

A THESIS
THE TEACHERS' TECHNIQUE IN TEACHING SPEAKING
SKILL AT SECOND GRADE OF SMK NEGERI
3 PAREPARE

By
ST. AINUN PRATIWI NASARUDDIN
Reg. Num. 16.1300.013

ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE

2021

**THE TEACHERS' TECHNIQUE IN TEACHING SPEAKING
SKILL AT SECOND GRADE OF SMK NEGERI
3 PAREPARE**

By

ST. AINUN PRATIWI NASARUDDIN

Reg. Num. 16.1300.013

Submitted to the English Education Program of Tarbiyah Faculty of State Islamic
Institute of Parepare in Partial of Fulfilment of the Requirements
For the Degree of Sarjana Pendidikan (S.Pd)

PAREPARE

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE (IAIN)
PAREPARE**

2021

**THE TEACHERS' TECHNIQUE IN TEACHING SPEAKING
SKILL AT SECOND GRADE OF SMK NEGERI
3 PAREPARE**

Thesis

As Partial Fulfillment of the Requirement for the Degree

Of Sarjana Pendidikan (S.Pd.)

English Education Program

Submitted by:

ST AINUN PRATIWI NASARUDDIN

Reg. Num. 16.1300.013

To

**ENGLISH EDUCATION PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC INSTITUTE
PAREPARE**

2021

ENDORSEMENT OF CONSULTANT COMMISSIONS

The Title of Skripsi : The Teachers' Technique In Teaching
Speaking Skill At Second Grade Of Smk Negeri
3 Parepare

Name of the Student : St. Ainun Pratiwi Nasaruddin

Student Reg. Number : 16.1300.013

Department : Tarbiyah

Study Program : English Program

By virtue of Consultant Degree : The Dean of Tarbiyah Faculty Certificate

Num : 1389 Tahun 2020

Approved by Examiner Commission

Consultant : Mujahidah, M.Pd.

NIP : 196502020 20003 1 002 (.....)

CO-Consultan : Bahtiar, S. Ag., M. A

NIP : 19720505 199803 1 004 (.....)

Approved by
The Dean of Tarbiyah

Dr. H. Saepudin, S.Ag., M.Pd
Nipa 197212161999031001

A THESIS

**THE TEACHERS' TECHNIQUE IN TEACHING SPEAKING
SKILL AT SECOND GRADE OF SMK NEGERI
3 PAREPARE**

Submitted by

ST. AINUN PRATIWI NASARUDDIN
Reg. Num. 16.1300.013

Had been examined on January, 29th, 2021 and had been declared
that it fulfilled the requirements

Approved by

Consultant Commissions

Consultant
NIP

: Mujahidah, M.Pd.
: 196502020 20003 1 002

(.....)

Co-Consultant
NIP

: Bahtiar, S. Ag., M. A
: 19720505 199803 1 004

(.....)

PAREPARE

Approved by

The Dean of Tarbiyah

ENDORSEMENT OF EXAMINER COMMISSIONS

The Title of Skripsi : The Teachers' Technique In Teaching
Speaking Skill At Second Grade Of Smk Negeri
3 Parepare

Name of the Student : St. Ainun Pratiwi Nasaruddin

Student Reg. Number : 16.1300.013

Department : Tarbiyah

Study Program : English Program

By virtue of Consultant Degree : The Dean of Tarbiyah Faculty Certificate

Num : 1389 Tahun 2020

Date of Graduation : January, 28th, 2021

Approved by
Examiner Commissions

Mujahidah, M. Pd (Chairman) (.....)

Bahtiar, S. Ag., M. A (Secretary) (.....)

Dr. Abd. Haris Sunubi, M. Pd (Member) (.....)

Drs. Ismail Latif, MM (Member) (.....)

Approved by

The Dean of Tarbiyah

Dr. H. Saepudin, S.Ag., M.Pd
Nip. 197212161999031001

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the name of Allah, The Beneficent and The Merciful

Alhamdulillah Rabbil Alamin. First of all, the writer would like to express her gratefulness to the lord Allah swt. The highest and the master of the universe while the creator of everything in their world who still lend the writer good health, blessing, mercy so he can finish herskripsi. Salam and Salawat always be sent to the prophet Muhammad saw. Peace be upon her. Who has guided us from uneducated person to be educated person.

This wonderful time, the writer wants to thank a lot to all people who have supported and helped her in finishing herskripsi as effective as she can. She realizes that without their support and help, she could not be able to finish her “Skripsi”. This opportunity, the writer would like to express very especial thanks to her beloved parents and family who have given an endless love, advice, support and praying to be success students ever.

Her high appreciation and profusely sincere thanks are due to Mujahidah, M.Pd. as the first consultant and .Bahtiar, S,Ag.,M.aas the second consultant who have patiently guided and given their construction suggestion, motivation and correction to the writer for finishing herskripsi.

