

**Teaching Materials used by English Teachers of Madrasah Muallimin
Muhammadiyah Yogyakarta in Teaching Speaking**

A Skripsi

**Submitted to Language Education Faculty as a Partial Fulfillment of the
Requirements for the Degree
*Sarjana Pendidikan***

Fitri Murni

20130810203

**English Education Department
Language Education Faculty
Universitas Muhammadiyah Yogyakarta
2017**

Approval Sheet

Universitas Muhammadiyah Yogyakarta
Language Education Faculty
English Education Department

We hereby approve the *Skripsi* of

Fitri Murni

20130810203

Candidate for the degree of *Sarjana Pendidikan*

August 12, 2017

Ika Wahyuni Lestari, M.Hum
The *Skripsi* Supervisor

August 12, 2017

Indah Puspawati, M.A.
Examiner 1

August 12, 2017

Sri Rejeki, Ph. D.
Examiner 2

Yogyakarta, August 12, 2017

Accepted

Suryanto

Dean of Language Education Faculty

Statement of Authenticity

I am a student with the following of identity:

Name : Fitri Murni

NIM : 20130810203

Program Study : English Education Department

Faculty : Language Education Faculty

University : Universitas Muhammadiyah Yogyakarta

Certify that this *skripsi* entitled “Teaching Materials used by English Teachers of Madarasah Muallimin Muhammadiyah Yogyakarta in Teaching Speaking” is definitely my own work. I am completely responsible for the content of this paper.

Others’ opinions or findings include in this *skripsi* are quoted in accordance with ethical standards.

Yogyakarta, July 28th, 2017

Fitri Murni

NIM. 20130810203

Acknowledgment

All praises belong to Allah subhanahuwata'ala who has given me blessing love, mercy and healthy so that I could accomplish this *skripsi*. This *skripsi* entitled “Teaching materials used by English Teachers of Madrasah Muallimin Muhammadiyah Yogyakarta in Teaching Speaking” is submitted as the final requirement in accomplishing *skripsi* at English Education Department of Universitas Muhammadiyah Yogyakarta.

I would like to express my deepest gratitude and appreciation toward the greatest advisor, Mrs. Ika Wahyuni Lestari, S.Pd., M.Hum., who has done excellent supervision through good and hard times. I cannot thank you enough, Ma'am. You are more than just a supervisor to me. I love you Ma'am. Furthermore, my gratitude is also extended to my *skripsi* proposal examiner, Mrs. Noor Qomaria Agustina, S.Pd, M.Hum., who had given me a lot of suggestions to make my undergraduate thesis better than before. Furthermore, I also want to express my greatest thank to Ms. Indah Puspawati M.A and Ms. Sri Rejeki Ph.D as my defense examiners. In addition, I also want to say thank you to all the lecturers and staff at EED of UMY who had taught me passionately and patiently.

I dedicate this undergraduate thesis to my beloved Mama and Papa for the endless love, pray, support, and advise. My thankful feeling is also expressed to my beloved family, Mba Nani, Mas Nano and Mas Joko who always stand by my side and give me love, pray, support, and advice. Also, I want to express my gratitude to my sweet heart partner Jana who has become my super mood booster during accomplish this *skripsi*. Therefore, because of them, I can stand to go through the life

of mine, smile, and I am really lucky to have them.

This undergraduate thesis involves a lot of people who had helped me to finish it. Thank you for everyone who was involved in this undergraduate thesis. Thank you for all of my friends Ririp, Iim, Wawa, Ocil, Anis, Anja, Ndung, Isma, Mba Akih, Eno, Pina, Putri, Upe, Al, Oji, and Ical. My organizations are EDSA, SAMAN, SAVANNA and KKN 147. Thank you for all of your supports, because it impacts on me a lot, like a lot.

Last but far from least, the researcher very sincerely thanks to all the participants of this research who helped the researcher complete this undergraduate thesis. Without their contribution and cooperation, this paper could have never been written. Finally, I would like to say thank you so much for you, who had read my *skripsi*. I hope you can learn something or maybe many things from it. Thank you.

Fitri Murni

Abstract

Teaching material is a key component in most language program. Teaching material is divided into two such as authentic material and created material. This study was conducted to investigate what the kinds of teaching materials used by teachers in teaching speaking, the advantages and disadvantages of using teaching materials in speaking class. The researcher used descriptive qualitative design to achieve the purpose of the research. Three teachers of Madrasah Muallimin Muhammadiyah Yogyakarta were chosen as the participants of the research. The researcher applied open-ended interview to collect the data and used coding to analyze. The result showed that the kinds of teaching materials were authentic and created materials. The authentic materials were separated into two namely printed (newspaper, magazine, picture, ticket, and recipe) and audio (video). In addition, created materials were textbook and worksheet, and the non-printed materials were video and computer based one. The advantages of using authentic materials as teaching material were to ease students and teachers, help the students engage in the teaching and learning process, have interesting aspect, and be able to motivate students to improve vocabulary. Besides, the advantages of created materials were practically used, more focus, easy to learn at home, to allow teachers teaching easily and to achieve standard of basic competence. However, the disadvantages of using authentic materials in teaching were not created for pedagogical purpose, burden for teachers, and difficulty in preparation. For created materials, the disadvantages of applying it would be boredom of students, difficult language, lack of vocabulary, and few varieties.

Keywords: teaching materials, kind of teaching materials, advantages of used teaching materials, and disadvantages of used teaching materials.

List of Abbreviation

1. ATM : Automatic Teller Machine
2. DVD : Digital Versatile Disc
3. TV : Television
4. ETS : English and Translation Society
5. SK-KD : Standard of Basic Competence

Table of Content

Statement of Authenticity	i
Acknowledgment	iv
Abstract	vi
List of Abbreviation	viii
Table of Content.....	ix
Chapter One Introduction.....	1
Background of the study	1
Statement of the Problem.....	3
Limitation of the Study	4
Research Question of the Study	5
Objectives of the Study	5
Significance of the Study	6
Chapter Two Literature Review	8
Teaching Materials.....	8
Definition of teaching materials.....	8
Types of material.....	9
Advantages of teaching materials	11

Disadvantages of teaching materials.....	13
Speaking.....	16
Definition of speaking.....	16
Teaching speaking.....	18
Review of Related Studies	19
Summary of Literature Review	22
Chapter Three Research Methodology.....	25
Research Design.....	25
Setting and Participant	26
Setting	26
Participant	27
Research Instrument.....	27
Data Collection Method	28
Data Analysis	29
Transcribing	29
Member Checking.....	29
Analyzing	30
Reporting.....	31
Chapter Four Finding and Discussion.....	32

Kinds of Teaching Materials used by Teachers of Madrasah Muallimin Muammadiyah in Teaching Speaking.....	32
Authentic materials	32
Advantages of Using the Teaching Materials in Teaching Speaking at Madrasah Muallimin Muammadiyah Yogyakarta.....	40
Authentic materials	40
Created materials.....	44
Disadvantages of using the teaching materials in teaching speaking at Madrasah Muallimin Muammadiyah Yogyakarta.	48
Authentic materials	48
Created materials.....	52
Chapter Five Conclusion and Recommendation.....	58
Conclusion	58
Recommendation.....	60
For the teacher.....	60
For students	61
For future researcher	61
References	62
Appendix	66