

**THE STUDENTS' SPEAKING ABILITY IN USING GAMBITS AT THE
FIRST YEAR OF SMA NEGERI 1 SUNGGUMINASA GOWA**

A Thesis

**Submitted in Partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar**

By:

TITING MAGFIRAH

Reg. Number: 20401106187

**UNIVERSITY NEGERI
ALAUDDIN
M A K A S S A R**

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF ALAUDDIN
MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar hasil karya penyusunan sendiri. Jika di kemudian hari skripsi ini terbukti merupakan duplikat, tiruan dan atau dibuat orang lain secara keseluruhan atau sebagian, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, 28 Agustus 2010

Penulis,

Titing Magfirah
NIP. 20401106187

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudari **Titing Magfirah**, Nim: **20401106187**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**The Students’ Speaking Ability in Using Gambits at the First Year of SMA Negeri 1 Sungguminasa Gowa**” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Makassar, Juli 2010

Pembimbing I UNIVERSITAS ISLAM NEGERI Pembimbing II

ALAUDDIN
M A K A S S A R

Prof. Hamdan, M.A, Ph.D
NIP. 19671231 199603 1 005

Dra. Kamsinah, M.Pd.I
NIP. 19680228 199603 2 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul "The Students' Speaking Ability in Using Gambits at the First Year of SMA Negeri 1 Sungguminasa Gowa" yang disusun oleh saudari **Titing Magfirah**, Nim: **20401106187**, Mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **Rabu 28 Juli 2010 M** bertepatan dengan **16 Sya'ban 1431 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Makassar, Juli _____ 2010 M

16 Sya'ban 1431 H

DEWAN PENGUJI (SK. Dekan No. 138 Tahun 2010)

Ketua	: Drs. Hading, M. Ag.	(.....)
Sekretaris	: Rappe, S.Ag., M.Ag.	(.....)
Munaqisy I	: Drs. M. Rusdi, M. Ag.	(.....)
Munaqisy II	: Muh. Rusydi Rasyid, S. Ag, M. Ag, M. Ed.	(.....)
Pembimbing I	: Prof. Hamdan., M.A., Ph.D.	(.....)
Pembimbing II	: Dra. Kamsinah, M.Pd.I.	(.....)

Disahkan oleh:
Dekan Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar

Prof. Dr. H. Moh. Natsir Mahmud, MA.
Nip. 195408161983031004

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah Rabbil Alamin, the researcher would like to express her deepest gratitude to the Almighty Allah SWT, the only provider, the most merciful whose blessing give her guidance, inspiration and good health all the time to conduct the writing this thesis. Also Shalawat and Salam are delivered to our great prophet Muhammad SAW who has guided the human being from the worst to the piece.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never been possible completed. Therefore, the researcher would like to express the greatest thanks and appreciation for those people, they are:

1. The resercher's beloved parents, **Muh. Yusuf** and **Hasnah**, who always educate, support, and pray for the researcher's successfull.
2. **Prof. Dr. H. Azhar Arsyad, M.A.**, the Rector of Alauddin State Islamic University (UIN) Makassar.
3. **Prof. Dr. H. Moh. Natsir Mahmud, M.A.** as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar.
4. **Dra. Djuwairiah Ahmad, M.Pd., M.TESOL** and **Dra. Kamsinah, M.Pd.I**, the Head and Secretary of English Education Department of Tarbiyah and Teaching Science faculty of Alauddin State Islamic University (UIN)Makassar.

5. The most profound thanks go to the all lecturers of English Department and all staffs of Tarbiyah and Teaching Science Faculty, State Islamic University of Alauddin Makassar for their help, support, and guidance during my studies at State Islamic University of Alauddin Makassar especially for **Prof. Hamdan, M.A, Ph.D** and **Dra. Kamsinah, M.Pd.I**, the first and second consultant for their guidance and advice during this writing thesis.
6. The writer's beloved family: **her sisters; Hajra and Inna, her younger brother; Alif** and **cousins; Arham, Mae, Erwin, Alham. And my aunt; Juna, Marhuma, Asma.** All of family that could not be mentioned here. Thanks for help and motivation.
7. The writer beloved friends; **Rusni, Evi, Nino, Uswa, Muzda.** Thanks for friendship, help, suggestion and motivation.
8. The first year of **SMAN 1 Sungguminasa Gowa** who had been actively participated to be the respondents of the research.
9. The researcher's classmate in English Department **PBI 9&10 (EIGO NINETEN/LOVAMATES INVICTUS SPIRIT)** (the 2006 generation), best friends in Uni, Cuan Suardi, Abdi, K'Lina, K' Muth, Gusniar SPd, Arin and ShuHarni, K' Ria, Musdah, Irfan, Dedi, Ela, Rusni, Ela, putri kuadrat, Raslia, Ani, Aminah, Raodah, Sa'diah, Mardiah, Bia Nurul, Wardah, Nur Ihsan and all friends could not be mentioned here. Thanks for friendship, togetherness and suggestions to the researcher.
10. The researcher's friends at KKN Gentungang Crew; Pak Bustamin (Pak Desa), Bu Natlia (Bu Desa), Dg. Te'ne, Dg, Lewa, Riyadh, K'Nurdin, K'Cumi, Rauf, Ipe, Ummi, Baya, Imma and Aisyah. Thanks for friendship, help, suggestion and motivation.

The researcher realizes that, this writing thesis is still the simplest one. Remaining errors are the researcher's own; therefore, constructive criticism and suggestions will be highly appreciated. Finally, willingly the researcher prays may all our efforts are blessed by Allah SWT.Amin.

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI.....	iv
ACKNOWLEDGMENT	v
TABLE OF CONTENTS.....	viii
ABSTRACT.....	x
CHAPTER I. INTRODUCTION	1
A. Background	1
B. Problem Statement	4
C. Objective of the Research	4
D. Significance of the Research	4
E. The Scope of the Research	4
F. Definition of Terms.....	5
CHAPTER II. REVIEW OF RELATED LITERATURE.....	8
A. Previous Related Findings.....	8
B. Some Pertinent Ideas.....	10
1. Gambits	10
2. How to use gambits	14
C. Resume.....	23
CHAPTER III METHOD OF THE RESEARCH	24
A. Research Design.....	24
B. Population and Sample.....	24

C. Instrument of the Research.....	25
D. Procedure of Collecting Data	25
E. Technique of Data Analysis	26
CHAPTER IV FINDINGS AND DISCUSSIONS	28
A. Findings	28
B. Discussions	32
CHAPTER V CONCLUSION AND SUGGESTION	34
A. Conclusion.....	34
B. Suggestion	34
BIBLIOGRAPHY.....	36
APPENDIX.....	38
CURRICULUM VITAE.....	

