

**USING TIME TOKEN ARENDS TO IMPROVE
SPEAKING ABILITY TO THE SECOND YEAR
STUDENTS OF SMA NEGERI 1 LILIRILAU SOPPENG**

A Thesis

**Submitted To The English Departement of Tarbiyah and Teaching faculty of
Alauddin State Islamic University in Partial Fulfullment of the Requirments for
Degree of Sarjana Pendidikan**

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

By

Asmiati A

20401106155

**ENGLISH DEPARTEMENT OF TARBIYAH AND TEACHING FACULTY
OF ALAUDDIN STATE ISLAMIC UNIVERSITY
MAKASSAR
2010**

PERNYATAAN KEASLIAN SKRPSI

Dengan senantiasa mengharapkan ridha Allarh SWT, yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini adalah benar-benar hasil kerja penyusun sendiri. Jika di kemudian hari terbukti bahwa penulisan skripsi ini merupakan duplikat, tiruan atau dibuat orang lain secara keseluruhan, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 11 Februari 2010

The Writer

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Asmiati. A
20401106155

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Asmiati A Nim: 20401106155**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan saksama meneliti dan mrngoreksi skripsi yang bersangkutan, dengan judul **“Using Time Token Arends to Improve Speaking Ability to the Second Year Students of SMA Negeri 1 Lilirilau Kabupaten Soppeng”** memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, 11 Februari 2010

Pembimbing I

Pembimbing II

Prof. Hamdan Juhannis, MA., Ph. D
NIP. 19701231 1991603 1 005

Drs. H. Wahyuddin Naro, M.Hum.
NIP. 19671231 199303 1 030

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Using Time Token Arends to Improve Speaking Ability to the Second Year Students of SMA Negeri 1 Lilirilau Kabupaten Soppeng”, yang disusun oleh saudari : **ASMIATI. A NIM 20401106155**, mahasiswa Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 20 Mei 2010 M bertepatan dengan tanggal 6 Jumadil Awal 1431 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) dalam ilmu Tarbiyah Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan .

Makassar, 20 Mei 2010 M
06 Jumadil Awal 1431 H

DEWAN PENGUJI (SK Dekan No. 46 Tahun 2010)

Ketua	: Drs. H. Muh Yahya, M.Ag.	(.....)
Sekretaris	: Dra. Hamsiah Djafar, M.Pd.	(.....)
Munaqasy I	: Drs. Nur Asik, M. Hum.	(.....)
Munaqasy II	: Drs. Muh. Rusdi, M. Ag.	(.....)
Pembimbing I	: Prof. Hamdan Juhannis, MA., Ph. D.	(.....)
Pembimbing II	: Drs. H. Wahyuddin Naro, M. Hum.	(.....)

Diketahui Oleh
Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA.
NIP. 19540816 198303 1 004

ACKNOWLEDGEMENT

Alhamdulillahil rabbil alamin, praise is to God Allah SWT for his blessing and mercy, so that the writer could finish this thesis. Salam and Salawat are addressed to the beloved and chosen messenger, the prophet Muhammad SAW (peace be upon him).

The success of the writer in writing this thesis is supported and encouraged by many people who gave valuable assistance and guidance. The writer realizes that this thesis would have not been finished without their support. Therefore, the writer would like to express his special gratitude to :

1. The deepest and unending thanks to her beloved parents, Hj. Amang and H. Arifin, her sister, and brother, her grandparents and also to all her family who always support, help, motivate, and pray for her success.
2. The rector of UIN Alauddin Makassar Prof. Dr.H. Azhar Arsyad, M.A, for his advice during the period his study at the university.
3. The dean of Tarbiyah and Teacher Training faculty, Prof. Dr.H. Moh. Natsir Mahmud, M.A, for his advice and motivation.
4. Prof. Dr. Hamdan Juhanis, M.A.,ph.D., as the first consultant and Drs. H. Wahyuddin Naro, M. Hum., as the second consultant who gave given the writer guidance, correction, and overall support since the preliminary stages manuscript until the completion of this thesis.
5. All the lectures and staff of English Department for their guidance and assistance during the years of the writer's study.

6. The second year students of SMA Negeri 1 Lilirilau Soppeng for their good cooperation.
7. Special thanks to her friends, Imran Ahmad S.Pd.I, Asirih Arif, Azhari Aras, Mustari, Munawir, Sukirman, Wardah S.Pd.I, Nasir S.Pd.I, Nasrullah, Dwi Yulianti Rum, Nur Azizah Aliah, Abu Nawas, and the all of her in PBI 7 and 8. Then to her sister in Boarding house on Mamoa Raya, and the all of her friend that cannot be mentioned in this paper always give her spirit and support.

Makassar, 1 February 2010

The Writer

Asmiati. A
20401106155

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLES OF CONTENTS

HALAMAN JUDUL	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN.....	iii
ACKNOWLEDGMENTS	iv
TABLE OF CONTENTS.....	vi
LIST OF TABLES	viii
ABSTRACT	ix
CHAPTER I INTRODUCTION.....	1
A. Background.....	1
B. Problem Statements	2
C. Objective of the Research	3
D. The Significance of the Research.....	3
E. The Scope of the Research	3
F. Definition of terms	4
CHAPTER II REVIEW OF RELATED LITERATURE.....	6
A. Previous Related research Findings	6
B. Partinent ideas.....	7
1. The Nature Of Speaking.....	7
2. Element of speaking.....	12
3. Assessing Speaking.....	13
C. Teaching using time token Arends	15
D. The Conceptual Frame Work.....	28
E. Hypothesis.....	28
CHAPTER III METHOD OF THE RESEARCH	29
A. Research Design	29
1. Research Design	29

2. The variable of the research.....	30
a. Population.....	30
b. Sample.....	30
3. Instrument of the Research.....	31
a. Speaking test.....	31
b. Questionnaire.....	32
B. Procedure of Data collection	32
a. Pre test	32
b. Treatment	32
c. Post test	33
C. Techniques of Data Analysis	34
CHAPTER IV FINDINGS AND DISCUSSIONS	40
A. Findings.....	40
B. Discussions	48
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	50
A. Conclusions.....	50
B. Suggestions.....	51
BIBLIOGRAPHY	
APPENDIXES	
CURRICULUM VITAE	

LIST OF TABLES

Table about the classifying the students score into seven classification the students' speaking ability.....	37
Table 1 the rate percentage of the students score of pre test and post test.....	40
Table 2 the mean score of student in pre test and post test.....	41
Table 3 the t-test of students' speaking ability.....	42
Table 4 the analysis of the obtained through item oquestionnaire.....	43
Table 5 the percentage data of questionnaire.....	44

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Name : **Asmiati. A**
Reg Number : **20401106155**
Sub Title : **Using Time Token Arends to Improve Speaking Ability to the Second Year Students of SMA Negeri 1 Lilirilau Soppeng.**
Consultant I : **Prof. Hamdan Juhanis, M.A.,ph.D**
Consultant II : **Drs. H. Wahyuddin Naro, M.Hum.**

ABSTRACT

This research aimed to provide speaking skill of the second year students of SMA Negeri 1 Lilirilau Soppeng by using time token Arends technique. The problem statements were: 1). To what extent is the effectiveness of using time token Arends improve their speaking ability. 2). What is the students' interest in speaking English using time token Arends?

