

**THE IMPLEMENTATION OF AUDIOLINGUAL
METHOD TO IMPROVE STUDENTS' SPEAKING SKILL
(A CLASSROOM ACTION RESEARCH OF THE FIRST YEAR
STUDENTS OF SMP 26 MAKASSAR)**

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:

IRWANAH JURMASARI
Reg. Number: T.20401110035

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

2014

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, 2014

Penulis,

Irwanah Jurmasari
NIM. 20401110035

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

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Irwanah Jurmasari**, Nim: **20401110035**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul “**The Implementation of Audiolingual Method to Improve Students’ Ability (A Classroom Action Research of the First Year Students Of SMP 26 Makassar)**” 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,

2014

Pembimbing I

Pembimbing II

Dra. St. Azisah, M. Ed.St., Ph.D.
NIP. 19671231 199303 2 016

Dr. Muh. Yaumi, M.Hum., M.A
NIP. 19661231 200003 1 023

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

ACKNOWLEDGMENT

By reciting Bismillahi Rahmani Rahim, the researcher would like to express her praise and thankfulness to Allah SWT for blessing, love, mercy, guidance and most of all, to finish this thesis. Shalawat and Salam are addressed to beloved chosen messenger Muhammad SAW.

Many problems and difficulties had been encountered in finishing this thesis. Those would not have been solved without help, motivation, support, critic, and advice from many people. It would be an honor to express her greatest appreciation and deepest thanks to all of them as follows:

1. To her beloved parents **Mappiasse M. Bsw** and **Hj. Jurmadiyah., S.Pd.I**, for their love, sacrifices, affections, advices and prays during his study. Also to her sisters and all her families .
2. **Prof. Dr. H. A Qadir Gassing, HT, MS**, the Rector of State Islamic University of Alauddin Makassar for his advice during her study at the university.
3. **Dr. H. Salehuddin, M.Ag**, The Dean and all of the staff of Tarbiyah and Teaching Science Faculty of the State Islamic University of Alauddin Makassar.
4. **Dra. Hj. Djuwairiah Ahmad, M. Pd, M. TESOL**, and **H. Erwin Hafid, Lc., M.Th.I., M. Ed** as the Head and the Secretary of English Department of Tarbiyah and Teaching Science Faculty and all of staff.

5. The researcher thanks for the guidance, advice and correction to this writing, deeply thanks are expressed for those people; **Dra. St. Azisah, M.Ed.St., Ph.D** as the first consultant and **Dr. Muh. Yaumi, M.Hum., M.A** as the second consultant.
6. The researcher also would like to thank to her best friends and his beloved friends in **PBI 1 and PBI 2 academic years 2010** that always helped to solve the problems and gave spirit and mental support to her.
7. The Headmaster, the teacher and all the students of SMPN 26 Makassar specially the first year students for their participation during the research.
8. The researcher's especially indebted goes to the English Teacher of SMPN 26 Makassar, **Rosmalina S.Pd** who had given her opportunity to conduct this research in SMPN 26 Makassar.
9. Special gratitude to her beloved **Yusman**, for his care, support and much sacrifice to the researcher in finishing her study. Thanks to **Rikawati Tamrin, Astina N, Andi Nurhidaya** and **Hj. Halifah Ali** from your love and support, you would never forgotten and would be pleasant memories till the end.
10. All people who helps and those whom the researcher cannot mention one by one.

Finally, the researcher realize that this thesis still have not been prefect yet and still need more some suggestion and criticism, thus more improvements for this thesis are strongly needed.

May the almighty Allah SWT always best to us with blessing, Amin.

Wabillahi Taufiq Wal Hidayah

Wassalam.

Makassar, 2014
The writer

Irwanah Jurmasari
NIM. 20401110035

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

LIST OF CONTENTS

TITLE PAGE	i
PENYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI	iii
PERSETUJUAN PEMBIMBING	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES	xi
ABSTRACT	xiii
CHAPTER I INTRODUCTION	
A. Background.....	1
B. Problem Statements	3
C. Objectives of the Research	3
D. Significance of the Research	3
E. The Scope of Research	4
F. Defenition of Terms	4
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Some Previous Research Finding.....	6
B. Some Partinent Ideas	7
1. The Concept of Speaking	7
a. Definition of Speaking.....	7
b. Element of Speaking	7
c. Types of Speaking	10
d. Some Theories of Concept of Speaking	12
2. Audiolingual Method.....	14
a. Definition of Audiolingual Method	14
b. Procedure of Audiolingual Method	15
c. Advantages and Disadvantages of Audilingual	15

CHAPTER III RESEARCH METHOD	17
A. Research Method	17
B. Research Subjects	18
C. Research Instruments.....	18
D. Procedure of Collecting Data	18
E. Technique of Data Analysis	20
CHAPTER IV FINDING AND DISCUSSION	
A. Findings	27
B. Discussion.....	42
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion.....	44
B. Suggestion	44
BIBLIOGRAPHIES	
APPENDICES	
CURICULUM VITAE	

LIST OF TABLES

Table 1	Scoring of Accuracy.....	21
Table 2	Scoring of Fluency	22
Table 3	Scoring of Comprehensibility.....	23
Table 4	Classification Score of Students	25
Table 5	Comparison the Students' Mean Score between the First Cycle (C1) and the Second Cycle (C2)	39

LIST OF APPENDICES

Appendices 1.....	Lesson Plan
Appendices 2.....	Table the result of test
Appendices 3.....	Table guideline observation
Appendices 4.....	Documentation
Appendices 5.....	Letters

ABSTRACT

Title : *The Implementation of Audiolingual Method to Improve Students' Speaking Skill (A Classroom Action Research of the First Year Students Of SMP 26 Makassar)*

Researcher : Irwanah Jurmasari

Reg. Number : 20401110035

Consultant I : Dra. St. Azisah, M. Ed.St., Ph.D.

Consultant II : Dr. Muhammad Yaumi, M.Hum., M.A.

This research is conducted to find out the first grade students' speaking skill by using Audiolingual Method at Junior High School 26 Makassar. The problem statement of this research is how is the improvement of the first year students' speaking skill by implementing Audiolingual Method at SMPN 26 Makassar? The objective of this research is to know whether teaching speaking using Audiolingual Method effective to increase the students' speaking skill at SMP 26 Makassar.

The researcher applied Collaborative Classroom Action Research. The instruments of the research were test and observation guidelines. It consisted of two cycles. Each cycle consisted of three meetings and four steps. The steps included plan, action, observation, and reflection. This research is conducted to the second grade students of Junior High School 26 Makassar in academic year 2013/2014. The subject of this research consisted of twenty three students; there are twelve males and eleven females.

The result of the research showed that the students' achievement and performance from the first to the second cycle have improved highly. It can be seen that the improvement of their score from the first until the second cycle. The mean score of the pre-test is **2.2**, but it has increased to **3.8** at the first cycle, and **4.4** at the second cycle. In the pre-test, the highest score is **4.1** become **4.7** in the post-test in the first cycle, and **5** in the second cycle. In the pre-test the lowest score is **1** and become **1.6** in the first cycle, and **3.2** in the second cycle.