ABSTRACT

Title : **The Students' Speaking Ability in Using Gambits at First Year of SMA Negeri 1 Sungguminasa Gowa**
Researcher : **Titing Magfirah**
Reg. Number : **20401106187**
Consultant I : **Prof. Hamdan, M.A, Ph.D**
Consultant II : **Dra. Kamsinah, M.Pd.I**

This research aimed to provide of using gambits in speaking skill of the first year of SMAN 1 Sungguminasa Gowa. The problem statement is:

“How is the ability of the students speaking ability in using gambits at SMA Neg 1 Sungguminasa?”

The objective of the research is to find out the ability of students in using gambits for Speaking Ability. The researcher applied descriptive method. The population of the research was the first year of SMAN 1 Sungguminasa Gowa which consisted of 364 students students. The researcher used purposive sampling technique which took first year as sample which consisted 36 students. The researcher giving a test about gambits. The test namely multiple choice. That test is used to get information from respondent about the students ability in using gambits. It contents 20 question about gambits. The score based on the percentage of correct answer from their test namely 1 score for each correct answer.

The result of the research showed that, the first year students had good score. It is proved from the result of data analyzing that the mean score of students in using gambits is (8,06).

CHAPTER I

INTRODUCTION

This chapter begins with the background of the research which is followed by problem statement, the objective of the research, the significance of the research, the scope of the research and definition of terms.

A. Background

English as a global language and a working knowledge has become a requirement in a number of field's occupations, and professions such as medicine and computing; as a consequence over a billion people speak English to at least basic level. For this reason, the government of Indonesia has decided that, English is the first foreign language to be taught in Indonesia as a compulsory subject in Junior High School, and Senior High School. English as a local content and as elective subject in the school functioning as means of physical, mental, and social development for the young learner. The learners are to be skilled or to have basic knowledge to communicate in English such as speaking, reading, writing, and listening.

Speaking is the most important aspect of learning a second on foreign language. Speaking is an interaction process of meaning construction that involves producing, receiving, processing information,

speaking is a way in which the language system is manifested through the use of the organ of speech. The English speaking class is aimed to provide students with an opportunity to practice English language with other students (<http://etd.eprints.ums.ac.id/3747/1/A320030355.pdf>).

The first activity in speaking class is conversation, and the conversation always has many ways to start, to continue and to end conversation in all of situations. English Gambits can help people in showing the ways of how to start, to continue, and also to end conversation in every situation.

Mostly Gambits is used for beginning of a conversation. People often concentrate so much on grammar and correctness of the sentences. People forget to teach important skills like getting a conversation started, keeping it going and ending (<http://gambit/englishlanguageinstitute.htm>). It is important that every time gambits is available in the daily conversation especially in the classroom generally as the beneficial source.

Many language learners regard speaking ability as the measure of knowing a language. These learners define fluency as the ability to converse with others, much more than the ability to read, write or comprehend oral language. They regard speaking as the most important skill they can acquire, and they assess their progress in terms of their

accomplishment in spoken communication. Language learners need to recognize that speaking involves an area of knowledge.

The English teachers are expected to think and make some effort in helping the learners easily to learn English. It assumed that, one way the English teacher can use in order to make the learners quickly learn in English is using gambits in conversation in speaking class to provide perspective and create a global classroom.

English teachers and many English learners will immediately recognize these gambits. Because, English language learners, often struggling with a limited vocabulary, find these memorable gambits easy to learn and fun to use. Gambits can capture a point of view in vivid words.

There are many advantages that learners will be taken by using English Gambits, people need to express their opinion to fulfill their own need of speaking, to express uncertainty, to emphasize a point, and to maintain a conversation, etc.

Relating to the background above, the researcher is interested in conducting research on “The Students Ability in Using Gambits at SMA Negeri 1 Sungguminasa Gowa.”

B. Problem Statement

Based on the previous background above, the researcher formulated research questions as follows:

How is the ability of the students' speaking in using gambits at SMA Negeri 1 Sungguminasa?

C. Objective of the Research

The aim of the researcher in this study to find out the ability of students' speaking in using gambits at the SMA Negeri 1 Sungguminasa Gowa.

D. Significance of the Research

The result of the research is expected to be useful information for English teachers especially in teaching speaking about the use of English gambits to increase their knowledge. It is hoped that it can give a meaningful contribution to the students to improve their speaking ability.

E. The Scope of the Research

This research is limited to the teaching English at the first year students of SMAN 1 Sungguminasa Gowa. The researcher focuses on the students ability in using gambits, especially in speaking class.

F. Definition of Terms

This research has some important terms that need to be explained in order to give the same perception towards as like below:

1. Gambits

In communication activity we tried to keep the conversation that we do with others feels politer, in order not to feels directly on subject about problem, and in order not to feels crude. that thing get by use of been rendered opener expression, interlocking expression, and responses expression. That express variation so-called gambits, (Pardiyono, 2009)

The examples can be seen below:

1. Taking information : “Could you tell me...?”, “Do you know.....?”
2. Interrupting : “Excuse me...”, “Certainly”
3. Daily activity : “First of all...”, “Then...”, After that..”
4. Giving reason : “First of all...”, “The reason...”
5. Etc

2. Speaking

The Heritage Illustrated Dictionary of the English Language defines speaking as expressive or telling, eloquent. The Concise Oxford Dictionary defines speaking as a person one knows well enough to exchange conversation with him this degree of familiarity. According to Nurjannah (2002), speaking is one of the skills of language that has an important role beside writing, reading, and listening. The main of teaching speaking is to enable students to speak English in order the students can express their ideas orally. Speaking means as oral communication through speaking is commonly performed in face interaction and occurs as part of dialogue rather focuses of verbal exchange. speaking is an interactive process of constructing meaning that involves producing, receiving and processing information. Widdowson (1978) states that the act of communication through speaking is commonly performed in face to face interactions and occurs as part of dialogue or other forms form exchange.

