good strategy based on their students' competence. Strategy includes approach, method, technique, and procedure of teaching. These subparts of strategies are related to each other. In this research the researcher uses suggestopedia method to improve the students' speaking ability. This method is chosen by the researcher because suggestopedia method emphasizes the relaxation atmosphere during the application of teaching learning process so that the use of music and oral guidance from the teacher is highly used.

The objective of this research is to describe how suggestopedia method can improve the speaking ability of the seventh grade students of MTs N 01 Kudus in academic year 2013/2014 and to describe how the teaching learning process is done by using suggestopedia method to improve the speaking ability of the seventh grade students of MTs N 01 Kudus in academic year 2013/2014.

This research used classroom action research design. It consists of four stages. These are planning, acting, observing and reflecting. This research is conducted at the VII-A students of MTs N 01 Kudus in academic year 2013/2014.

The researcher found that the students' speaking ability in procedure text was improved in each cycle. The result of speaking ability in procedure text in pre cycle is 58,5 as sufficient criteria, in cycle I is 69,375 as sufficient criteria, and the improvement score also happened in cycle II is 82,625 as good criteria. Besides, the problem that faced by the teacher are decreased in each cycle.

Based on the result above, the researcher concludes that suggestopedia method can improve the speaking ability of the seventh grade students of MTs N 01 Kudus in academic year 2013/2014. Then, the researcher suggests that the English teacher should be able to use such method to get the change of their students' skill like suggestopedia method. In using the suggestopedia method, the teacher should pay attention to the important three things. They are the use of music, media and steps of teaching and learning process.

ABSTRAK

Erwanto, Wahyu. 2014. "*Meningkatkan Kemampuan Berbicara Siswa Kelas Tujuh di MTs N 01 Kudus dengan Menggunakan Metode Suggestopedia pada Tahun Ajaran 2013/2014*". Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Nuraeningsih, S.Pd., M.Pd.(2) Diah Kurniati, S.Pd, M.Pd

Kata Kunci: *Kemampuan Berbicara, Teks berbentuk Prosedur, Metode Suggestopedia*

Berbicara adalah kemampuan memproduksi suara yang di dapat setelah aktifitas mendengarkan. Beberapa siswa, khususnya di sekolah islam yang setingkat dengan Sekolah Menengah Pertama masih dapat di temukan banyak kesulitandalam berbicara dalam bahasa Inggris meskipun mereka sudah mendapatkan motivasi yang sangat keras dari gurunya. Hal ini terjadi, kemungkinan disebabkan oleh strategi pengajaran yang tidak bekerja dengan baik. Jadi, hal ini menjadi tanggung jawab seorang guru untuk merancang strategi yang bagus berdasarkan kompetensi siswa. Strategi meliputi pendekatan, metode, teknik, dan prosedur dalam mengajar. Bagian-bagian dari strategi ini berhubungan satu dengan yang lain. Dalam penelitian ini, peneliti menggunakan metode suggestopedia untuk meningkatkan kemampuan berbicara siswa. Metode ini dipilih oleh peneliti karena metode suggestopedia menekankan suasana relaksasi selama proses belajar dan mengajar sehingga penggunaan musik dan arahan lisan dari guru sangat sering di gunakan.

Tujuan dari penelitian ini adalah untuk mendeskripsikan bagaimana suggestopedia method dapat meningkatkan kemampuan berbicara dari siswa kelas tujuh MTs N 01 Kudus pada tahun ajaran 2013/2014 dan untuk mendeskripsikan bagaimana proses belajar dan mengajar dengan menggunakan suggestopedia method untuk meningkatkan kemampuan berbicara dari siswa kelas tujuh MTs N 01 Kudus pada tahun ajaran 2013/2014

Penelitian ini menggunakan desain penelitian tindakan kelas. Ini terdiri dari empat tahap. Yaitu perencanaan, tindakan, observasi dan refleksi. Penelitian ini dilakukan pada kelas VII-A siswa dari MTs N 01 Kudus pada tahun ajaran 2013/2014.

Peneliti menemukan bahwa pemahaman berbicara siswa dalam teks prosedur meningkat pada setiap siklus. Hasil pemahaman berbicara teks prosedur dalam pra siklus adalah 58, tergolong kriteria cukup, pada siklus I adalah 69,375 tergolong dalam kategori masih cukup, dan peningkatan skor juga terjadi pada siklus II 82,625 tergolong criteria baik. Selain itu, masalah yang dihadapi oleh guru menurun pada setiap siklus.

Berdasarkan hasil di atas, peneliti dapat menyimpulkan bahwa metode suggestopedia dapat meningkatkan kemampuan berbicara sisiwa pada teks prosedur pada kelasVII-A siswa dari MTs N 01 Kudus pada tahun ajaran

2013/2014. Selanjutnya, peneliti memberikan saran kepada guru bahasa Inggris untuk dapat menggunakan metode seperti ini untuk mendapatkan perubahan yang baik tentang kemampuan siswa seperti metode suggestopedia. Ada tiga hal yang paling penting dalam metode ini. Mereka adalah penggunaan musik, media, serta langkah-langkah dalam proses belajar dan mengajar.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAK.....	x
TABLE OF CONTENT.....	xii
LIST OF TABLES.....	xvi
LIST OF FIGURES.....	xviii
LIST OF APPENDICES.....	xix
 CHAPTER I: INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Purpose of the Research.....	4
1.4 Significance of the Research	4
1.5 Scope of the Research.....	5
1.6 Operational Definition.	5
 CHAPTER II: REVIEW TO RELATED LITERATURE AND ACTION	
HYPHOTESIS	
2.1 The Concept of Speaking.....	6
2.2 Basic Types of Speaking.....	7
2.3 Teaching Speaking Ability in MTs N 01 Kudus.....	9
2.4 Suggestopedia Method.....	10
2.5 The Principles of Suggestopedia Method.....	11