The objective of the research was to find out whether or not time token Arends is effective to improve English speaking ability of students and students' interest in speaking English. The population of the research was the second year students of SMA Negeri 1 Lilirilau Soppeng in academic year of 2009/2010. There were five classes that consists of IPA1, IPA2, IPS1, IPS2, and IPS3 class. It consists of 16 students of IPA1, 18 students of IPA2, 31 students of IPS1, 28 students of IPS2, and 29 students of IP3. The total number of population is 122 students.

The writer used purposive sampling technique and it consists of 30 students. The writer distributed speaking test in pre test and post test and also questionnaire.

Based on the findings, the writer concluded that the second year students of SMA Negeri 1 Lilirilau Soppeng could develop their speaking using time token Arends, by the mean score in post-test was 12.8 higher than in pre-test 10.93, the value of t-test was 18.6 higher than the value of t-table 2.045 at the level significant 0.05 and standard deviation was (df= 30-1) and the students' interest in speaking English using time token Arends was positive. It means that, there was significant improvement of the students speaking ability and the students have positive interest toward the use of time token Arends technique.

CHAPTER I

INTRODUCTION

A. Background

Language is an integral part human life it accompanies wherever and what ever a person is. It is used as a means of conveying ones idea in society (Brown, 1980:92) consequently feels about to the others.

The kinds of language is oral, written, and gesture form. It must be acknowledged, that the most often used in communication is oral form in the classroom. It is not easy for the teachers to guide students to speak English since the students are not expressing themselves to speak, but they need an active interaction. English recently plays an important role in international life. Indonesia is a developing country that gets involved in the aspect of international life and it cannot be denied that the mastery of English is quite necessary for Indonesian people now days.

In teaching English for speaking skill, the English teachers must be creative to design many communication activities in the classroom that urge and motivate students to use the language actively and productively. For this, teachers have to be aware that the students are used to inhibit in the way of how many times and how much time they speak in the classroom. They merely full them down because the frequency to speak is still limited. They also do not know what to speak and how they communicate their ideas to others. In addition, the situation and condition in the

classroom still less in normal active speaking. Domination will always go to the active students. That is to say that the teachers mostly focus on who is active.

Therefore, it is important to focus the teachers' intention on the improvement to stimulate the students to speak. For this purpose, active learning will be demanded. This problem actually is a matter of teaching method that should be conducted by the teachers. Since the students are very hard to speak because they mostly less ideas to express, the teachers have to find out special teaching method to facility the students in solving their problem.

One technique can be used to develop the students' speaking ability is time token Arends can improve the students' participation in developing skill and bravery have a notion and assess the work its friend in the language learning process generally. Teaching speaking English using time token Arends useful to motivate and activate the students to speak English.

B. Problem Statements

Based on the background previous, the writer formulates the following research questions:

1. To what extent is the effectiveness of using time token Arends to improve their speaking ability?
2. What is the students' interest in speaking English using time token Arends?

C. Objectives of the Research

Relating to the previous problem statements, the objectives of this research are then specified:

1. To know the effectiveness of using time token Arends in improving their English speaking ability.
2. To know the students' interest in speaking English using time token Arends.

D. Significance of the Research

generally, the findings of this research will expect to be an effort of changing the classroom atmosphere of using time token Arends to improve their speaking ability. Moreover, the findings are also expected to provide useful contribution the teachers to nurture the students' interest to speak English.

E. Scope of the Research

This research is limited to the teaching of English to the second year students of SMA Negeri 1 Lilirilau Kabupaten Soppeng in academic year of 2009/2010. The writer focused their attention on improving the students' ability to speak English and the students' interest in the process of teaching and learning using time token Arends technique.

F. Definition of Terms

This section, the writer would like to give the operational definition of the topics.

1. Use

Hornby (1995) defines Use is the action of using something or a purpose for which something can be used. Wikipedia (2008) defines “use is availing someone or something to make him, her, or it useful, functional or beneficial and putting into service or applying for a purpose.

2. Time token Arends

Agus nano Basuki (2005) The pattern learn which can be used to teach the student develop the skill and bravery have a notion and assess the work its friends. This designed in such a manner so that in a meeting learn, there no student predominating discussion, or on the contrary is not at all have a notion or conversing.

3. Improve

Oxford (1995) defines become or make better. Hornby (1995) defines Improve is becoming or making something better or achieving or producing something of a better standard or quality than something else.

4. Speaking

Flores in Nunan & Kathleen (2005) Speaking is an interactive process of constructing meaning that involves producing and receiving and processing information. Nunan & Kathleen (2005) Speaking is such a fundamental human behavior that we don't stop to analyze it unless there is something noticeable about it.

Widdowson (1985) states that the act of communication through speaking is commonly performed in face to face interaction and occurs as part of dialogue or other forms of verbal exchange.

5. Ability

Oxford (1995) skill or power. Hornby (1995) defines “Ability is the mental or physical capacity, power or skill required to do something. Rasch (2008) state that “Ability is the level of successful performance of the objects of measurement on the variable.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Previous Related Research Findings

Many researchers have reported their studies to explore teaching learning process, implementing various techniques. They researched to create the more effective learning teaching processes and to give the students opportunity to practice their English in the classroom.

Rahman (1995) reported that students of English of IKIP Ujung Pandang academic year 1994\1995 were very interested in studying speaking through oral communicative activities. It means that the activities given are suitable to be applied in the classroom.

Yudha Anpratama (2008), in his research, concludes that using take and give in the classroom can stimulate the students to speak English.

Zeiger (1973) found that as language teachers, our motive in questioning is usually to get our students to engage with the language material actively through speech, so an effective questioning technique is one that elicits fairly prompt, motivated, relevant and full responses.

Hyman (1974) stated on asking questions that the success of teaching to the students in asking questions. Asking questions is central to teaching more so for the students than for the teacher. As a teacher, rather than asking a question, try leading

your students to ask themselves what they know and how they know it. A question spurs thinking, and students are natural questioners.

Ilham (2000) conducted research on activating the students to ask question in speaking class. He reported that the fourth semester students of English Department of FBS of State University of MAKASSAR are very interested in studying speaking by using, pair questioning techniques. One of them is that asking question in speaking class.

Agus Nano Basuki (2005) conducted a research at SMA Santo Ignasius Singkawang to explore the effect of using time token Arends in analysis poem pronunciation in speaking.

Those previous findings above give a very good base of thinking and so the writer is sure that the facts shown through conclusion of previous research ensure the writer this research is visible to conduct. It is right that those research above are not exactly the same as this research but those are similar because the first finding talks about the effect of using time token Arends in speaking and the second one is about students' interest in speaking through oral communicative activities.

B. The Concept of speaking

1. The nature of speaking

Speaking is a means of oral communication in expressing idea or information to others.

Conblect and Carter in Idris (2006) says that speaking is combining sounds in recognized and systematic way, according to language specific principles to form meaningful utterances.

Widdowson (1985) states that an act of communication through speaking is commonly performed in face to face interaction occur as apart of dialogue or rather forms of verbal exchange. He states that the act of speaking involve not only the production of sound but also the use of gesture the movement of the muscle of face, and indeed of the whole body.

