

**ENHANCING VIII A STUDENTS' SPEAKING SKILL THROUGH
GALLERY WALK METHOD AT MTS ANNIDHOM JEMBER
IN THE 2016/2017 ACADEMIC YEAR**

THESIS

**By
Malinda Nur Islamea
NIM 1310231040**

**MUHAMMADIYAH UNIVERSITY OF JEMBER
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION PROGRAM
2017**

**ENHANCING VIII A STUDENTS' SPEAKING SKILL THROUGH
GALLERY WALK METHOD AT MTS ANNIDHOM JEMBER
IN THE 2016/2017 ACADEMIC YEAR**

THESIS

Presented to

Muhammadiyah University of Jember

**in Partial Fulfillment on the Requirements for
the Degree of *Sarjana* in English Language Education**

By

Malinda Nur Islamea

NIM 1310231040

**MUHAMMADIYAH UNIVERSITY OF JEMBER
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION PROGRAM
2017**

AGREEMENT SHEET

This is to certify that the *Sarjana* thesis of Malinda Nur Islamea has been approved by the thesis advisors for further approval by the Board of Examiners.

Jember, July 14th 2017

Advisor I

Dr. Hanafi, M.Pd.
NIP. 196708151992031002

Jember, July 14th 2017

Advisor II

Taufik Hidayah, S.Pd. M.TESOL.
NPK. 1609727

APPROVAL SHEET

This is to certify that the *Sarjana's* thesis of Malinda Nur Islamea has been approved by the Board of Examiners as the requirement for the degree of *Sarjana* in English Language Education in July 24th 2017.

Board of Examiners,

Yeni Mardiyana Devanti, M.Pd.
NPK. 0408455

Chair

Dr. Hanafi, M.Pd.
NIP. 196708151992031002

Member

Taufik Hidayah, S.Pd. M.TESOL.
NPK. 1609727

Member

Acknowledged by
Dean of Faculty of Teacher Training and Education

Dr. Mochamad Hatip, M. Pd
NPK. 87 02 165

PREFACE

Thousand thanks to Allah for all His blessings and love. He gives me strength to finish my thesis.

This thesis is written to make the reader understand and as information about the use of Gallery Walk method to enhance speaking skill. In fact, many students find speaking as one of the most difficult skills in English. In order to face this common problem, the researcher wants to enhance the students' speaking skill through the appropriate teaching strategy, in this case the Gallery Walk method.

The objective of this research referring to the research problem is to find out how can Gallery Walk method able to enhance the eighth grade students' speaking skill at MTs Annidhom Jember in the 2016/2017 academic year.

As this thesis is far from being perfect, suggestions and criticism are needed. Finally, it is expected that the result of the study will be valuable for the English teacher, the students, and the future researchers.

Jember, July 14th, 2017

The Researcher

ACKNOWLEDGEMENT

All praises are due to Allah SWT, the almighty who has been giving me His loves and blessing in my life and also to the prophet Muhammad SAW, the best man in this universe. In this occasion, I would like to express my gratitude from the deep of my heart to the following people :

1. Dr. Mochamad Hatip, M.Pd, as the Dean of Teacher Training and Education Faculty Muhammadiyah University of Jember.
2. Yeni Mardiyana Devanti, M.Pd, as the head of English Department of Faculty of Teacher Training and Education Muhammadiyah University of Jember.
3. Dr. Hanafi, M.Pd and Taufik Hidayah, S.Pd, M.TESOL, as my first and second advisor who always support, give great advice, and valuable suggestion in writing this thesis.
4. All the lectures and the staff of Teacher Training and Education Faculty of Muhammadiyah University of Jember.
5. Mohammad Ibrahim, S.Pd, as the English teacher of MTs Annidhom Jember.
6. Those who contributes to the writing of this thesis

DEDICATION

My thesis is honorably dedicated to:

1. My beloved mother Ari Nurma Yunita and my father Mohammad Yazid Islamea, you have been giving me all your love, prayer, and support, there is no words can represent my praise and love to both of you. You always remind me to praise our God Allah. You're my inspiration to do the best in my life. Hope our family will be reunited in Jannah.
2. My beloved brother Mohammad Iskandar Islamea, thank you for always gives me protection and half of your food. My beloved sister Rabiah Al Adawiyah Islamea, you inspire me to be a good moslem. Hopefully we can travel to Japan next time.
3. My beloved sisters and brothers in Mambaul Ulum orphanage, you teach me how to always stay strong under any circumstances.
5. All my friends of English Education 2013, especially class B. I will be missing you.
6. My unbiological sisters and brothers EINSTEIN, especially Egeje, I love you all the way to the moon and back.
7. My beloved almamater Muhammadiyah University of Jember.

