

**THE USE OF BAMBOO DANCING TECHNIQUE
TO IMPROVE STUDENTS' SPEAKING SKILL
(A Classroom Action Research at the Eighth Grade of SMP
Nurul Islam Semarang in the Academic Year of 2014/2015)**

THESIS

Submitted in Partial Fulfillment of the Requirement
for Degree of Bachelor of Education
in English Language Education

By:

MUHAMMAD IZZUDIN

NIM: 103411031

**ISLAMIC EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE UNIVERSITY FOR ISLAMIC STUDIES
SEMARANG
2014**

A THESIS STATEMENT

I am the student with the following identity:

Name : Muhammad Izzudin
Student Number : 103411031
Department : English Language Education

Certify that the thesis by title **The Use of Bamboo Dancing Technique to Improve Students' Speaking Skill (A Classroom Action Research at the Eighth Grade of SMP Nurul Islam Semarang in the Academic Year of 2014/2015)** is definitely my own work. I am completely responsible for the content of this thesis. Other writers' opinions or findings included in this thesis are quoted or cited in accordance with ethical standards.

Semarang, November 29th, 2014

The Writer,

Muhammad Izzudin
NIM. 103411031

KEMENTERIAN AGAMA RI
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295, Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : **THE USE OF BAMBOO DANCING TECHNIQUE TO IMPROVE STUDENTS' SPEAKING SKILL (A Classroom Action Research at the Eighth Grade of SMP Nurul Islam Semarang in the Academic Year of 2014/2015)**

Name : Muhammad Izzudin
Student Number : 103411031
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, December 10th 2014

THE BOARD OF EXAMINER

Chair Person

Secretary

Dra. Hj. Ma'rifatul Fadhliah, M.Ed. **Drs. H. Mursid, M.Ag.**
NIP. 19620803 198903 2003 NIP. 19670305 200112 1001

Examiner I

Examiner II

Dra. Hj. Siti Mariam, M.Pd. **Dr. Ahwan Fanani, M.Ag.**
NIP. 19650727 199203 2002 NIP. 19780930 200312 1001

Advisor I

Advisor II,

Muhammad Nafi Annury, M.Pd.
NIP. 19780719 20050 1 1 007

M. Rikza, M.Si.
NIP. 19800320 200710 1 001

ADVISOR NOTE

Semarang, Desember 3rd 2014

To
The Dean of Tarbiyah and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu 'alaikum wr. wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE USE OF BAMBOO DANCING
TECHNIQUE TO IMPROVE STUDENTS'
SPEAKING SKILL (A Classroom Action
Research at the Eighth Grade of SMP Nurul
Islam Semarang in the Academic Year of
2014/2015)**

Name : Muhammad Izzudin
Student Number : 103411031
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu 'alaikum wr. wb.

The First Advisor

Muhammad Nafi Annury, M. Pd.
NIP. 19780719200501 1 007

ADVISOR NOTE

Semarang, Desember 3rd 2014

To
The Dean of Tarbiyah and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr. wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE USE OF BAMBOO DANCING
TECHNIQUE TO IMPROVE STUDENTS'
SPEAKING SKILL (A Classroom Action
Research at the Eighth Grade of SMP Nurul
Islam Semarang in the Academic Year of
2043/2015)**

Name : Muhammad Izzudin
Student Number : 103411031
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu'alaikum wr. wb.

The Second Advisor,

M. Rikza, M.SI.

NIP. 19800320 200710 1 001

ABSTRACT

Title : **The Use of Bamboo Dancing Technique to Improve Students' Speaking Skill (A Classroom Action Research at the Eighth Grade of SMP Nurul Islam Semarang in the Academic Year of 2014/2015)**

Writer : Muhammad Izzudin

NIM : 103411031

Key words: Bamboo Dancing Technique, Speaking Skill, Descriptive text..