Rivers (1981) states that interaction involves not just expression of one own ideas but comprehension of those others, one listen to other (directly or indirectly). The successful of communication can be seen when mutual understanding between speaker and listener.

Bruder in idris (2006) the object of language teaching is the production of speaker competence to communicate the target language. Birne in idris (2006) says that oral communication is process speaker and listener. Involving the understanding both speaker and listener have positive function to perform: the speaker has to encode the message to be conveyed an appropriate language while the listener (not less actively) has to decode (interpret) the message.

Flores in Nunan (2005) speaking is an interactive process of constructing meaning that involves producing and receiving and processing information. Its form and meaning are dependent on the context in which it occurs, including the participant themselves, their collective experiences, the physical environment, and the

purposes for speaking. It often spontaneous, open-ended, and evolving. However, speech is not always unpredictable. Speaking requires that learners not only know how to produce specific points of language such as grammar, pronunciation, or vocabulary (linguistic competence), but also that they understand when, why, and in what ways to produce language (sociolinguistic competence).

The idea was that by studying the bits and pieces of language, students could eventually put them all together and communicate. In the 1970s and 1980s, however, our understanding of language learning experienced a significant shift in focus. This shift was influenced by international developments in linguistics, curricula and pedagogy, as well as by sociolinguistic research. In addition, the numbers of refugees and immigrant resettling in English speaking countries made linguists and language teachers realize that developing linguistic competence alone was not enough to be able to speak English well and get along in society.

The notion of linguistic competence came to be viewed as a component of the broader idea of communicative competence “the ability of language learners to interact with other speakers, to make meaning, as distinct from their ability to perform on discrete-point tests of grammatical knowledge”. Being communicatively competent “requires an understanding of socio cultural contexts of language use.

There are several important models of communicative competence, all of which include some form of sociolinguistic competence, or the ability to use language appropriately in various context. Sociolinguistics competence involves

registers (degrees of formality and informality), appropriate word choice, style shifting and politeness strategies.

Another important element of communicative competence is strategic competence. In term of speaking, this is learner's ability to use language strategies to compensate for gaps in skills and knowledge. For example, if you don't know a word you need to express your meaning, what strategies can you use to make your point.

Then, component of communicative competence is discourse competences, "how sentence elements are tied together," which includes both cohesion and coherence.

These four components of communicative competences have several practical implications for EFL and ESL teachers. Since communicative competence is a multifaceted construct, it's important for teacher to understand the complexities learners face when they are speaking English. One of those complexities is balancing fluency and accuracy. A proficient speaker is both fluent and accurate. Accuracy in this context refers to the ability to speak properly that is, selecting the correct words and expressions to convey the intended meaning, as well as using the grammatical pattern of English. Fluency, on the other hand, is the capacity to speak fluidly, confidently, and at a rate consistent with the norms of the relevant native speech community.

An important concept for teachers to understand is that while students are at the beginning and intermediate levels of language learning, that is, while they are still developing their proficiency, fluency and accuracy often work against each other.

Heaton (1988) explained that speaking is the ability to communicate ideas appropriately and effectively. Speaking can be defined as delivering an address to public audience; “people came to see the candidate and hear the speechmaking or capable of or involving speech or speaking.

Irwin (1979) states that oral are what the people say. How to say it and where the speakers and listeners are, they express what they are feeling at the moment, and the listeners just keep and understand in order to give response.

Hasin (1988:42) assents that oral is the language expressed from the mouth the continues that when the students or language users use language in conversation activities, it is reality of oral.

All of the above definitions convey the speaking activity involving speaker and listener.

The act of communication through speaking is commonly performed in face to face interaction and occurred as part of dialogue rather forms of verbal exchange. What is said, therefore it depends on an understanding. The act of speaking of muscle of face and indeed of whole body.

In speaking class, the students are expected to contribute ideas, information opinion, and feeling to others. What ever they are talking?

About as long as they are speaking. The more the practices to talk the more facilities the students to make a good speaking.

Another basic distinction we can make when considering the development of speaking skills is between monologue and dialogue or pair work. The ability to give

an uninterrupted oral presentation is quite distinct from interacting with one or more other speakers for transactional and Interactional purposes. While all native speakers can and do use language interactional, not all native speakers have the ability to extemporize on given subject to a group of listeners. This ability which generally has to be learned and practiced

2. Element of speaking

There are four elements of speaking, they are:

a. Pronunciation

Pronunciation can not be separated from intonation and stress. Pronunciation, intonation, and stress are largely learnt successfully by imitating and repetition therefore, the teacher should have good standards to sound exactly like an American or Britain and the teacher should introduce games to be played in to make a lot of repetition.

b. Vocabulary

Vocabulary is list of word add phases usually alphabetically arranged and explain or designed (Webster's third new international dictionary: 1996). Dof (1988)

Distinguishes two types of vocabulary in general they are:

1. Active vocabulary: refers to all words the students have learnt and which can be used in communication.
2. Passives vocabulary: refers to all words which students will recognize when they she them but which they probably not able to use them in communication.

c. Accuracy

Accrual is the state of being correct or exact and without error, especially as result of careful effort (oxford advanced learner's dictionary, 1995)

d. Fluency

Fluency is the state of able to speak a language smoothly and easily or expressed in a smooth easy (oxford learner's pocket dictionary, 1995) and students are to communicate easily to other friends.

Based on the statement above, the writer concludes that in speaking is a means of oral communication in giving ideas or information to others. It is most essential in which the speaker can express himself through language. In a speaking a class, the students are hoped to express ideas, information, and feeling to others. The students will not be able to speak fluently if do not practice the language in good, correct, and accurate language. To teach speaking skill, the teachers need to give their students many opportunities to practice it.

3. Assessing speaking

A major concern for teachers is how we can assess students' speaking abilities in the new language. In some regards, testing speaking is not as straightforward as testing grammar or vocabulary. In this part we will consider three approaches to assessing speaking, as well as different procedures for scoring speaking test.

The four criteria to keep in mind as we devise, use, or adapt tests of speaking and pronunciation.

- a) Valid test is measures what it is intended to measure.
- b) Reliability is concerned with consistency.
- c) Practicality is the fact that a test or other assessment procedure can only be useful if it does not make unreasonable demands on resources, including time money, and personnel.
- d) Wash back (Instructional impact) is the effect the a test has on teaching and learning.

Another important issue has to do with whether your approach to testing speaking:

- a) A direct test of speaking involves a procedure in which the learners actually speak the target language, interacting, with the test administrator or the other students. So for instance, an oral proficiency interview, a conversation, or an unscripted role-play can be considered direct tests of speaking.
- b) An indirect test of speaking, on the other hand, is one in which the test-takers do not speak. For example conversational cloze test is one where the original text is the transcript of an actual conversation.
- c) Semi-direct tests of speaking has been applied in contexts where students actually speak, but they do not interact a conversation, interview, or role play.

C. Teaching using time token Arends

In teaching and learning process, teachers and learners have different roles, both have some purposes, namely to reach the aims of the lessons. Teachers and students are in the same place. For examples, they can be in an interaction through a certain method or techniques, in this case, the teachers determine what method or technique they will go through.