2.6 Procedure Text.....	13
2.7 Procedure of Teaching by Using Suggestopedia Method.....	13
2.7 Previous Research	14
2.8 Theoretical Framework	15
2.9 Action Hypothesis	17
CHAPTER III: METHODOLOGY OF THE RESEARCH	
3.1 Setting and Characteristic of the Research Subject	18
3.2 Variables of the Research.....	18
3.3 Design of the Research.....	19
3.4 Procedure of the Research.....	24
3.5 Data Analysis	26
CHAPTER IV: FINDING OF THE RESEARCH	
4.1 Pre-reflection of the research.....	30
4.2 The Result of Cycle I.....	33
4.2.1 Planning.....	33
4.2.2 Action.....	34
4.2.2.1 Introduction.....	35
4.2.2.2 Connection.....	36
4.2.2.3 Application.....	38
4.2.2.4 Reflection.....	40
4.2.2.5 Extension.....	41
4.2.3 Observation.....	42
4.2.4 Reflection.....	43

4.3 The Result of Cycle II.....	45
4.3.1 Planning.....	45
4.3.2 Action.....	46
4.3.2.1 Introduction.....	47
4.3.2.2 Connection.....	48
4.3.2.3 Application.....	51
4.3.2.4 Reflection.....	52
4.3.2.5 Extension.....	53
4.3.3 Observation.....	54
4.3.4 Reflection.....	55
 CHAPTER V:DISCUSSION	
5.1 The Students Speaking Ability Improvement after being Taught by Using Suggestopedia Method of the Seventh Grade of MTs N01 Kudus in Academic Year 2013/2014.....	59
5.2 The Teaching and Learning Process by Using Suggestopedia Method Applied to the Seventh Grade Students of MTs N01 Kudus in Academic Year 2013/2014.....	61
 CHAPTER VI: CONCLUSION AND SUGGESTION	
6.1 Conclusion.....	64
6.2 Suggestion.....	65

BIBLIOGRAPHY.....	66
APPENDICES.....	68
STATEMENT.....	113
CURRICULUM VITAE.....	114

LIST OF TABLES

Table	page
1. The Tables of Speaking Test Criteria.....	27
2. The Tables of the Criteria of the Speaking Score.....	29
3. The Score of the Students' Speaking Ability of MTs N 01 Kudus before being Taught by Using Suggestopedia Method in Pre-Reflection of the Research.....	31
4. The Result of the Introduction Stage after being Taught by Using Suggestopedia Method (Cycle I).....	35
5. The Result of the Connection Stage after being Taught by Using Suggestopedia Method (Cycle I).....	36
6. The Result of the Application Stage after being Taught by Using Suggestopedia Method (Cycle I).....	39
7. The Result of the Reflection Stage after being Taught by Using Suggestopedia Method (Cycle I).....	40
8. The Result of the Extension Stage after being Taught by Using Suggestopedia Method (Cycle I).....	42
9. The Score of the Students' Speaking Ability of MTs N 01 Kudus after being Taught by Using Suggestopedia Method in Cycle I.....	44
10. The Result of the Introduction Stage after being Taught by Using Suggestopedia Method (Cycle II).....	47

11. The Result of the Connection Stage after being Taught by Using Suggestopedia Method (Cycle II).....	48
12. The Result of the Application Stage after being Taught by Using Suggestopedia Method (Cycle II).....	51
13. The Result of the Reflection Stage after being Taught by Using Suggestopedia Method (Cycle II).....	52
14. The Result of the Extension Stage after being Taught by Using Suggestopedia Method (Cycle II).....	54
15. The Score of the Students' Speaking Ability of MTs N 01 Kudus after being Taught by Using Suggestopedia Method incycle II.....	56
16. The students' Initial Name (VII- A).....	69
17. The Students' Speaking Score in the pre-reflection of the Research.....	78
18. The Observation Note in Cycle I.....	89
19. The Students' Speaking Score In Cycle I.....	93
20. The Observation Note in Cycle II.....	105
21. The Students' Speaking Score In Cycle II.....	108

LIST OF FIGURES

Figures	page
1. The Theoretical Framework Graphics.....	17
2. The Cyclical Action Research Model.....	19
3. The Media of Memory Game.....	50
4. The Picture of Paper Mask.....	51

LIST OF APPENDICES

	page
Appendix 1: The students' Initial Name (VII-A).....	69
Appendix 2 : Syllabus Design.....	70
Appendix 3 : The Students' Speaking Score in the pre-reflection of the Research.....	80
Appendix 4 : Lesson Plan Cycle I.....	82
Appendix 5 : Observation Note Cycle I.....	89
Appendix 6 : The result of cycle I(Speaking Score).....	93
Appendix 7 : Lesson Plan Cycle II.....	95
Appendix 8 : Students Worksheet.....	102
Appendix 9 : Observation Note Cycle II.....	104
Appendix 10 : The result of cycle II(Speaking Score).....	107
Appendix 11 : Students' Reflection cycle 2	109
Appendix 12: The Picture of Activities in the Classroom (cycle I).....	111
Appendix 13 : The Picture of Activities in the Classroom (cycle II).....	112