

**IMPROVING CLASS XI IPS 1 STUDENTS' SPEAKING ACHIEVEMENT BY
USING BROCHURE AT SMA NEGERI 1 KENCONG JEMBER IN 2010/2011
ACADEMIC YEAR**

THESIS

BY:

**ANDI EKA PRIMA
060210401089**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**IMPROVING CLASS XI IPS 1 STUDENTS' SPEAKING ACHIEVEMENT BY
USING BROCHURE AT SMA NEGERI 1 KENCONG JEMBER IN 2010/2011
ACADEMIC YEAR**

THESIS

**Compose to fulfill one of the requirements to obtain (S1) Degree at the English Language Education
Study Program, Language and Arts Education Department Faculty of Teacher Training and Education
Jember University**

BY:

**ANDI EKA PRIMA
060210401089**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

ii

CONSULTANT'S APPROVAL

IMPROVING CLASS XI IPS 1 STUDENTS' SPEAKING ACHIEVEMENT BY USING BROCHURE AT SMA NEGERI 1 KENCONG IN THE 2010/2011 ACADEMIC YEAR

THESIS

Compose to fulfill one of the requirements to obtain (S1) Degree at the English Language Education Study Program, Language and Arts, Education Department Faculty of Teacher Training and Education Jember University.

Name : Andi Eka Prima
Identification Number : 060210401089
Level : 2006
Place, Date of Birth : Banyuwangi, April 27th 1988
Department : Language and Arts
Program : English Language Education

Approved By

Consultant I

Consultant II

Drs. Annur Rofiq, M.A, M.Sc
NIP.19681025 199903 1 001

Dra. Musli Ariani, M.App.Ling
NIP.19680602 199403 2 001

APPROVAL OF THE EXEMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of the faculty of Teacher Training and English Language Education of Jember University.

Day : Tuesday

Date : 02/10/2012

Place : The Faculty of Teacher Training and Education

The Committee

The Chairperson

The Secretary

Dra. Wiwiek Eko Bindarti, M.Pd
NIP.19561214 198503 2 001

Dra. Musli Ariani, M.App.ling
NIP.19680602 199403 2 001

The members,

1. Drs. Sudarsono, M.Pd
NIP. 131993 442

1.

2. Drs. Annur Rofiq, M.A, M.Sc
NIP.19681025 1999 031 001

2.

Faculty of Teacher Training and Education

The Dean

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

DEDICATION

I dedicated this thesis to the honorable people:

1. My beloved parents Hadi Suwoto, S.Pd.I and Jumaiyah Ismiyati
2. My sister Anggun Septa Dewi, S.St
3. My beloved friend Siti Aisyah, A.Md.Keb who always gives me support and prayer
4. My first advisor and second advisor who have helped me to write this thesis.
5. My Almamater, Jember University.

ACKNOWLEDGEMENT

Alhamdulillah, thank Allah for giving me guidance and blessings, so I can finish this thesis entitled “ Improving class XI IPS 1 Students’ Speaking Achievement by using Brochure at SMA Negeri 1 Kencong in the 2010/2011 Academic Year”

I would like to express my deepest appreciation and thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of the Language and Arts department
3. The Chairperson of the English language Education Study Program
4. My first Consultant, Drs. Annur Rofiq, M.A, M.Sc, Dra. Musli Ariani, M.App.Ling thanks for giving me guidance and valuable suggestion
5. My Academic Advisor Dra, Musli Ariani, M.App.Ling
6. The examination Committee
7. The Principle, the English Teacher, Administration Staff, and XI IPS 1 Grade students of SMA Negeri 1 Kencong Jember in the 2010/2011 academic year for the cooperation.

I sincerely hope that readers will get the benefit from this thesis. Any critics and valuable suggestion for improvement of this thesis would be appreciated.