For teaching a foreign language, there are many methods and techniques with distinctive characteristics. The teachers just chooses what method and technique he or she will apply, in accordance with what the students will learn and objectives of the teaching.

1. Definition of time token Arends

Time token Arends first time developed and tried by Elliot Aronson and friend in University Texas, and later then adaptation by Slavin and friend in University of John Hopkins .

Technique when teach the time token developed by Arends as method of Cooperative Learning. This Technique can be used in instruction in speaking and reading skill. In this technique, teacher pay attention to the schemata or background of student experience and assist the student activate this schemata so that lesson substance become more having a meaning of. Others, student cooperate with the student humanity in atmosphere of mutual assistance and have a lot of opportunity for the process of information and uplift skill to communicate

Arends in Slavin (2001) stated that time token one of type in co-operative study which can be used to teach the social skill, to avoid the student predominate the discussion or student kept quiet at all. Where student learn in small group consisted of four until six people heterogeneously and cooperate the interdependence which are positive and be in control of complete part of lesson items which must be learned and submit the items to other group member, Every student given the coupon talk with the time + 30 second. Every student given a number of value according to circumstance time. When have spoken the coupon holded by a student delivered. Every conversing one coupon. Student which have used up its coupon may not speak again. What still hold the coupon have to speak until its coupon used up.

Suryosubroto (2004), expressing that time token Arends technique represent a way of presentation of lesson substance where teacher give the opportunity to student (student group), to perform the erudite conference utilize to collect the opinion, making conclusion or compile the alternative of problem. As for characteristic from this technique are:

- a) limited with the minimum time sixty second for every students.
- b) using coupon as appliance convert at the time of student will converse
- c) Take place two people or more.
- d) Take place in interaction look in the face by opening language media, all member get the opportunity to listen and release the opinion freely direct.

- e) Having a purpose or target to be reached through job of equal ushering member.
- f) Take place in free atmosphere, systematic and regular with the rule of the game which have been agreed on with.

With the technique of student group can learn how learning from others, how to answer to the others opinion, how to look after the group union and get wise to the very decision making technique good for them in life go into society.

Anita Lie (2004) this technique to increase feel the student responsibility to its own study as well as others study. Student do not only learn the items given, but them also have to ready to give and teach the items at its group member Thereby, “interdependent student one with other dissimilar and have to cooperate in cooperative to learn the assigned items” According to Anita Lie in its book “Cooperative Learning”, that model of study of time token unlike merely learning group, but there is base elements differentiating it with the group division conducted. For that have to be applied five element model the study of mutual assistance that is:

- a. Positive interdependence

Efficacy [of] masterpiece very base on effort ;every its member. To create the effective working team, instructor require to compile the duty in such a manner so that every group member have to finish its own duty so that other can reach their target.

- b. Look in the face

In study of Cooperative Learning every group have to be given a opportunity to look in the face and discussed. This Interaction activity will give all learner to form the beneficial synergy all member. The pointt from this synergy is esteem the difference, exploiting excess, and fill Inssufficiency.

c. Civil responsibility

If duty and assessment pattern made according to procedure model the study of technique every student will feel accountable for do the best. Effective instructor in model of study this technique make the preparation and compile the duty in such a manner so that each group member have to execute its own responsibility so that duty hereinafter in group can be executed.

d. Communications usher the member

This element want to be the all of learner supplied by various skill communicate, because efficacy of group also base on the readiness all, its member to listening each other and their ability to phrase their opinion. Skill communicate in group also represent the long process. But, process this represent the very useful process and require to be gone through to enrich the experience learn and growth construction bounce and emotional all student.

e. Evaluate the group process

Instructor require to schedule the special time for group to evaluate the team-work process and result of job of equal them so that hereinafter can cooperate effective with interest.

Agus Nano Basuki (2003) mentioned time token Arends models represent the small example from democratic study applying at school. The democratic study is process learn placing student as subject. They have to experience of a change up at more positive. From which cannot become can, from do not understand become the understanding, and from do not know become know .A long side process to learn that, student activity become the especial attention. Equally they always entangled actively, sharing teacher can to invite the student look for the solution with to problems met.

That democratic process which I wish to develop build through second model to learn which I have outlined in for. Over there student involvement in process learn. They invited to experience of with. Like in model of Take and Give, all students given the facility to changing over each other information with their friend.

Rasyid (1995) discusses the EFL teacher's role (what teachers should do) in making students active in their EFL, classroom learning. He proposes four tips, which should be done by EFL teachers in the classroom. In those four tips. Implicitly he pointed out that are active when:

1. They engage their attention in both activity and material.
2. They are responsible for the success of their team and the attainment of the lesson objectives.
3. They understand the application of rules presented to the class through then lesson.
4. They participate in the activity.
5. They can express their own ideas.
6. They enjoy the material and the activity.
7. They think the material and activity are meaningful and challenging for them.
8. They involve their senses as many as possible.

In this research, students are active when they engage their attention in both activity and material besides, they involve in the discussion by asking and answering question.

2. The steps for using time token Arends

Arends stated that the lesson in time token Arends technique in cooperative learning follow involving five basic steps.

1. Preparation

Before coming in the classroom the teacher take coupon as a means of convert to be allotted by students, where that coupon have the pointt in conversing. Then, if Lesson clock started at first clock, customarily all our student invite to pray,

after finishing teacher salute and ask their news, afterwards checked there is how many student which do not enter the.

Teacher divide a class become some group, with each group consisted of four until six student with different ability. This group referred as a origin group. Sum up the member in origin group correspond to the amount part of Lesson items to be learned the student in line with study to be reached.

Every student given the duty learn one part of the study items. All student with the same study items learn with in expert group (Counterpart Group / cg). In expert group, student discuss part of same study items, and also compile the plan how to submit to its friend if returning to origin group. For example a class with the amount 40 student and study items to be reached in line with its study is consisted of five shares of study items, hence from 40 student will there are 5 expert group which have eight member student and origin group **consisted** by 5 student. Every member of expert group will return to origin group give the information which have been obtained or learned in expert group. teacher of Facility of group discussion both for on group of expert and also origin group with use chance to speak with the coupon talk.

2. Defining objective target

Defining objective target of discussion so that clear what will be expostulated or clear of target expostulated and this target experimental see the process from conducted discussion.

The Objective target, covering any kind of which will be known, comprehended or decided in discussion, clear so that what will be studied. Target experimental, covering how situation and interaction usher the participant which wish experienced during discussion process and what Issue or experience of what wishing experienced of by group.

3. Opening And clarification of problem context.

Clarification to problem participant about the topic to be expostulated just global enough, do not too detail. The detail explanation can result the framework of participant thinking limited, and quickly tire of or boring. Real crux of this phase taking part involoment participant, either through physical, mind and emotion.

4. Objective phase

Question raised by mediator in phase objective is:

- a) What is the participant known, seen, heard, read or remembered of concerning topic studied (in the form of fact and data). With this question will fish the student to open what knowing of.
- b) what have been experienced of participant and relevant with the studied topic (when, what occurence, and where), because in the form of natural by experience of student will make the student interested to follow the discussion conducted and student will submit what becoming experience which have been experienced of.

