

**TEACHER'S STRATEGIES IN SPEAKING CLASS AT LANGUAGE
CENTER, KAMPUNG INGGRIS, PARE**

SKRIPSI

Presented as Partial Fulfillment of the Requirements to Obtain
The Bachelor's Degree of Education (S.Pd)
at English Language Education Department Study Program

BY:
REGINA MAYANG SARI
NPM: 19.1.01.08.0002

**ENGLISH LANGUAGE EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION UN PGRI
KEDIRI
2023**

APPROVAL PAGE

Skripsi by:

REGINA MAYANG SARI

NPM: 19.1.01.08.0002

Title:

**TEACHER'S STRATEGIES IN SPEAKING CLASS AT LANGUAGE
CENTER, KAMPUNG INGGRIS, PARE.**

It has been approved to be submitted to English Language Education Department
Study Program Skripsi Committee FKIP UN PGRI Kediri

Kediri, Januari 19th, 2023

Advisor I

DRS. AGUNG WICAKSONO, M. Pd.

NIDN. 0711076802

Advisor II

DR. SUHARTONO, M. Pd

NIDN. 0714026901

APPROVAL SHEET

Skripsi by:

REGINA MAYANG SARI

NPM: 19.1.01.08.0002

Title:

**TEACHER'S STRATEGIES IN SPEAKING CLASS AT LANGUAGE
CENTER, KAMPUNG INGGRIS, PARE.**

It has been defended in front of the English Language Education Department
Study Program Skripsi Committee FKIP UN PGRI Kediri

Kediri, January 19th, 2023

And Declared to Have Fulfilled the Requirement

Examiner Committee:

1. Chairman : Drs. Agung Wicaksono, M.Pd.
2. First Examiner : Hj. Rika Riwayatningsih, M.Pd
3. Second Examiner : Dr. Suhartono, M.Pd.

The Dean of the Faculty of Teacher Training
and Education
University of Nusantara PGRI Kediri

Dr. Mumun Nurmilawati, M.Pd.

NIDN. 0006096801

THE STATEMENT OF WRITING ORIGINALITY

The undersigned below, I:

Name : Regina Mayang Sari
Gender : Female
Place/date born : Kediri/30 May 2001
NPM : 19.1.01.08.0002
Fac/Maj./Prodi. : FKIP/S1 English Language Education Department

States in fact, that in this skripsi no work has ever been submitted for a bachelor degree in a college, and to the best of my knowledge no written work or opinion has ever been published by any other person, except that which is intentionally and written referred to in this manuscript and mentioned in the bibliography.

Kediri, January 19th, 2023

Signed by,

REGINA MAYANG SARI
NPM. 19.1.01.08.0002

ABSTRACT

Regina Mayang Sari: Teacher's Strategies in Speaking Class at Language Center, Kampung Inggris, Pare. Skripsi, English Language Education Department, FKIP UN PGRI Kediri, 2023.

Key words: speaking skills, teaching strategies, teaching speaking

Teaching strategy is the way teacher to achieve a goal teaching and learning process in the class. It identifies the various possible learning methods in order to build the best plan for dealing with the chosen target group. Teaching strategies can be used to improve speaking, listening, writing, and reading skills in English. In this study, researcher was interested in researching the Intensive English Program with a choice of two-week classes in speaking class, within two-week in the program can improve students' speaking ability in using English. For this reason, the researcher wants to investigate further about how the teaching strategies used by teachers in teaching speaking classes in a two-week intensive program in order to improve students' speaking skills.

The research question in this study is what teaching strategies are used by teacher in speaking class at Language Center, Kampung Inggris, Pare. The purpose of this research was to describe teaching strategies were applied by teacher in speaking class of intensive two-week program at Language Center, Kampung Inggris, Pare. This study used a qualitative approach with the subject one of the teachers who teaching in speaking class of intensive two-week program at Language Center, Kampung Inggris, Pare. This study used three data collections in the form of an interview, observation checklist, and field note as supporting the observation checklist.

