A STUDY ON PRACTICES APPLIED IN THE STATE ISLAMIC SENIOR HIGH SCHOOL 2 TULUNGAGUNG

TO IMPROVE STUDENTS’ SPEAKING SKILL
THESIS

Presented to

State Islamic College of Tulungagung in partial fulfillment of the
requirements for the degree of Sarjana Pendidikan Islam in English
Education Program

[image: image1.jpg]

By
MELISA PRADA NINGSIH

NIM. 3213083009

ENGLISH EDUCATION PROGRAM

DEPARTMENT OF ISLAMIC EDUCATION

STATE ISLAMIC COLLEGE (STAIN)
TULUNGAGUNG

August 2012
ADVISOR’S APPROVAL SHEET
This is to certify that the Sarjana's thesis of Melisa Prada Ningsih, entitled "A study on practices applied in The State Islamic Senior High School 2 Tulungagung to improve students’ speaking skill" has been approved by the thesis advisor for further approval by the Board of Examiners.
Tulungagung, July 23rd 2012
 Advisor,
Susanto, SS., M.Pd
NIP. 19730831 199903 1 002

LEGALIZATION

This is to certify that the Sarjana’s thesis of Melisa Prada Ningsih has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education Program.

Board of Thesis Examiners

 Chair,

 Secretary,
Nurul Chojimah, M.Pd

 Susanto, SS., M.Pd
 NIP. 19690629 200901 2 001 NIP. 19730831 199903 1 002
Main Examiner
Dr. Hj. Dwi Ima H., M.Hum
NIP. 19620620 198903 2 002
Tulungagung, August 01st 2012
Approved by

The Chief of STAIN Tulungagung
Dr. Maftukhin, M.Ag
NIP. 19670717 200003 1 002
MOTTO
“mimpi adalah kunci

untuk kita menaklukan dunia“
“Dream is the key

for us to conquer the world”
So, let’s dream...and make your dream come true...!!!

(Quoted by: Original Soundtrack Nindji - Laskar Pelangi)

DEDICATION
With all my love, I dedicate this thesis to:
· My beloved parents, my mother “Sunarsih Arisa” (in memoriam) and my father “Serma Sulim” who give me pure affection, motivation, and everything for my life... they are my best I ever had.
· My beloved husband “Brigadir Adhe Yudha Swasono” who also gives me great motivation and true love, not only for this moment but forever... you make me feel that this world is so beautiful, love you very much dear...
· My grandfather “Wakidjan” and my grandmother “Yamini” (they were in memoriam) who makes me as the best their grandchild, you live in my mind and heart.
· All my relatives, friends, teachers, and everybody whom I can not mentioned that always support me.
DECLARATION OF AUTHORSHIP

The undersigned below

Name

: Melisa Prada Ningsih
Place, date of birth
: Tulungagung, September 10th 1992
Address

: Ds Kauman Kidul, Kec. Campurdarat, Tulungagung
Department

: Islamic Education Department (Tarbiyah)
Program

: English Department

States that thesis entitled “A Study on Practices Applied in The State Islamic Senior High School 2 Tulungagung to Improve Students’ Speaking Skill” is truly my original work. It does not incorporate any material previously written or published by another person expect those in indicated in quotation and bibliography. Due to the fact, I am the only person responsible for the thesis if there is any objection or claim form other.

Tulungagung, July 23rd 2012
Melisa Prada Ningsih
ABSTRACT
Ningsih, Melisa Prada. Registered Student. 3213083009. 2012. "A Study on Practices Applied in The State Islamic Senior High School 2 Tulungagung to Improve Students’ Speaking Skill". Thesis. English Education Program. State Islamic College (STAIN) Tulungagung. Advisor : Susanto, SS., M.Pd.

Keywords: Practices, Students’ Speaking Skill.

