

**THE USE OF HASSLE LINES STRATEGY TO IMPROVE
STUDENTS' SPEAKING SKILL OF CLASS XIA OF
MA NU MAZRO'ATUL HUDA KARANGANYAR DEMAK IN
2014/2015 ACADEMIC YEAR**

**By:
Muthia Nurul Chusna
NIM. 201232020**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**THE USE OF HASSLE LINES STRATEGY TO IMPROVE
STUDENTS' SPEAKING SKILL OF CLASS XIA OF
MA NU MAZRO'ATUL HUDA KARANGANYAR DEMAK IN 2014/2015
ACADEMIC YEAR**

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:
Muthia Nurul Chusna
NIM. 201232020**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

MOTTO:

- *Be the good, because God loves the goodness.*
- *We will never know the real answer, before we try.*
- *God's plan is always more beautiful than our desire.*
- *Learn from yesterday, live for today, hope for tomorrow. The important thing is not to stop questioning. (Albert Einstein)*
- *Trying is part of failing. If you are afraid to fail then you're afraid to. (Mrs. Cunningham)*
- *Be a young who loves parents and fears God.*
- *Science without religion is lame, religion without science is blind. (Albert Einstein)*
- *Never give up, fix mistakes, and keep stepping.*

DEDICATION:

This skripsi is dedicated to:

- *My beloved parents (Andi Sudirham (alm). and Sulistifah).*
- *My beloved husband and daughter (Anjung Budi Cahyono and Azrilla Mafazatul Audina).*
- *My beloved friends (especially for: Nur Faizah, Novilia, and Farida) and i can't mention one by one.*
- *All people around me.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Muthia Nurul Chusna (201232020) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, February 2015

Advisor I

Drs. Muh. Svafei, M.Pd
NIP. 196204131988031002

Kudus, February 2015

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Desi Samekto, M.Pd
NIP. 19621219198703-1-015

EXAMINERS' APPROVAL

This is to certify that the skripsi of Muthia Nurul Chusna (2012-32-020) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, February 2015

Skripsi Examining Committee:

Drs. Muh. Syafei, M.Pd, Chairperson
NIP. 196204131988031002

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

Atik Rokhayani, S.Pd., M.Pd, Member
NIS. 0610701000001207

Agung Dwi Nur Cahyo, S.S., M.Pd, Member
NIS. 0610701000001187

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Dr. Dwi James Seto, M.Pd.
NIP. 19620219198703-1-015

ACKNOWLEDGMENT

In the name of Allah, the Most Beneficent, the Most Merciful, praise be to Allah subhanawata'ala. First, I would like to thank to Allah Subhanawata'ala who has given me the best life and the chances to finish this *skripsi* entitled: "The Use of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in Academic Year 2014/2015". Second, blessing and peace be upon the Prophet Muhammad SAW who has brought human beings from the dark era into the bright era. Third, I would like to thank to Andi Sudirham (alm.) and Sulistifah, my beloved parents for their prayer, support and love.

In writing this *skripsi*, I faced a lot of difficulties and problems in analyzing and collecting the data that without much help from the following people, it was impossible for me to finish this *skripsi*. Therefore, I would like to thank to:

1. Dr. Drs. Slamet Utomo, M.Pd as the Dean of Teacher and 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. Drs. Muh. Syafei, M.Pd, as the first advisor who has given me guidance, support, and motivation during completing this *skripsi*.
4. Farid Noor Romadlon, S.Pd, M.Pd, as the second advisor who has given me guidance, suggestion, and correction in finishing this *skripsi*.

5. All of the lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
6. Drs. H. Abdul Aziz Anwar, as the Headmaster of MA NU Mazro'atul Huda Karanganyar Demak who has given permission to me to conduct the research to the students of class XIA.
7. Ariyanti, S.Pd, as the English teacher of class XIA of MA NU Mazro'atul Huda Karanganyar Demak for the guidance and the collaboration in the process of collecting data in his class.
8. All of the students of class XIA of MA NU Mazro'atul Huda Karanganyar Demak in Academic Year 2014/2015 for their great cooperation.
9. My beloved little family, my husband (Anjung Budi Cahyono) and my daughter (Azrilla Mafazatul Audina) who always give love, motivation and support.
10. All of my beloved friends who always give support and motivation to me.
11. Anyone that can not be mentioned directly or indirectly who has helped me in completing this *skripsi*.