So, in my mind, speaking is the ability to express our idea, opinion about all of things around us through our sounds system and good understanding of the speaker and listening.

3. Ability

Hornby (1995) defines ability is the mental or physical capacity, power or skill required to do something. Oxford defines sufficient power, capacity to do something; legal competency.

Based on the definition above, the writer can conclude that ability is skill or capacity that required doing something or something that can be used to measure the successful of someone, it can be natural or acquired.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter presents the previous research findings, some pertinent ideas..

A. Some Previous Related Research Findings

The following researches have done by some students in Alauddin State Islamic University of Makassar. They used various methods to find out the students speaking ability. And they have reported to expose the identification of students' attitudes and interest in learning English to make the teaching and learning process more effective, especially in speaking (Mahniar, 2007). Some of the researchers are cited briefly below:

1. Danang (2009) in his research say that The First activity in speaking class is conversation, and the conversations always have many ways to start, to continue and to end conversation in all of situation. English Gambit can help people in showing the ways of how to start, to continue, and also to end conversation in every situation.
2. Hanik (1998) in her research on improving the speaking ability of the third year students of SLTP Mandai by using conversation question,

she concludes that conversation question can improve the speaking ability of the third year students of SLTP 2 Mandai.

3. Harmer (1983) states that when two people we engage in talking to each other, we can be fairly sure that they are doing so for a reason probably make the following generalizations:
 - a) She wants to speak: in general way, want to suggest that a speaker makes definite decision address someone. Speaking may be forced on him in some way but we can still say that he wants or intend to speak, other wise he would keep silent.
 - b) He has some communicate purposes: speaker says things because they want something to happen as a result of what they say.
 - c) He selects his language store: that speaker has an infinitive capacity to create new sentences if he is a native speaker.
4. Lallo (2001), research that using stick figure in teaching speaking motivated the students to study. In other words, it made them participated, actively enthusiastically, and expressed their ideas freely.

Based on some related findings above, the researcher in present, assumes that using gambits is a good way use in the speaking ability at the First Year of SMAN 1 of Sungguminasa Gowa.

B. Some Pertinent Ideas

1. Gambits

a. Concept of Gambits for The speaking ability

Speaking is the productive skill in the oral mode. it, like the other skill, is more complicated than it seems at first and involves more than just pronouncing words.

Speaking skill is known as an oral skill that plays essential role in human interaction and communication when people communication their ideas, minds, and feeling to others.(Mariah, 2006)

Widdowson (1985: 85) states that an act of communication through speaking is commonly performed in face interaction and occur as part of a dialogue or rather form of verbal exchange, what is said, therefore, depends on understanding of what case has been said in the interaction. In this further discussion, Widdowson proposes the word of “speaking“ for the manifestation of language as usage to the realization as “talking”. Act of speaking involves not only the production of sound but also the use of gesture, the moment of muscle of face, and indeed of whole body.

Widdowson (1983: 58) states that speaking is commonly performed in face to face interaction and occurs as part of a dialogue or other form of verbal exchange.

In communication activity we tries to keep the conversation that we do with others feels politer, in order not to feels directly on subject about problem, and in order not to feels crude. that thing get by use of been rendered opener expression, interlocking expression, and responses expression. That express variation so-called gambits, (Pardiyono, 2009). Gambits can be a word , phrase, and also clause form. gambits is used for helping someone comes in on a talking point. its function is subject to be help someone to begin or showing face a talk, tacking on talk, or gives response on amount to question.

In order our conversation becomes politer, indirect, and don't feel crude, someone can open talk and saying, "*excuse me,...*" if someone intends to ask for others help that haven't knows each other, it can say, "*excuse me. where is the nearest bank around here?*" the sentence will be politer if fuse "*excuse me*" and "*can you tell me.*" e.g., "*excuse me. can you tell me where the nearest bank around here?*" this expression like; "*excuse me*" and "*can you tell me?*" called gambits. Actually gambits have not special meaning, just functioning as opener of

conversation or introduction for entering deep of conversational topic. In using gambits for particular, if we talk, you will more feel nature, not crude, and politer.

Gambits sometimes called of expression. Oxford, (2003) states that expression is thing that people say, write or do to show their feelings, opinion, or ideas. Furthermore, Wikipedia (2010) defines that expression is a person's face, especially their eyes, creates the most obvious and immediate to cues that lead to the information of impression. A person's eyes reveal much about how they are feeling or what they are thinking.

Philosophy dictionary describes that expression is an utterance express a thought : a cry express grief of pain; a poem may express nostalgia or energy. The simplest view would be that any action that makes public or communicates a state of mind thereby expresses it.

Based on the some definition above, we can conclude that expression or gambits is a form a delivering our opinion when communicate to other. In our communication we can share what we think, feel through speaking. It is very important to the learners who study language to enlarge their speaking ability by starting their sentences depend on their thought or mind.

Communication is the core of learning language. The goals of communicative approach technique are to allow students to become communicatively competent, able to use the language appropriate for a given social context and manage the process of negotiating meaning with interlocutors. Individuality is encouraged as well as cooperation with peers, which both contribute to the sense of emotional security with the target language. The nature of communication is that the speaker/ the writer: (Harmer in Blasius Nanggor's Thesis, 2009)

1. Want to say something (eg. Makes a definite decision to address people).
2. Has communicative purpose (eg. Speaker say things because they want something to happen as a result of what they say. They may want to charm, give information, flatter, be rude, complain, to refute, to refuse, to invite, advice etc).
3. Select for language store-speaker, especially native speaker, have an invite capacity to create the sentence in order to achieve communication purpose. Therefore, they select from store / reserve of language they posses which they think is appropriate to carry out that speech act.

2. How to Use Gambits

As has already mentioned before, practically there are some of a number gambits that in common is used in daily conversation. Teachers can give many using up of gambits' example in the context that separate or in the context dialogue. In the following table there are some gambits' purpose example that can give into student.

