

ACKNOWLEDGEMENTS

Bismillahirrahmaanirrahim,

All praise is due to Allah, the Lord of the worlds, who gives me all strengths to finish all kinds of task including this paper. *Shalawat* may always be to the Messenger of Allah, Muhammad *saw*, the noble man to be followed until the end of the day.

This writing is indeed a long-yet-enjoyable struggle for the writer. In the journey of the writing, many valuable experiences are faced as a starting point to get better pieces of life. Therefore, I would like to say thanks to many people involved in the accomplishment of this writing.

First and foremost, I would like to express my sincere gratitude to my parents as they have provided me with a-never-ending love as well as prayers and support to let me walk in this path. Their wisdom sets the light when it grows dark.

Then, my deepest gratitude is for my great supervisors, Prof. Dr. Nenden Sri Lengkanawati, M.Pd and Budi Hermawan, S.Pd., M.PC who always help and encourage me to finish this challenging task. May Allah gives back every single support that they have given me in much better ways.

After that, I also wish to thank Rd. Karunia Swandarini, S.Pd., M.Pd. as she has given me chances and supports for the study. May Allah blesses her with His love and guidance forever.

Then, my special thanks are also for my best friends in English Education Program, Wildan Nurul Aini, Susi Fitria, and Anna Nur Annisa. For the cheers we have had, the struggle we have faced, as well as the sadness and fear we have met together, I thank God for having you all. May Allah always keeps you all in the right path perpetually.

I extend my truthful thanks to my best friend Sekar Sulistyatuningsih, S.Fam, my extraordinary friends in an awesome class '*Big Edu B*', all dear friends in English Education Department 2008, along with all my beloved friends in RUMUS Cimahi for their precious encouragements and prayers. I also thank to all friends and people who have directly or indirectly involved in this task. May Allah guide them now and forever.

Yuli Rachmawati

ABSTRACT

The study entitled *Language Learning Strategies Used by Learners in Learning Speaking* is a descriptive study aiming to investigate the learners' use of LLS in learning speaking in an exemplary class of a senior high school in Cimahi as well as the strategy differences used by the high and low achievers of the class. Since both quantitative and qualitative data are obtained, a mixed method design is employed. A modified questionnaire of SILL, score recording, and interviews are used as the data collections to answer the current research problems. Both quantitative and qualitative analyses are purposely involved in this design of study. The findings show that for the overall learners, compensation strategies (M=3,48) are the most frequently used strategies among others. By contrast, memory and affective strategies are the least frequently used strategies (M=2,64). Meanwhile differences in the high and low achievers in speaking are found in terms of the frequency of use, strategy category, and variety of strategy.

Keywords: Language learning strategy, speaking, exemplary class, high achiever, low achiever

TABLE OF CONTENTS

AKNOWLEDGEMENTS.....	i
ABSTRACT	ii
TABLE OF CONTENTS.....	iv
LIST OF TABLES	vi
LIST OF DIAGRAM	vii
LIST OF FIGURES	viii
LIST OF APPENDICES	ix
CHAPTER I INTRODUCTION.....	1
1.1. Background	1
1.2. The statements of problem	4
1.3. Aims of the study	4
1.4. Scope of the study	5
1.5. Significance of the study	5
1.6. Methodology	6
1.7. Clarification of terms	7
1.8. Organization of the paper	8
BAB II THEORETICAL FOUNDATION	10
2.1. The framework of language learning strategies	10
2.1.1 Definition of language learning strategies	10
2.1.2 Characteristics of language learning strategies	12
2.1.3 Classification of language learning strategies	16
2.2. Language learning strategies and speaking skills	29
2.3. Review of previous studies	31
2.3.1 The studies of language learning strategies in learning speaking	31
2.3.2 The studies of good language learners	32
2.4. Synthesis.....	33

BAB III METHODOLOGY	34
3.1. Research design.....	34
3.2 Research site and participants	35
3.3. Data collection techniques	36
3.4. Data collection procedure	40
3.5. Data analyses.....	41
3.5.1 Analyzing quantitative data.....	42
3.5.2 Analyzing qualitative data.....	43
 BAB IV FINDINGS AND DISCUSSION	 45
4.1. The language learning strategies used by learners in an exemplary class in learning speaking	46
4.1.1 The six categories of language learning strategies used by the learners in learning speaking	46
4.1.2 The details of every strategy category of the questionnaire.....	52
4.2. Differences in the language learning strategies used by high achievers and low achievers in speaking	55
4.2.1 The questionnaire result of the six strategies used by the high and low achievers	55
4.2.2 Analysis of individual strategy category in the questionnaire for high and low achievers in speaking.....	61
4.2.3 Interview analysis of strategy use by high and low achievers in speaking	66
 BAB V CONCLUSION	 73
5.1. Conclusion	73
5.2. Suggestions	75

LIST OF TABLES

Table 2.1	Experts' classification of language learning strategies.....	17
Table 3.1	SILL Profile of Results by Oxford (1990).....	42
Table 4.1	The all learners' strategy usage by six strategy category	46
Table 4.2	The average score (Mean) of the overall strategy usage	51
Table 4.3	The detail of the more specific strategy used by all learners	53
Table 4.4	The average of the overall strategy usage of high and low achievers	56
Table 4.5	The average of the six strategy usage of the high and low achievers	57
Table 4.6	Rank of strategies by the high achievers and the low achievers.....	59
Table 4.7	The detail of the more specific strategy used by the high and low achievers.....	61
Table 4.8	Different peer functions of the high achievers and low achievers.....	71

LIST OF DIAGRAM

Diagram 2.1	The language learning strategy system by Oxford (1990).....	17
Diagram 2.2	The Classification of Memory Strategies	19
Diagram 2.3	The Classification of Cognitive Strategies	20
Diagram 2.4	The Classification of Compensation Strategies	22
Diagram 2.5	The Classification of Metacognitive Strategies	24
Diagram 2.6	The Classification of Affective Strategies	26
Diagram 2.7	The Classification of Social Strategies	28

LIST OF FIGURES

- Figure 4.1 Language Learning Strategies Used by Learners
in Learning Speaking48
- Figure 4.2 Strategies used by high and low achievers58

LIST OF APPENDICES

- Appendix A Mean of overall SILL
- Appendix B The result of SILL
- Appendix C The questionnaire of a modified SILL in Bahasa Indonesia
- Appendix D Learners' speaking test result
- Appendix E Individual items of the questionnaire result of all learners
- Appendix F Individual items of the questionnaire result of high achievers and low achievers
- Appendix G The learners' questionnaire of a modified SILL
- Appendix H The interview transcript of the high and low achievers