Based on the findings of this study, the researcher found that there were six teaching strategies that applied by teacher with teaching preparation and assessment in every topic. From six strategies that were applied, there were interview, discussion, playing cards, picture describing, story telling, and role play. Based on the findings, it can be concluded that interview's strategy was frequently implemented in teaching speaking. The suggestion for English teacher, if the teacher wants to apply the strategies of role playing, story telling, and playing cards, they should find more time, because these strategies require more time for students to practice with these strategies. Next, the suggestion for students, during the learning process, students should pay more attention to every direction given by the teacher. The last suggestion is for next researchers, in the intensive two-week program, apart from speaking class, there are also listening, reading, and pronunciation classes. Besides, further research may portray the teacher's strategies in listening, reading, and pronunciation classes.

MOTTO AND DEDICATION

MOTTO

Go for it and have confidence in yourself. God has the best things planned for you.

DEDICATIONS:

1. Allah who always give his full of rohmah and blessing
2. My beloved parents who always give spirit and as my inspiration.
3. My advisors, Mr. Agung Wicaksono, M.Pd and Dr. Suhartono, M.Pd who always give me support, guidance, and knowledge in doing this skripsi.
4. Mr. Afik as speaking class teacher of intensive two-week program in Language Center, who give me permission and support me to do this research.
5. My bestfriends Rizki Putra J Djuwarsa, Dwi Hayuningtyas, Eka Aprillia Putri, Merisa Wahyuningtyas, and Patrik Berlian Yulianto, who consistently offers guidance, support, and advice throughout the process of this research and consistently aids the writer for the purposes of the process of this research.
6. All Language Center's staffs who helped researcher finishing this skripsi.

ACKNOWLEDGEMENTS

Praise delivered to Allah SWT that has given me mercy and guidance to accomplish the skripsi entitled **“Teacher’s Strategies in Speaking Class at Language Center, Kampung Inggris, Pare”**. This is one of the requirements to obtain the degree in English Education Department Program in Faculty of Teacher Training and Education Universitas Nusantara PGRI Kediri.

The author realizes as human being in this research could not be separated from errors and shortcomings due to limited knowledge and experience. Preparation of this skripsi proposal could not be separated from the guidance, assistance, and support a very meaningful from various parties. Therefore, in this occasion, the author said Alhamdulillah for the power of Allah SWT who has enlightened his grace and want to thank all those who have helped in the preparation of this skripsi especially to:

1. Dr. Zainal Afandi, M.Pd, as the rector of UN PGRI who has always provided encouragement and Education of UN PGRI Kediri.
2. Dr. Mumun Nurmilawati, M.Pd, as the Dean of the Faculty of Teacher Training and Education of UN PGRI Kediri.
3. Khoiriyah, M.Pd as the Head of English Language Education Department of UN PGRI Kediri.

4. Drs. Agung Wicaksono, M.Pd as the first supervisor, who has given great help, guidance, advice, and correction from the beginning up to the completion of this skripsi proposal.
5. Dr. Suhartono, M.Pd, as the second advisor who has given his patient to corrections and suggestions to complete this skripsi.
6. All lecturers of English Education Department of Faculty of Teacher Training and Education of UN PGRI Kediri.
7. Thanks, are also conveyed to other parties who cannot be mentioned one by one, who have helped a lot in completing this skripsi

Last but not least, the writer realizes that this skripsi is still far from being perfect. Therefore, suggestion and positive criticism are hoped and needed to make this research paper better. The writer hopes that this skripsi can contribute to useful reading for the esteemed readers.

Kediri, January 19th, 2023

REGINA MAYANG SARI

NPM. 19.1.01.08.0002

TABLE OF CONTENTS

TITLE PAGE	i
APPROVAL PAGE	ii
APPROVAL SHEET	iii
THE STATEMENT OF WRITING ORIGINALITY	iv
ABSTRACT	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	xiii
CHAPTER I INTRODUCTION	1
A. Background of Research	1
B. Scope of the Research	5
C. Research Question	5
D. Objective of the Research	5
E. Significance of the Research	5
F. Definition of Key Terms	6
CHAPTER II REVIEW OF RELATED LITERATURE	8
1. Some Pertinent Idea	8
A. The Nature of Speaking.....	8
1) Definitions of Speaking	8
2) The Importance of Speaking	9
3) The Basic Types of Speaking	11