In conclusion, Audiolingual Method increased the speaking skill of the first grade at Junior High School 26 Makassar significantly.

CHAPTER I

INTRODUCTION

A. Background

Speaking is an oral communication that consists of at least speaker and listener to receive and send messages. Using English to communicate means to use it for expressing our ideas and opinions to others. Communication gives an easy way to speaker in sending her/his message and for the listener in catching by all foreign English learners in order to get to communicate to use of English.

We, as English learners, hope to have a communicative use of English especially in mastering a good spoken language. It is something reasonable to consider because the common way used by people to communicate is spoken language. When people use the spoken language to communicate each other, it is not as easy as producing the ideas of their express.

According to result of the researcher's interview with an English teacher in SMPN 26 Makassar, speaking is the most difficult and challenging to know because in English the spoken and written English are different while the students' ability of SMPN 26 Makassar is very low. It is proved by only one student got score 90, most of them got score 70 and there are five students that could not be able to express some expression in English lesson and did not achieve the target score 65. Based on the facts above, the researcher will improve students' score have not been achieved.

Some troubles are faced by students of SMPN 26 Makassar in learning Speaking is students cannot express their idea because of limitation of vocabulary mastery. The students always think that English is a difficult subject in their school because the spoken and written are different so they do not have any interest in learning English. Beside that, the students do not have self confidence to speak like their speaking in Indonesian. This is because the students are afraid of making mistakes in grammar or structure and pronunciation when they are speaking English in front of their friend. Furthermore, Student lack practices in the speaking class. Mostly the students just memorized all the sentences in the conversation book without knowing the meaning and the way to speak the sentences properly. The last is the students only learn English in their class. They do not try to learn English from the other sources such as read English books, join a meeting club or take a private class in their home.

To minimize those troubles, the experts had invented some methods of English as Foreign Language. One of the methods is Audiolingual Method. Basically, Audiolingual method emphasizes repetition and drill. It gives no grammar rules and meaning comes first. This method was used in the World War II by army in United States of America to learn new language fast and it worked (Freeman, 1986). By using this method in improving students' speaking Researcher hopes students can be active learners and it will be an interesting class. Besides, students' listening and speaking ability can be improved so that there is no mispronunciation in learning English.

B. Problem Statement

Based on the background above, the researcher stated that the problem statements of this research namely: “How is the improvement of the first year students’ speaking skill by implementing Audiolingual Method at SMPN 26 Makassar?”

C. Research Objective

In relating to the problem statement, the researcher decided the objective of the research is to know whether teaching speaking using Audiolingual Method effective increase students’ speaking at SMP 26 Makassar.

D. Research Significance

The study is expected to have both academic and practical contributions.

a. Significance for the Students

By this research, the researcher really hopes the students’ speaking skill can be improved by using Audiolingual Method. Besides, the researcher also hopes the students can speak English fluently, arrange some words into a good sentence, and to be brave to speak English. To achieve these, the researcher applies Audiolingual Method during learning process. It is expected to make them interested in speaking English fluently. Finally, the students can improve their skill in speaking.

b. Significance for the Lectures/Teachers

The result of this research promotes an activity for Audiolingual Method and useful information for teacher to teach English especially speaking skill also give a way to develop quality and ability in teaching and education institution.

E. Research Scope

The scope of this research focuses on the effectiveness of using Audiolingual Method to increase students' speaking. The researcher would increase the students' conversation. The score that the students would achieve is 80 by using audiolingual method, especially repetition and drill.

F. Operational Definition of Terms

In this section, the researcher would like to give the operational definition of topics to make specifically understanding the topic of the research, those are:

1. Teaching

Giving instruction to help students understand about the lesson.

2. Implementation

To carry out the power or authority necessary to give effect.

3. Audiolingual Method

Speaking is taught by repetition drills that designed to familiarize students with the students with the sounds and structural patterns of the language.

4. Improve

Improve is effort to make something or somebody better.

5. Speaking

Speaking is a process to take and give information between speaker and listener.

6. The meaning of “The Implementation of Audiolingual Method to Improve Students’ Speaking” is an effort to make students’ speaking better by repetition drills that designed to familiarize students with the students with the sounds and structural patterns of the language.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. Some Previous Related Findings

Some researcher had done their own studies on speaking and its contribution on English teaching. These were the following findings:

Darniati (2007) in her research in improving the speaking ability of the second year students of SMPN 2 Bantaeng through information question technique. She concluded that the information of question technique can improve the speaking ability of the second year students of SMPN 2 Bantaeng.

Fhitiria (2006) in her research found that the use of drawing and describing pictures can improve the students ability to speak English and this is a strategy in teaching speaking will lead the students to speak.

Hanik (2002) in her research in improving the speaking ability of the third year students of SLTP Mandar by using conversation question. She concluded that the conversation question can improve the speaking ability of the year of SLTP 2 Mandar.

Sukriawati (2011) in her research found that the students' speaking ability can be improved by using describing picture effectively and it helped the students to produce the speech.

From the research findings above, the researcher used Audiolingual Method to increase students' speaking skill because it can complete the previous research.

Besides, Audiolingual Method is a good method to improve students' speaking skill rapidly.

B. Some Pertinent Ideas

1. The Concept of Speaking

a. Definition of Speaking

Speaking is oral communication that play essential role in human communication and interaction. There are some definitions are given by expert about speaking such as:

According to Fiona (1985), speaking is an oral communication that gives information involves two elements, they are: speaker who gives the message and the listener who receipt the message.

Daniel (1998:41). Suggest that oral interaction can be characterized in terms routine, which are conventional ways of presenting information which can either focus on information or interaction.

Another definition is from Harmer (1991) who states that when two people talked to each other, it means that speaker makes a define decision to address someone. Speaking forced on him in some way probably but still can that they want or intend to speak or he will keep silent. He has some communicative purposes namely speaker say things because they want something to happen of what they say. He select from his language store. The teacher has an alternative capacity to create new sentence if he is a native speaker.

b. Element of Speaking

a. Accuracy

According to Hornby (1995) accuracy is the state of being correct or exact and without error., especially as a result of careful effort. While in Marcel (1987) states that accuracy is away of people in using appropriate word and the pattern, namely vocabulary, pronunciation and grammar.

1. Vocabulary

The essential element to learn before practicing speaking is vocabulary. We are difficult to speak without mastering vocabulary. Students sometimes get difficulties in memorizing all vocabularies that they have known, it caused by lack of practicing them. that is way the students need to practice more to keep in their mind. According to Hornby (1995) vocabulary is all the words that person knows or uses. While Harmer (1991:11), distinguishes two types of vocabulary in the words, which we want students to understand, but they will not use themselves.