Purpose	Direct Question or Statement	With Gambits: Question or Statement Become More Polite
Meminta informasi(asking for an information)	Where is the bank around here?	<ul style="list-style-type: none"> - <u>Excuse me</u>, but I am new here. Where is the nearest bank around here? - <u>Can you tell me</u> where the bank Is? - <u>Could I ask you</u> a question? Where is the nearest bank around here?
Menginterupsi saat orang lain sedang berbicara (interrupting)	How can I get to the Castle Bank?	<ul style="list-style-type: none"> - <u>May I interrupt for a moment?</u> I'd like to know how I can get to the castle bank? - <u>Excuse me for interrupting</u>, but I'd like to know how to get to castle bank, could you tell me? - <u>Excuse me for interrupting</u>. Can I ask a question? How can I get to castle bank?
Memulai cerita (opening talk)	Thank you very much to the committee	<ul style="list-style-type: none"> - <u>First of all</u>, I'd like to thank to the committee for the time giving to me - <u>To begin with</u>, I'd like to thank to the committee for the time giving to me.
Berpendapat (giving opinion)	The rain will not stop until this weekend	<ul style="list-style-type: none"> -<u>I think</u> the rain will not stop until this weekend. -<u>In my opinion</u> , the rain will not Stop until this weekend.

		- <u>Not everyone will agree with me, but I think</u> the rain will not stop until this weekend.
Memberi saran (giving suggestion)	Go to drugstore and get some multivitamins!	<ul style="list-style-type: none"> - <u>Why don't you</u> go to the drugstore and get some multivitamins/ - <u>Perhaps you could</u> go to the drugstore and get some multivitamins. - <u>What about</u> going to the drugstore and getting some multivitamins - <u>If I were you,</u> I would go to the drugstore and get some multivitamins.
Memberikan respon tidak percaya atas suatu berita buruk (declining)	I got "C" in my speaking test.	<ul style="list-style-type: none"> - Oh, you must be kidding! - I don't believe it - Oh , really? Did you? - That's impossible.
Setuju (agreeing)		<ul style="list-style-type: none"> - I agree - I think so, too. - Yes, I'll go along with that.
Kembali ke topic pembicaraan (back to the topic)	To learn to speak is not difficult as most students think	<ul style="list-style-type: none"> - <u>to get back to what I had said,</u> I'd like to say that to learn to speak is not as what most students think - <u>Anyway, to learn to speak</u> is not as difficult as what most students think
Meminta informasi di telepon (on the phone)	What time does the first train leave?	<ul style="list-style-type: none"> - <u>I am calling to find out</u> the departure time of the first train. What time does the first train leave? - <u>I am calling about</u> the departure of the first train. What time does the first train leave? - <u>I wonder if you could help me.</u> What time does the first train leave?
Menunjukkan hal yang paling penting (to tell something important)	Married couple must have enough money	- <u>I think on of the most important thing</u> in this life for a merried couple is to have money.

Menunjukkan adanya masalah (to show a problem)	Unemployed person has a problem with money	<ul style="list-style-type: none"> - To be unemployed after graduation is very common. <u>The real problem</u> is how to have enough money because life must go on. - Life must go on, and it is strange to find many unemployed people. <u>The trouble</u> is how to have enough money because they have a lot of things to buy.
Bermaksud untuk memberikan kejutan (to give a surprise)	Lian is the best student in her class	<ul style="list-style-type: none"> - <u>Believe it or not</u>, Lian is the best student in her class. - <u>You may not believe it</u>, Lian is the best student in her class. - <u>Guess that!</u> Lian is the best student in her class.
Memberi informasi yang mungkin akan mengecewakan orang lain	I cannot come to your birthday	<ul style="list-style-type: none"> - <u>To tell you truth</u>, I cannot come to your birthday party because I have a lot of work.
Berganti topic pembicaraan (to change the topic)	Last weekend I just stayed at home.	<ul style="list-style-type: none"> - <u>By the way</u>, what did you do at the New Year's Eve? - <u>Talking about</u> past activities, what did you do at the New Year's Eve?
Menunjukkan perkiraan atau prediksi (predicting)	Empira will have graduated from high school next year	<ul style="list-style-type: none"> - <u>I suppose</u>, Empira will have graduated from high school next year. (harapan) - <u>I'm convinced that</u> Empira will have graduated from high school next year. (keyakinan) - <u>I strongly believe that</u> Empira will have graduated from high school next year. (keyakinan) - <u>I am absolutely certain</u> Empira will have graduated from high school next year. (kepastian) - <u>I wonder if</u> Empira will have graduated from high school next year. (keraguan) - <u>I guess</u>, Empira will have graduated from high school next year. (perkiraan) - <u>It's difficult to say but I guess</u>, Empira will have graduated from high school next year. (perkiraan) - <u>I think</u> Empira will have graduated

		from high school next year.
Meminta untuk berbagi keyakinan (to share a confidence)	Oil prices will be increased up to 10% this coming month.	<ul style="list-style-type: none"> - <u>Have you hear that</u> the oil prices will be increased up to 10% this coming month? - <u>I've heard that</u> oil prices will be increased up to 10% this coming month.
Merenungkan satu masalah (contemplating a problem)	I have to tell everything honestly, so that I will not hurt her feeling.	<ul style="list-style-type: none"> - <u>In this sort of situation</u>, I have to tell everything honestly, so that I will not hurt her feeling. - <u>In a case like this</u>, I have to tell everything honestly, so that I will not hurt her feeling.
Menambahkan sebuah informasi (adding an information)	Nanny is honest and hardworking.	<ul style="list-style-type: none"> - Nanny is honest and hardworking - <u>And another thing</u>, she is always patient. - <u>Just a small point</u>, she is always patient. - <u>In addition</u>, she is always patient. - <u>Besides</u>, she is always patient.
Menunjukkan alasan (giving a reason)	I missed the bus, I came late.	<ul style="list-style-type: none"> - <u>The reason why</u> I came late was I missed the bus. - I missed the bus, <u>that's the reason why</u> I came late.
Mengoreksi fakta (to correct the truth or the fact)	I used to be excellent at school.	<ul style="list-style-type: none"> - <u>What I mean is</u> I used to be the best student at high school. - <u>Let me rephrase what I just said</u>, I used to be the best student at high school.
Menolak permintaan dengan cara yang santun (declining request)	<p>Lets go out for dinner!</p> <p>Would you like try this facial cream? It's very good to take the lines away.</p>	<ul style="list-style-type: none"> - <u>I'd love to</u>, but I don't really like eating out. I'd rather eat dinner at your house, if you don't mine. - <u>Thanks, but I wouldn't really rather</u> eat out this time. Let's do it the other day! - <u>Well, it's not my idea</u> to go out for dinner this time. Let's do it the other day! - <u>Well, I am not interested in</u> any facial cream. - <u>Well, I am not worried about</u> lines in my face. I have find the ways