This study is about the use of Bamboo Dancing Technique to improve students' speaking skill for eighth grade of SMP Nurul Islam Semarang. The background of the research was based on the phenomenon of students' difficulties in speaking English. The problems were found from the students' condition in learning speaking. The students' less confident, often shy when they are asked to speak English and also vocabulary was poor in supporting their speaking. They were also still confused to use suitable grammar in exploring their ideas to speak target language. In addition, they couldn't pay full attention during the lesson. Besides, teacher also usually used conventional method, namely speech method in teaching the students. The teaching learning process always focused on teacher-centered.

The situation made the teaching learning process bored and monotonous. In order to improve the students' speaking skill, the teacher needed a new game to make the students more enjoy and easier to speak. So, the researcher considered that by using Bamboo Dancing Technique could improve students' speaking skill. The aim of this research is to find out the improvement of students' achievement of speaking skill after being taught by using Bamboo Dancing Technique.

The researcher conducted the research by using classroom action research. The subject of the study was class 8B of SMP Nurul Islam Semarang, the number of students was 36. The research was done in pre-cycle, and two cycles: cycle 1 and cycle 2. Each cycle comprised four components: planning, acting, observing, and reflecting.

To collect the data, the researcher used documentation, observation, and test. Then, the data was analyzed by quantitative-qualitative. Observation data was analyzed qualitatively and the speaking test was analyzed quantitatively. The average of students' score in the pre-cycle research was 55.56 and only 36% students who participated in the class can pass the minimum standard score. Next, based on the result of first cycle it was obtain 62.91 for average and 60% students

who participated and active in the class. Then, the average of students' score in the second cycle was 69.50 and the activeness of students in the class is 76%.

The result of the research showed that the use of Bamboo Dancing Technique was successful and could improve students' achievement on speaking skill. In addition, the success of the research is supported also by students with giving positive response during teaching learning process. It can be seen from the result of graphic.

DEDICATION

This thesis is dedicated to:

1. My beloved father (H. Abdul Majid) and my beloved mother (Hj. Munikha, S.Ag.) who always support me emotionally and materially with prayer, love, guide, and patience. Thank for the effort and contribution in making my education success and run well.
2. My beloved old brother (M. Arwani, S. Pd. I) and my beloved young sister (Nursyaidah), who always memorize me to study hard for reaching my dreams. Thank for your motivation and advice, so that I can finish my thesis well.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, thanks to Allah SWT, the Almighty GOD for his blessing, kindness, and inspiration in lending me to accomplish the final project.

Second, shalawat and salaam for the Prophet Muhammad SAW who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to:

1. Dr. H. Darmuin, M.Ag as the Dean of Education and Teacher Training Faculty.
2. Siti Tarwiyah, M.Hum as the head of English Education Department
3. Muhammad Nafi Annury, M.Pd as the first advisor for giving guidance and helpful corrections during the consultation of this thesis.
4. M. Rikza, M.Si. as the second advisor for his patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
5. All lecturers at Education and Teacher Training Faculty who always give their knowledge, guidance and advice to the writer during his study.
6. My beloved family, especially for my parents (Mr. Abdul Majid and Mrs. Munikha, S.Ag.) and my old brother (M. Arwani, S.Pd.I) and my young sister (Nur Syaidah), who always give me inspiration.
7. Mr. Mashadi, S.Ag. as the head master of SMP Nurul Islam Semarang who has given permission for doing the research.
8. Mr. Waliyadin, S.Pd. as the English Teacher of SMP Nurul Islam Semarang who always helps me during conducting this research.

9. All Friends in Englishongo 2010 Especially my classmates: Zuhri, Teguh, Ari, Jalal, Hana, Jo, Hendra, Pina, Ali, Tary, Alfi, Desi, Izza, Heni, Nikmah, Fitri, Ela. Thanks for your support.
10. UKMI Nafilah members (Ulfa, Mita, Ulfi, Tuwir, Yasri, Afifah, Andi, Neila,), UKMF LSB members (Eni, Isbah, Nuza, Ajib, Novi), and big family of IKMAL members (Isti, Nunung, Iza , Heri, Fajar, Lala, Fina,), thanks for your support and becoming my new family.
11. All of my friends in HAFARO ARABIC CAMP (Ucup, Fuad, Harisun, Azar, Mahpur, Khapid, Ojin, Miptah, Restu, Mumun, Abdul, Hud, Arinal), who always give me inspiration to finish my thesis.
12. The women (Septi, Uus, Afifah, Nicmah, Merry, Nida, Tika), who has accompanied and gave me support until I can finish the thesis, and thanks for your kindness, time, praying, and togetherness.
13. Last but not least, those who cannot be mentioned one by one have supported, gave motivation and pray to me to finish this thesis..

