

**THE IMPLEMENTATION OF DISCOVERY LEARNING TO TEACH
SPEAKING AT THE FIRST GRADE STUDENTS OF
SMP INSTITUT INDONESIA**

IRMAYANTI MUFIDA

NIM. 20101111069

**MUHAMMADIYAH UNIVERSITY OF SURABAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION DEPARTMENT**

2015

**THE IMPLEMENTATION OF DISCOVERY LEARNING TO TEACH
SPEAKING AT THE FIRST GRADE STUDENTS OF
SMP INSTITUT INDONESIA**

THESIS

**Submitted As Partial Fulfillment for the degree of
Sarjana Pendidikan in English Education**

IRMAYANTI MUFIDA

NIM. 20101111069

**MUHAMMADIYAH UNIVERSITY OF SURABAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION DEPARTMENT
MAY 2015**

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Irmayanti Mufida ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 22 Mei 2015

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Gusti Nur Hafifah, M.Pd.

II. Linda Mayasari, S.Pd., M.Pd.

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari S.Pd., M.Pd

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 22 Mei 2015

Dosen Penguji :

Tanda Tangan

I. Gusti Nur Hafifah, M.Pd.

II. Waode Hamsia, S.Pd., M.Pd.

III. Vega Hesmatantya, S.Pd., M.Pd.

**Mengetahui:
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah
Dekan,**

Dr. M. Ridlwan, M.Pd

Motto :

Go confidently in the direction of your dreams. Live the life you've imagined.

“Pergilah ke arah impian Anda dengan percaya diri. Hiduplah ke dalam kehidupan yang telah Anda bayangkan.“ (Henry David Thoreau)

Dedicated to :

- *My beloved parent, Drs. Hisyam and Machmudah who's always give the pure love and affection.*
- *My old and young brothers : Yanuar Rohman and Fahri Hafidz.*
- *To My Friends : Suci Prihati, Indah Istianah, Eko Mardianto, Winardi, Tri Widyanti, and Octavia Kurniawati in English class of 2010.*

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Irmayanti Mufida

NIM : 20101111069

Fakultas : Keguruan dan Ilmu Pendidikan

Program Studi : Pendidikan Biologi

menyatakan bahwa Skripsi yang saya tulis ini benar -benar tulisan karya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 22 Mei 2015
Yang membuat pernyataan,

(Irmayanti Mufida)
NIM 20101111069

ACKNOWLEDGEMENT

First of all, I would like to express Alhamdulillah, praise to Allah SWT, who always gives blessing, strength and health to me for finishing this thesis. I realize that, without blessing and grace of him, I cannot finish it, thank you Allah.

In processing accomplishing this thesis, all of my appreciation will given to people who always give support, motivation, and pray to me. I do not forget give the respectful and saying thanks for your appreciation especially goes to :

1. Dr. M Ridlwan, M.Pd as the Decan of Faculty of the Teacher Training and Education, Muhammadiyah University of Surabaya.
2. Linda Mayasari, M.Pd as the Head of English Education Program and the second advisor who has corrected and suggested in grammar for improving this thesis to be more perfect.
3. Gusti Nur Hafifah, M.Pd as the first advisor who helped and give guidance to the writer patiently.
4. Jihadudin Awwal, S.Pd., M.M as the headmaster of SMP Institut Indonesia for his kindness to give permission to conduct the research in their school
5. Winardi, S.Pd as the English teacher of SMP Institut Surabaya who accompanied me in the process of research as the collaborator and observer.
6. All of class 7A students who have been helpful and willing to follow participate in the process of making this thesis.
7. My beloved parents and all of my brothers whose bring me up, given me love, and pray for me.
8. All of my best friends: Suci Prihati, Indah Istianah, Eko Mardianto, Winardi, Tri Widiyanti, and Octavia who always give me support, assumption, and pray.

Finally, the writer realized that this thesis is far from perfection, because of the criticism and advise will be accepted by the writer, therefore, she say thank you very much for all people, who helped, prayer, supported, and guided the writer in finishing this thesis.