5. Reflective phase

At phase of reflective question raised hit the emotional respon of participant for fact and data which have been got phase objective. this phase will progressively clarify what in fact problems which is being discussed in discussion.

6. Interpretative phase

Intention of phase Interpretative is knowledge esensi from studied topic. Statement in this phase, for example: what impact from that problem, etcetera. With this statement student can look for the solution from problems, because knowing nucleus core from conversed topic.

7. Decisional phase

Important Review the Point from discussion and remind the participant of at target objective which must be reached. In this phase the teacher invite or motivate the group to make decision pursuant to discussion result of previous phase.

8. Confirmation And closing

Doing review return every important argument agreed on or accepted in discussion. Writing down to return the argument in place which can be paid attention the all of student or participant. Tracing history, start from how the point proposed, studied agreed on. Asking the forum whether there is wrong or less gratify in course of discussion.

3. Purpose for using time token Arends

Slavin (1994) categorized three purpose for using cooperative learning on time token Arends technique. They are the result of learn academic, acceptance to individual difference, and social Skill development. Each of these steps could be explained as follows:

1) The result of learning academic

In learning time token though include immeasurable of social target, also improve and repair the achievement of other important academic duties or student. Some expert have a notion that this model exceed in assisting student comprehend the difficult concepts. All developer model this have indicated that the model of structure of co-operative appreciation have earned to improve the student value of learning academic and norm change which deal with result learn. Beside alter the norm of deal with result learn the, co-operative study on time token Arends technique can give the good advantage at group student under and also group for laboring with finishing duties academic.

2) Acceptance to individual difference

Target of acceptance widely from people who differ pursuant to race, cultural, social class, ability, and its disability. Co-Operative in time token Arends type study give the opportunity for student from various background and condition to work with base on each other duties academic through] structure of co-operative appreciation will learn esteeming each other one another

3) Social Skill development

Teaching to skill student cooperate and collaborate social skill, important owned by cause student in this time a lot of young still less in social skill.

4. The Advantages of time token Arends

Arends (2001) stated that the advantages of time token Arends as follows:

- 1) Improving activity learn the student and achievement academic of them.
- 2) Improving energy of student memory.
- 3) Improving student satisfaction empirically learn.
- 4) Assisting student in developing skill communicate verbally.
- 5) Developing skill of social student
- 6) Improving to feel the self confidence student.
- 7) Assisting to improve the positive relation between student.

The experienced from Agus Nano Basuki, when he applied time token Arends in analysis pronunciation in reading poem said that benefit which can be plucked from Study Model of time token Arends finding positive attitude capable to be shown by student at the time of they got mixed up with a team-work. There is one or the other of group member owning ability far below or under friend of group, but exactly which the most talking. Initially other group member assume the student attendance in their group as a problems. But I suggest to them to listen what its friend opinion this. In the end, they ready to accommodate its friend opinion. Example, opened by friend which the first assumed will generate this problem even also writed in team-work paper.

“On the contrary, there also a student which always wish to take the most dominant role or see uppermost among other friend. I then call this student and invite him to converse. Its target is to lessen the student domination in group, so that he will share the role with its friends. I give the suggestion expecting him to will lead the discussion process its group, so that formula of result of group discussion done by together. Change seen in course of discussion hereinafter. I see the student start will hear and change over the knowledge with friend its group” (Agus Nano Basuki Statement)

Then, this model of learning able to push the competitor student learn to increase initiative and its participation. Passive student even obliged to take the role actively, good to digging knowledge and learn from other dissimilar friend and also in giving assessment to what have been presented by its friend. Habit to listening each other, sharing, giving input and openness to this criticism better have to be non-stopped to be grown in school activity.

5. How to use time token Arends

Arends in Slavin (2001) mentioned the way to applied time token technique have two part, they are:

Part 1

1) The teacher conducted in the classroom for 90 minutes. Then give suggestion and motivation in learning to speak English by keeping the principle of learning to speak English and having required and understanding the principle of

communication, the students have high motivation to take an active part in the activity to create a communication using time token Arends technique.

2) The teacher made class condition to excute discussion.

3) The teacher prepare the topic or material for students.

4)The teacher took coupon as a means of convert to be allotted by students, where that coupon have the point in conversing.

5)Every student given the coupon talk with the time + 30 second. Every student given a number of value according to circumstance time.

6) When have spoken the coupon holded by a student delivered. Every conversing one coupon.

7) Student which have used up its coupon may not speak again. What still hold the coupon have to speak until its coupon used up.

Part 2

1) After student discuss in group of expert and also origin group.

2) conducted presentation each group or raffling one of group to present result of group discussion which have been done by teacher to can equalize the perception of study items which have been expostulated.

3) Teacher give the quiz for the student of individually.

4) Teacher give the appreciation, through appreciation score of pursuant to acquirement assess the make-up of result learn individually from elementary score to next quiz score

5) Items better be divisible to naturally become the some part of study items.

6) Require to be paid attention that, if using time token Arends to learn the new items hence require to be drawn up by a manual and fill the items which regularly and also enough. So that study target can be reached.

D. The Conceptual Frame Work

The theoretical frame work of this research can be seen as follows:

In the diagram above, input, process, and output are briefly clarified in the following:

- 1) Input : it refers to knowledge of speaking.
- 2) Process : it refers to the time token Arends activities
- 3) Output : it refers to development of students speaking ability

E. Hypothesis

This research presented the null hypothesis (HO): there is no any significant difference between the test result of pre test and pos test of student's speaking ability using time token Arends.

The alternative hypothesis (HI): there is a significant difference between the test result of the pre test and post test of the students' speaking ability using time token Arends.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER III

RESEARCH METHODOLOGY

This research, the writer presented the research design, research variable population and sample, instrument of the research, procedure of collecting data, and technique of data analysis.

A. Research Design

1. Research Design

The design is pre-experimental design with pre-test & pos-test design. The comparison between the pretest and post test score depends on the success of the treatment. The design is:

Pre-test	Treatment	Post-test
O1	X	O2

Notes:

O1 = the result of the students' pre-test.

X = the treatment by using writing process approach

O2 = the result of the students post-test.

(Gay, 1981)

2. The variable of the Research

This research has one dependent variable and one independent variable. The dependent variable of this research is the students' ability to speak English and the independent variable of this research is time taken Arends technique.

1. Population and sample

a) Population

To know more about the condition of population in composing this thesis so that for the first time the writer explain definition of population according to Arikunto (2006) has a view the population is the total number of the research subject. The population of this research is the second year students of SMA Negeri 1 Lilirilau Kabupaten Soppeng academic year 2009/2010. There are five classes of this school they are IPA1, IPA2, IPS1, IPS2, IPS3. It consist of 16 students of IPA1, 18 students of IPA2, 31 students of IPS1, 28 students of IPS2, and 29 students of IPS3. The total number of population is 122 students.

b) Sample

Sample most of representatives of the population who are researched (Sugiyono: 2006). In this research the writer the writer used purposive sampling techniques, because the sample taken some reason, one of the reasons is they are diligent and it can represent the population. It consists of 30 students for experimental.