Jember, 02/10/2012

The Writer

Andi Eka Prima

TABLE OF CONTENT

COVER.....	ii
CONSULTANT APPROVAL.....	iii
APPROVAL OF THE EXAMINATION COMMITTEE.....	iv
DEDICATION.....	v
MOTTO.....	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	viii
LIST OF APPENDICES	ix
SUMMARY.....	x
CHAPTER I INTRODUCTION	
1.1 Background of Research.....	1
1.2 The Research Problem.....	3
1.3 The Research Objective	3
1.4 The Scope of the Research.....	3
1.5 The Significance of the Research.....	4
CHAPTER II REVIEW OF RELATED RITERATURE	
2.1 Speaking Achievement.....	5
2.2 The Aspect of achievement.....	6
2.2.1.1 Fluency.....	6
2.2.1.2 Accuracy.....	6
2.2.1.3 Structure.....	6
2.2.1.4 Vocabulary.....	7
2.2.1.5 Content of Speech	7
2.3 Teaching Learning Media.....	7
2.4 Kind of Media.....	8
2.4.1 Visual Media.....	8
2.4.2 The Audiovisual Media.....	9
2.4.3 Brochure.....	9

2.5	The use of Brochure in Teaching Learning Process.....	9
2.5.1	The advantages of Using Brochure.....	9
2.5.2	Developing Student’s Speaking Achievement by Using Brochure.....	10
2.5.3	The teaching of Speaking.....	11
2.5.4	The Procedure of Teaching Speaking Using Brochure.....	12
2.6	Action Research Hypothesis.....	14

CHAPTER III RESEARCH METHODE

3.1	Research Setting.....	14
3.2	Research Procedures	17
3.2.1	Planning.....	17
3.2.2	Implementation.....	17
3.2.3	Observation and Evaluation.....	18
3.2.4	Analysis and Reflection	18
3.4	Area Determination Method	19
3.5	Research Subject Determination Method	19
3.6	Operational Definition.....	19
3.7	Data Collection Method	20
3.7.1	Speaking Test.....	20
3.7.2	Observation.....	23
3.7.3	Interview	24
3.7.4	Documentation	25
3.7.5	Data analysis method.....	25

CHAPTER IV RESEARCH RESULTS AND DISCUSSION

4.1	Description of the action in the Cycle 1	27
4.1.1	The Result of the Observation	28
4.1.2	The Results of Students’ Speaking Test.....	31
4.1.3	Reflection	33

4.2 The Description of Cycle 2	34
4.2.1 The Result of Observation	34
4.2.2 The Result of the Students Speaking Test in Cycle 2	37
4.2.3 Reflection	39
4.3 Discussion.....	40
CHAPTER V CONCLUTION AND SUGGESTIONS	
5.1 Conclusion	42
5.2 Suggestion	42
REFFRENCES	
APPENDIX	

LIST OF APPENDICES

1. Research Matrix
2. Supporting Data Instruments
3. Observation Checklist Form
4. Lesson Plan Meeting 1 (Cycle I)
5. Lesson Plan Meeting 2 (Cycle I)
6. Lesson Plan Meeting 3 (Cycle II)
7. Lesson Plan Meeting 4 Cycle (II)
8. Observation Checklist Result Cycle I (1st meeting)
9. Observation Checklist Result Cycle I (2nd meeting)
10. Observation Checklist Result Cycle II (3th meeting)
11. Observation Checklist Result Cycle II (4th meeting)
12. Speaking Test Result Cycle I and Cycle II

SUMMARY

Andi Eka Prima. 2012. Improving Class XI IPS 1 Students' Speaking Achievement by Using Brochure at SMA Negeri 1 Kencong in the 2010/2011 Academic Year.

Thesis: English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education Jember University.