		<p>how to manage them.</p> <ul style="list-style-type: none"> - <u>Well, I am perfectly happy with facial massages not facial cream.</u>
Meminta penjelasan ulang tentang suatu hal yang dirasa belum jelas (to demand an explanation)	Tomorrow will be your day off. You have no class!	<ul style="list-style-type: none"> - <u>Can you explain why</u> we don't have any class tomorrow? - <u>How come?</u> Tomorrow is not a national holiday? - <u>Do you mean to say</u> all teachers will have to attend a special meeting? - <u>I don't understand why</u> we will have no class tomorrow.
Melihat sisi positif atas suatu hal yang negative (taking the positive points)	Nowadays, prices keep increasing.	<ul style="list-style-type: none"> - Nowadays, prices keep increasing. - <u>Yes, but in the long run,</u> people will get used. - <u>Yes, that's true. On the other hand,</u> wages will also be increased much higher. - <u>Anyway,</u> people will get used to very soon
Menunjukkan kecenderungan umum (generalizing)	When taking a bath, I usually sing very loudly in the bathroom.	<ul style="list-style-type: none"> - <u>As a rule,</u> people should not sing while taking a bath. - <u>Generally speaking,</u> I really don't like when someone is singing in the bathroom. - <u>Generally,</u> people don't sing in the bathroom! - <u>From time to time,</u> people don't usually sing in the bathroom.
Bermaksud untuk berpikir terlebih dahulu sebelum menyatakan ide yang sesungguhnya (to show what you really mean).	What will you do if your teacher gets angry with you because you often come late to class.	<ul style="list-style-type: none"> - What will you do if your teacher gets angry with you because you often come late to class? - <u>Well, um...</u> I will have to apologize to my teacher. - <u>Well, let me think...Alright,</u> I promise not to be late again.
Bermaksud untuk mengulangi perkataan orang lain (to restate what someone just said or meant)	I will not come to my English class tomorrow.	<ul style="list-style-type: none"> - I will not come to my English class tomorrow. - <u>So, what you really mean is</u> your teacher is boring? You don't like English? - <u>In other words,</u> you have not done your homework. - <u>So, what you are saying is</u> you'll have a date tomorrow?

Memberikan respon terhadap hal yang dianggap benar (responding to something “right”)	I am sure that the oil prices will keep increasing this year.	<ul style="list-style-type: none"> - <u>That’s right!</u> The prices of oil will keep increased this year. - <u>Exactly!</u> The prices of oil will keep increasing this year. - <u>Absolutely!</u> Te prices of oil will keep increasing this year,
Memberikan respon terhadap sesuatu yang anda anggap salah (responding to something “wrong”)	I am sure that the oil prices will not be increased again this year.	<ul style="list-style-type: none"> - <u>No, I am afraid not!</u> The prices of oil will be increased again this year. - <u>I’m not sure!</u> The prices of oil will be increased again this year. - <u>You’re wrong!</u> The prices of oil will be increased again this year. - <u>That’s just not true!</u> - <u>Oh, come on!</u>
Memberikan respon yang menunjukkan bahwa anda netral (to stay between).	To have a great love is the most important thing in marriage.	<ul style="list-style-type: none"> - <u>That’s very true. But I wonder if</u> they can live without money! - <u>Yes, I know what you mean, but on the other hand,</u> love is not just enough for a married couple to live. - <u>Yes, but don’t you think that</u> they cannot eat or get things with love only? They need money!
Memberikan respon yang menunjukkan level optimisme atas suatu pertanyaan (to show a level certainty)	<p>Will you do anything for your love?</p> <p>Will accept this life with or without love?</p>	<ul style="list-style-type: none"> - <u>Of course I will!</u> I will do anything for my love. - <u>I certainly will!</u> I will do anything for my love. - <u>I might consider it.</u> - <u>I think so.</u> - <u>I can’t make up my mine.</u> - <u>I don’t know.</u> - <u>I am not sure!</u>

M A K A S S A R

Muchlis (1993) gives definition of greeting as follows;

Greeting adalah sapaan yang sering diucapkan sebagai dari tata krama pergaulan, kalau kita bertemu dengan orang yang kita kenal.

There are two kinds of greeting in English, namely formal greeting and informal greeting. Muchlis (1993) states as follows:

“ Formal greeting (salam yang bersifat resmi) dipakai dalam suasana resmi dan untuk menyapa orang yang tidak dikenal dan akrab atau yang lebih tua. Informal greetings (salam yang tidak bersifat resmi) dipakai untuk menyapa teman dekat atau yang sudah kenal baik.”

Some formal greeting in English were as follows:

1. How are you?
2. Good morning, how are you?
3. Good afternoon, how are you?
4. Good evening, how are you?
5. Things couldn't be better.

Some informal greetings in English were follows:

1. Hi ! how are you/?
2. How are you feeling?
3. Fine, thanks and you?

4. Just fine, where are you going?
5. Hi!
6. Hello / hallo.

Some English expression to reveal thanks are as follows:

1. Thanks
2. Thank you
3. Thanks so much
4. Thanks a lot
5. Thanks a million
6. Thanks for helping me
7. Thank you for everything
8. I don't know how to thank you
9. I appreciate your help
10. Thank you very much for your gift.

Some expression to discord is as follows:

1. So long
2. Bye-bye
3. Good bye for now
4. See you
5. See you then

6. See you later
7. See you soon
8. See you tonight
9. See you tomorrow
10. Good night
11. I must be going now
12. I must say good bye
13. I've to go now
14. Take care of your self
15. I hope you'll come again
16. Give me my kind regard to your father
17. Send my love to your parents
18. Please say my hello to your sister
19. Please remember me to your mother
20. Say hello to Mary for me
21. Please give my regard to Mary

C. Resume

Based on the explanation above, the researcher concludes that using gambits in learning English especially in speaking ability, is a good way. Because with using gambits, can make easy the students to say something even just a little bit. In this research, the researcher want to know the ability of students in using gambits because one of reason is; the first activity in speaking class is conversation, and the conversation always have many ways to start, to continue and to end conversation in all of situation. English Gambits can help people in showing the ways of how to start, to continue, and also to end conversation in every situation. That's way, gambits is the right choice to apply in learning English.