3. The Instrument of the Research

At present of the instrument of the research, the writer used in this thesis as:

a. Speaking test

The speaking test is given to the students to know their ability in speaking. The test is divided in two types, namely pre-test and post-test. The pretest is the speaking test given before treatment, in this test the students are asked to deliver free speech. The second test is posttest that is given after treatment.

b. Questionnaire

The questionnaire is provided for the students in the form of close-ended questions, asking about the students' interest and, perception towards the teaching speaking ability using time token Arends.

B. Procedure of Data Collection

The data are collected from the instrument of this research. They are test and questionnaire. Pre-test and post-test are used to measure the improvement of students' ability to speak English. The procedure of collecting data of this research is performed as follows:

1. Pre-test

Pre-test was given to the students to know their ability in speaking. The pre-test was the speaking test given before treatment. As a pre-test the students are asked to deliver free speech about their family or the teacher gives them topic and the students give comment about it.

2. Treatment

Activating time token Arends technique meant teacher helped the student to learn how to speak. The researcher gave the treatment four six meetings, it takes 90 minutes for each meeting and gave the different topic of discuss for the students’.

- a) At the first meeting was conducted in the classroom for 90 minutes. In this meeting, the teacher gives suggestion and motivation in learning to speak English by keeping the principle of learning to speak English and having required and understanding the principle of communication, the students have high motivation to take an active part in the activity to create a communication using time token Arends technique.

b) At the second meeting was conducted in the classroom for 90 minutes. In this meeting, the teacher begin to apply time token Arends with the following steps:

(i) The teacher made class condition to excute discussion.

(ii) The teacher prepare the topic or material for students.

(iii) The teacher took coupon as a means of convert to be allotted by students, where that coupon have the point in conversing.

(iv) Every student given the coupon talk with the time + 30 second. Every student given a number of value according to circumstance time.

(v) When have spoken the coupon held by a student delivered. Every conversing one coupon.

(vi) Student which have used up its coupon may not speak again. What still hold the coupon have to speak until its coupon used up.

c)At the third, fourth, and fifth meeting was conducted in the classroom for 90 minutes. Then, we do the same activity with the second meeting. But us have to given with the different topic.

3. Post test

Post-test was the last procedure in this study. It was given to the students after treatment. The post-test was conducted to find out the students achievement and

their progress. It was used to know the result of treatment; it was also used to know whether there is an improvement or not.

C. Techniques of Data Analysis

The data from the English speaking test gave score based on the four English speaking ability scoring classification. In this case the writer gave score on the students' pronunciation, grammar, vocabulary and fluency. To make it clear the writer described all classifications as follow:

a. Pronunciation

Classification	score	Criteria
Excellent	5	Has few traces of foreign
Good	4	Always intelligible, though in is conscious of a definite accent
Average	3	Pronunciation problems necessitate concentrated listening and lead to misunderstanding
Poor	2	Very hard to understanding because pronunciation problems, use frequently be asked to repeat
Very poor	1	Pronunciation problems so severe as to make speech virtually unintelligible

b. Grammar

Classification	Score	Criteria
Excellent	5	Makes few noticeable error of grammar and word order
Good	4	Occasionally makes grammatical or word order error which do not however obscure meaning
Average	3	Makes frequent error of grammar and word order which occasionally obscure meaning make
Poor	2	Grammar and word order error make comprehensions difficult. Must often rephrase sentences or restrict him to basic pattern
Very poor	1	Errors in grammar and word order as severe as to make speech virtually a unintelligible

b. Vocabulary

Classification	Score	Criteria
Excellent	5	Use of vocabulary or idioms is virtually that of a native speakers
Good	4	Sometimes use inappropriate terms or must refresh ideas because of lexical inadequate
Average	3	Frequently the wrong words, conversation

Poor	2	some what limited vocabulary Misuse of word and very limited vocabulary make comprehensions quite difficult
Very poor	1	Vocabulary limitations so extreme as to make conservation virtually impossible

c. Fluency

Classification	Score	Criteria
Excellent	5	Speech as fluent and effort as that of native speaker
Good	4	Speech seems to be slightly by language problems
Average	3	Speech and fluency are rather strongly affected by language problems
Poor	2	Usually hesitant often forced into silence by language problems
Very poor	1	Speech is halting and fragmentary as to make conversation virtually impossible

Harris (1984)

To find out students mean score of the pre-test and post-test, the writer was applied the formula:

$$\bar{x} = \frac{\sum X}{N}$$

Where: X : the mean score

$\sum X$: the some of all score

N : the total number of students

(Gay: 1981)

Classifying the students' score into seven classifications

Score classification the students' speaking ability

No	Score	Classification
1	9.6 – 10	Excellent
2	8.6 -9.5	Very good
3	7.6 -8.5	Good
4	6.6 -7.5	Fairly good
5	5.6 -6.5	Fair
6	3.6 -5.5	Poor
7	0-3.5	Very poor

(Heaton: 1998)

Calculating the percentage of the students' score

F

$P = \frac{F}{N} \times 100$ Notation: P = Rate percentage

N

F = Frequently of the correct answer

N = The total number of students

(Sudjana:1999)

Finding the significant different of the pretest and value of the t-test using the following formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}$$

Where:

t = test of significance

D = the mean of different score

$\sum D$ = the sum of the total scores difference

$\sum D^2$ = the total number of the students

N = the number of students

Gay (1981)

Data on the students' attitude were analyzed using Likert Scale. In the scale, the students were categorized into positive and negative statements score as shown in the following:

a) Positive statement scores:

Strongly agree = 5

Agree = 4

Undecided = 3

Disagree = 2

Strongly disagree = 1

b) Negative statement scores:

Strongly agree = 1

Agree = 2

Undecided = 3

Disagree = 4

Strongly disagree = 5

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter consists of two sections, they are findings of the research and discussion. The findings of the research present the description of the data collected through test and discussion covers. Further explanation about the findings.

A. Findings

The findings of the research deal with the frequency in the rate percentage of the students' scores mean scores, test of significance and hypothesis testing.

1. The frequency and the rate percentage of the students' score of pretest and posttest were classified in to some criteria. They are presented in the table below:

Table 1

The rate percentage of the students' score of pretest and posttest

Classification	Score	Pretest		Posttest	
		Frequency	Percentage	frequency	Percentage
Excellent	9.6-10	—	—	—	—
Very Good	8.6-9.5	—	—	1	3.33%
Good	7.6-8.5	1	3.33%	13	43.34%
Fairly good	6.6-7.5	2	6.67%	10	33.33%
Fair	5.6-6.5	8	26.67%	5	16.67%
Poor	3.6-5.5	19	63.33%	1	3.33%
Very Poor	0-3.5	—	—	—	—
Total		30	100%	30	100%

The table 1 shows that from 30 students, based on pre-test there not students got excellent, 19 students are classified as poor, 8 students classified as fair score, and 2 students classified as fairly good, and only one student as good. Based on post-test there not also students got excellent, only one students as a very good and students majority as good it was 13 students, 10 students classified as fairly good, 5 students classified as fair score and one students as poor. The classification above showed that the score of students based on pre-test and post-test significantly increase.

2. Mean score of students in pre-test and post-test

Table 2

Respondent	Mean score	
	Pretest	posttest
30	10.93	12.8

The data on the table 2 shows that, the students speaking ability mean score post-test was 12.8 higher than mean score in pretest 10.93. It means that the speaking of the students improve after giving treatment.