2. Pronunciation

According to Hornby (1995) pronunciation is way in which a language or particular word or sounds is spoken. While Harmer (1991:11) is how to say a word in which a made of sound, stress and intonation.

a. Sound

In their own sound of language may will be meaningless some of problems that speaker of English as foreign language because they have difficulty with individual sound.

b. Stress

Stress is a future of word not only the words construct phonemically minimal pair partner, but also giving shape to a word as spoken, (Boughton, 1997)

c. Intonation

According to Harmer (1991:12) intonation means the tune you use when you are speaking, the music of speech.

3. Grammar

One factor of in influencing the students' speaking skill is the functional grammar, the fact shows that the students sometimes want to speak with other people but they have lack of functional grammar.

According to Hornby (1995: 517) grammar is the rules in a language for changing them into sentences. While Ba'dulu (2004:15) states that grammar is the organization of words into various combinations, often representing many layers of structure, such as phrases, sentence, and complete utterances.

b. Fluency

Fluency refers to how well a learner communicate meaning rather than how many mistakes that they make in grammar., pronunciation and vocabulary. Fluency is often compared with accuracy, which is concerned with the type, amount and seriousness of mistake made. Therefore, fluency is highly complex ration relate mainly to smoothness of continuity in discourse, it concludes a consideration of how sentence pattern vary in word order and omit element of structure and also certain aspect of the prosily of discourse. For example: a learner (make their meaning clear) but not accurate (make a lot of mistake).

To speak fluently, we must have both rhythm in our speaking and an absence of non fluency in our word. Rhytm has to do with regularly of irregularity of accenting and phrasing with which we present our words.

Hornby (1995) states that fluency is the quality or condition of being fluent.

c. Content

According to David (1991) oral communication is two ways process between speaker, listener and involve the productive skill of speaking and the receptive skill understanding. It is important to remember that receptive skill not imply passive: both in listening and

reading, language users are actively involved in the process of interrupting and negotiating meaning.

c. Types of Speaking

Based on Brown (2001), there are six types of classroom speaking performance that students are expected to carry out in the classroom.

1. Imitative

A very limited portion of classroom speaking time may legitimately be speech generating “human tape recorder speech, where, for example, learner practice an intonation contour or try to pinpoint a certain vowel sound. Imitation of this kind is carried out nit the purpose of meaningful interaction, but for focusing on some particular element of language form.

2. Intensive

Intensive speaking goes one step beyond imitative to include any speaking performance that is designed to practice some phonological or grammatical aspect of language. Intensive speaking can be self initiated or it can even form part of some pair work activity, where learners “going over” certain forms of language.

3. Responsive

A good deal of student speech in the classroom is responsive: short replies a teacher or student. Initiated questions or comments. Such speech can be meaningful and authentic.

4. Transactional (dialogue)

Transactional language, carried out for the purpose of conveying or exchanging specific information is an extended form of responsive language.

5. Interpersonal (dialogue)

The other form of conversation mentioned in the previous was interpersonal dialogue, carried out more for the purpose of maintaining social relationship than for the transmission of fact and information. Learners would need to learn how such features as the relationship between interlocutor, casual style, and sarcasm are coded linguistically in this conversation.

6. Extensive (monologue)

Students at intermediate to advanced levels are called on to give extended monologues in the form of oral reports summaries of perhaps short speeches.

d. Some Theories and Concept of Speaking Skill

Furthermore speaking is of the central elements of communication. In EFL (English as Foreign Language) teaching, it is an aspect that needs special attention and instruction. In order to provide effective attention, it is necessary for a teacher of EFL to carefully examine the factors, condition and components that underline speaking effectiveness.

According to Krashen in Richards and Rodgers (1986:133) there are three kinds of effective related to second language acquisition, they are motivation (learner with high motivation generally do better), self confidence (learner with self-confidence and a good self image tend to be more successful), and anxiety (low personal anxiety and low classroom anxiety) are more conducive to second language acquisition.

Speaking is very important part in studying English. People need to speak in order to communicate each other and make a good communication. When someone was born, he/she learn how to speak, and speaking can make him/her communicate or contact with other person.

2. AUDIOLINGUAL METHOD

A. Definition of Audiolingual Method

According to Richards and Rodgers, Audiolingual Method is a method that focus on accuracy through drill and practice in the basic structures and sentences patterns of the target language.

Based on Freeman (1986), the Audiolingual Method was developed in the United State during World War II. At that time, there was a need for people to learn foreign language rapidly for military purposes. The objective of the army programs was for students to attain conversational proficiency in a variety of foreign languages. Since this was not the goal of conventional foreign languages courses in the United States, new approaches were necessary.

She also stated that applied to language instruction, and often within the context of the language lab, this means that the instructor would present the correct model of a sentence and the students would have to repeat it. The teacher would then continue by presenting new words for the students to sample in the same structure. In audiolingualism, there is no explicit grammar instruction, everything is simply memorized in form. The idea is for the students to practice the particular construct until they can use it spontaneously. In this manner, the lessons are built on static drills in which the students have little or no control on their own output; the teacher is expecting a particular

response and not providing that will result in a student receiving negative feedback.

2. Procedure of Audiolingual Method

Richards & Rodgers (1986) explained the procedures of Audiolingual

Method:

- Students hear a model dialogue.
- Students repeat each line of the dialogue.
- Certain key words or phrases may be changed in the dialogue.
- Key structures from the dialogue serves the basis for pattern drills of different kinds.
- The students practice substitutions in the pattern drills.

3. Advantages and Disadvantages

Here are the advantages and disadvantages of Audiolingual

Method according to Katleen & Nunan (2005):

Advantages

- It aims at developing listening and speaking skills which is a step away from the Grammar translation method
- The use of visual aids has proven its effectiveness in vocabulary teaching.

Disadvantages

- The teacher just read the dialog and the students repeat it. It causes the students are bored to learn and this method lead the students be passive learners.

CHAPTER III RESEARCH METHOD

A. Research Method

In this research, the researcher conducted *Classroom Action Research (CAR)*. It is conducted by the teachers or lectures who want to help their students master the materials. The main proposes of Classroom Action Research are to identify and to solve the students' problem in the class.

Kemmis and Taggart in Wiriaatmadja (2006: 66) describe the model or the procedures of Classroom Action Research into four steps. They are; (1) plan, (2) action, (3) observation and evaluation, (4) Reflection. The relations among them is called a cycle. It means that a cycle consists of plan, action, observation and evaluation, and reflection. The cycle of Classroom Action Research can be drawn as follows:

(Kemmis and Mc Taggart in Mulhal 2012)

B. Research Subject

This research was conducted to the second grade students of Junior High School 26 Makassar in academic year 2013/2014 . The subject of this research consisted of twenty three students; there were twelve males and eleven females.

C. Research Instrument

The researcher used test to know about students' speaking ability. There were two kinds of instrument those are speaking test and observation check. Speaking test is used to know the students' speaking skill and the observation check consist of list of the students' activities that have to observe during learning process. It was used to identify whether Audiolingual method can improve students' speaking skill at SMPN 26 Makassar.

