

**THE TEACHER'S STRATEGIES IN TEACHING ENGLISH
SPEAKING AT THE STUDENTS OF MTsN- 1 KOTA
PALANGKA RAYA**

THESIS

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHERS TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
2018 M / 1439 H**

**THE TEACHER'S STRATEGIES IN TEACHING ENGLISH
SPEAKING AT THE STUDENTS OF
MTsN- 1 KOTA PALANGKA RAYA**

THESIS

Presented to

State Islamic Institute of Palangka Raya

In Partial Fulfillment of the Requirements

for the Degree of *Sarjana* in English Language Education

BY

MITRA MUHLISIN

SRN. 1101120669

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHERS TRAINING AND EDUCATION
DEPARTMENT OF LANGUAGE EDUCATION
STUDY PROGRAM OF ENGLISH EDUCATION
2018 M / 1439 H**

ADVISOR APPROVAL

Thesis Title

: The Teacher's Strategies in Teaching English Speaking
at the Students of MTsN- 1 Kota Palangka Raya

Name

: Mitra Mukhlisin

SRN

: 1101120669

Faculty

: Teacher Training and Education

Department

: Language Education

Study Program

: English Education

This is to certify that the thesis has been approved by the thesis advisors for Thesis Examination/Munaqasah by the Board of Examiners of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Palangka Raya, April , 2018

Advisor I

Luqman Bachaqi, S.S.,M.Pd

ORN. 19800823 201101 1 005

Advisor II

Akhmad Ali Mirza, M.Pd.

ORN. 19840622 201503 1 003

Acknowledged by:

Vice Dean in Academic Affairs

Dra. Hj. Rodhatul Jennah, M.Pd.

ORN. 196710031993032001

Chair, Department of Language Education

Santi Erliana, M.Pd.

ORN. 198012052006042003

THESIS APPROVAL

Thesis Title : The Teacher's Strategies in Teaching English Speaking at the
Students of MTsN- 1 Kota Palangka Raya

Name : Mitra Muhlisin

NIM : 1101120669

Faculty : Teacher Training and Education

Department : Language Education

Study Program : English Education

Has been examined by the Board of Examiners of the Faculty of Teacher Training and Education
of the State Islamic Institute of Palangka Raya in the Thesis Examination/*Munaqasah* on:

Day : Monday

Date : April 9th · 2018 M / 23 Rajab 1439 H

BOARD OF EXAMINERS

Hj. Apni Ranti, M. Hum
(Chair / Examiner)

Santi Erliana, M. Pd
(Main Examiner)

Luqman Baehaqi, S.S., M.Pd
(Examiner)

Akhmad Ali Mirza, M. Pd
(Secretary/ Examiner)

Approved by:

Dean, Faculty of Teacher Training and
Education

NIP. 196105201999031003

MOTTO AND DEDICATION

عَلِمَ أَنَّ لَنْ تُحْصُوهُ فَتَابَ عَلَيْكُمْ فَأَقْرَءُوا مَا تَيَسَّرَ مِنَ الْقُرْءَانِ

“He has known that you (Muslim) will not be able to do it and has turned to you in forgiveness, so recite what is easy (for you) of the Qur'an ”.
(QS Al- Muzzammil:20)

This Thesis is dedicated to: My beloved Mother, Nany. My beloved Father, Syamsi. My beloved Sisters, Syahriana and Ely Wirna. My beloved Brothers, Ahmad Sholihin, M. Muhtadin, A. Jumadin, Nor Imannudin, Salahuddin, A. Mursalin, Shadiqin, and S. Muttaqin. Thanks for your love, praying, motivations, and material in finishing the study. I cannot repay your kindness, only Allah can repay it.

DECLARATION OF AUTHORSHIP

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Herewith, I:

Name : Mitra Muhsin
NIM : 1101120669
Faculty : Teacher Training and Education
Department : Language Education
Study Program : English Education

declare that:

1. The thesis has never been submitted to any other tertiary education institution for any other academic degree.
2. This thesis is the sole work of author and has not been written in collaboration with any other person, nor does it include, without due acknowledgement, the work of any other person.
3. If at later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Palangka Raya, - 03 - 2018

Yours faithfully

MITRA MUHLISIN

NIM. 1101120669

ABSTRACT

Muhlisin, Mitra. 2018. *The Teacher's Strategies in Teaching English Speaking at The Students of MTsN- 1 Kota Palangka Raya.* Thesis. Departement of Language Education, Faculty of Teacher Training and Education, State Islamic Institut of Palangka Raya Advisor (I) Luqman Baehaqi, S.S., M.Pd (II) Ahmad Ali Mirza, M. Pd.