Semarang, November 29th 2014

The writer,

Muhammad Izzudin

NIM. 103411031

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION.....	iii
ADVISOR NOTE I.....	iv
ADVISOR NOTE I.....	v
ABSTRACT	vi
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS.....	xi
LIST OF TABLES.....	xiii
LIST OF GRAPHIC.....	xiv
LIST OF APPENDICES.....	xv

CHAPTER I: INTRODUCTION

A. Background of Study	1
B. Definition of Key Terms	4
C. Reason for Choosing the Topic.....	7
D. Research Questions	7
E. Objective of Research	7
F. Limitation of Research.....	7
G. Pedagogical Significance	8

CHAPTER II: THE USE OF BAMBOO DANCING TECHNIQUE TO IMPROVE STUDENTS' SPEAKING SKILL

A. Theoretical Review	9
1. Concept of speaking	9
2. Cooperative Learning.....	15
3. Bamboo Dancing.....	17
B. Previous Research	19

C. Action Hypothesis.....	20
CHAPTER III: METHODS OF INVESTIGATION	
A. The Setting of Research	22
B. The Subject of the Research.....	26
C. Research Design.....	26
1. Definition of Classroom Action Research (CAR).....	26
2. Characteristic of CAR	27
3. Aim of CAR	28
4. Procedure of CAR	29
D. Collaborator.....	31
E. Source of the Data.....	32
F. Data Collection Technique.....	32
G. Instrument of the Research.....	33
H. Technique of Data Analysis.....	36
I. Procedure of the Research.....	37
CHAPTER IV: RESEARCH FINDING AND ANALYSIS	
A. Description of Students Involvement.....	40
B. The Improvement of Students' Speaking Skill	57
CHAPTER V : CONCLUSION AND SUGGESTION	
A. Conclusion	61
B. Suggestion.....	61
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLE

Table 3.1	Teacher List of SMP Nurul Islam Semarang, 24.
Table 3.2	Students List of SMP Nurul Islam, 25.
Table 3.3	Students List of 8B class, 25.
Table 3.4	The Observation Checklist of the research, 33.
Table 3.5	The Assessment Scale of Speaking, 35.
Table 4.1	Students' Score of Pre-Cycle, 41.
Table 4.2	Total Number of Students Based on the Observation, 42.
Table 4.3	Students' Speaking Score of Pre-Cycle, 42.
Table 4.4	Students' Score of first Cycle, 48.
Table 4.5	Total Number of Students Based on the Observation, 49.
Table 4.6	Students' Speaking Score of First Cycle, 49.
Table 4.7	Students' Score of Second Cycle, 54
Table 4.8	Total Number of Students Based on the Observation, 54
Table 4.9	Students' Speaking Score of Second Cycle, 55.
Table 4.10	Students Score Improvement, 57.

LIST OF GRAPHIC

- Graphic 4.1 The Percentage of Students activeness, 58.
Graphic 4.2 The Improvement of Students' Speaking, 59.

LIST OF APPENDICES

- Appendix 1 Students List
- Appendix 2 Lesson Plan of Cycle 1
- Appendix 3 Lesson Plan of Cycle 2
- Appendix 4 Instrument
- Appendix 5 Tabel of student' score
- Appendix 6 Students' score of Pre-Cycle
- Appendix 7 Students' score of Cycle 1
- Appendix 8 Students' score of Cycle 2
- Appendix 9 Materials for testing of Cycle 1
- Appendix 10 Materials for testing of Cycle 2 group A
- Appendix 11 Materials for testing of Cycle 2 group B
- Appendix 12 Documentation