CHAPTER III

METHOD OF THE RESEARCH

In this research, the researcher presents the research design, research population and sample, instrument of the research, procedure of collecting data, and technique of data analysis.

A. Research Design

The method of research to be used in this research is descriptive method. It aims at giving description of the students' speaking ability in using gambits and the result depends on the score of the students get after answer the test and. It is conducted of SMA Negeri 1 Sungguminasa Gowa..

B. Population and Sample

a. Population

The population of the research will be the second year students of SMAN 1 Sungguminasa Gowa in the Academic Year of 2010-2011. This consists of 364 students.

b. Sample

Sample is the representative of the total number of population which will be researched (Arikunto, 2006). In this research the method of taking sample that is used purposive

sampling. Purposive sampling means taking sample by intentionality, serving or effecting a useful function though not as a result of planning or design . Purposive sampling is taking sample based on the specific purpose (Arikunto, 2006). The researcher takes sample for 10% in 364 samples and there are 36 students will become the sample of the research. (Arikunto, 2006: 136).

C. Instrument of the Research

The instrument of this research is a test. The test consist of a number of written questions used to get information from respondents about theirselves report. The test is used to get information about the students' ability in using gambits. It contents 20 questions about gambits. And the type of the test is multiple choice.

D. Procedure collecting data

Students will be given test to be answered, and before the students answer the test, the researcher give instruction about the test. The total time needed to answer the test is 30 minutes. About 5 minutes to explain the way to answer the test and the rest is total time to answer the test. That test is used to get information from respondent about the students ability in using gambits. It contents 20 question about gambits.

E. Technique of Data Analysis

The data is collected through the test, and they are analyzed quantitatively as follows:

Calculating the mean score of students by using the formula:

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

Where:

\bar{X} : Mean score

$\sum X$: Sum of all scores

N : Total number of subject

(Gay, 1981)

The students score is classified into seven levels of qualification such as follows:

1. (9,6) to (10) is classified as excellent
2. (8,6) to (9,5) is classified as very good
3. (7,6) to (8,5) is classified as good
4. (6,6) to (7,5) is classified as fairly good
5. (5,6) to (6,5) is classified as fair
6. (3,6) to (5,5) is classified as poor
7. (0) to (3,5) is classified as very poor

(depdikbud,1985)

To give score, the researcher will be used the following formula:

$$\text{Score} = \frac{\text{Students' correct answer}}{\text{Total number of items}} \times 10$$

(Sudjana, 2008)

CHAPTER IV

FINDING AND DISCUSSION

This chapter deals with the description of the findings, through data analysis and discussion.

A. Findings and Data Analysis

The data analysis of the data collected through the test.

This part presents the result of the test. They consisted multiple choice 20 items. The score based on the percentage of correct answer from their test namely 1 score for each correct answer.

To know the result of the students score clearly we can use the following table student's score from the objective test;

Table 1 : the students' score through the objective test

Number of Students	Number of Items	Number of Correct Answer	Score
1	20	14	7
2	20	17	8,5
3	20	17	8,5
4	20	16	8
5	20	17	8,5
6	20	17	8,5
7	20	16	8

8	20	17	8,5
9	20	16	8
10	20	18	9
11	20	17	8,5
12	20	18	9
13	20	15	7,5
14	20	15	7,5
15	20	18	9
16	20	14	7
17	20	17	8,5
18	20	18	9
19	20	13	6,5
20	20	15	7,5
21	20	17	8,5
22	20	16	8
23	20	16	8
24	20	16	8
25	20	16	8
26	20	16	8
27	20	15	7,5
28	20	16	8
29	20	19	8

30	20	15	7,5
31	20	16	8
32	20	16	8
33	20	16	8,5
34	20	16	8
35	20	15	7,5
36	20	17	8,5
Total			290,5

Source; the scores of the students' ability in using gambits in English obtained through the 20 items of the test.

By looking over the table above the total scores of the students ability in using gambits amount to 290,5 and the number of the students who have been researched their ability in using gambits come to 36 person. Based on the total scores and the number of students, the mean score of the students can be obtained by using formula which has been stated in the previous section, namely;

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

$$\bar{X} = 8,06$$

Table 2 : The rate percentage of students score

NO.	Classification	Score	Frequency	Percentage (%)
1	Excellent	9,6 – 10	0	0
2	Very good	8,6 - 9,5	4	11,11
3	Good	7,6 – 8,5	23	63,88
4	Fairly good	6,6 – 7,5	8	22,222
5	Fair	5,6 – 6,5	1	2,77
6	Poor	3,6 – 5,5	0	0
7	Very poor	0 – 3,3	0	0
Total			36	100 %

The table above shows that, none of students (0%) out of 36 students has excellent competence. But 4 students (11,11%) got very good competence, 23 students (63,88%) got good competence, 8 students (22,22%) got fairly good competence, 1 students (2,77 %) got fair competence. And none of the students got poor and very poor competence. And the mean score of the students was 8.06. So we can conclude that mostly students classified as good competence in using gambits.

B. Discussion

In this part, the researcher would like to discuss the result of the data analysis which are expected mainly to relate with the description of this research. The ability of the first year of SMA Negeri 1 Sungguminasa Gowa in using gambits is good. It was supported by Danang (2009) in his research say that The first activity in speaking class is conversation, and the conversations always have many ways to start, to continue and to end conversation in all of situation. English Gambit can help people in showing the ways of how to start, to continue, and also to end conversation in every situation. So, that's why the researcher want to know the students ability in using gambits.

The result of this research, the data has been showed that most of students had good competence in using gambits. Eventhough The result of data analysis that, the higher competence of the students in the use of gambits is (9) and the smaller competence the use of gambits is (6,5). Therefore the student competence in the use of gambits is classified as good competence because none of students got poor competence. It is proved that the mean score of the student in the English gambits objective test (8,06). This mean score describes that is good ability.