TABLE OF CONTENTS

	Page
COVER	i
TITLE SHEET	ii
LOGO	iii
MOTTO	iv
AGREEMENT	v
APPROVAL SHEET	vi
PREFACE	vii
ACKNOWLEDGEMENT	viii
DEDICATION	ix
TABLE OF CONTENTS	x
LIST OF APPENDICES	xii
ABSTRACT	xiii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	3
1.3 Objectives of the Research	3
1.4 Operational Definition of the Terms	3
1.4.1 Speaking Skill	4
1.4.2 Gallery Walk	4
1.5 Significance of the Research	4
1.5.1 Theoretical Significance	4
1.5.2 Practical Significance	5
1.6 Scope of the Research	5
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1. Literature Review	6
2.1.1 Speaking Skill	6
2.1.1.1 The Aspect of Speaking Skill	7
2.1.1.1.1 Pronunciation	7
2.1.1.1.2 Grammar	8
2.1.1.1.3 Vocabulary	9
2.1.1.1.4 Fluency	10
2.1.2. Gallery Walk Method	10
2.1.2.1 Advantages of Gallery Walk Method	12
2.1.3 Gallery Walk Method Implementation in Developing Speaking Skill	13
2.2 Action Hypothesis	15
CHAPTER III RESEARCH METHOD	
3.1 Kind of Research	16
3.2 Research Design	16

3.3	Research Subject	17
3.4	Research Area	18
3.5	Research Procedure	18
3.5.2	Planning	18
3.5.3	Implementing	19
3.5.4	Observing	19
3.5.4.1	Test.....	19
3.5.4.2	Observation	20
3.5.5	Reflecting	20
3.6.	Criteria of Success.....	21
3.7	Research Instrument.....	22
3.7.1	Test.....	22
3.7.1	Observation Checklist	23
3.8	Developing Instrument.....	23
3.8.1	Validity of the Test	23
3.8.1	Validity of the Observation Checklist.....	24
3.8.1	Reliability of the Test.....	24
3.8.1	Reliability of the Observation Checklist	25

CHAPTER IV THE RESULT OF THE RESEARCH

4.1	The Description of Research Setting.....	26
4.1.1	The Description of Research Actions in Cycle 1	26
4.1.1.1	Planning	26
4.1.1.2	Acting	27
4.1.1.3	Observing	28
4.1.1.4	Reflecting	28
4.1.2	The Description of Research Actions in Cycle 2	29
4.1.2.1	Planning	29
4.1.2.2	Acting	30
4.1.2.3	Observing	31
4.1.2.4	Reflecting	31
4.2	Research Result	32
4.2.1	The Result of Speaking Test in Cycle 1.....	32
4.2.2	The Result of Observation Checklist in Cycle 1.....	33
4.2.3	The Result of Speaking Test in Cycle 2.....	33
4.2.4	The Result of Observation Checklist in Cycle 2.....	34

CHAPTER V DISCUSSION

Discussion	35
------------------	----

CHAPTER VI CONCLUSION AND SUGESSTION

6.1	Conclusion	38
6.2	Suggestion.....	38
6.2.1	For the English Teacher.	38
6.2.2	For the Students	39
6.2.3	For the Future Researchers.....	39