3. Test of significance

In order to know whether or not there a significant difference between the two variable (pretest and posttest) for the level significance ($\alpha = 0.05$ degree of freedom (df= 29), the t-test was applied.

Table 3

The t-test of Students' Speaking Ability

Variable	t-test	t-table
X2 -x1	18.6	2.045

The table above shows that the value of t-test (18.6) is greater than the value of t-table (2.045) for the level of significance (α) =0.05 and df =18.6. It indicated that there was a significant different between the pretest and posttest of the students.

4. Hypothesis testing

The result of the statistical analysis for the level of significance (α) = 0.05 with degree of freedom (df)= n-1=29 were n=30, value of t-test was higher than t-table (18.6 \geq 2.045). It means that the alternative hypothesis (H1) is accepted and can improve the speaking ability of students.

5. Data analysis through questionnaire

This data was needed to find out the students' attitude in speaking English ability using their own pictures through pair work. The result of calculating is shown as follows:

Table 4**Analysis of the obtained through item of questionnaire**

Item	Frequency					Total
	Strongly Agree	Agree	Undecided	Disagree	Strongly disagree	
1	9	20	1	0	0	30
2	10	19	1	0	0	30
3	20	10	0	0	0	30
4	0	0	2	14	14	30
5	15	14	1	0	0	30
6	0	0	1	14	15	30
7	1	22	7	0	0	30
8	0	0	26	2	2	30
9	21	7	2	0	0	30
10	27	10	3	0	0	30
11	22	8	0	0	0	30
12	1	28	1	0	0	30
13	4	13	13	0	0	30
14	2	24	4	0	0	30
15	20	10	0	0	0	30

Table 5**The percentage the data of questionnaire**

Item	Percentage %					Total
	Strongly Agree	Agree	Undecided	Disagree	Strongly disagree	
1	30%	67%	3%	0%	0%	100%
2	33%	64%	3%	0%	0%	100%
3	67%	33%	0%	0%	0%	100%
4	0%	0%	6%	47%	47%	100%
5	50%	47%	3%	0%	0%	100%
6	0%	0%	3%	47%	50%	100%
7	3%	74%	23%	0%	0%	100%
8	0%	0%	86%	7%	7%	100%
9	70%	23%	7%	0%	0%	100%
10	57%	33%	10%	0%	0%	100%
11	73%	27%	0%	0%	0%	100%
12	3%	94%	3%	0%	0%	100%
13	14%	43%	43%	0%	0%	100%
14	6%	80%	14%	0%	0%	100%
15	67%	33%	0%	0%	0%	100%

It was obvious that the students' using time token Arends as the table showed. But to be clear concept about them, the following presentation will be described.

This part the writer would explain the result of data analysis obtained by students through the items of questionnaires

Item 1: Learning speaking using time token Arends can add actively in studying

The data showed that most of students made choice of agree 20 (67%), 9 (3%) students choose strongly agree and only one student's undecided.

Item 2: Learning speaking using time token Arends can be make me to think creatively.

The data showed that the majority students choose agree 19 (64%), 10 (33%) students' select strongly agree, and just 1 (3%) students choose undecided.

Item 3: I am interested in expressing my idea if I study English using time token Arends.

The data showed that most of them choose strongly agree 20 (67%), and 10 (33%) students choose agree.

Item 4: I am not interested in expressing my idea if I study English using time token Arends.

The data showed that 14 (47%) students made a choice of strongly disagrees, 14 (47%) students choose disagree just the same of strongly agree, 2 (6%) students choose undecided.

Item 5: learning speaking using time token Arends can improve my speak ability

The data showed that the students strongly agree 15 (50%), 14 (47%) choose agree, 1 (3%) undecided.

Item 6: learning speaking using time token Arends can not improve my speak ability

The data showed that 15 (50%) students of them strongly disagree, 14 (47%) choose disagree, and 1 (3 %) students choose undecided.

Item 7: learning English using time token Arends motivate students to speak English in the real situation.

The date showed that, 1 (3 %) students choose strongly agree, 22 (74%) choose agree, and 7 (23%) undecided.

Item 8: leaning English using time token Arends can not motivate me to speak English in the real situation.

The date showed that, 2 (7%) choose strongly disagrees, 2 (7%) choose disagree, 26 (86%) choose undecided.

Item 9: learning English using time token Arends I have self-confidence to speak English

The date showed that most of them choose strongly agrees 21 (70%),and 7 (23%) students choose agree, and also 2 (7%) choose undecided.

Item 10: I am interested learning English using time token Arends because I can make acting.

The dates showed that, 27 (57%) choose strongly agree, 10 (33%) chose agree, 3 (10%) choose undecided.

Item 11: I get motivation to improve the students ability to speak English using time token Arends.

The data showed that 22 (73%) students of them choose strongly agree, 8 (27%) choose agree,.

Item 12: Learning speaking English using time token Arends make me attention be focused.

The data showed that only 1 (3%) students made choose of strongly agree, 28 (94%) choose agree, and also only 1 (3%) student choose undecided.

Item 13: They have deep expression if they can express their idea in English to my partner or other people.

The data showed that most of the students strongly agree 4 (14%), 13 (43%) students choose agree, and than 4 (14%) undecided.

Item 14: learning English using time token Arends get motivation to speak English contextually.

The data showed that 2 (6%) students make choose of strongly agree, and there are 24 (80%) students choose agree.

Item 15: I am interested in learning English using time token Arends because I can speak English freely.

The data showed that the majority of them choose strongly agree 20 (67%), and 10 (33%) students choose agree.

B. Discussions

This part, the writer presents the discussion about the analysis on the research that has been presented in the previous sub chapter. In this case the writer divided discussion into two parts (1) the discussion about the data analysis, which is intended the result of pre-test and post-test and (2) the discussion about the students' interest toward teaching speaking using time token Arends that can be analyzed from the result of the questionnaire.

1. The students' speaking ability using time token Arends at the second year students of SMA Negeri 1 Lilirilau Soppeng.

From all the data above, it could be seen that time token Arends technique was effective to be used in learning teaching process. This was supported by Rahman research that studying speaking through oral communicative activities was suitable to be applied in the classroom.

This case the writer discusses the result of the data analysis in accordance with the scope of this research the discussion is intended to know the students improvement in speaking English using time token Arends.

Based on the analysis of obtained from the students' pre-test the mean score is (10.93), while the mean score of the students' post-test (12.8) and the result of t-test (18.6) is higher than t-table (2.045), it indicates that after giving treatment by using time token Arends technique the students have better achievement and the writer has known in the application of treatment the students attention be focused in learning and the students easy to understand lesson. It is in line with Agus Nano Basuki (2005)

states that using time token Arends can improve learners' skill and bravery have a notion and assess the work its friends, so that there no student predominating discussion or on the contrary is not at all have a notion or converse.

2. The students interest toward English using time token Arends.

Relating to the data analysis in the questionnaire the writer presents the students' interest in teaching English using time token Arends and the students have good response, it can be seen by increasing of their spirit in learning English speaking and the students self confidence in speaking English the improvement of students in speaking skill can be seen in the table and the students interest in leaning English speaking using time token Arends. It is supported by Yudha Anpratama (2005) after do the research she found that using take and give in speaking can made students interesting to study and it was positively affective.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

The chapter consist of two sections. The first section deals with the conclusion of the findings and the other deals with the suggestion.