Finally, I hope this *skripsi* will be useful for the readers and I do appreciate any opinion, and suggestion for the improvement of this *skripsi*.

Kudus, February 2015

The Writer

Muthia Nurul Chusna

ABSTRACT

Chusna, Muthia, Nurul. 2015. *The Use of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in Academic Year 2014/2015*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Muh. Syafei, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd.

Key words: *Hassle Lines strategy, learning strategy, speaking skill, classroom action research*

One of four skills in English that has to be mastered by the students is speaking. It includes as one of productive skills. As productive skill, speaking is supposed to be one of the challenging skills in English. The fact shows that there are many students of class XIA of MA NU Mazro'atul Huda Karanganyar Demak that still have difficulties to express their ideas because they find difficulties to develop and arrange them into a good sentence orally. Therefore, I propose Hassle Lines strategy as a learning strategy to solve the students' problem.

The objectives of this research are to describe the implementation of Hassle Lines strategy in improving the students' speaking skill and to find out whether Hassle Lines strategy can improve the students' speaking skill of class XIA of MA NU Mazro'atul Huda Karanganyar Demak in Academic Year 2014/2015. I hope this strategy can help the students to generate and develop their ideas so they will be easier to express them orally.

This research belongs to classroom action research. The strategy that is used in this research is Hassle Lines strategy. This research is conducted in MA NU Mazro'atul Huda Karanganyar Demak, while the subject is the students of class XIA of MA NU Mazro'atul Huda Karanganyar Demak that consist of 34 students. Before implementing cycles in this research, I found the data from the teacher. The data showed that the average score was 48,67 with 28 students got score ≤ 60 and 2 students got score ≥ 75 . Grounded on the data mentioned, the students' achievement is categorized poor. This research is done in 2 cycles. In addition, I use two instruments in this research. The first is observation sheet that is used to know the teacher's and the students' activity in teaching and learning process, while the second one is oral test to measure the students' speaking skill.

Based on the finding of this research, the students' average score is improved from 69.1 in cycle 1 then it is changed into percentage to be 69.1 % to 75.5 in cycle 2 that is changed into percentage to be 75.5 %. From the data above, the category of the average score of the students' speaking skill in cycle 1 is sufficient, while the category of the average score of the students' speaking skill in cycle 2 is good. From the explanation, it can be concluded that Hassle Lines strategy can improve the students' speaking skill of class XIA of MA NU Mazro'atul Huda Karanganyar Demak in Academic Year 2014/2015.

From the facts above, I give suggestions to the teacher to use Hassle Lines strategy to solve the students' problem. So the students can use the strategy as their learning strategy to help them in generating and developing their ideas.

ABSTRAK

Chusna, Muthia, Nurul. 2015. *Penggunaan strategi Hassle Lines untuk Meningkatkan Keterampilan Berbicara Siswa Kelas XIA MA NU Mazro'atul Huda Karanganyar Demak Tahun Ajaran 2014/2015*. Skripsi: Pendidikan Bahasa Inggris, Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Drs. Muh. Syafei, M.Pd. (2) Farid Noor Romadlon, S.Pd, M.Pd.

Kata-kata kunci: *strategi Hassle Lines, strategi pembelajaran, ketrampilan berbicara, penelitian tindakan kelas*

Salah satu dari empat keterampilan yang harus dikuasai oleh para siswa adalah berbicara. Keterampilan ini termasuk dalam salah satu dari keterampilan produktif. Sebagai keterampilan produktif, berbicara dianggap menjadi salah satu keterampilan yang menantang dalam bahasa Inggris. Fakta menunjukkan bahwa banyak siswa kelas XIA MA NU Mazro'atul Huda Karanganyar Demak yang masih mempunyai kesulitan dalam mengekspresikan ide-ide mereka dikarenakan mereka masih mengalami kesulitan dalam mengembangkan dan menyusun ide-ide menjadi paragraf yang baik secara oral. Maka dari itu, saya mengajukan strategi Hassle Lines untuk mengatasi masalah para siswa tersebut.