D. Procedures of Collecting Data

This research is conducted with using *Classroom Action Research* method. It consists of two cycle. Each cycle consists of four meetings. In a cycle, it consists of four steps. They are:

1. Plan

In this step, the researcher prepares what the students have to do in the action step. She prepares all of the instruments to get valid data, such as material for speaking test, guidelines of observation, and questioner.

2. Action

In general, the procedures of the action in each cycle are:

The First Cycle:

- a. The researcher introduces Audiolingual Method.
- b. The researcher mentions and repeats some words that related with a conversation.
- c. Ask the students to follow her.
- d. The researcher reads a short conversation.
- e. Ask the students to follow her.
- f. Divide the students into a group that consists of two students.
- g. Ask the students to memorize the conversation.
- h. Each group practices the conversation in front of the class.

The Second Cycle:

- a. The researcher reads a short conversation.
- b. Ask the students to follow her.
- c. The researcher reads a short conversation.
- d. Ask the students to follow her.
- e. Divide the students into a group that consists of two students.
- f. Ask the students to memorize the conversation.
- g. Each group practices the conversation in front of the class.

3. Observation

In this step, the researcher observes what happened in the classroom, what the students do in the classroom. She has to observe also the weaknesses of the learning process. She writes down all the students' activities during the

teaching and learning process. The writing or the note is evaluated for the next step.

4. Evaluation and Reflection

In this step, the researcher analyzes the weaknesses that she has seen while observing. After analyzing the weaknesses, he looks for the problems causing the weaknesses. Also, in this step he has to think what he has to do at the next step.

E. Technique of Data Analysis

After collecting the data, the researcher analyzed them to get valid data. Two techniques were used in analyzing the data. They are:

1. Quantitative Data

The quantitative data were obtained from the result of the test (achievement data) that was carried out at the end of the cycles. In terms of the achievement data, the analysis is as follows:

a. Comparative Descriptive Analysis

The students' achievement is analyzed by using comparative descriptive analysis. This analysis compares the students' achievement and performance during the cycles.

b. Statistic Analysis

To know the students' achievement in each cycle, the researcher used statistic analysis. The steps were below:

Scoring and classifying the students' writing ability as suggested by Heaton (1988), the aspects are accuracy, fluency, Comprehensibility.

Table 1. Scoring Accuracy

No	Classification	Score	Criteria
1	Excellent	6	Pronunciation is only very slightly influenced by the mother-tongue. Two or three minor grammatical and lexical errors
2	Very Good	5	Pronunciation is slightly influenced by the mother-tongue. A few minor grammatical errors but most utterances are correct.
3	Good	4	Pronunciation is still moderately influenced by the mother-tongue but no serious phonological errors. A few grammatical and lexical errors but only one or two major errors causing confusion.
4	Fair	3	Pronunciation is still moderately influenced by the mother-tongue but serious phonological errors. Several

5	Inadequate	2	grammatical and lexical errors, pronunciation seriously influenced by the mother-tongue with errors causing a breakdown in communication. Many basic grammatical and lexical errors.
6	Unacceptable	1	Serious pronunciation errors as well as many basic grammatical and lexical errors. No evidence of having mastered any of language skill and areas practised in the course.

Table 2. Scoring of Fluency

No	Classification	Score	Criteria
1	Excellent	6	Speaker without too great an effort with fairly wide range of expression. Searches for words occasionally but only one or two unnatural pauses.
2	Very Good	5	Has to make an effort at times to search for words. Nevertheless, smooth delivery on the whole and only a few unnatural pauses.

3	Good	4	<p>Although he has to make an effort and search for words. There are not too many unnatural pauses. Fairly smooth delivery mostly. Occasionally fragmentary but succeeds in conveying the general meaning. Fair range of expression.</p>
4	Fair	3	<p>Has to make an effort for much of the time. Often has to search for the desired meaning. Rather halting delivery and fragmentary. Range of expression often limited.</p>
5	Inadequate	2	<p>Long pauses while he searches for the desired meaning. Frequently fragmentary and halting delivery. Almost gives up making the effort at times. Limited range of expression.</p>
6	Unacceptable	1	<p>Full of long and unnatural pauses. Very halting and fragmentary delivery. At times gives up making the effort. Very limited range of expression.</p>

Table 3. Scoring of Comprehensibility

No	Classification	Score	Criteria
1	Excellent	6	Easy for the listener to understand the speaker's intention and general meaning. Very few interruptions or clarifications required.
2	Very Good	5	The speaker's intention and general meaning are fairly clear. A few interruptions by the listener for the sake of clarification are necessary.
3	Good	4	Most of what the speaker says is easy to follow. His intention is always clear but several interruptions are
4	Fair	3	necessary to help him to convey the message or to seek clarification.
5	Inadequate	2	Only small bits (usually short sentences and phrases) can be understood – and then with considerable effort by someone who is used to listening to the speaker.

6	Unacceptable	1	Hardly anything of what is said can be understood. Even when the listener makes a great effort or interrupts, the speaker is unable to clarify anything he seems to have said.
---	--------------	---	--

(Heaton in Rahmat 2013)

- 1) Scoring the students correct answer of speaking test (Pusat Kurikulum, 2006:32)

$$\text{Scoring} = \frac{\text{Students' correct answers}}{\text{Total number of items}}$$

- 2) Classifying the score of students by using following scale (Rasdiyanah in Rahmat,2013)

Table 4. Classification Score of Students

Scale	Classification
5,6 – 6,0	Excellent
4,6 – 5,5	Very Good
3,6 – 4,5	Good
2,6 – 3,5	Fair
1,6 – 2,5	Poor
0,0 – 1,5	Very Poor

- 3) Calculating the rate percentage of the students score (Gay, 1981:448):

$$\% = \frac{F}{N} \times 100$$

Where:

% : Percentage

F : Frequency

N : The total number of the students

4) The mean score of the students' achievement (Gay, 1981: 298):

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

Where:

\bar{X} = Mean score

$\sum X$ = The sum of all score

N = The number of subject (students)

2. Qualitative Data

The qualitative data were taken from observation guidelines being applied during the treatment in each cycle. Qualitative data was the data which in sentence forms that involve the information about learning activities, creativities, feeling of happiness and interaction.

CHAPTER IV

FINDING AND DISCUSSION

This chapter describes the findings and the discussion of this research. In the findings section, the researcher shows all the data which She collected during the research. In the discussion section the researcher analyzes and discusses all the data in the finding section. She compares the data collected during the three different cycles. The problem statements of this study are also answered in this section.

A. Findings

This section is divided into two parts. They are finding in the first, and the second cycles. The explanations are given below:

1. The first Cycle

a. Plan

To conduct this research, all required material were prepared first, namely: Lesson Plans (RPP), test (pre-test and post-test), observation guidelines, students' work paper students' answer sheet and camera. In the step the researcher prepared what have to do in the action step, students' answer sheets, and authentic material.