After giving the objective test to the students, it is found that the students competence in using gambits is classified good.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections, the first section deals with the conclusion of the finding of the research, and the other one deals with suggestion.

A. Conclusion

Based on the result and analyzing discussion of the previous chapter, the writer concludes such as follows:

1. The students' competence in using gambits falls into good score, it can be seen through the students, mean score (8.06).
2. The result of data analysis, it can be concluded that the higher competence of the students in the use of gambits is (9) and the smaller competence the use of gambits is (6,5). Therefore the student competence in the use of gambits is classified as good competence because none of students got poor competence.

B. Suggestion

By considering the conclusion above, the writer believes that using gambits of the first year at SMA Negeri 1 Sungguminasa can be more improve by taking into account the following suggestion;

1. The teacher should give guidance and motivation to the students in order that they can learn English well, especially to use gambits.
2. The teacher should find or expand some technique and media in teaching and learning gambits to improve the students competitions in order to achieve excellent result.
3. Gambits should be though more effectively and intensively by training the students to use those gambits in context.
4. The students should use their space part time well to learn and use gambits and have many English books containing gambits.
5. The writer suggested that the other researchers should be able to serve about the gambits on the other object.

BIBLIOGRAPHY

Arikunto, Suharsimi. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta.

A study on the English Gambits. Retrieved on February 1 2009, from <http://etd.eprints.ums.ac.id/3747/1/A320030355.pdf>

A.S. Hornby, E.V. Gatenby, H. Wakefield. 1963. *The Advanced Learner's Dictionary of Current English*. London: Oxford University Press.

Blasius Nanggor, 2009. *Improving Speaking Ability of the Fourth Semester Students of STKIP-YPUP Through Expression of Opinion by Using Picture*. SKIP-YPUP Makassar.

Danang sudarsono, 2009. *Study On The English Gambits*. Jakarta.

Depdikbud. 1985. *Petunjuk Pelaksanaan Proses Belajar Mengajar dan Petunjuk Pelaksanaan Sistem Penilaian*. Jakarta: Depdikbud.

English Gambits. (<http://gambit/englishlanguageinstitute.htm>). Retrieved on February 1 2010.

Gay, L. R. 1981. *Education Research: Competence for Analysis and Applications*, five editions ed. Charles E. Meril Publishing Company, Columbus

Hanik, 2002, *Improving the Speaking Ability of the Third Year Students of SLTPN 2 Mandai by Using Conversation Questions*. Thesis FBS UNM Makassar)

Harmer, Jeremy. 1991. *The Practice of English Language Teaching*: New Addition, New York: Longman

Lallo. 2001. *Teachin g Speaking Using Stick Figure to the Second Year Students of SLTP DDI Sikopancing*. Thesis, Makassar: UNM.

- Mahnari. 2007. *Improving the Speaking Skill of The Students of SMA Negeri 5 Makassar Through English Retelling English News from Newspaper*. Unpublished Thesis FBS UNM.
- Mariah. 2006. *Improving Speaking Ability of Senior High School Students Through Retelling Stories*. Unpublished Thesis FBS UNM.,
- Masniati. 2004. *The Use of English Greetings in Verbal Communication by English Guides in Makassar*. Faculty of Teacher Training and Education Muhammadiyah University of Makassar.
- Muchlish Ach. 1993. *Pragmatical Conversation with Explanation*. Jakarta, Gramedia. Pustaka Utama.
- Nurjannah. 2000. *Using Caricatures in Teaching Speaking on the Third Semester Students of English Department FBS UNM*. Makassar: Unpublished Thesis FBS UNM.,
- Oxford University. 2003. *Learners Pocket Dictionary* London. Oxford University Press.
- Pardiyono. 2009. *Teaching Genre Based Speaking*. Yogyakarta: ANDI
- Sudjana. *Metode Statistika*. 1982. Bandung: PT. Tarsito.
- Widdowson, H. G. 1983. *Teaching Language as Communication*. London: Oxford University Press
- Wikipedia. 2009. *Communication Communication*. Available on line at <http://www.answers.com/topic/expression>.

A

P

P

E

N

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

■

X

E

S

APPENDIX A

Naskah Test berbahasa Inggris

A. Keterangan

Test ini bertujuan untuk mengumpulkan data tentang kemampuan siswa dalam menggunakan gambits. Oleh karena itu, penulis mengharapkan kepada anda agar memberikan jawaban yang sejujur-jujurnya, sehingga data yang objective dapat diperoleh demi keberhasilan penelitian ini.

Petunjuk!

1. Isilah titik-titik di bawah ini dengan menggunakan gambits yang benar dari jawaban yang telah disediakan.
2. Hal-hal yang belum jelas dapat ditanyakan langsung pada peneliti.

From the options, A, B, C and D, choose the form that fits the function state, to complete the dialogs below!

Wife : If you don't hurry, we'll be late for the show.

Husband : There's plenty of time. (1)..... **(to complain)**

Wife : Plenty of time? The show starts in twenty minutes.

Husband : It takes only ten minutes to get there. We can leave now.

Wife : (2).....**(to express relief)**

Husband : (3).....(**to advice**). It's bad for health to be so anxious about everything.

1. To complain

- A. Why are you in a hurry?
- B. It's only six o'clock.
- C. I won't take a long.
- D. You are always so impatient.

2. To express relief

- A. Good.
- B. That's better.
- C. Thank Goodness for that!
- D. It's about time!

3. To advice

- A. Slow down.
- B. Don't worry.
- C. You must be patient.
- D. You need to relax a bit more.

Titin : (4).....(**to apologize**). I got held up by the heavy traffic.

Indra : That's all right. It's always like that on Saturday evening. Have you met liza?

Titin : (5).....(**to refute**).

Indra : Come and meet her then. Liza, I'd like you to meet Titin.

Liza : (6).....(**to greet**)

Titin : Hello. It's a pleasure to meet you. Indra has told me so much about you.

4. To apologize

- A. I'm sorry I'm late.
- B. I know I'm late.
- C. Forgive for being late.
- D. I'm terribly late, aren't I?

5. To refute

- A. I don't know.
- B. No I haven't.
- C. You know I haven't.
- D. I can't remember.