English as an international language is one of a compulsory subject in many schools around the world including in Indonesia. Nowadays, human resources have important roles in the context of nation building. The government efforts to reform educationed in Indonesia is intended to improve the human resource capacity; to pursue the development of knowledge and technology and to adapt global changes through a high proficiency in English, especially in interacting and communicating with other people in the world. Each school has its own practices to improve the quality of students in speaking English. The State Islamic Senior High School 2 Tulungagung has certain practices in improving students’ speaking skill.
This study is intended to find practices on formulation of research problem. The general research problem is “What kinds of practices are applied in The State Islamic Senior High School 2 Tulungagung to improve students’ speaking skill?”, this general research problem is elaborated into three the following sub-research questions: (1) what are the leaders’ supports to improve students’ speaking skill?, (2) what are the teachers’ efforts to facilitate students in improving their students’ speaking skill?, and (3) what learning strategies are employed by the students to improve their speaking skill?.
The purpose of this study is to find practices on formulation of research problem. The general purpose is the kinds of practices applied in The State Islamic Senior High School 2 Tulungagung to improve students’ speaking skill, this general purpose is elaborated into three the following sub-research objectives: (1) The leaders’ supports to improve students’ speaking skill, (2) The teachers’ efforts to facilitate students in improving their students’ speaking skill, and (3) The students’ learning strategies to improve their speaking skill.
Research method: 1) the research design in this study was descriptive research with qualitative approach, 2) the subject of this study were three school leaders (curriculum vice headmaster, public relation vice headmaster, and the chief of global oriented class), three English teachers, and six students in The State Islamic Senior High School 2 Tulungagung, 3) The research instruments were observations, interviews, and documentation, 4) the data analysis was inductive.
The research findings are; (1) School leaders’ practices: (a) facilitating teachers covering cooperation interlacing with any universities or instance in giving workshop, seminars and English training to join with Cambridge International Examination and to increase teachers’ ability in English proficiency, supporting any material textbook to teach, training TOEIC to know teachers’ ability, giving free internet hotspot to access the material in the world, LCD projector to support teaching oral presentation in the classroom. (b) facilitating students covering Establishing Arabic-English area to communication, giving English conversation for local content, training TOEFL to know students’ ability, giving English course in the school to increae students’ ability in English proficiency, giving free internet hotspot to access the material in the world, LCD projector to support students’ oral presentation in the classroom, giving student day with English contest like English debate, singing, reading poetry, role play, etc. (2) Teachers’ practices: (a) improving theirself ability covering Following workshop, seminars and English training held by school, finding the new material or topic to teach in the internet, finding another textbook to support the material, update teaching metodhology to display in the class. (b) improving their students’ speaking skill covering Guiding students, motivating students, grouping students, directing students (to practice students in group or interaction). (3) Students’ practices are having a clear goal that learns English is to communicate, understanding of the material or theme that will be spoken, write what will be spoken and practice it before oral presentation, Increase vocabulary, make improvisation in speaking, find the similarities of word as a compensation words in speaking, accustomed to train pronunciation include imitate the sound of word, controlling of emotion include enjoy and deadening nerves, keep on to practice wherever they are, update kinds of authentic material that support speaking in the internet.
ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all the blesses, so the writer can accomplish the thesis. In addition, Peace is upon to the lord who guided our Prophet Muhammad SAW, the most appropriate track and shed light upon the most straightened course. Allah’s blessing and peace be upon him and his family in the course of companion and geniality.

The writer would like to express his special thanks to:
1. Dr. Maftukhin, M.Ag as the chief of STAIN Tulungagung who legalizes this thesis.