Tujuan dari penelitian ini adalah untuk mendeskripsikan penerapan strategi Hassle Lines dalam meningkatkan ketrampilan berbicara siswa dan untuk mengetahui apakah strategi Hassle Lines dapat meningkatkan ketrampilan berbicara siswa kelas XIA MA NU Mazro'atul Huda Karanganyar Demak Tahun Pelajaran 2014/2015. Saya berharap strategi ini dapat membantu siswa dalam menghasilkan dan mengembangkan ide-ide mereka, sehingga mereka akan lebih mudah untuk mengekspresikan ide-ide mereka secara oral.

Penelitian ini termasuk penelitian tindakan kelas. Strategi yang digunakan dalam penelitian ini adalah strategi Hassle Lines. Penelitian ini dilaksanakan di MA NU Mazro'atul Huda Karanganyar Demak, dan subjek penelitian ini adalah siswa kelas XIA yang terdiri dari 34 siswa. Sebelum menerapkan siklus-siklus pada penelitian ini, saya menemukan data dari guru. Data menunjukkan bahwa rata-rata nilai adalah 48,67 dengan 28 siswa memperoleh nilai kurang dari 60 dan 2 siswa memperoleh nilai diatas 75. Keseluruhan data menyebutkan, kemampuan siswa di kategorikan rendah. Penelitian ini diselesaikan dalam 2 siklus. Sebagai tambahan, saya menggunakan dua instrumen dalam penelitian ini. Yang pertama adalah lembar observasi yang digunakan untuk mengetahui aktivitas guru dan siswa dalam proses ajar mengajar, sedangkan yang kedua adalah tes oral yang digunakan untuk menghitung ketrampilan berbicara para siswa.

Berdasarkan temuan dalam penelitian ini, nilai rata-rata siswa meningkat dari 69.1 di siklus 1 yang kemudian diubah menjadi persentase sebesar 69.1 % menjadi 75.5 yang diubah menjadi persentase sebesar 75.5 %. Kategori nilai rata-rata siswa pada siklus 1 adalah cukup, sedangkan kategori nilai rata-rata siswa pada siklus 2 adalah baik. Dari penjelasan di atas, dapat disimpulkan bahwa strategi Hassle Lines dapat meningkatkan ketrampilan berbicara siswa kelas XIA MA NU Mazro'atul Huda Karanganyar Demak tahun ajaran 2014/2015.

Berdasarkan fakta-fakta di atas, saya memberikan saran kepada guru untuk menerapkan strategi Hassle Lines untuk mengatasi masalah para siswa. Sehingga, siswa dapat menerapkan strategi ini sebagai strategi pembelajaran untuk membantu mereka dalam menghasilkan dan mengembangkan ide-ide mereka.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT.....	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xvii
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research	5
1.4 Significance of the Research.....	6
1.5 Limitation of the Research.....	7
1.6 Operational Definition	8
CHAPTER II REVIEW TO RELATED LITERATURE.....	9
2.1 Speaking as the one of English Skill.....	9
2.1.1 Definition of Speaking	10
2.1.2 Speaking Skill	11
2.1.3 The Component of Speaking Skill	11

2.1.4 Speaking Assessment.....	13
2.1.5 Teaching English in MA NU Mazro'atul Huda Karanganyar Demak....	14
2.1.6 The Curriculum of English in MA NU Mazro'atul Huda Karanganyar Demak	17
2.1.7 The Purpose of Teaching English in MA NU Mazro'atul Huda Karanganyar Demak.....	17
2.1.8 The Material of Teaching English in MA NU Mazro'atul Huda Karanganyar Demak.....	19
2.2 Narrative Text.....	19
2.5 Hassle Lines Strategy	22
2.3.1 Steps of Teaching Speaking by Using Hassle Lines Strategy	25
2.6 Review of Previous Research.....	26
2.7 Theoretical Framework	27
2.8 Action Hypothesis	28
CHAPTER III METHOD OF THE RESEARCH	29
3.1 Setting and Characteristic of Research Subject.....	29
3.2 Variable of the Research.....	30
3.3 Design of the Research.....	30
3.3.1 Planning.....	32