4) The Components of Speaking	13
5) Micro and Macro-skills of Speaking	15
B. Teaching Strategies.....	17
1) Definition of Teaching.....	17
2) Definition of Strategy	17
3) Definition of Teaching Strategy	18
4) Types of Teaching Strategy	20
5) Strategies in Teaching Speaking	22
C. The Principle of Teaching Speaking	31
D. Stages in Teaching Speaking	33
E. The Concept of Assessment	34
1) Types of Assessment	34
2) The Principle of Language Assessment	36
2. Previous Study	38
CHAPTER III RESEARCH METHODS	40
A. Approach and Type of Research	40
B. The Role of the Researcher	41
C. Step of the Research	42
1. Preliminary Study	42
2. Research Design Development	42
a) Making Proposal	42
b) Developing the Theory	43
3. The Real Research	43

a) Collecting the Data.....	43
b) Analyzing the Data	44
c) Writing the Report	44
D. Place and Time of the Research	44
1. Place of the Research	44
2. Time of the Research	45
E. Source of Data	46
F. Procedure of Collecting the Data	46
G. Technique of Data Analysis	49
H. Checking the Finding of the Research	51
CHAPTER IV FINDINGS AND DISCUSSIONS	53
A. Setting Description	53
B. Description of Teaching Strategies	54
1. Teaching Preparation in the First Week Session	56
2. Strategies Used by the Teacher in the First Week Session	58
3. Assessment in the First Week Session	65
4. Teaching Preparation in the Second Week Session	69
5. Strategies Used by the Teacher in the Second Week Session	71
6. Assessment in the Second Week Session	77
C. Discussion	80
CHAPTER V CONCLUSION AND SUGGESTION	86
A. Conclusion	86
B. Implication	88

C. Suggestion	89
BIBLIOGRAPHY	90
APPENDICES	96

LIST OF APPENDICES

Appendix 1 Question of Interview	97
Appendix 2 Observation Checklist and Field Note	98
Appendix 3 Transcript of Interview,	101
Appendix 4 The Result of Observation Checklist and Field Note	117
Appendix 5 Syllabus of Basic Speaking	162
Appendix 6 Attendance List of Students	163
Appendix 7 Teaching Materials	164
Appendix 8 Documentation of Teaching Activities	168
Appendix 9 Permission Letter for Conducting the Research	170
Appendix 10 Statement Letter that Have Been Conducting Research	171
Appendix 11 Guidance Card (<i>Kartu Bimbingan Skripsi</i>)	172

CHAPTER I

INTRODUCTION

A. Background of Research

In the era of globalization, proficiency in using foreign languages are needed. Learning a foreign language increases one's ability to engage with people from all over the world and obtain knowledge from them. People who comprehend and speak foreign languages have a greater possibility to expand their knowledge. With a foreign language as one of the qualifications, people can study and obtain a variety of references, technologies, and scholarships. One of them is English. Almost all activities necessitate the usage of English. For example, English subjects are used to study at school, because many job positions require English language abilities, such as programmers, translators, tour guides, English teachers, and others. Furthermore, English can be utilized to introduce domestic culture to people in other nations. This can be accomplished through the use of social media and the development of positive relationships in international world. For this reason, the ability to speak English is needed to support current activities.

Effective communication may be used to obtain or transmit information in such a manner that the speaker must know how to talk rationally and effectively so that the info provided by the speaker is successfully received by the listeners. According to Bailey (2005), speaking is an interactive activity in which speakers produce, receive, and analyze information in order to generate meaning. Because it is tied to daily communication, speaking is a very

important part of language. The ability to talk has a significant impact on the quality of a person's ability to transmit information verbally. As a result, speaking skill is a significant determinant of a person's capacity to transmit information verbally.