Keywords: theacher's strategy, teaching, English Speaking

This study aims to determine the strategy of English teachers in teaching English to speak in class VIII in MTsN-1 Kota Palangka Raya. Problems: what is the strategy of teacher in teaching speak English, how teacher applied the strategy and how students respond to strategy used by teacher. The research method used a qualitative descriptive approach to describe the strategy of teaching English speaking, application of the strategy and students' response to the strategy used by the teacher. Data collection techniques are: observation, interview / questionnaire, and documentation. Analytical techniques are: data collection, data reduction, data display, and verification. The subjects of this study were English teachers and students.

Research results show that teacher strategies were storytelling, role playing, exercises and creative tasks. The strategy can help students to be more enthusiastic and confident in learning to speak English. Teaching material strategy, teachers used several strategies that are fairy tale styles, using text scripts, watching videos and learning outside the classroom. Such strategies can help their students to be confident and motivated. Then, the students' response to the teacher's strategy that they are more active in speaking class and enjoy learning English especially speaking practice although there are still some that have not been smooth. This research can give good and effective contribution in teaching speaks English for junior high school students equal. Furthermore, the strategy also helps teachers achieve the goals of the teaching and learning process and improve their knowledge and skills in speaking English.

ABSTRAK

Muhlisin, Mitra. 2018. *Strategi Guru Mengajar Berbahasa Inggris pada Siswa MTsN- 1 Kota Palangka Raya*. Skripsi. Jurusan Pendidikan Bahasa, Fakultas Tarbiyah dan Ilmu Keguruan, Institut Agama Islam Negeri Palangka Raya. Pembimbing: (I) Luqman Baehaqi, S.S., M.Pd (II) Ahmad Ali Mirza, M. Pd.

Kata Kunci: strategi mengajar, mengajar, berbicara bahasa inggris

Penelitian ini bertujuan untuk mengetahui strategi guru bahasa inggris dalam mengajar berbicara bahasa inggris pada kelas VIII di MTsN-1 Model Palangka Raya. Permasalahan: apa strategi guru dalam mengajar berbicara bahasa inggris, bagaimana guru mengaplikasikan strategi dan bagaimana respon siswa terhadap strategi yang digunakan oleh guru. Metode penelitian menggunakan pendekatan deskriptif kualitatif untuk mendeskripsikan strategi mengajar berbicara bahasa inggris, pengaplikasian strategi tersebut dan respon siswa terhadap strategi yang digunakan oleh guru. Teknik pengumpulan data yaitu: observasi, wawancara/kuesioner, dan dokumentasi. Teknik analisis yaitu: pengumpulan data, reduksi data, menampilkan data, dan verifikasi. Subjek penelitian ini adalah guru bahasa inggris dan siswa.

Hasil penilitian menunjukkan bahwa strategi guru adalah bercerita, bermain peran, latihan dan tugas kreatif. Strategi tersebut dapat membantu siswa lebih antusias dan percaya diri dalam belajar berbicara bahasa inggris. Strategi mengajar materi, guru menggunakan beberapa strategi yaitu gaya cerita dongeng, menggunakan teks skrip, menonton video dan belajar di luar kelas. Strategi tersebut dapat membantu siswanya percaya diri dan termotivasi. Kemudian, respon siswa terhadap strategi guru bahwa mereka lebih aktif berbicara dikelas dan senang belajar bahasa inggris khususnya praktik berbicara meskipun masih ada sebagian yang belum lancar. Penelitian ini dapat memberikan kontribusi yang baik dan efektif dalam mengajar berbicara bahasa inggris untuk siswa SMP sederajat. Selanjutnya, strategi tersebut juga membantu guru meraih tujuan dari proses belajar mengajar dan meningkatkan pengetahuan dan skil siswa dalam berbicara bahasa Inggris.

ACKNOWLEDGEMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the researcher is able to accomplish this thesis entitled: **THE TEACHER'S STRATEGIES IN TEACHING ENGLISH SPEAKING AT THE STUDENTS OF MTSN- 1 KOTA PALANGKA RAYA.** *Sholawat* and *salam* always be bestowed to the last prophet Muhammad SAW., having shown us the role of life to make our life true.

