

**A Descriptive Study on the Expro-2 Students' Speaking
Ability in Performing Speaking through Guessing Game at
Excellent English Course, Pare, Kediri**

THESIS

By:

**Lu'luil Maknun
NIM 070210491142**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

A Descriptive Study on the Expro-2 Students' Speaking Ability in Performing Speaking through Guessing Game at Excellent English Course, Pare, Kediri

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Language Education Study Program, Language and Arts
Education Department
The Faculty of Teacher Training and Education
Jember University**

By:

**Lu'luil Maknun
NIM 070210491142**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

CONSULTANT'S APPROVAL

A Descriptive Study on the Expro-2 Students' Speaking Ability in Performing Speaking through Guessing Game at Excellent English Course, Pare, Kediri

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Language Education Study Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Lu'luil Maknun
Identification Number : 070210491142
Level : 2007
Place, Date of Birth : Situbondo, June 16th, 1988
Department : Language and Arts
Program : English Education

Approved by:

Consultant I

Consultant II

Drs. Annur Rofiq, M.A, M.sc
NIP. 19681025 199903 1 001

Siti Masrifatul Fitriyah, S.Pd. M.A.
NIP. 19770323 200604 2001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day :

Date :

Place : The Faculty of Teacher Training and Education

Examiners' Team

The Chairperson

The Secretary

Drs. I Putu Sukmaantara, M.Ed
NIP. 19604241990021003

Siti Masrifatul Fitriyah, S.Pd, M.A
NIP. 19770323 200604 2001

The Member I

The Member II

Dra. Wiwiek Eko Bindarti, M.Pd.
NIP. 195612141985032001

Drs. Annur Rofiq, M.A, M.Sc.
NIP. 19681025 199903 1 001

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H.,M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, the late H. Fachrur Rozi and my beloved mother Siti Afnani.
Thank you very much for your endless love.
2. My husband Joko Susilo, and also my little angle, Yasmin Arrayyanah. You are my spirit.
3. My nice sisters, ka'Ufa and ka' Unung. Thanks for being my best friend.

ACKNOWLEDGEMENT

All praise is for Allah S.W.T, the most Gracious and the most Merciful. May He send peace and blessings to Muhammad, his family, and his companions.

I thank Allah, for giving me strength so I can finish my thesis entitled **“A Descriptive Study on the Expro-2 Students’ Speaking Ability in Performing Speaking through Making Riddle use Describing at Excellent English Course, Pare, Kediri”**

I would like to express my deepest appreciation and sincerest thanks to the following people:

1. the Dean of the Faculty of Teacher Training and Education, Jember University,
2. the Chairperson of the Language and Arts Department,
3. the Chairperson of the English Education Programs,
4. my first consultant, Drs. Annur Rofiq, M.A, M.Sc., and my second consultant, Siti Masrifatul Fitriyah, S.Pd. M.A., for their guidance and valuable suggestions in accomplishing this thesis,
5. the examination committee,
6. the lecturers of the English Education Program who have taught and given me a lot of knowledge,
7. the director, the instructors, and the students of Expro-2 at Excellent English Course who helped and participated willingly to involve in this research,

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, 18th September 2012

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT'S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	viii
LIST OF TABLES	xi
SUMMARY	xii
CHAPTER I. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.2.1 General Problem	4
1.2.2 Specific Problems	4
1.3 Objectives of the Research	5
1.3.1 General Objective	5
1.3.2 Specific Objectives	5
1.4 Significance of the Research	6
1.4.1 The Instructor	6
1.4.2 The Students	6
1.4.3 The Other researchers	6
CHAPTER II. LITERATURE REVIEW	8
2.1 Speaking Ability	7
2.1.1 Fluency	8
2.1.2 Pronunciation	9

2.1.3 Grammar	10
2.1.4 Vocabulary	10
2.1.5 Content	11
2.2 Speaking in English Language Teaching	11
2.3 The Teaching Speaking at Excellent English Course....	12
2.4 Games in Teaching English	13
2.5 Kinds of games	14
2.6 Definition of Guessing Game	15
2.6.1 Guessing game in Teaching Speaking	16
2.6.2 The Advantages of Guessing Game in Teaching Speaking	17
CHAPTER III. RESEARCH METHOD	19
3.1 Research Design	19
3.2 Area Determination Method	20
3.3 Respondent Determination Method	21
3.4 Operational Definition	21
3.4.1 Speaking Ability.....	21
3.4.2 Guessing Game.....	21
3.4.3 The Expro-2.....	22
3.5 Data Collection Method	22
3.5.1 Primary Data.....	22
3.5.1.1 Test	22
3.5.2 Supporting Data	25
3.5.2.1 Interview	25
3.5.2.2 Observation.....	25
3.5.2.2 Documentation.....	26
3.6 Data Analysis Method	26
CHAPTER IV. RESEARCH RESULT AND DISCUSSION	29