In the teaching and learning process, it applied a model of Audiolingual Method. Teacher and students had to participate in classroom activities. The teaching and learning processes was based on

the lesson plan. It was as a controller for the teacher. All the materials and the activities had to be suitable with the lesson plan.

During the teaching and learning process, the researcher observed the students by using the guidelines of observation. It consisted of some indicators of the research achievements to know whether the Audiolingual Method can improve the students' speaking ability and overcome the students' problems in speaking. It consisted of four aspects which had been observed. They were the students' learning activities, the students' creativities, the students' feeling of happiness, and the students' interaction.

Before conducting the research, the researcher gave them test to know their abilities in producing asking, giving and refusing to get things.

From the pre-test, the researcher concluded that the students have lack of vocabulary which in the next process will help them to produce giving and refusing to get things. It means that the students' abilities in producing asking, giving and refusing to get things is still low.

The data indicated the students' score in producing asking, giving and refusing to get things. It showed that the students' score were very poor and all the students had problems in producing asking, giving and refusing to get things. It made their teacher crazy because the students find difficulties to produce the material. Therefore, the teacher tried to apply Audiolingual Method in her class to overcome the students'

problem and improve the students' ability in asking, giving and refusing to get things.

b. Action

Action consisted of three meeting. In the first meeting the students were given test, in the second meeting, the researcher applied Audiolingual Method in teaching and learning process. In the last meeting, the students were given a test, post test.

1) *The first meeting*

In this meeting, The researcher introduced Audiolingual Method and then explain about the material producing asking, giving and refusing to get things. After that, the researcher gave the students a list of asking, giving and refusing to get things on a paper. In this test the students were asked to found out the meaning of asking, giving and refusing to get things written.

2) *The second meeting*

In this step, the researcher applied of the model Audiolingual Method. The procedures are:

- a) The researcher write list of asking, giving and refusing to get things on the blackboard.
- b) The researcher read the asking, giving and refusing to get things on the blackboard one by one followed by all the students in the class

- c) Appointing some of the students to read the asking, giving and refusing to get things loudly. Initially, these students should be the most mature student in class.
- d) Divided the students into 2 group, each group should read loudly the asking, giving and refusing to get things pointed by the researcher on the blackboard.

3) *The third meeting*

In the meeting, the researcher did not apply the procedure of Audiolingual Method but she gave the students a competence test (post-test) to measure their achievement of producing asking, giving and refusing to get things. It was a written test where the student should translate the asking, giving and refusing to get things into good English.

c. Observation

The first and the second meeting were observed by the researcher and the collaborators. They observed how the students worked together and helped their friends to understand the material, and how the condition and situation of the class was in applying of Audiolingual Method. They also wanted to see the improvement of the students' achievement and to see whether Audiolingual Method can improve the students' ability in producing asking, giving and refusing to get things. To observe them, they used guidelines of observation which were made

before conducting this research. The result of the observation was analyzed to find the weaknesses of the teaching and learning process. In the third meeting, they did not observe the teaching and learning process because the students were given a competence test (post-test) for the first cycle. This test was very important to know the students' improvement in producing asking, giving and refusing to get things.

The aspects which were observed during the teaching and learning process were learning activities, creativity, feeling of happiness, and interaction. The result of the observation as below:

The teaching and learning process was not maximal. There were still some descriptors which must be improved. Beside that, there were also some descriptors that did well even though they still needed to be improved in the next cycle.

Based on the data above, there were some indicators that made the teacher happy because most students did what the teacher hoped even though it still needed to be improved in the next cycle. It was found that 60% of the students did their assignments based on the teachers' instruction, 78% of them did not feel sleepy during the teaching and learning process and 86% of them worked together with their friends.

On the other side, the data above shows that there were many indicators that needed improvement. It made the teacher tired to explain things to them often, it caused the teacher has to work hard for making

and motivating the students to know and understand the material. The result of the observation shows that 26% of students asking question to their teacher if there is an instruction which is not clear, 52% of the students gave comments and suggestions about their friends' jobs, 21% of them presented their results of discussion without being appointed by the teacher, 30% of students discussing and working together with their friends in doing their assignment, 47% of students doing assignment from their teacher well, 34% of students showing their curiosities with asking question to their teacher and friends, 34% of students exploring their ideas, 39% of students are not hopeless for looking for answering using books or asking to their friends, 43% of students looking happy in learning process, 60% of students discussing with their teacher, and 52% of students discussing with their friends.

Based on the table above, the researcher concluded that there were some indicators which did not perform well. The causes of that were:

- 1) Not all students could translate the sentences into good sentences.
- 2) Many students complained because their lack of vocabulary and they like hang around their friends to cheat.
- 3) Many students just silence in their place and they look like confuse, they don't know how to produce the sentences.
- 4) The condition in the classroom was very crowded, and uncomfortable.

- 5) The students did not have enough time to discuss with their friends and don't do their assignment well.
- 6) There were many students who were still afraid and shy to speak and to produce asking, giving and refusing to get things.

Besides observing whether Audiolingual Method can overcome the students' problems and improve the students' ability in producing sentences, the researcher also gave the students a competence test (post-test) to know the students' achievements of the material during the teaching and learning process.

The students' mean score in the pre-test was **2.2** and the students' mean score in the test in the first cycle was **3.8**. This is considered a good improvement of the students' achievement. The highest score of the pre-test was **4.1** but the highest score of the post-test at the end of the first cycle was **4.7**. The lowest score of pre-test was **1** and the lowest score of the post-test was **1.6** in the first cycle. The students' score also in each component is explained below. The score are given below:

d. Reflection

Based on the data of the result of the observation and the score of the test still disappointed, the researcher needed to do stabilization in the second cycle especially the student activities in the class and the students'

ability in producing sentences. In the next cycle, the researcher used the different material because if the students were given the material like in the first cycle, it was worried they get the same score.

2. *The Second Cycle*

a. Plan

Actually, the plan for the first and second cycle were the same because there were lesson plans, students' work papers, competence tests (post-test), reading texts, guidelines of observation, and answer sheets for the competence test, etc. The second cycle was conducted for three meetings. There was an emphasis on the stabilizations of the weaknesses in the first cycle. The stabilizations of the actions that will be improved are:

- 1) Using time as good as possible, so that all the plans can be done well.
It is focused on dividing time for each activity.
- 2) Motivating the students who are afraid, shy, and do not want to speak.
- 3) Making a glossary of vocabulary to help in producing sentences.
- 4) Giving the students steps to produce a sentence
- 5) Giving reinforcement and summarizing the material.
- 6) Encouraging them to ask questions and give suggestions to their friends.

b. Action

Mostly the action in the first cycle and the second cycle were just the same, but the researcher focused on the stabilizations of the first cycle to decrease the weaknesses in the first cycle.

