

MILIK PERPUSTAKAAN

UNIVERSITAS JEMBER

**IMPROVING STUDENTS' ABILITY IN SPEAKING THROUGH
GUIDED DIALOGUES BY GROUPING SYSTEM
TO THE FIRST YEAR STUDENTS
OF SLTPN 1 BONDOWOSO**

REPORT WRITING

LILIES SURYANINGSIH

NIM : 990210401452

**TEACHER TRAINING AND EDUCATION FACULTY
JEMBER UNIVERSITY**

2000

MOTTO :

Where there is will there is way (anonym)

DEDICATION

This Report Writing Is Dedicated To :

1. My beloved husband
2. My beloved mother
3. My beloved son
4. My beloved almanater
5. My beloved colleagues

IMPROVING STUDENTS' ABILITY IN SPEAKING THROUGH
GUIDED DIALOGUES BY GROUPING SYSTEM
TO THE FIRST YEAR STUDENTS
OF SLTPN 1 BONDOWOSO

REPORT WRITING

Presented to
Faculty of Teacher training and Education
Jember University in Partial Fulfillment
of the Requirements for Completing the
Sarjana Program in the Department of
English Education

Name : LILIES SURYANINGSIH
NIM : 990210401452
The Level Class : 1999
Department : Language and Art
Specialization : English Education
Place of Birth : Bondowoso
Date of Birth : August 16th, 1965

Approved by The Advisor

Drs. I Putu Sukmaantara, MEd.
NIP. 131878793

APPROVAL SHEET

This report writing is approved and received by the examination committee of Teacher Training and Education Faculty, Jember University.

Examine On : Friday
Date : August 4th, 2000
Place : Teacher Training and Education
Faculty, Jember University.

The Committee

Examiner I

DRS. I. PUPU SUKMAANTARA, M.Ed.
NIP. 131878793

Examiner II

EKA WAHYUNINGSIH, SPd.
NIP. 132133384

The Dean

DRS. DWI SUPARNO, M Hum
NIP. 131274727

ACKNOWLEDGEMENT

Thanks to God that the writer can finish this report writing in partial fulfillment of requirements for degree of sarjana education.

The writer realizes that this report writing has many weakness, in addition, this report writing could not be finished without other people's help. Therefore, in this occasion, the writer would like to express her gratitude and appreciation to :

- 1) The head of the English Department of the Faculty of Teacher training and Education Jember University, Drs. Budi Setyono, MA.
- 2) The advisor, Drs. Putu Sukmaantara, MEd. for his valuable guidance, advices and suggestions in completing this report writing.
- 3) All lecturers of the English Department of the Faculty of Teacher Training And Education, Jember University.
- 4) Everybody whom I cannot mention here for giving me great support and help in completing my report writing

Finally, the writer realize that since this report writing is not perfect yet, the writer expects some correction and criticism from the readers.

Jember, August 2000

The Writer

ABSTRACT

Suryaningsih, Lilies, 2000 Improving Students' Ability In Speaking Through Guided Dialogues By Grouping System To The First Year Students Of SLTPN 1 Bondowoso.

Key Words Improve, speaking, guided dialogues, grouping system.

Based on the 1994 curriculum, English belongs to the main subject and still emphasizes on reading ability. However speaking is considered as one of the important subject in teaching learning English for communication. There is no special technique on teaching speaking for the first year students of SLTP, therefore the writer conducted this action research to the first year students of SLTP through guided dialogues by grouping system in order to enable them to express their idea in spoken language.

The design of this research was descriptive qualitative. The subject of this research were 10 students of SLTPN 1 Bondowoso. The technique that was used to collect data was that the teacher implemented the guided dialogues by grouping system and observed the improvement of the first cycle to the second cycle.

The writer's data analysis in the reaseach was done by describing the students' ability in expressing their idea in spoken language which involved pronunciation, vocabulary, grammar and fluency.

The result showed that guided dialogues by grouping system improve the students ability in speaking with the average score of 3,46 at the end of cycle two.