Surabaya, May, 22, 2015

Writer

TABLE OF CONTENTS

HALAMAN SAMPUL.....	i
HALAMAN LOGO.....	ii
HALAMAN JUDUL.....	iii
HALAMAN MOTTO AND DEDICATION.....	iv
HALAMAN PERSETUJUAN PEMBIMBING.....	v
HALAMAN PENGESAHAN.....	vi
PERNYATAAN KEASLIAN TULISAN.....	vii
ABSTRACT	viii
ACKNOWLEDGEMENT.....	ix
TABLE OF CONTENT.....	xi

CHAPTER I INTRODUCTION

1.1. Background of the Study.....	1
1.2. Statements of the Problem.....	4
1.3. Purposes of the Study.....	4
1.4. Significance of the Study.....	5
1.5. Scope and Limitation of the Study.....	5
1.6. The Definition of the Key Terms.....	6

CHAPTER II REVIEW OF RELATED LITERATURE

2.1. The Nature of Curriculum 2013.....	8
2.2. The Nature of Speaking.....	9
2.3. Teaching Speaking.....	11

2.4. Discovery Learning.....	12
2.5. The Applications of Discovery Learning.....	13
2.5.1 Stimulation.....	14
2.5.2 Problem Statement	14
2.5.3 Data Collection	14
2.5.4 Data Processing.....	15
2.5.5 Verification	15
2.5.6 Generalization.....	15
2.6. The Relation Between Discovery Learning and Scientific Approach	16
2.7 Previous Studies.....	17

CHAPTER III RESEARCH METHODOLOGY

3.1. Research Design.....	19
3.2. Subject and Setting of the Research	20
3.3. Data and Source of Data	21
3.4. Data Collection Instrument	20
3.4.1 Observation Checklists	21
3.4.2 Interview	21
3.4.3 Questionnaires	22
3.5. Data Collection Techniques.....	23
3.6. Procedures of the Research.....	23
3.7. Data Analysis	24

CHAPTER IV RESEARCH FINDING AND DISCUSION

4.1 The materials are used in Discovery Learning to Teach Speaking	25
--	----

4.2 The Implementation of Discovery Learning to Teach Speaking	28
4.2.1 Observing through stimulation	29
4.2.2 Questioning through problem statement.....	30
4.2.3 Experimenting through collecting data.....	31
4.2.4 Associating through processing data	32
4.2.5 Communicating through verification and generalization	33
4.3 The Student's Responses after The Implementation of Discovery Learning to Teach Speaking.....	37

CHAPTER V CONCLUSION AND SUGGESTION

5.1. Conclusion	45
5.2. Suggestion.....	47
BIBLIOGRAPHY.....	49
LIST OF APPENDICES.....	52
DOCUMENTATION.....	89

List of Appendices

Appendix I	Lesson Plan First Meeting
Appendix II	Lesson Plan Second Meeting
Appendix III	Observation Checklists First Meeting
Appendix IV	Observation Checklists Second Meeting
Appendix V	Teacher Interview
Appendix VI	Script Video First Meeting
Appendix VII	Script Video Second Meeting
Appendix VIII	Documentation

DECLARATION OF AUTHORSHIP

Here with, I;

Name : Irmayanti Mufida

NIM : 20101111069

Department : English Education

Address : Juwingan, Surabaya

Declare that:

1. This thesis is the sole work of the author and has not been written in collaboration with any other person, nor does it includes without due acknowledgement, the work of any other person.
2. If at a later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Surabaya, May, 22, 2015