Teaching English is not limited to formal education, such as schools, because teaching English in schools has several constraints. These limitations are due to a lack of time, teachers, and educational curriculum that cover courses other than English. There are various ways to teach English, notably through informal education, such as English classes that require a significant amount of time outside of school hours. In teaching English, the teacher has a very important role. A teacher must have a way so that the material presented can be well received by students. For this reason, teachers need strategies that can be used to make it easier for teachers to deliver learning materials to students. Teaching as showing or helping someone to learn is guiding and facilitating learning enables the learner to learn how to do something, giving instruction, guiding of the study of something, providing with knowledge causing to know or understand (Brown, 2000).

Teaching strategies can be interpreted as a plan that contains a series of activities designed to achieve certain educational goals. According to Brown (2000), teaching strategy is the way used to achieve a purpose of something whether it is to solve the problems, task or control something. It means that teaching strategy is the way teacher to achieve a goal teaching and learning process in the class. Teaching strategies are approaches for assisting students

in learning required course information and developing future goals that are attainable. Teaching strategies identify the various possible learning methods in order to build the best plan for dealing with the chosen target group. The teaching strategies can be used to improve speaking, listening, writing, and reading skills in English. Teaching speaking is one of the most vital. When it comes to communicating with others, speaking is crucial. Here, the teacher plays a vital role in teaching students how to communicate effectively in English. Teaching speaking is a process in which a teacher assists and facilitates students in achieving a learning goal, which is to improve their performance in speaking abilities. During the teaching and learning process, the teacher may support the students' desire to learn speaking skills in order to assist them in achieving their objectives.

Speaking classes are not only taught in formal education, but they are also offered in many informal English language education programs. Kampung Inggris, Pare, Kediri is one of the areas with a lot of informal educational establishments. Kampung Inggris is well-known because local inhabitants utilize English in their everyday lives. Many educational institutions compete for students from diverse regions. One of the informal educational institutions in Kampung Inggris that has attracted the attention of researcher is an institution called the Language Center. It attempts to improve the speaking ability of the students. To provide the best learning system, LC focuses on three important things, there are the learning systems with the qualified teacher and luxury infrastructure. The learners get some more facilities such as English

camp, food, traveling and soon. The learners can focus in their learning by full day class. The program of LC are Intensive Program Package, Traveling Package, Full service Package, Holiday Package, TOEFL and IELTS, English Master, ILC (International Language Class). In the Language Center there are several programs, one of which is the Intensive English Program. In this program, there are two-week, one-month, two-month, and three-month classes, each of which includes speaking, pronunciation, and grammar classes.

In this study, researcher is interested in researching the Intensive English Program with a choice of two-week classes in speaking class, because within two-week, in the program can improve students' speaking ability in using English. The researcher wants to investigate further about how the teaching strategies used by teachers in teaching speaking classes in a two-week intensive program in order to improve students' speaking skills. In addition, the subject chosen by the researcher is a teacher who has more experience in teaching speaking. This was also supported by suggestions from research mentors who were staff from the Language Center who recommended researchers to conduct research in the teacher's class, because the teacher had more experience teaching speaking.

Some previous researchers believed that some of teaching strategies that applied by English teacher in teaching speaking at Senior High School. Those were discussion, simulation, and communication games (Ganna, 2018). Meanwhile, Razi, Muslim, and Fitriasia (2021) found that English teacher at Junior High School used role play, drilling, games, picture describing, and

storytelling in teaching speaking. Mulyanti & Nadrin (2021) also found that English teacher used role play, interview, describing pictures, and storytelling strategies in teaching speaking. In this study, the researcher want to describe about teaching strategies are used by the teacher in teaching speaking of Intensive Two-week Program at Language Center, Kampung Inggris, Pare.

B. Scope of the Research

In this study, the researcher focused on the teaching strategies used by teacher with teaching preparation and assessment in teaching English speaking in intensive two-week program at the Language Center, Kampung Inggris, Pare.

C. Research Question

What teaching strategies are used by teacher in speaking class at Language Center, Kampung Inggris, Pare?

D. Objective of the Research

Based on the research problems, the objectives of this research is to describe the teacher's strategies in speaking class of intensive two-week program at Language Center (LC), Kampung Inggris, Pare, Kediri.

E. Significance of the Research

The researcher hopes that this research can be useful for others, such as:

1. For Readers

To provide an understanding of how the strategies used by teachers in teaching speaking classes in the two-week intensive program at the Language Center, Kampung Inggris, Pare.

