

**THE USE OF TALKING STICK TO IMPROVE STUDENTS'
SPEAKING SKILL (A CLASSROOM ACTION RESEARCH ON
X MIA-2 STUDENTS OF SMA NEGERI 1 KESAMBEN)**

UNDERGRADUATE THESIS

**BY:
DITA INDRA FEBRYANTI
NIM 115110500111004**

**ENGLISH LANGUAGE EDUCATION PROGRAM
FACULTY OF CULTURAL STUDIES
UNIVERSITAS BRAWIJAYA
2015**

ABSTRACT

Febryanti, Dita Indra. 2015. **The Use of Talking Stick in Improving Students' Speaking Skill (A Classroom Action research on X MIA-2 Students of SMA Negeri 1 Kesamben)**. Study Program of English Education, Universitas Brawijaya. Supervisor: YuliaHapsari.

Keywords: speaking skill, talking stick, narrative text.

In Indonesia, English is considered as a foreign language. It is just taught in formal education, but it is not used for communication in real context. Speaking is the most important skill in English language learning, since language learners are regarded to be successful if they can communicate fluently. Based on the preliminary study that has been conducted by researcher, it confirmed that most of X MIA-2 students of SMA Negeri 1 Kesamben found difficulties in speaking. Regarding to this phenomenon, researcher proposed a teaching technique named talking stick to improve students' speaking skill. The objective of the research is to describe how talking stick can improve students' speaking skill of X MIA-2 students of SMA Negeri 1 Kesamben.

By using classroom action research design, researcher implemented talking stick to solve the students' problem in speaking skill. The talking stick is used in teaching narrative text. Researcher uses recorded oral test, questionnaire, interview guide, observation checklist and field note as the instruments. This research was conducted in one cycle that consists of three meetings.

The result of the research showed that there is a significant improvement of students' speaking skill after the implementation of talking stick. The improvement can be seen from the achievement of the two criteria of success. The first criterion is if the students' mean score of post-test gain more than 5 points from the students' mean score of pre-test. It is established that the first criterion was accomplished since the students mean score of post-test was 9,43 points higher than the mean score of students' pre-test, from 66,86 on pre-test become 74,19 on the post-test. The second criterion of success is when there were more than 60% students could pass minimum standard score of English that is 75. This is achieved since the students that could pass minimal standard score of English was 64,86%.

REFERENCES

- Abidin, Yunus. (2012). *Pembelajaran bahasa berbasis pendidikan karakter*. Bandung: PT Revika Aditama.
- Atkins, L., Wallace, Susan. (2012). *Qualitative research in education*. London: Sage.
- Bogdan, C. R., Biklen, S.K. (1992). *Qualitative research for education: An introduction to theory and method*. USA: Allyn and Bacon.
- Brown, Douglas H. (2004). *Language assessment: Principles and classroom practice*. United State: Pearson Education.
- Brown, Douglas H. (2007). *Teaching by principle; an interactive approach to language pedagogy, third edition*. United State: Pearson Education.
- Brown, Gillian, Yule, George. (1992). *Teaching the spoken language*. New York: Cambridge University Press.
- Cahyaningsih, Putri Dwi. (2011). *Penerapan model talking stick untuk meningkatkan keterampilan berbicara dalam pembelajaran Bahasa Indonesia kelas V SDN Jatimulyo 1 kota Malang*. Unpublished Thesis. Malang: Universitas Negeri Malang.
- Cahyono, B. Y., Widiati, Utami. (2011). *The teaching of English as a foreign language in Indonesia*. Malang: State University of Malang Press.
- Hopkins, David. (2008). *Teachers' guide to classroom research*. GBR: McGraw hill Education. Retrieved February 18, 2015, from proquest.com.
- Jordens, Peter. (2006). *Current trends in the development and teaching of the four language skills*. New York: Walter de Gruyter.
- Karyuatry, L. (2014). *Using problem based learning strategy to enhance speaking skill of 7th grade students of SMP N 21 Malang*. Unpublished Thesis. Malang: Universitas Negeri Malang.
- Kementrian Pendidikan dan Kebudayaan. (2013). *Peraturan menteri pendidikan republik Indonesia nomor 66 tahun 2013 tentang sistem penilaian pendidikan*. Jakarta: Kemendikbud.
- Kementrian Pendidikan dan Kebudayaan. (2014). *Buku guru bahasa Inggris: when English rings the bell SMA/MA kelas x*. Jakarta: Pusat Kurikulum dan Perbukuan, Balitbang, Kemdikbud.

- Kementrian Pendidikan dan Kebudayaan. (2014). *Modul Pelatihan Kurikulum 2013*. Jakarta: Badan Pengembangan Sumberdaya Manusia Pendidikan dan Kebudayaan dan Penjaminan Mutu Pendidikan.
- Kistono, Cahyono, K.D., Purnama, E. (2007). *The bridge english competence*. Surabaya: PT. Ghalia Indonesia.
- Latief, M.A. (2011). *Research method on language learning: an introduction*. Malang: UM Press.
- McNiff, Jean. (1995). *Action research: principles and practice*. New York: University of Bath.
- Mertler, Craig A. (2014). *Action research: improving schools and empowering educators*. United Kingdom: Sage Publications.
- Mills, Geoffrey E. (2007). *Action research: a guide for the teacher researcher*. New Jersey: Pearson Education.
- Noviasari, Rindawati., Ernati, & Roza, Welya. (2015). *Teaching speaking through talking stick method*. Jakarta: Bung Hatta University.
- Nugroho, David. B.S. (2011). *Using comics strips to improve the speaking skill of VIII graders of SMPN 10 Malang*. Unpublished Thesis. Malang: Universitas Negeri Malang.
- Pike, Andrew J. (2011). *The talking stick: exploring live possibilities*. Kloof: Vivencia Publishing.
- Putri, Dilla Kusuma. (2012). *Penerapan metode pembelajaran talking stick untuk meningkatkan keterampilan berbicara anak kelompok A di taman kanak-kanak Senaputra Malang*. Unpublished Thesis. Malang. Universitas Negeri Malang.
- Rahayuningsih. (2013). *Improving student's vocabulary mastery through talking stick method for the second grade students of SMPN 3 Salatiga in the academic year of 2012 /2013*. Unpublished Thesis. Salatiga: STAIN Salatiga.
- Rubin, R.B. (Ed.). (1983). *Improving speaking and listening skills: New direction for college learning assistance*. San Fransisco: Jossey-bass.
- Robinett, Betty Wallace. (1980). *Teaching English to speakers of other language*. New York: University of Minnesota Press.

Rohmah, Zuliati. (2012). *Teaching English joyfully*. Malang: Bintang Sejahtera Press.

Sugiarto, Ugi. (2013). *Improving the students' speaking skill using talking stick game at the eighth grade of SMP Negeri 2 Depok Kabupaten Cirebon*. Cirebon: Universitas Swadaya Gunung Jati.

Underhill, Nic. (1987). *Testing spoken language: A handbook of oral testing techniques*. New York: Cambridge University Press.