1) *The first meeting*

The first meeting in the second cycle, the researcher still used procedure of Audiolingual Method like in the first cycle. These procedures were given below:

- a) Entering the class and greeting all the students.
- b) Telling to the students what they will do and what materials will be studied.
- c) The researcher asked some of student to become volunteers
- d) The researcher asked them to make conversation and practice the conversation with their partner in front of their friends

2) *The second Meeting*

The second meeting in the second cycle, the researcher still used procedure of Audiolingual Method like in the first cycle. These procedures were given below:

- a) Entering the class and greeting all the students
- b) Telling all the students that they will do a fun game using their knowledge in producing sentence.
- c) Dividing the students into group.

- d) Each group consists of two students
- e) After choosing their partner, they are allowed to make conversation.
- f) The researcher asked the students to memorize the conversation and practice their conversation in front of the class.
- g) Each partner comes forward and practices their speaking.
- h) Group which has the most conversation will be the winning group.

3) *The third meeting*

In this meeting the researcher gave the students competence test (post-test) to measure the students' improvements and achievement of the teaching and learning process in producing imperative sentences using Audiolingual Method, here all the students were asked to answer the paper test and to do an oral test to see how far the progress teacher by the students and to be recorded using video recorder.

c. Observation and Evaluation

The aspects which were observed during the teaching and learning process were just same in the first and second cycle. There were four aspects; they were learning activities, creativity, feeling of happiness, and interaction. Each aspect consisted of some indicators. To observe the teaching and learning process, the researcher and the collaborators used the guidelines of observation.

The result of the observation and evaluation which were done in the third cycle showed an improvement of the students' participations in the

classroom. In other words, it showed the students' achievements and the students' activities during the teaching and learning process.

Based on the result of first cycle, there were some improvements for the students' activities. It made the researcher and the collaborators very happy because the improvements were very high even though they did not really satisfy. The table above showed that most of the indicators for each aspect increased.

Besides that, there were still some indicators that did not perform as accepted. There were two factors that caused that. They were (1) the students did not have enough time to do all the activities, (2) there were some students that need longer time to start speaking even though the teacher had appointed them because they are shy.

As for the first aspect, all the indicators performed well even though they did not satisfy. For the first descriptor in this aspect, 86% of the students did their assignments based on the teachers' instruction. It means that this indicator increased 26% because the score changed from 60% in the first cycle to 86% in the second cycle. For the second indicator, 39% of them asked questions to their teacher if there was an instruction which was not clear. It means that it increased 13% because the changed from 26% in the first cycle to 39% in the second cycle, that showed the researcher the curiosity of the students in producing the imperative sentence. This made the teacher feel happy. For the third indicator, 56% of them gave comments and

suggestions about their friends' jobs. It increased from 52% to 56%. In this case, even though this indicator increased, the researcher still did not feel satisfied because just 57% of them gave comments and suggestions of their friends' jobs. For the fourth indicator, 60% of them wanted to present their discussion result without being appointed by the teacher. This was also not satisfactory because just 60% of them wanted to present their jobs, the others still felt shy and afraid. In the first cycle just 21% of them wanted to present their jobs, so there was an improvement. For the next fifth descriptor, 100% of the students discussed and worked together with their friends in doing their assignments, and as for the last indicator 95% of them did their assignments from their teacher well. Both of them were increased even though not completely satisfactory.

In the second aspect, all indicators increased. The first descriptor increased because instead of 47% now 69% of the students showed their curiosity by asking questions to their teacher and friends. For the second indicator, it showed a significant improvement from 34% to 69%. For the third indicator, 95% of them taught and were not hopeless for looking for answer using books or asking to their friends. It really increased from 39% to 95%.

In the third aspect, both of the indicators increased. The first indicator increased from 43% to 95%. This means that this indicator increased 52%.

The second indicator increased 17%, from 78% to 95%. It was a really nice improvement.

In the fourth aspect, based on the table above the first indicator increased 26% from 60% to 86%, the second indicator increased 43% from 52% to 95%, and the third indicator increased 5% from 86% to 91%. The improvement of this aspect made the researcher satisfied.

Besides observing the teaching and learning process, the researcher also checked and analyzed the students' competence tests in the third cycle, and he determined the improvement of the students' achievements in producing imperative sentences. For more detailed information about the results of the test from the first cycle until the second cycle,

Based on the result of second cycle, there were some improvements for the students' activities. It made the researcher and the collaborators very happy because the improvements were very high even though they did not really satisfy. The table above showed that most of the indicators for each aspect increased.

Table 5. Comparison the Students' Mean Score between the First Cycle (C1) and the Second Cycle (C2)

Respondents	Pre-Test	Cycle 1	Cycle 2
Respondent 1	3.4	4	4.6
Respondent 2	3.7	4.2	5
Respondent 3	3.3	4.4	4.6

Respondent 4	1.4	3.3	4.1
Respondent 5	1.4	3.3	4.1
Respondent 6	1.7	3.7	4
Respondent 7	4.1	4.7	4.9
Respondent 8	2	4.4	4.7
Respondent 9	2.4	4.4	4.9
Respondent 10	2.7	3	4.4
Respondent 11	1.4	2.7	3.9
Respondent 12	1.4	4.4	4.7
Respondent 13	1.3	4.4	4.6
Respondent 14	1	3.7	4.1
Respondent 15	2.7	4.7	4.9
Respondent 16	1.7	4.4	4.6
Respondent 17	2.4	4	5
Respondent 18	1.7	3.4	3.9
Respondent 19	2.8	3.3	4.1
Respondent 20	2.3	4.4	4.7
Respondent 21	2.7	2.3	3.6
Respondent 22	1.3	1.6	3.2
Respondent 23	2.3	4.4	4.7
Total	51	86.7	100.1
Mean Score	2,2	3,8	4,3

The table above shows that the scores of the students increased from the first cycle until the second cycle. The students' mean score in the post-test in the first cycle was **3.8** and the students' mean score in the post-test in the second cycle was **4.3**. It was a good improvement of the students' achievement

d. Reflection

The students' score at the end of this research increased totally. This made the researcher really happy. In the first cycle, the highest score of the post-test in the first cycle was **4.7** which was acquired by one student so do the highest score of the post-test at the end of the second cycle was **4.9** which was acquired by one students. The lowest score of the post-test in the first cycle was **1.6** which was acquired by one student and the lowest score of the post-test in the second cycle was **3.1** which was acquired by one students. It is mean that the actions which were done and had gone well and the students' ability in producing asking, giving, and refusing to get things. So that this research was stopped because the target from the researcher was achieved.

Besides the increase in students' scores in the second cycle, the students' cooperation and attitudes increased also. They helped each other to understand the material, respected their friends, and motivated to learn each other.

B. Discussion

To make this discussion clear, the researcher would like to explain in parts; Using Audiolingual Method to increase the students' speaking ability.

Based on the indicator which the researcher use to measure the the speaking skill of the students, namely: grammar, accuracy, fluency and comprehensibility. And also the student learning activities and creativity, feeling of happiness and interaction with to each other showed that Audiolingual Method was very effective in increasing students' speaking ability.