4.1 The Results of Supporting Data	29
4.1.1 The Result of Interview	29
4.1.2 The Results of Documentation	30
4.1.3 The Result of Observation	31
4.2 The Result of Primary Data	32
4.2.1 The Data Analysis.....	33
4.3 Discussion	43
5. CONCLUSION AND SUGGESTION	46
5.1 Conclusion	46
5.1.1 General Conclusion	46
5.1.2 Specific Conclusion	46
5.2 Suggestion	47
5.2.1 The Instructor	47
5.2.2 The Other Researchers	47
REFERENCES.....	48
APPENDICES	51

THE LIST OF TABLES

	Page
Table 3.1 Content Validity of the Test.....	23
Table 3.2 The Example of Scoring Rubric	27
Table 3.3 Score Classification	28
Table 4.1 The Analysis of the Students' Score of Speaking Test through Guessing Game.....	33
Table 4.2 The Score Frequencies and Classifications of the Students' Fluency in Performing Speaking through Guessing Game.....	35
Table 4.3 The Score Frequencies and Classifications of the Students' Pronunciation in Performing Speaking through Guessing Game.....	37
Table 4.4 The Score Frequencies and Classifications of the Students' Grammar in Performing Speaking through Guessing Game.....	38
Table 4.5 The Frequency and the Classification of Students' Vocabulary in Performing Speaking through Guessing Game.....	39
Table 4.6 The Frequency and the Classification of Students' Content in Performing Speaking through Guessing Game	41
Table 4.7 The Students' Ability in Performing Speaking through Guessing Game.....	42

LIST OF APPENDICES

- Appendix 1. Research Matrix.
- Appendix 2. The Names of Respondents.
- Appendix 3. The Interview Guide.
- Appendix 4. The Documentation Guide.
- Appendix 5. The Course Facilities.
- Appendix 6. The Observation Result.
- Appendix 7. The Scoring Rubric of the Students' Speaking Ability.
- Appendix 8. Speaking Test.
- Appendix 9. The Result of Speaking Test.
- Appendix 10. Sample of the Students' Test Result.
- Appendix 11. The List of Winning Team.
- Appendix 12. The Research Letter from Excellent English Course.

SUMMARY

A Descriptive Study on the Expro-2 Students' Speaking Ability in Performing Speaking through Guessing Game at Excellent English Course, Pare, Kediri; Lu'lu il Maknun; 070210491142; 2012; 48 pages; English Language Education Study Program, Language and Arts Department, the Faculty of Teacher Training and Education, Jember University.

This research was intended to describe the Expro-2 students' ability in performing speaking through guessing game at Excellent English Course. Excellent English Course was chosen by purposive method with the following considerations: (1) guessing game has been applied in the speaking classes at Excellent English Course since 2009, (2) there was no research investigating the phenomena in this English Course, (3) the director had given permission to the researcher to conduct the research, so that the data could be obtained from this course. The respondents were the Expro-2 students of Excellent English course. They were divided into 2 classes and each class consisted of 18 students. Thus the total number of the students were 36 students. In this research, the researcher used population method to determine the respondents, because the number of the respondents was fewer than 100. The main data were collected by using speaking ability test, while the interview, observation, and documentation were used to collect the supporting data.

The question of this research was "How is the Expro-2 students' speaking ability in performing speaking through guessing game at Excellent English Course?" Based on the results of the data analysis, it was found that among 5 indicators, the highest score of students' ability in performing speaking through guessing game was on content 81.7/excellent category. Then, it was followed by vocabulary which was 75/good category. Next, fluency was also on good classification, in the average of 70.8. It happened due to the fact that the students felt comfortable and excited in performing speaking through guessing game. Therefore, so they could speak and express the ideas easily. In contrast, the lowest indicator was pronunciation with the

percentage of 67.5/fair category. It happened because the instructor gave a little time to practice pronunciation. Also in speaking class, usually the instructor focused on students' fluency. The last is students' grammar, with the percentage of 68.3/fair category.

Related to the teaching learning process of speaking ability through guessing game, the students seem to happily participate in the activities. It shows that games help to encourage students' participation and motivation in the activities during the teaching learning process.

In general, from the average score, most of the respondents got low score on pronunciation and grammar. Therefore, the instructor should give more exercises to the students to improve students' grammar and pronunciation.