6. To greet

- A. Good evening.
- B. How do you do?
- C. How are you?
- D. I think we've met before.

Jennifer : Kate, I'm having a get-together in my house on Wednesday night. (7).....**(to invite)**.

Kate : I'm sorry Jennifer. I won't be able to. I'd promise my mother I'd be dinner with her on Wednesday night.

Jennifer : (8).....**(to accept an apology)**. How is your mother by the way?

Kate : She's fine, thanks. She often ask me about you.

Jennifer : (9).....**(to convey greetings)**.

7. To invite

- A. Are you free?
- B. Would you like to come?
- C. I'm sure you would like to come.
- D. If you come, you'll enjoy yourself.

8. To accept an apology

- A. Take it easy.
- B. You're welcome.
- C. That's all right.
- D. I don't mind.

9. To convey greetings

- A. Give her my regards.
- B. I hope to see her soon.
- C. Tell her that I appreciate it.
- D. Tell her that I asked about her too.

Jason : Have you heard the news?

Dean : What news?

Jason : Our hockey team lost the finals.

Dean : (10).....(**to express disbelief**).

Jason : It's true. I was there.

Dean : (11).....(**to express disappointment**). They practiced so hard.

Jason : Yes. (12).....(**to take leave**).

Dean : Why are you in such a hurry?

Jason : My girlfriend is waiting for me at the canteen.

10. To express disbelief

- A. Oh no!
- B. What a pity!
- C. That's not possible.
- D. How did that happen?

11. To express disappointment

- A. I'm sorry.
- B. How unlucky!
- C. Poor things.
- D. They must be disappointed.

12. To take leave

- A. Let's go.
- B. Are you coming?
- C. I have to go now.
- D. I'll see you tomorrow.

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

Rose : How much is this microwave oven?

Salesgirl : It's \$850.

Rose : (13).....(**to bargain**). That's beyond my budget.

Salesgirl : (14).....(**to refuse**)

Rose : Do you have a cheaper model?

Salesgirl : Yes. (15).....(**to suggest**). It's only \$600.

13. To bargain

- A. It's quite expensive.
- B. Do you offer a discount?
- C. Can you reduce the price?
- D. I'm afraid I can't afford it.

14. To refuse

- A. The prices are fixed.
- B. I'm afraid I can't.
- C. It's a very good price.
- D. I'm giving you a fair price.

15. To suggest

- A. What about this one?
- B. This model is smaller.

C. Do you like this one?

D. I think you will like this one.

Cathy : Is it true that your car was stolen?

Joe : (16).....**(to confirm)**

Cathy : I'm sorry to hear that. How did it happen?

Joe : I parked it at the back lane near my office. When I went to get it after work, it was gone.

Cathy : (17).....**(to ask)**

Joe : Yes I did. I hope it will be recovered soon.

Cathy : Don't worry. The police have a good track record against car theft.

Joe : (18).....**(to express regrets)**

16. To confirm

A. How did you know about that?

B. Yes, it was stolen yesterday.

C. News travels very fast, doesn't it?

D. No. my car was never stolen.

17. To ask

- A. Did you make a police report?
- B. Did you see who stole it?
- C. Are you sure you locked it?
- D. Is it insured?

18. To express regrets

- A. I wonder if there were any witnesses.
- B. I should have repaired the faulty alarm system.
- C. It's wonder that nobody saw the thieves.
- D. If you happen to see my car, do call me immediately.

Sammy : Oh, look, there's an injured cat on the road! (19).....(**to give opinion**).

Lily : Let's see what we can do.

Sammy : It's still a live, but, oh! It's in pain!

Lily : Let's ring up the SPCA.

Sammy : What is that?

Lily : That's the "Society for the Prevention of Cruelty to Animals".

They will come over at once and give it medical aid.

Sammy : (20).....(**to agree**).

19. To give opinion

- A. Let's go off quickly
- B. I think it's been hit by a car.
- C. I don't know what to do.
- D. Why are people so mean?

20. To agree

- A. Why didn't I think of that?
- B. The cat is breathing heavily.
- C. Yes, I'll go and find a phone booth.
- D. Let's tell our parents first.

Key answer:

1. D
2. C
3. C
4. A
5. B
6. B
7. B
8. C
9. A
10. C

11. B
12. C
13. B
14. A
15. A
16. B
17. A
18. B
19. B
20. C

APPENDIX B

Table 1 : The students' score through objective test

Number of Students	Number of Items	Number of Correct Answer	Score
1	20	14	7
2	20	17	8,5
3	20	17	8,5
4	20	16	8
5	20	17	8,5
6	20	17	8,5
7	20	16	8
8	20	17	8,5
9	20	16	8
10	20	18	9
11	20	17	8,5
12	20	18	9
13	20	15	7,5
14	20	15	7,5
15	20	18	9

16	20	14	7
17	20	17	8,5
18	20	18	9
19	20	13	6,5
20	20	15	7,5
21	20	17	8,5
22	20	16	8
23	20	16	8
24	20	16	8
25	20	16	8
26	20	16	8
27	20	15	7,5
28	20	16	8
29	20	19	8
30	20	15	7,5
31	20	16	8
32	20	16	8
33	20	16	8,5
34	20	16	8

35	20	15	7,5
36	20	17	8,5
Total			290,5

APPENDIX C

1. Mean score of students

$$\begin{aligned}\bar{X} &= \frac{\sum X}{N} \\ &= \frac{290,5}{36} \\ &= 8,06\end{aligned}$$

CURRICULUM VITAE

The researcher, Titing Magfirah, was born on November 11th, 1988 in Bontominasa Kab. Bulukumba, South Sulawesi. She is the second daughter of two sisters and one brother.

In 1994, She started her education in SD Negeri 78 Bontoa Desa Bontominasa Kec. Bulukumpa Kab. Bulukumba and graduated in 2000. She continued her study in SLTP Neg. 5 Bulukumpa Kab. Bulukumba and graduated in 2003. And then She continued her study in SMAN I Tanete Kec. Bulukumpa Kab. Bulukumba and graduated in 2006. In the same year She was accepted as a student in English Education Department, Tarbiyah and Teaching Training Faculty, State Islamic University of Alauddin Makassar.

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