

**COPING WITH STUDENTS' RETICENCE IN SPEAKING
ACTIVITIES USING TALKING CHIP TECHNIQUE
(A Classroom Action Research at the Eleventh Grade of Social
Program of MAN Kendal in the academic year of 2015/2016)**

THESIS

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

By:

**FARDA NAILA SALSABILA
Student Number: 123411039**

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Farda Naila Salsabila
Student Number : 123411039
Department : English Language Education

certify that the thesis entitled:

**COPING WITH STUDENTS' RETICENCE IN SPEAKING
ACTIVITIES USING TALKING CHIP TECHNIQUE
(A Classroom Action Research at the Eleventh Grade of Social
Program of MAN Kendal in the Academic Year of 2015/2016)**

is definitely my work. I am completely responsible for the content of this thesis. Other writer's opinion or finding included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, 8th of June 2016

The Writer,

Farda Naila Salsabila
Student Number: 123411039

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

RATIFICATION

Thesis with the following identity:

Title : Coping with Students' Reticence in Speaking Activities
Using Talking Chip Technique (A Classroom Action
Research at the Eleventh Grade of Social Program of
MAN Kendal in the Academic Year of 2015/2016)
Name : **Farda Naila Salsabila**
Student Number : 123411039
Department : English Language Education

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

Semarang, 8th of June 2016

THE BOARD OF EXAMINERS

Chair Person,

Secretary,

Dra. Hj. Siti Mariam, M.Pd.
NIP. 19650727 199203 2 002

Dulut Widyaningrum, M.Pd.
NIP. 19800803 200901 2 010

Examiner I,

Examiner II,

Daviq Rizal, M.Pd.
NIP. 19771025 200701 1 015

Dra. Nuna Mustikawati Dewi
NIP. 19650641 199203 2 001

Advisor,

Siti Tarwiyah, S.S., M.Hum
NIP. 19721108 199903 2 001

ADVISOR APPROVAL

Semarang, 8th of June 2016

Dear Sir,
Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamu 'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as bellow:

Name of Student : FardaNailaSalsabila
Student Number : 123411039
Department : English Language Education
Title : **COPING WITH STUDENTS' RETICENCE IN SPEAKING ACTIVITIES USING TALKING CHIP TECHNIQUE(A Classroom Action Research at the Eleventh Grade of Social Program of MAN Kendal in the Academic Year of 2015/2016)**

is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah Session.

Wassalamu 'alaikum. Wr. Wb.

Advisor,

SitiTarwiyah, S.S., M.Hum
NIP. 19721108 199903 2 001

ABSTRACT

Title : Coping with Students' Reticence in Speaking Activities Using Talking Chip Technique (A Classroom Action Research at the Eleventh Grade of Social Program of MAN Kendal in the Academic Year of 2015/2016)

Writer : Farda Naila Salsabila

NIM : 123411039

Keyword: Talking Chip Technique, Speaking Skill, Students' Reticence.

The background of this study was based on the phenomena that many students in Eleventh Grade of Social Program of MAN Kendal in the academic year of 2015/2016 were quiet in English speaking activities, they were rarely responding to teachers' questions, or they were not actively taking part in classroom discussions. This problem may be followed by other problems, such as vocabulary they have, shyness, fear of negative evaluation, personality variables and so on. This was proved from result in speaking that was still less as expected from the minimum standard of score (KKM). Based on that reason, the reseacher used talking chip technique to cope with students' reticence in speaking activities. The objective of this study were to describe the students' response to the implementation of talking chip technique in speaking activities and to identify whether talking chip technique can cope with students' reticence in speaking activities. This study was classroom action research that was conducted in two cycles with four activities in each cycle, they are planning, acting, observing and reflecting. The data were collected through documentation, observation and test. The implementation of talking chip technique was conducted in three stages, including, pre cycle, cycle 1 and cycle 2. Pre cycle was done to know the initial condition before students taught using talking chip technique. The planning of cycle 1 was done after conducting pre cycle. And cycle 2 was conducted based on the reflection results of cycle 1. The result of this study showed that using talking chip technique could cope with

students' reticence in speaking activities. Talking chip encouraged students to participate and got involved in teaching learning process. Students' reticence were decreased because all students got equal chance to speak, so there was no dominating students or silent students in speaking activities. This was also strengthened by students' speaking scores that improved in every cycle and the change of students' reticence observation that decreased in every cycle. In the pre cycle, the average of students' speaking score was 71.3, it meant fair. And the observation result of students' reticence was 75%, it meant poor. In the first cycle, the students' speaking score got 78.2, whereas the observation of students' reticence got 40%, it showed good. And in the second cycle students' speaking score got 81.6, and the observation of students' reticence got 20%, it meant excellent. Teaching learning process ran well. There were some significant enhancements from pre cycle, first cycle, and second cycle for speaking score and significant decreasing of students' reticence. This implied that talking chip technique could cope with students' reticence in speaking activities.