A. CONCLUSIONS

Based on the findings of the previous chapter, the writer would like to make conclusions as follows:

1. In analyzing the students' speaking using time token Arends, the writer calculates the students' score in pretest and posttest. The result of the data analysis show, that the students' speaking ability using time token Arends, in posttest 12.8 is higher than in pretest 10.93, the data also shows that the value of t-test 18.6 were greater than t-table 2.045. it means that using time token Arends can improve the students ability to speak.
2. The implementation of speaking ability using time token Arends can make the students' interested in developing their speaking ability. It means that, this kind or learning could bring an effective situation and condition in learning speaking to the second year students of SMA Negeri 1Lilirilau in academic year 2009/2010.

B. SUGGESTIONS

Relating to the subject of speaking ability using time token Arends in this thesis, the writer presents some suggestions to the teachers, students and the next researchers as follows:

1. For the English teacher

- i. The teachers should be creative to manage the technique for teaching speaking in order that the students can be actively performing their speaking well.
- ii. The implementation of speaking ability using time token Arends is strongly suggested that such teaching strategy would be reasonable applied in English classroom at the second year of 2009/2010. Hence the English teachers who adhere to this kind of learning should be put pro up the learning English matters.

2. For the students

- i. The students should be active or serious in studying English, especially in speaking.
- ii. The students should be diligent to memorize much vocabulary and practice it in English speaking with others.

3. For the next researchers

For the next researchers, there are still many things that have to be observed by the next researchers related to the English speaking, namely: delivery and fluency because in this research the writer just focused on the accuracy in English speaking ability using their own pictures through pair work.

BIBLIOGRAPHY

- Arikunto, Suharsimi. 2006. *Procedure Penelitian Suatu Pendekatan Praktek*. Jakarta: Rineka Cipta.
- Anpratama Yudha, 2005. *Improving Speaking Ability Through Take And Give*. Unpublished thesis. Universitas Sanata Dharma Yogyakarta.
- Basuki, SS. Agus Nano. 2005. *Menjadikan Siswa Sebagai Subyek Dalam Kegiatan Belajar Melalui Model Pembelajaran Time Token Arends*. Universitas Sanata dharma : Yogyakarta
- Brown, H.D. 1980. *Principle of Language and Learning Teaching*. Englewood Cliffs, NJ:Prentice-Hall
- Byrne, D. 1986. *Teaching Oral English*. New York: Longman Ltd.
- Doff, Adrian. 1988. *Teach English: A Training Course of Teacher, Trainer Handbooks*. Cambridge. Aneka cipta.
- Gay, L R. 1981. *Education Research: Competencies for Analysis and Application. Second Addition*; A Bell & Howel Company: London.
- Goga, Sulaiman. 2003. *Research Proposal: Improving the Speaking of the First Year Students of SMK 1 Polewali Using Questioning Techniques*. Makassar: UN published research proposal. PPS UNM.
- Harmer. Jeremy. 2001. *How to Teach English: An Introduction to Practice of English Language Teaching*, Seventh Impression. London: Longman
- Harris. (1984) *language tasting handbook*. Second edition. London. Mucmilan publisher.
- Heaton, J.B. 1998. *Writing Language Test*. New York: Longman.
- Hornby. 1995. *Oxford Dictionary*. Oxford Dictionary press.
- Hyman, Ronald T. (1974). *Ways of teaching second edition*. New York.: B Lippincott Company.

- Ilham. 2000. *Activating the Students to Ask Questions in Speaking Class*. Makassar: Unpublished Thesis. FBS UNM.
- John, w. Best. 1988. *Methodologi Penelitian Pendidikan Surabaya*. Indonesia.
- Kagan, S. (1994). *Cooperative Learning*. San Juan Capistrand, CA.
- Lie, Anita. (2008). *Cooperative Learning*. Grasindo. Jakarta.
- Lubis, Yusnaini. 1988. *Developing Communicative Prpficiency in the English as a Foreign Language (EFL) Class Departemen Pendidikan dan Kebudayaan*, Direktorat Jenderal Pendidikan Tinggi P2LPPk. Jakarta.
- Mc, Donough J. and C shaw. *Marerial and Method in CLT*. Oxford: Blackwell.
- Nunan, David and Kathleen, Bailey, M. 2005. *Practical English Language Teaching Speaking*. Cambridge University Press.
- Nurhadi. 2001. *Contextual Teaching and Learning (CTL)*. Malang: Universitas Negeri Malang.
- Oxford Dictionary. 1995. Oxford dictionary Press.
- Rahman. 1995. *The students' interest in studying speaking through oral communicative activities*. Thesis FBS UNM.
- Rasch. 2008. *Definition of Ability*. Retrieved November 17 2008 from <http://www.rasch.org/rmt/rmt152e.htm>.
- Rachmadwidodo's weblog. 2009. *Model pembelajaran time token Arends*. Retrieved Oktober 4 2009 from <http://www.wordpress.org/rmt/121e.htm>
- Rasidah. 1995. *Group Work in teaching speaking*. Thesis FBS UNM
- Rivers, Wilga M. 1981. *Teaching Foreign language Skills*. New York: The University of Chicago.
- Ruis, N. 2003. *Instructional Media*. Jakarta: PPPG Bahasa Jakarta.
- Slavin, Robert E. 2009. *Cooperative Learning*. Nusa Media. Bandung.
- Sasmedi Darwis. 2006. *Language Testing*. Makassar. LPM

- Slavin, Robert E. 1990. *Cooperative Learning theory, research, and practice*. Englewood Cliffs, Nj. Prentice Hall.
- Sudjana, N. 1999. *Metode Statistika*. Bandung.
- Sugiono. 2006. *Metode Penelitian Administrasi*. Bandung. CV alfabeta.
- Suharti. 2008. *Improving The Speaking Ability Through Problem Solving Activities*. Thesis. Unismuh Makassar.
- Udin S. Winaputra. 2007. *Model pembelajaran Inovatif*. Universitas Terbuka. Bandung
- Webster's. 1996. *Encyclopedia Dictionary Cambridge dictionary of the English Language*. New York: Portland.
- Widdowson, H.G 1985. *Teaching Language as Communication*. Oxford: Oxford University Press
- Zeiger, Arthur. 1973. *Encyclopedia of English*. New York: Arco publishing Company Inc.

Curriculum Vitae

The writer, Asmiati. A was born in Kendari, on March 3 1988, from the marriage of her parents, H. Arifin and Hj. Amang. She is the third child of three brother and sister.

She began to elementary school at SD Negeri Inpres 1 Bantaya Donggala, Centre Sulawesi in 1994 and graduated in 2000. She continued her study at SLTP Negeri 2 Pakue and graduated in 2003. After graduating from SLTP, She continued her study at SMA Negeri 1 Lilirilau and graduated in 2006. In the same year, she was admitted as student of S1 of English Education Department of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar and graduated in 2010, she was student of English Education Department of Alauddin Makassar.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R