2. For English Teachers

To provide a reference for English teachers about good English teaching strategies, especially in the field of speaking. In addition, teachers can also implement English teaching strategies according to the abilities of their students.

3. For Researcher

Other researcher will get information about the implementation of teacher strategies in teaching speaking classes with the aim of conducting further investigations in the future.

F. Definition of Key Terms

There are several keywords that help researcher in conducting this research, these keywords include speaking skills. The second is teaching strategies. The third is teaching speaking. An explanation of the meaning of these keywords is presented below.

A. Speaking Skills

Speaking is an interactive activity in which speakers produce, receive, and analyze information in order to generate meaning.

B. Teaching Strategies

Teaching strategy is the way used to achieve a purpose of something whether it is to solve the problems, task or control something. It means that teaching strategy is the way teacher to achieve a goal teaching and learning process in the class.

C. Teaching Speaking

Teaching speaking is teaching about speaking learning which a process to help students getting knowledge from environment system and useful to inform, persuade the aim, express the idea, communicate and as interaction with a human being in daily activities.

BIBLIOGRAPHY

- Aggarwal, J.C. (2014). *Essentials of Educational Technology: Innovations in Teaching-Learning*. 3rd ed
- Ary, D., Jacobs, L. C., Irvine, C. K. S., & Walker, D. (2018). *Introduction to research in education*. Cengage Learning. P. 640.
- Ary, D., Jacobs, L. C., Sorensen, C. (Ed). (2010). *Introduction to Research in Education: Eight Edition*. USA: Wadsworth, Cengage Learning.
- Ary, D., Jacobs, L. C., Sorensen, C. K., Walker, D. A., & Razavieh, A. (2010). *Defining and designing qualitative research. Introduction to Research in Education*.
- Azizah, F. I. T. R. A. H. (2018). *Using Discussion Technique To Improve Students' Speaking Skill In English* (Doctoral dissertation, Thesis. Makassar Muhammadiyah University).
- Bailey, K. M., & Nunan, D. (2005). *Practical English language teaching: speaking*.
- Brown, G., & Yule, G. (2000). *Teaching Spoken Language: Approach based on the Analysis of Conversational English*. Cambridge: Cambridge University Press.
- Brown, H. Douglas, *Principles of Language Learning and Teaching*, (New York: San Fransisco State University, 2000), 7.

- Brown, H. Douglas. (2001). *Teaching by Principles: An Interactive Approach to Language Pedagogy* (2nd Ed). New York: Addison Wesley Longman.
- Brown, H. Douglas. (2003). *Language Assessment: Principles and Classroom Practices*, (New York: Pearson Longman), p. 140.
- Brown, H. Douglas. (2004). *Language Assessment: Principles and Classroom Practice*. San Fransisco State University.
- Brown, H. Douglas. (2010). *Principles of Language Learning & Teaching*. Longman, New York.
- Bryson, J.M. (2004). *Strategic Planning for Public and Nonprofit Organizations: A Guide to Strengthening and Sustaining Organizational Achievement*. 3rd ed.
- Cohen, L., Manion, L. and Morrison, K. 2000 *Research Methods in Education*. 5th Edition, London: Routledge Falmer.
- Creswell, J. W. (Ed.). (2012). *Educational Research: Planning, Conducting And Evaluating Quantitative And Qualitative Research: Fourth Edition*. Boston: Pearson Education.
- Creswell, John. (2009). *Research Design : Qualitative, Quantitative, and Mixed Methods Approaches / J.W. Creswell..*
- Crystal, D. (2003). *English as a Global Language*. UK: Cambridge University Press.

Devi, M. A. S., & Kurniawan, F. (2018). *Tutors' Strategies in Speaking Class of English Tutorial Program at Universitas Muhammadiyah Surakarta in 2017/2018 Academic year* (Doctoral dissertation, Universitas Muhammadiyah Surakarta).

Fabelia. (2017). 2 Metode Belajar Speaking yang Paling Efektif

Ganna, M. (2018). *TEACHERS' STRATEGIES IN TEACHING SPEAKING (A CASE STUDY OF AN ENGLISH TEACHER IN SMA NEGERI 1 TORAJA UTARA)* (Doctoral dissertation, Universitas Negeri Makassar).