TABLE OF CONTENTS

	Page
TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANT'S APPROVAL	iv
APPROVAL OF EXAMINER TEAM	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLE	x
ABSTRACT	xi
CHAPTER I	
INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	2
1.3 Scope of The Research	2
1.4 Purpose of the Research	3
1.5 Significance of the Research	4
CHAPTER II	
THEORETICAL FRAMEWORK	
2.1 Speaking Ability	5
2.2 Language Components of Speaking Ability	6
2.2.1 Pronunciation	6
2.2.2 Grammar	7
2.2.3 Vocabulary	8
2.2.4 Fluency	8

2.3	Guided Dialogue	9
2.4	Grouping System	10
CHAPTER III		
RESEARCH METHOD		
3.1	Setting	11
3.2	Research Procedure	11
3.2.1	General Description of The Research	11
3.2.2	Detail of the Reserch Prosedure <i>design</i>	12
	a. Preparation	12
	b. Implementation	12
	c. Monitoring and Evaluation	14
	d. Analysis and Reflection	14
CHAPTER IV		
RESULT AND DISCUSSION		
4.1	Description of Action Cycle I	15
4.1.1	Result of Observation	15
4.1.2	Result of Interview	17
4.1.3	Result of Analysis	17
4.2	Description of Action Cycle II	19
4.3	Discussion	22
4.3.1	Criteria	22
4.3.2	Analysis and Hypothesis Testing	22
CHAPTER V		
CONCLUSION AND SUGGESTION		
5.1	Conclusion	25
5.2	Suggestion	25
BIBLIOGRAPHY		27

APPENDICES

1. Lists of name of 1 C Students' SLTPN 1 Bondowoso
2. Lists of Groups of 1 C Students' SLTPN 1 Bondowoso
3. Script of Action in Cycle 1
4. Script of Action in Cycle 2
5. Test Format
6. Scoring Criteria

BIBLIOGRAPHY

- ✓ Brown, G. Yule. 1995. *Teaching the Spoken Language*. Cambridge University Press.
- ✓ Burt, M. Dulay, H. 1981. *The Second Language Classroom*. New York, Oxford University Press.
- ✓ Celce, M. Mc Intosh, L. 1979. *Teaching English as a second or Foreign Language*.
- Depdikbud. 1999. *Penyempurnaan/ Penyesuaian Kurikulum 1994 (Suplemen GBPP)*. Jakarta, Depdikbud.
- ✓ Harris, DP. 1979. *testing English as a second Language*. Cambridge University Press.
- Hatch, E. 1992. *Discourse and Language Education*. New York. Cambridge University Press.
- ✓ Haycraft, B. 1975. *The Teaching of Pronunciation*. London, Longman Group Limited.
- ✓ Hodge, B. 1981. *Communication and The Teacher*. Longman.
- ✓ Hornby, AS. 1987. *Oxford Advence Learners Dictionary of Cuurent English*. Oxford University Press.
- ✓ Hughes, A. 1994. *Testing for Language Teachers*. New York. Cambridge University Press.
- ✓ Humpreys, JA. 1960. *Guidance Service*. Chicago. Science Research Associates, Inc.

✓ Johnson, KE. 1995. *Understanding Communication in Second Language Classroom*. Cambridge University Press.

Jones, D. 1972. *An Outline of English Phonetics*. Cambridge University Press.

Meras, EA. 1962. *A Language Teacher's Guide*. New York. Harper and Row.

Nunan, D. 1992. *Collaborative Language Learning and Teaching*. London, Cambridge University Press.

Rivers, WM. 1987. *Interactive Language Teaching*. New York, Cambridge University Press.

Skidmore, C. De Filippo, J 1984. *Skill Sharpeners 1 for ESL Students* Addison-Wesley Publishing Company Inc.

Wekker, H. Haegeman, L. *A Modern Course in English Syntax*.

Widodo, SL. Mulyono, S. 1994. *Komunikasi Aktif Bahasa Inggris IB*.