Another side, the writer would also deliver special thanks to:

1. Dr. Ahmad Sultra Rustan, M.Si. as the Rector of IAIN Parepare who has worked hard to manage education at IAIN Parepare
2. Dr. H. Saepudin, M.Pd.as The Dean of Tarbiyah Faculty IAIN Parepare, who has arranged a positive education for the students in the Faculty of Tarbiyah and also allowed the writer to research in this Tarbiyah Faculty.
3. Mujahidah, M.Pd. as The Chairman of English Program for the fabulous serving to the students.
4. All lecturers of English Program who have already taught the writer during her study in IAIN Parepare.
5. The writer wants to give her sincerest gratitude to her beloved parents.Her lovely mother Dra.Alia Pertiwi and also to her lovely father Drs.Nasaruddin M,Pd for the supporting and praying for the writer's education until the Degree of Strata-I (S1)
6. Mulya Hamdani, Rini Anggreani Tahir, Andi Wilda, Nur Asyiyah, Ayuwandira, Riska Amalia, Riska Vivinengsih who always accompanied her start from the first semester until now and always give their support and courage as well as their helping for finishing this research.
7. Lufna latifah, Nindasari Nurdin, Evatuljannah, Akbar Hendra Jaya S,Pd who always give their support and courage as well as their helping for finishing this research.
8. Muhammad Idham Jumardi, Evisaputri, Alfian Mukti Fajar who always give their support to finishing her skripsi.

9. Three Idiots who always give their support and courage as well as their helping for finishing this research.
10. Alifka, fefy, nadilah, irnawati, nurfatimah, who always giving support and sharing their time and being good friend.
11. Big Family of English Program especially for T305, Thanks for giving support and sharing their time and being good friends.
12. All people who have given their help in writing this “Skripsi” that the writer could not mention it one by one.

Finally, the writer realized that this skripsi cannot be considered perfect without critiques and suggestion. Therefore, hopefully, this skripsi will be useful for all of us and for the development of English teaching and learning, Aamiin.

Parepare, January 8th 2021

The writer

ST AINUN PRATIWI NASARUDDIN
Reg Num. 16.1300.013

DECLARATION OF THE RESEARCH AUTHENTICITY

The writer who signed the declaration bellow:

Name : St. Ainun Pratiwi Nasaruddin
NIM : 16.1300.013
Birthday date and place : Makassar, 16 March 1999
Study program : English
Faculty : Tarbiyah Faculty
Skripsi Title : The Teachers' Technique in teaching speaking skill at
Second Grade of SMK Negeri 3 Parepare

Stated that herself conducted therskripsi, if it can be proved that is copied, duplicated or complied by other people, therskripsi and degree that has been gotten would be postponed.

Parepare, January 8th 2021

The writer

ST AINUN PRATIWI NASARUDDIN
Reg Num. 16.1300.013

ABSTRACT

St. Ainun Pratiwi Nasaruddin. *The Teachers' Technique in Teaching Speaking Skill at Second Grade of SMK Negeri 3 Parepare*, (Supervised by Mujahidah and Bahtiar).

The purpose of the research was to analyze the teachers technique in teaching speaking English and to find out the the students speaking skill at Second Grade of Smk Negeri 3 Parepare. The result of the study are beneficial for teachers and students because they will get proper information about teachers technique in teaching speaking English and it can be a reference to find out a suitable methodology in another teaching process.

The first samples of the study were 2 English teachers and the second sample were 58 students using total sampling technique. The researcher methodology was Mix Method, it choosen to answer the question in this research with qualitative and quantitative. The data was collecting using interview and documents. After analyzing the data, the researcher found that the teachers' techniques in teaching speaking skill at Second Grade of Smk Negeri 3 Parepare were retelling and discussion, it clearly found as effective teachniques which were able to develop the students speaking skill.

The researcher also found that the students speaking skill were categorized as very good; it can be seen from the students speaking score which indicated as effective techniques for English teacher in teaching English speaking lesson, The progress showed that Discussion and Retelling technique in teaching speaking was successful and be able to make the students speaking with others in which the students should produce English orally.

Keyword: Teachers' technique, speaking skill

LIST OF CONTENTS

COVER	ii
SUBMISSION PAGE	iii
ENDORSMENT OF CONSULTANT COMMISSIONS	iv
APPROVED OF CONSULTANT COMMISSIONS	v
ENDORSMENT OF EXAMINER COMMISSIONS	vi
ACKNOWLEDGEMENT	v
DECLARATION OF THE AUTHENTICITY OF THE SKRIPSI	viii
ABSTRACT	ix
LIST OF CONTENT	x
LIST OF TABLES	xii
LIST OF FIGURES	xii
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question	3
C. The Objective of the Research	4
D. Significance of the research	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Research Findings	5
B. Some Pertinent Ideas	7

C. Conceptual Framework	23
 CHAPTER III METHODOLOGY OF THE RESEARCH	
A. Research Methodology.....	25
B. Definition of Conceptual.....	25
C. Location and Time of the research.....	26
D. Population and Sample.....	26
E. Research Instrument.....	27
F. Procedure of Data Analysis.....	28
G. Technique of Data Analysis	29
 CHAPTER IV FINDINGS AND DISCUSSION	
A. Findings.....	33
B. Discussion	38
 CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion.....	44
B. Suggestion.....	45
BIBLIOGRAPHY	46
APPENDICES.....	48

LIST OF TABLES

Table Number	Name of Tables	Page
3.1	classification of the students' score	31
4.1	Observation Guide	34
4.2	The Students Speaking Skill Class XI Perhotelan	36
4.3	Students' Speaking Quality	37

LIST OF FIGURES

Figure's Number	Name of Figures	Page
2.3	Conceptual Framework	23

LIST OF APPENDICES

No.	The Title of Appendices
1	Instrument of The Interview
2	Instrument of Observation Guide
3	Document (Students Score)
4	Documentation
5	Form of Recommendation Research
6	Form of Governort Research Agreement
7	Form of Research Ceterangan of SMK Negeri 3 Parepare