Gulo. 2002. Strategi Belajar-Mengajar. Jakarta: PT.Grasindo.

Hamruni, H. (2009). Strategi dan model-model pembelajaran aktif menyenangkan. Yogyakarta: Fakultas Tarbiyah UIN Sunan Kalijaga, 65, 15.

Harmer, J. (2007). How to Teach English. Harlow: Pearson Longman.

Harmer, J.. The Practice of English Language Teaching (Third Edition) (Essex: Pearson Education Ltd., 2001). p. 55.

Hasriani, G. (2019). Interview as a Learning Technique in Speaking Subject: Students' Perspective. *Language Circle: Journal of Language and Literature*, 13(2).

- Issac, Jerin C. (2010). *Methods and Strategies of Teaching: an overview*.
Pondicherry Kismantoro 2016/2017 Academic Year. English Department
Faculty Muhammadiyah University of Surakarta.
- Jannah, R., Saliha, K., & Basri, M. (2020). *THE IMPLEMENTATION OF ROLE
PLAY APPROACH IN TEACHING SPEAKING* (Doctoral dissertation,
UNIVERSITAS NEGERI MAKASSAR).
- Kayi, Hayriye. (2006). Teaching Speaking: Activities to Promote Speaking in a
Second Language. *The Internet TESL Journal*, Vol. XII, No. 11,
November 2006
- Learning, A., Play, R., & Domain, C. P. (2002). *Instructional
strategies*. Edmonton, AB: Alberta Learning.
- Linse, C., & Nunan, D. (2005). *Practical English Language Teaching: Young
Learners*. New York: McGraw Hill.
- Luoma, S. (2004). *Assessing speaking*. Cambridge: Cambridge University Press.
- Maylia, A. (2021). *The Teaching of Speaking Using Storytelling* (Doctoral
dissertation, Unuversitas Islam Kalimantan MAB).
- Miles, M. B., & Huberman, A. M. (1994). *Qualitative data analysis: An expanded
sourcebook*. sage.

- Mulyanti, S., & Nadrun, N. (2021). Teachers' Strategies in Teaching Speaking at High School. *Journal of Foreign Language and Educational Research*, 4(2), 1-11.
- Nicol, D. J., & Macfarlane-Dick, D., (2006). Formative assessment and selfregulated learning: A model and seven principles of good feedback practice. *Studies in Higher Education*. 31(2), 199-218.
- Nunan, D. (2018). Teaching speaking to young learners. *The TESOL Encyclopedia of English Language Teaching*, 1-8.
- Nunan, David. (2003). *Practical English Language Teaching*. Singapore: McGrawHill.
- Nunan, David. 2003. Principles for language teaching methodology. In David Nunan (Eds.), *Practical English Language Teaching*. New York: Mc. Graw Hill.
- Nurchalis, N. F., Selviana, S., & Riza, E. A. (2019). Activating Students to Speak English by Using ELTIS Resource Pack. *Loquen: English Studies Journal*, 12(2), 76-84
- Pratiwi, Z. F., & Ayu, M. (2020). THE USE OF DESCRIBING PICTURE STRATEGY TO IMPROVE SECONDARY STUDENTS'SPEAKING SKILL. *Journal of English Language Teaching and Learning*, 1(2), 38-43.

Razi, F., Muslem, A., & Fitriasia, D. (2021). Teachers' strategies in teaching speaking skill to junior high school students. *English Education Journal*, 12(3), 399-415.

Thornbury, Scott. (2005). *How To Teach Speaking*. United Kingdom: Longman

Widyaningsih, Devi and Robiasi, Rr. Hasti. (2018). Teacher's Strategies in Teaching Speaking Skill for Eleventh Grade Grade Students at SMA BOP KRI 2 Yogyakarta, *Journal of English Language and Language Teaching (HELLT)*, Vol. 2, No. 1, 2018.

Wulandari, S. (2017). Using Three Steps Interview Technique to Improve Speaking Ability of Senior High School Students.