2. Mr. Susanto, SS., M.Pd as the writer's advisor in this thesis for valuable guidance as well as his constructive suggestion. Without his help and devotion of time, the completion of this thesis is supposed to be impossible.
3. All lectures of STAIN Tulungagung for their guidance and knowledge have been obtained during the writer were studying in STAIN Tulungagung.
4. Drs. Khoirul Huda, M.Ag as one of chairman of The State Islamic Senior High School 2 Tulungagung who gives permission for the writer to conduct a research.
The writer is aware that this thesis is full of shortcoming or far from being perfect. Therefore, the writer will be exited to receive constructive critics and suggestion, which make this thesis much better. Finally, the writer hopes that this thesis will be very useful for the reader and also for the writers’ herself.
Tulungagung, July 23rd 2012

The Writer
Melisa Prada Ningsih
TABLE OF CONTENT
Cover …………………………………………………………………..
i
Approval ………………………………………………………………
ii
Legalization ……………………………………………………….......
 iii
Motto…………………………………………………………………...
iv
Dedication……………………………………………………………...
v
Declaration of Authorship ...
vi
Abstract ………………………………………………………………...
vii

Acknowledgement…………………………………………………......
ix
Table of Content……………………………………………………….
xi
List of Appendices…………………………………………………......
xv
CHAPTER I INTRODUCTION
A. Background of Study…………………………………………….....………
....1
B. Statement of the Research Problem………………………….....………….4
C. Objectives of the Study ………………………………….....………………
....5
D. Significance of the Study……………………………......………………….
....5
E. Scope and Limitation of the Research……………………………..…….........6
F. Definition of the Key Term…………………………………………...…........6
CHAPTER II REVIEW OF RELATED LITERATURE

A. Speaking …………………………………………..…………........................ 9
1. Definition of Speaking……….…………...................…………......…….. 9
2. The Speaking Process...........…….……………………………......……. 10
3. The Importance of Speaking.................…………………………......….. 12
B. Teaching................…………………………………….………………......... 13
1. Teaching Speaking ……….....................………………………….......... 14
2. Activities to Promote Speaking ……………………………………....... 17
3. Teachers’ Role in Speaking Activities......…………………………....... 23
C. Learning..........................…………………………………………......…….. 24
1. Characteristic of Successfull of Speaking Activities……………......…. 24
2. Problems of Speaking Activities …………………….....…………........ 26
3. Speaking Learning Strategies ……………………………….....……… 29
4. Learners’ Role in Speaking Activities…………………....……......…... 33
D. School Leader……………………………………………………….....….... 34
CHAPTER III RESEARCH METHOD
A. Research Design……………........................……………............................. 36
B. Setting and Subject of the Study …………………………………........…… 37
C. Data and Data Sources……………………………………………........…… 38
D. Methods of Collecting Data and Instruments ……………………............... 39
E. Data Analysis..............……………………………………………............... 42
F. Trustworthiness of Data ……………………………………….......…….… 43

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION
A. Description of Research Site …………………..………………….....…..... 44
1. The Brief Profile of The State Islamic Senior High
School 2 Tulungagung …………………...………………………......... 46
2. Vission...…………………………............... 48
3. Mission......................................…………………………………........... 49
4. The Purpose………………………………………………......……....... 49
B. Presentation of Research Finding ………………………….....…….……... 50
1. The Leader’ Policies..............…………………………..........…............ 50
2. The Teachers’ Efforts....................………………………….....……...... 53
3. The Students’ Strategies Learning………...…………………...........….. 56
C. Discussion on The Finding………...…………………...…………............... 59
1. Discussion on School Leaders’ Practices………...……………....…..... 60
2. Discussion on Teachers Practices………………………………............ 62
3. Discussion on Students Practices………………………………............. 64
CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion…………………………………………………….........………. 67
B. Suggestion ………………………………………....………………............. 69
REFERENCES…………………………………..………………………......…73
APENDICES………..76

LIST OF APPENDICES
1.
Interview Guide for Leaders

2.
Interview Guide for Teachers
3.
Interview Guide for Students
4.
Interview Transcript for Leaders
5.
Interview Transcript for Teachers
6.
Interview Transcript for Students
7.
 Observation sheet
8.
Photos of documents
9.
Schedule of Research
10.
Thesis Guidance Letter

11.
Permission Letter of Research

12.
School Permit Letter of Research
13.
Guidance Card
14.
Curriculum Vitae

PAGE
xv