Audiolingual Method takes its grounding in behavioral psychology. Behaviorism, like structural linguistics, is another antimentalist based approach to the study of human behavior. To the behaviorist, the human being is an organism capable of a wide repertoire of behaviors. The occurrence of these behaviours is dependent upon three crucial element in learning: a stimulus, which serves to elicit behavior ; a response triggered by a stimulus; and the reinforcement, that serves to mark the response as being appropriate (or inappropriate) and encourages repetition of the response in the future.

The main point in this study was to improve the students' speaking ability and overcome the students' problems in speaking using Audiolingual Method. It was happened because the student achievements and performances improve from the first cycle to the second cycle. Even though, it still need

some stabilization, but it has to be stopped because it has limited time and all students have passed in this lesson and get good scores. Therefore, if there is someone wants to continue this research in the next time, it will be great and the researcher will really appreciate it.

Based on the table 8, there were some improvements for the students' activities. It made the researcher and the collaborators very happy because the improvements were very high. The table showed that most of the indicators for each aspect increased.

In table 16 we can see the students' mean score in the post-test in the first cycle was **3.8** and the students' mean score in the post-test in the second cycle was **4.4**. It was a good improvement of the students' achievement.

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

Based on the finding on the discussion, the researcher concluded that the students' speaking ability at the first grade of Junior High School 26 Makassar tend to be improved after applying Audiolingual Method.

1. Audiolingual Method through the use of drilling words activities in the first cycle proved improve the students' speaking ability in producing imperative sentence from average 2.2 at the pre-test to average 3.8 at the post-test in the first cycle.
2. Audiolingual Method which use of drilling sentences activities in the second cycle proved to improve students' speaking ability in producing imperative sentence from report average 3.8 at the post test in the first cycle to average 4.4 at the post-test in the second cycle.
3. Applying Audilingular Method can improve the students' speaking ability. It is proved from the result of the test increasing in every cycle, and also the students' enthusiasm in learning process.

B. Suggestion

The results of this research suggest that:

1. English Teacher should provide students with more speaking exercise in the classroom, so the students get enough time for practicing their skill.

2. Teacher should be creative to manage the materials for teaching of speaking such as by drilling activities, moving your body activities, role play, or discussion so the student interested in study about English, especially in speaking.
3. Classroom Action Research is very good for the lecturers or teachers. It is a research method conducted by the teacher who wants to help students master the material. The main purpose of Classroom Action Research is to identify and to solve the students' problem in the class and improve their achievements. It is very helpful for the educators and students. Therefore the teachers or the lecturers are suggested to conduct classroom action research if their students have problems in the teaching and learning process.

BIBLIOGRAPHIES

- Ba'dulu. *The Speaking System*. Makassar: UNM Press. 2004.
- Brown, H. Douglas. *Principle of Language Learning And Teaching*. New York: Prentice Hall. 2001.
- Boughton. *The Nature of Speaking*. Mexico: Pearson Education. 1997.
- Burns, A., & Joyce, H. *Focus on speaking*. Sydney: National Center for English Language Teaching and Research. 1997.
- Daniel. *Practical English Language and Learning Speaking*. Mexico: Harlow Press. 1998.
- Darniati, ST. *Improving the Speaking Ability of the Second Year Students of SMP Negeri 2 Bantaeng through Information Question Technique*. Thesis of FBS UNM. 2007.
- David, F. *The Words Speaking System*. Retrieved from: www.omniglot.co.id. 1991.
- Fhitria. *Improving the Speaking ability of the First Year Students of SMK Negeri 8 Makassar by Drawing and Describing Pictures*. Undergraduate Program UIN. 2006.
- Fiona, Lautie. Article in internet: *Teaching Speaking Skill2-over coming Classroom Problems*. 1985. ELTTeacher, British council, Caracas. February 8th, 2014
- Fraser, M. *What is Quality in Higher Education?* Buckingham: Open University press. 1994.
- Freeman, Diane Larsen. *Techniques and Principles in Language Teaching*. New York: Oxford University Press. 1986.
- Gay, L.R. *Educational Research*. Colombus: Charles E. Merrill Publishing Companys. 1981.
- Hanik. *Improving the Speaking Speaking English Language Test Ability of the Third Year Students of SLTPN Mandar by Using Conversation Question*. Thesis UNM Makassar. 2002.

- Harmer, J.B. *Speaking English Language Test*. New York: Longman. 1991.
- Harvey, L. *Analytic Quality Glossary, Quality Research International*. 2004.
Retrieved from: <http://www.qualityresearchinternational.com/glossary/effectiveness.html>. February 8th, 2014.
- Hayail, Mulhal. *Improving the students' ability in English Pronunciation through Phonetic Transcription (A Classroom Action Research at Class X of SMAN 1 Larompong Selatan in Academic Year 2011/2012)*. Thesis of Bachelor Degree, Faculty of Tarbiyah and Teaching Science, UIN Alauddin Makassar, Makassar. 2012.
- Hornby, A. *Oxford Advance Learners Dictionary of Current English (5th edition)*. Oxford: Oxford University Press. 1995.
- Katleen, B & Nunan, D. *Practical English Language Teaching*. Singapore: Mc Graw-Hill. 2005.
- Marcel. *Language Matters: What is speak?* 1987. Retrieved from: <http://languageinstinct.blogspot.com/2006/09/what-is-clt-language-competencies.html>. February 20th, 2014.
- Rahmat. *Using Total Physical Response to Increase Students' Speaking Ability In Producing Imperative Sentence at Second Grade Of Junior High School 4 Takalar Regency*. Thesis of Bachelor Degree, Faculty of Tarbiyah and Teaching Science, UIN Alauddin Makassar, Makassar. 2013.
- Richard, J.C., & Rodger, T.S. *Approach and Methods In Language Teaching*. UK: Cambridge University. 1986.
- Sukriawati. *Improving the Students' English Speaking Ability through Describing Picture Technique at the Second Year of Madrasah Aliyah Darul Istiqamah Makassar*. Makassar: Undergraduate Program UIN. 2011.
- Wiraatmadja, Rochiati. *Metode Penelitian Tindakan Kelas; Untuk Meningkatkan Kinerja Guru dan Dosen*. Bandung: PT. Remaja Rosdakarya. 2006.

RENCANA PELAKSANAAN PEMBELAJARAN

(RPP 1 & 2)

SMP/MTs	: SMP Negeri 26 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII/ 2
Pertemuan Ke	: 1 & 2
Aspek/Skill	: Speaking
Alokasi Waktu	: 4 x 40 menit
Standar Kompetensi	: Mengungkap kan makna dalam percakapan transaksional dan interpersonal lisan pendek sederhana untuk berinteraksi dengan lingkungan sekitar
Kompetensi Dasar	: Mengungkapkan makna dalam percakapan transaksional (<i>to get things done</i>) dan interpersonal (bersosialisasi) sederhana dengan menggunakan ragam bahasa lisan secara akurat, lancar, dan berterima untuk berinteraksi dengan lingkungan sekitar yang melibatkan tindak tutur: meminta, memberi, menolak jasa, meminta, memberi, menolak barang, mengakui, mengingkari fakta, dan meminta dan memberi pendapat
Indikator	: <ul style="list-style-type: none">• Bertanya dan menjawab tentang meminta,memberi, menolak jasa• Bertanya dan menjawab tentang meminta,memberi, menolak barang
Tujuan Pembelajaran	: <ul style="list-style-type: none">• Siswa dapat mengenali dan menggunakan kalimat meminta,memberi, menolak jasa secara lisan• Siswa dapat mengidentifikasi berbagai bentuk kalimat meminta,memberi, menolak jasa.