Writer's appreciation is addressed to:

1. Dean of Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya, Drs. Fahmi, M.Pd., for his invaluable assistance both in academic and administrative matters.
2. Vice Dean in Academic Affairs, Dra. Hj. Raudhatul Jennah, M.Pd., for her invaluable assistance both in academic and administrative matters.
3. Chair of Department of Language Education, Santi Erliana, M.Pd., for her invaluable assistance both in academic and administrative matters.
4. Chair of Study Program of English Education, M. Zaini Miftah, M.Pd., for his invaluable assistance both in academic and administrative matters.
5. Luqman Baehaqi, S.S., M. Pd., as the first advisor and Akhmad Ali Mirza, M.Pd., as the second advisor for their generous advice, valuable guidance and elaborated correction during their busy time to the completion of this thesis.
6. Both the members of the examiners, for their corrections, comments, and suggestion which are frofitable to the accomplishing of this thesis.

7. All lecturers of Study Program of English Education from whom writer got in-depth knowledge of English and English teaching.
8. The principal of MTsN-1 Model Palangka Raya for his permission to take research at the school.
9. His beloved parents, Syamsi and Nany for their moral support and endless prayer.
10. His beloved brother and sisters, sisters Syahriana and Ely Wirna. Brothers Sholihin, Muhtadin, Jumadin, Imanuddin, Salahuddin, Mursalin, Shodiqin, and Sahidal Muttaqin. For their support, kindness, and motivation.
11. His beloved friends Azhary, Elmy, Arrofi, Abdi, Sury, Agus, Deny, Rahmat, Duto, Sugi, and the others especially PBI 2011 period, for spirits, friendship and togetherness.
12. His family in Tumbang Molut, Tumbang Kunyi, Puruk Cahu (Murung Raya), and all of teacher in SMAN-1 Sumber Barito for their support, knowledge, and prayer so that the writer is able to finish his study. May Allah SWT bless them all. *Amin.*

Palangka Raya, April 2018

The writer,

Mitra Muhlisin

NIM 1101120669

TABLE OF CONTENTS

COVER	i
COVER (Second Page).....	ii
ADVISOR APPROVAL	iii
THESIS APPROVAL	iv
MOTTO AND DEDICATION	v

DECLARATION OF AUTHORSHIP	vi
ABSTRACT	vii
ABSTRAK (Indonesian).....	viii
ACKNOWLEDGMENT.....	ix
TABLE OF CONTENTS	x
LIST OF TABLE	xi
LIST OF APPENDICES	xii
LIST OF ABBREVIATIONS	xiii
CHAPTER I INTRODUCTION.....	1
A. Background of Study	1
B. Research Problem	4
C. Objective of Study	4
D. Scope and Limitation	5
E. Significance of the Study	5
F. Definition of Key Term	6
CHAPTER II REVIEW OF RELATED LITERATURE	8
A. Related Studies.....	8
B. Speaking.....	9
C. Strategy	20
1. Definition of Strategy	20
2. Teaching Strategies	21
3. Strategy of Teaching Speaking	23
D. Teaching Speaking in Junior High School.....	24
E. The Quality of Teaching and Learning	28
F. Teacher's Quality and Condition in Teaching	33
G. The Factor In Learning Second Language	35
CHAPTER III RESEARCH METHOD	39
A. Research Design.....	39
B. Subject of Study	39
C. Source of Data.....	40
D. Research Instrument.....	41
1. Classroom observation.....	41
2. Questionnaires	41
3. Interview	42
4. Documentation	43
E. Data Collection Procedure	43
F. Data Analysis Procedure.....	45
1. Data Reduction.....	45
2. Data Display.....	45
3. Conclusion and Verification	46
G. Data Endorsement.....	46
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	49
A. Data Presentation	49

B. Research Findings	61
C. Discussion	68
CHAPTER V CONCLUSION AND SUGGESTION	69
A. Conclusion	69
B. Suggestion.....	70

REFERENCES

APPENDICES

LIST OF TABLES

- 1. Teacher's in Teaching Materials and Students' Impacts**
- 2. Chart of Students Response in Questionnaire Items**
- 3. List of Students**
- 4. Teaching Speaking Strategies**

LIST OF APPENDICES

- 1. Observation**
- 2. Interviews**
- 3. Field Note**
- 4. Documentation**
- 5. Questionnaire**
- 6. Letters**

LIST OF ABREVIATION

- MTsN** : Madrasah Tsanawiyah Negeri
- SMP** : Sekolah Menengah Pertama
- Etc** : etcetera
- KK** : Kadang- kadang
- EYL** : English Young Learner
- EFL** : English Foreign Language
- ESL** : English Second Language
- SLA** : Secong Language Acquisition