DEDICATION

vi

This thesis is dedicated to:

- ❖ My beloved father and mother (Bapak Drs. H. Muhammad Sujud M.Pd I. and Ibu Dra Hj. Siti Khusnul Khotimah), who always devote their affection, give advice till the writer finished in arranging this thesis. Thanks for giving the writer never ending spirit, encouragement and unconditional love.
- ❖ Honorable, DR. KH. Fadlolan Musyaffa' Lc. MA., Ibu Nyai Fenty Hidayah, S.Pd. I and the big family of Ma'had AL-Jami'ah Walisongo Semarang, who have become my second parents and family in Semarang. Thanks for the guidance and the support.
- ❖ My beloved young sisters, Adila Failasufa Firdani and Dina Amalia Firdani, who always become my spirit to finish my thesis.
- ❖ My love, Dodit Adi Cahyono, thanks for the remarkable patience, unwavering love, everlasting support, encouragement and positive attitude when things did not go as planned. I am truly thankful for having you in my life.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, the Most Beneficent, the Most Merciful

I do thank unto Allah who has given me insight and strength to finish this research completely. Peace and salutation always be given to the Prophet Muhammad SAW who has guided us from Jahiliyah era to Islamic era.

The researcher realizes that there are many people who already helped her in arranging and writing this thesis directly or indirectly. In this chance, the researcher would like to express his gratitude for all of them.

1. Dr. H. Raharjo, M. Ed, St. as the dean of Education and Teacher Training Faculty Faculty.
2. Dr. H. Ikhrom, M.Ag. as the head of English Education Department.
3. SitiTarwiyah, S.S., M.Hum as the advisor, thanks for her patience in giving great motivation, helpful corrections and suggestion to improve this thesis during the consultation. May Allah rewards the best in her life.
4. All lectures in Education and Teacher Training Faculty as specially from English Education Department for valuable knowledge, and guidance during the years of my study
5. Drs. H. Syaefudin, M.Pd as the Headmaster of MAN Kendal who had given permission for the researcher to conduct the study there, and the teachers, especially Mr. Drs. RakhmatAgus W, for all the time, the information about the teaching learning process of English and his guidance there, and the students Eleventh grade of Social Program, thanks for the cooperation.

6. All of my family members who always give me love, prayer, support, and contribution. So, I could finish conducting this thesis.
7. My best friends ever (Restu and Mila) and all my roommates (Nafis et al., Fajrin et al., Oyis, Nila, Hikmah, Umi and Seena, thanks for their comfort, support, laughter and fun times over the years.
8. All of my friends in TBI-B Nasionalism (especially LuluatulMusyafa'ah and Ida Nurhidayah) and Posko KKN 16 Botoreco, thanks a lot for the assistance and cooperation.
9. Last but not least, those who cannot be mentioned one by one, who have supported the researcher to finish this thesis.

Finally, the researcher realized that this thesis is far from being perfect. Therefore, the researcher will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to everyone. Amin

Semarang, June 8th 2016

The writer,

Farda Naila Salsabila
Student Number 123411039

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS PROJECT STATEMENT	ii
RATIFICATION	iii
ADVISOR APPROVAL	iv
ABSTRACT	v
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	x
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Reasons for Choosing The Topic	4
C. Questions of the Study	4
D. Objectives of the Study	5
E. Limitations of the Study	5
F. Pedagogical Significances	6
CHAPTER II REVIEW OF THE RELATED LITERATURE	
A. Previous Research	8
B. Theoretical Review	11
1. The Concept of Speaking	11
a. The Definition of Speaking	11
b. The Components of Speaking	14

c.	The Importance of Speaking Skill ..	17
d.	The Basic Types of Speaking	19
2.	Students' Reticence in Speaking Activity	22
a.	Definition of Reticence	22
b.	Some Traits of Reticence Students in Speaking Activity	24
c.	The Model of Reticence in Speaking Activity	25
d.	Cause of Reticence in Speaking Activity	26
e.	The Effect of Reticence in Speaking Activity	35
3.	Talking chip Technique	36
a.	The Definition of Talking Chip Technique	36
b.	The Implementation of Talking Chip Technique	38
c.	The Advantage of Talking Chip Technique	40
4.	Frame of Thought on Talking Chip Technique in Coping With Students' Reticence	43
C.	Action Hypothesis	44

CHAPTER III METHOD OF INVESTIGATION

A. Subject of the Study and Collaborator	45
B. Setting of Study	45
C. Source of Data	46
D. Research Method	46
E. Research Procedure	52
F. Technique of Data Collection	57
G. Instrument of the Research	59
H. Technique of Data Analysis	63
I. Indicators of Achievement	65

CHAPTER IV RESEARCH FINDINGS AND ANALYSIS

A. Research Findings	66
1. Pre-Cycle	66
2. First Cycle	72
3. Second Cycle	78
B. Research Analysis	83

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusions	89
B. Suggestions	90

REFERENCES

LESSON PLAN

LIST OF APPENDIXES