English has important roles in the world since it has been widely used as a mean of communication in a lot of countries. English, as a foreign language (EFL), has been taught in Indonesia as a compulsory subject since junior high school up to university level. Most people learn English as the requirements to get a better job opportunity or to achieve a certain TOEFL score as one of the requirement to study abroad and to continue studying at higher degree, master or doctorate degree. Today, speaking is one of the important skills for the students to master. The students must be able to express their ideas or thoughts and feeling in oral communication (Depdikbud, 1994:32). Based on the preliminary study, it is shown that the English teacher still gives a little allocation of time for speaking class. And the way the English teacher teaches is by using general books recommended by the government like *Buku Sekolah Elektronik* (BSE) and *Lembar Kerja Siswa* (LKS). This condition gets worse that most of the students tend to be passive to use English in the classroom either in asking a question or in answering questions given by the English teacher. Furthermore, the students have problem and find the speaking difficult especially in creating sentences and in delivering their utterances. It seems that they are afraid of making mistake in speaking and are not motivated in learning English especially speaking that they become passive during the process of teaching and learning of speaking in class. This condition indicates that the English teacher should give more portions or give more time for speaking class. The XI IPS 1 class was the class that experienced those problems. The Speaking test was done by the English teacher, but the result of it was still under the minimum standard score requirement, 70. This minimum standard score requirement is used as the Minimum Standard Competence or *Standar Kompetensi Minimum* (SKM) by the school.

To solve those problems, the researcher and the English teacher used media to teach speaking skill in the class. The media are hoped to be able to increase the students' test score as well as to improve their active participation during the process of teaching and learning of speaking in class. In this case the researcher and the English teacher used brochure as the media

of learning. The following was the result of the observation and speaking test in the first cycle. In first cycle, there were two meetings or treatments and one speaking test. In meeting 1, there were 22 students (64.7%) categorized in active category. While the rest of the students, 12 students (35.3%), were categorized in passive category. In meeting 2, there were 23 students (65.7%) categorized in active category, while the rest of the students, 12 students (34.3%), were categorized in passive category.

The result of the test was that there were only 21 students (60%) achieved the minimum standard score requirement, 70. It means that the target of the research in cycle one was not achieved that this research had to be continued to cycle two. In meeting 3, there were 25 students (71.4%) categorized in active category, and the rest of the students, 10 students (28.6 %), were categorized in passive category. Furthermore, in meeting 4, there were 26 students (74.8%) categorized in active category. While the rest of the students, 9 students (25.2%), were categorized in passive category.

According to the result of both cycles, it is shown that the result of the students' speaking achievement in the second cycle was better than that in the first cycle. The result showed that the use of brochure in teaching learning process especially speaking could improve the students' speaking achievement in class XI IPS 1. Besides, brochure can also encourage them to express their ideas orally. It means the use of brochure was able to make the students active in class. In other words, the media could motivate the students to participate in the process of teaching and learning of speaking in the class.

I. INTRODUCTION

This chapter presents the background of Research, problems of the research, operational definition, objective of the research, the scope of the research, and the significances of the research.

1.1 Background of the Research

English has important roles in the world since it has been widely used as a means of communication in lots of countries. English as a foreign language (EFL) has been taught in Indonesia as a compulsory subject from junior high school to university level. It is also intended in elementary school as a local content subject.

Most people learn English as the requirement to get a job or to take TOEFL test as one of the requirement to study abroad, and to continue studying at master or doctorate degree. In conclusion, having good command of English is really important for them.

Speaking is one of the important skills for the students to master. The students must be able to express their ideas or thoughts and feeling in oral communication (Depdikbu, 1994:32). The students at SMA Negeri Kencong have a lot of problem in learning English. Most students tend to be silent and feel discouraged to use English either in asking a question to a teacher or in answering questions given by the teacher. Furthermore, the students still had problems with speaking in everyday life and they had difficulties in how to create the sentences. It seemed that they were afraid of speaking.

Based on the result of the preliminary study with the English teacher of class XI IPS 1, conducted on Juli 5th 2010, it was known that most of the students had problem in speaking. It could be shown by the students' speaking test score that was below the minimum standard score requirement, 70. It is found that there are 18 students (51%) who get less than 70. While, the rest of them get lower score and the mean score of the test is 60. On the other hand, teaching learning speaking at school