REFERENCES	40
-------------------------	----

LIST OF APPENDICES

	Page
Appendix 1 Research Matrix	41
Appendix 2 Aspect of Evaluation	42
Appendix 3 Pre Test Score.....	44
Appendix 4 Try Out Test	45
Appendix 5 Try Out Score	47
Appendix 6 Variant and Reliability of the Try Out Test	49
Appendix 7 Lesson Plan Cycle in 1	50
Appendix 8 Speaking Test in Cycle 1.....	57
Appendix 9 Speaking Test Score in Cycle 1.....	58
Appendix 10 Observation Checklist in Cycle 1	59
Appendix 11 Lesson Plan Cycle in 2	60
Appendix 12 Speaking Test in Cycle 2.....	67
Appendix 13 Speaking Test Score in Cycle 2.....	68
Appendix 14 Observation Checklist in Cycle 2	69
Appendix 15 Student Attendance List	70
Appendix 16 Silabus KTSP SMP Kelas 8	71
Appendix 17 Statement of Originality of Sarjana Thesis	75
Appendix 18 Curriculum Vita.....	76
Appendix 19 Surat Keterangan Try Out	77
Appendix 20 Surat Keterangan Penelitian	78

REFERENCES

- Anwar, F. Z. (2015). Enhancing Students' Speaking Skill through Gallery Walk Technique. 253-268.
- Arikunto, S. (2014). *Prosedur Penelitian*. Jakarta: Reka Cipta.
- Ary, D. (2010). *Introduction to Research in Education*. Canada: Wadsworth.
- Bowman, S. L. (2005). The Gallery Walk: An Opening, Closing, and Review Activity. *Professional Speaker and Corporate Trainer*, 1-4.
- Bowman, S. L. (2005). *The Ten-Minute Trainer*. San Francisco: Pfeiffer.
- Brown, G., & Yule, G. (1983). *Teaching the Spoken Language*. Cambridge: Cambridge University Press.
- Brown, H. D. (2000). *Teaching by Principles An Interactive Approach to Language Pedagogy*. San Francisco: Pearson Education.
- Cole, e. a. (2007). *Teaching Speaking and Listening*. England: Portishead Press.
- Daniels, H. S., & Steineke, N. (2011). *Texts and Lesson for Content Area Reading*. Portsmouth: Heinemann.
- Dapega, C. (2015). Teaching Speaking by Combining Gallery Walk Strategy and Group Strategy for X Grade at Senior High School. *STKIP PGRI English Education Program*.
- Education, A. (2009). *Spanish Language Arts Grade 4-6 Guide to Implementation*. Edmonton: Alberta Education.
- Francek, M. (2006). Promoting Discussion in the Science Classroom Using Gallery Walks. *Journal of College Science Teaching*.
- Harmer, J. (2007). *How to Teach English*. Harlow: Pearson Education Limited.
- Harmer, J. (2007). *The Practice of English Language Teaching Fourth Edition*. Cambridge: Pearson Longman.
- Heaton, J. B. (1975). *Writing English Language Test*. New York: Longman Group.
- Hughes, A. (1989). *Testing for Language Teachers*. Cambridge: Cambridge University Press.

- Kayi, H. (2006). Teaching Speaking: Activities to Promote Speaking in a Second Language. *The Internet TESL Journal*.
- Louma, S. (2004). *Assessing Speaking*. Cambridge: Cambridge University Press.
- Nation, I. S., & Newton, J. (2009). *Teaching ESL/EFL Listening and Speaking*. New York: Routledge.
- Pribilova, L. (2006). Teaching Vocabulary to Young Learners. *Bachelor Work*.
- Radford, A. (1988). *Transformational Grammar*. Cambridge: Cambridge University Press.
- Richards, J. C. (2006). *Communicative Language Teaching Today*. Cambridge: Cambridge University Press.
- Richards, J. C. (2008). *Teaching Listening and Speaking*. New York: Cambridge University Press.
- SERC. (2004, November 12). *Gallery Walk*. Retrieved March 30, 2017, from Starting Point Teaching Entry Level Geoscience: serc.carleton.edu
- Thornbury, S. (2002). *How to Teach Vocabulary*. Harlow: Pearson Education Limited.
- Zimmer, M. (2012, November 15). *Tuesday Teaching Strategy - Gallery Walk*. Retrieved March 29, 2017, from The Pursuit of Technology Integration Happiness: www.edutechintegration.net