3.3.2	Action	33
3.3.3	Observation.....	34
3.3.4	Reflection.....	34
3.4	Procedure of the Research	34
3.5	Data Analysis.....	39
 CHAPTER IV FINDING OF THE RESEARCH		42
4.1	Fact Finding Analysis	42
4.2	Cycle 1	44
4.2.1	Planning	44
4.2.2	Action.....	45
4.2.3	Observation.....	46
4.2.3.1	The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in Cycle 1	47
4.2.3.2	The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in the Second Meeting of Cycle 1	50
4.2.3.3	The Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak using Hassle Lines Strategy in Cycle 52	52
4.2.4	Reflection	54
4.3	Cycle 2.....	54
4.3.1	Planning	55
4.3.2	Action.....	55
4.3.3	Observation	57
4.4.4	Reflection	63

CHAPTER V DISCUSSION	65
5.1 The Implementation of Hassle Lines strategy to improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year	65
5.2 The Improvement of the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year using Hassle Lines Strategy	69
5.3 The Activities of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak to Improve Speaking Skill by Using Hassle Lines Strategy	71
5.3.1 Cycle 1	71
5.3.2 Cycle 2	72
CHAPTER VI CONCLUSION AND SUGGESTION.....	74
6.1 Conclusion.....	74
6.2 Suggestion	75
BIBLIOGRAPHY	77
APPENDICES	79
STATEMENT.....	146
CURRICULUM VITAE.....	147

LIST OF TABLES

	Page
3.1 Table Scoring Scale of Speaking Test.....	35
3.2 The Category of the Result of Observation Sheet.....	40
3.3 Description of the Average Categorizing Score of Speaking Ability .	41
4.1 Data of Daily Test Score	42
4.2.3.1 The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in the First Meeting of Cycle 1	47
4.2.3.2 The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in the Second Meeting of Cycle 1	50
4.2.3.4 The Score of Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak using Hassle Lines Strategy in Cycle 153	52
4.3.3.2 The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in the First Meeting of Cycle 2	58
4.3.3.3 The Implementation of Hassle Lines Strategy to Improve the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year in the Second Meeting of Cycle 2	60
4.3.3.5 The Score of Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak Using Hassle Lines Strategy in Cycle 2.....	62
4.4.1 Recapitulation of the Students' Speaking Skill of Class XIA of MA NU Mazro'atul Huda Karanganyar Demak in 2014/2015 Academic Year using Hassle Lines Strategy	64

LIST OF FIGURES

	Page
2.7 Figure of Theoretical Framework.....	28
3.3 Cyclical AR Model based on Kemmis and McTarggat (1988).....	32

LIST OF APPENDICES

	Page
1 Syllabus of MA NU Mazro'atul Huda Karanganyar Demak	79
2 Lesson Plan Cycle 1	95
3 Student Worksheet.....	104
4 The Transcript of the Students' Oral Test in Cycle 1.....	105
5 Rubric Scoring Sheet of Speaking Test Cycle 1.....	108
6 Lesson Plan Cycle 2	111
7 Student Worksheet.....	121
8 The Transcript of the Students' Oral Test in Cycle 2.....	122
9 Rubric Scoring Sheet of Speaking Test Cycle 2.....	125
10 The List of Students of Class XIA of MA NU Mazro'atul Huda.....	128
11 Observation Sheet Cycle 1	129
12 Observation Sheet Cycle 2	133
13 Category of Result of Observation Sheet	137
14 Score of English Subject of Class XIA	138
15 Description of the Average Categorizing Score of Speaking Skill	139
16 Score of Students Speaking Skill of Class XIA in Cycle 1	140
17 Score of Students Speaking Skill of Class XIA in Cycle 2	141
18 Recapitulation of the Students' Speaking Skill of Class XIA.....	142
19 Scoring Scale of Speaking Test.....	143