Irmayanti Mufida
NIM: 20101111069

BIBLIOGRAPHY

- Afendi, Akhmad. 2012. *Efektivitas Penggunaan Metode Discovery Learning Terhadap Hasil Belajar Kelas X SMK Diponegoro Yogyakarta* (Tesis tidak dipublikasikan). Yogyakarta: UIN Sunan Kalijaga.
- Arikunto, Suharsimi Dr. 1995. *Manajemen Penelitian*. Jakarta: PT. Rineka Cipta.
- Brown, H. Douglas. 2001. *Teaching by Principles: An Interactive Approach to Language Pedagogy* (Second Edition).
- Brown, H.Douglas. 2004. *Language Assessment: Principles and Classroom Practices*. United States of America: Pearson Education, Inc.
- Bruner, Jerome S. 1962/1979. *On Knowing: Essays for the Left Hand (Expanded Edition)*. Cambridge: Harvard University Press.
- Bruner, Jerome S. 1966. *Toward a Theory of Instruction*. United States of America: Harvard University Press.
- Bogdan, Robert C., and Biklen, Sari Knopp. 1982/1992. *Qualitative Research for Education: An Introduction to Theory and Methods*. United States of America: Allyn and Bacon.
- Castranova, Joyce A. 2002. “*Discovery Learning for the 21st Century: What Is It and How Does It Compare to Traditional Learning in Effectiveness in the 21st Century?*” (Online). Retrieved from:<http://www.myenglishpages.com>. September, 23, 2014.
- Creswell, John W. 2003. *Research Design: Qualitative, Quantitative, and Mixed Methods Approaches (Second Edition)*. United States of America: Sage Publications, Inc.
- Dahar, Ratna. 2011. *Teori-teori Belajar dan Pembelajaran*. Jakarta: Erlangga.
- Djamarah and Zain. 1996. *Strategi Belajar Mengajar*. Jakarta: PT.Rineka Cipta.
- Frenkel, Jack R and Wallen, Norman E. 2009. *How to Design and Evaluate: Research in Education* (Seventh Edition). San Fransisco: McGraw-Hill Higher Education.

- Gygeon, Elizabeth, Dawes, Lyn, and Smith, Carol. 2005. *Teaching Speaking and Listening in the Primary School (Third Edition)*. Great Britain: David Folton Publishers.
- Harmer, Jeremy. 2007. *How to Teach English (New Edition)*. Oxford: Pearson Education.
- Hosnan M. 2014. Pendekatan Saintifik dan Kontekstual dalam Pembelajaran Abad 21: Kunci Sukses Implementasi Kurikulum 2013. Bogor: Ghalia Indonesia.
- Kementerian Pendidikan dan Kebudayaan tahun 2014 tentang Modul Pelatihan Implementasi Kurikulum 2013.
- Moleong, Lexy J. 2014. *Metodologi Penelitian Kualitatif* (Edisi Revisi). Bandung: PT.Remaja Rosdakarya.
- Nuh, Mohammad. 28 Agustus 2013. Pemerintah Larang Sekolah Paksaan Kurikulum 2013. (Online), (<http://www.tempo.co/read/news/2013/08/28/079508229/Pemerintah-Larang-Sekolah-Paksakan-Kurikulum-2013>, diakses 19 Desember 2014).
- Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia nomor 70 tahun 2013 tentang Kerangka Dasar dan Struktur Kurikulum Sekolah Menengah Kejuruan/Madrasah Aliyah Kejuruan.
- Richards, Jack C. 2008. *Teaching Listening and Speaking From Theory to Practice*. New York: Cambridge University Press.
- Salinan Lampiran Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia nomor 65 tahun 2013 tentang Standar Proses Pendidikan Dasar dan Menengah.
- Salinan Peraturan Menteri Pendidikan dan Kebudayaan Republik Indonesia nomor 81A tahun 2013 tentang Implementasi Kurikulum.
- Sani, Berlin and Kurniasih, Imas. 2014. *Implementasi Kurikulum 2013: Konsep dan Penerapan*. Jakarta: Kata Pena.
- Scrivener, Jim. 2005. *Learning Teaching: A guide book for English Language Teachers (Second Edition)*. Great Britain: Macmillan Publishers.
- Sugiyono. 2013. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.

- Suharyadi. 2013. “Exploring Scientific Approach in English Language Teaching”. Makalah disajikan pada Seminar Nasional Exchange of Experiences diselenggarakan Universitas Negeri Malang, Jawa Timur, 9 November 2013.
- Suprihatiningrum, Jamil M.Pd.Si. 2014. *Strategi Pembelajaran Teori dan Aplikasi*. Yogyakarta: Ar-Ruzz Media.
- Syah, Muhibbin. 1997. *Psikologi Pendidikan dengan Pendekatan Baru* (Edisi Revisi). Bandung: PT.Remaja Rosdakarya.