- Materi Ajar : a. List of verb
b. Language Usage : kalimat meminta, memberi, menolak jasa.

1. Can you give me.....?
2. Can we have.....?
3. Could you give me....?
4. Could we have.....?
5. Can I help you
6. Anything else?
7. What can I do for you?
8. Sure
9. Here it is
10. Certainly, here it is
11. All right
12. I'm sorry I can't
13. I can't afford to do that

Metode Pembelajaran :

Audiolingual Method

Langkah-Langkah Pembelajaran

➤ Pertemuan I

1. Kegiatan Awal :

- a. Guru mengucapkan salam dan tegur sapa dengan siswa
- b. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
- c. Guru mengabsen siswa
- d. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

2. Kegiatan Inti :

a. Eksplorasi

- 1) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.
- 2) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun

b. Elaborasi

- 1) Guru memberikan tes awal kepada siswa untuk mengukur kemampuan awalnya.
- 2) Siswa menanyakan tes yang akan dikerjakan
- 3) Guru memberikan contoh tentang tes yang diberikan kepada siswa

c. Konfirmasi

- 1) Siswa memperhatikan penjelasan guru tentang tes yang sudah diberikan
- 2) Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.

3. Kegiatan Akhir :

- a. Guru menanyakan kesulitan siswa dalam memahami materi
- b. Guru menyimpulkan materi.

➤ Pertemuan II

1. Kegiatan Awal :

- a. Guru mengucapkan salam dan tegur sapa dengan siswa
- b. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
- c. Guru mengabsen siswa
- d. Guru menyampaikan kompetensi dasar dan tujuan pembelajaran
- e. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

2. Kegiatan Inti :

a. Eksplorasi

- 1) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.
- 2) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun
- 3) Siswa dan guru bertanya jawab tentang materi yang akan diajarkan dengan ramah dan santun.

b. Elaborasi

- 1) Guru memperkenalkan metode yang akan digunakan dalam proses pembelajaran

- 2) Guru menjelaskan materi tentang kalimat meminta, memberi, menolak jasa secara lisan yang akan diberikan
 - 3) Guru meminta siswa untuk mengulangi setiap kata/kalimat yang di sampaikan oleh guru (Drilling)
 - 4) Setelah kegiatan drilling siswa diminta untuk mengartikan setiap kata/kalimat yang telah di drill.
- c. Konfirmasi
- 1) Siswa memperhatikan penguatan dari guru tentang pokok-pokok laporan dengan cermat dan kritis
 - 2) Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.
3. Kegiatan Akhir :
- a. Guru menanyakan kesulitan siswa dalam memahami materi
 - b. Guru menyimpulkan materi.

Teknik: Performance

Rubrik Penilaian untuk Accuracy, Fluency and Comprehensibility

Classification	Excellent	Very good	good	fair	inadequate	unacceptable
Score	6	5	4	3	2	1

Scoring : $\frac{\text{Students' correct answer}}{\text{Total number of items}}$

Makassar,

2014

Peneliti

Irwanah Jurmasari

NIM: 20401110035

ENCANA PELAKSANAAN PEMBELAJARAN

(RPP 3 & 4)

SMP/MTs	: SMP Negeri 26 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII/ 2
Pertemuan Ke	: 3 & 4
Aspek/Skill	: Speaking
Alokasi Waktu	: 4 x 40 menit
Standar Kompetensi	: Memahami makna teks tulis fungsional dan esai pendek sederhana berbentuk procedure dan report untuk berinteraksi dalam konteks kehidupan sehari-hari
Kompetensi Dasar	: Mengungkapkan makna dalam percakapan transaksional (<i>to get things done</i>) dan interpersonal (bersosialisasi) sederhana dengan menggunakan ragam bahasa lisan secara akurat, lancar, dan berterima untuk berinteraksi dengan lingkungan sekitar yang melibatkan tindak tutur: meminta, memberi, menolak jasa, meminta, memberi, menolak barang, mengakui, mengingkari fakta, dan meminta dan memberi pendapat
Indikator	: <ul style="list-style-type: none">• Bertanya dan menjawab tentang meminta, memberi, menolak jasa• Bertanya dan menjawab tentang meminta, memberi, menolak barang
Tujuan Pembelajaran	: <ul style="list-style-type: none">• Siswa dapat mengenali dan menggunakan kalimat meminta, memberi, menolak jasa secara lisan• Siswa dapat mengidentifikasi berbagai bentuk kalimat meminta, memberi, menolak jasa

- Materi Ajar : c. List of verb
d. Language Usage : kalimat meminta, memberi, menolak jasa

Metode Pembelajaran :

- Audiolingual method

Langkah-Langkah Pembelajaran

- Pertemuan III

4. Kegiatan Awal :

- e. Guru mengucapkan salam dan tegur sapa dengan siswa
- f. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
- g. Guru mengabsen siswa
- h. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

5. Kegiatan Inti :

d. Eksplorasi

- 3) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.
- 4) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun

d. Elaborasi

- 1) Guru memberikan tes akhir kepada siswa untuk mengukur kemampuan akhir setelah memberikan treatment untuk siklus yang pertama
- 2) Guru memberikan contoh tentang tes yang diberikan kepada siswa

e. Konfirmasi

- 3) Siswa memperhatikan penguatan dari guru tentang pokok-pokok laporan dengan cermat dan kritis
- 4) Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.

6. Kegiatan Akhir :

- c. Guru menanyakan kesulitan siswa dalam memahami materi
- d. Guru menyimpulkan materi.

Alat/ Bahan / Sumber Belajar :

- a. Buku teks yang relevan :Stairway, Platinum
- b. List of vocabulary

Penilaian

- a. Teknik : Tes tertulis

Tes Oral

- b. Bentuk : Uraian

- c. Instrumen

- 1) Write down your name and registration number on the answer sheet!
- 2) Fill in the blanks in the conversation.
- 3) The research will give some task to answer
- 4) You have 30 minutes to do this!

- d. Pedoman penilain

➤ Pertemuan IV

4. Kegiatan Awal :

- f. Guru mengucapkan salam dan tegur sapa dengan siswa
- g. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
- h. Guru mengabsen siswa
- i. Guru menyampaikan kompetensi dasar dan tujuan pembelajaran
- j. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

5. Kegiatan Inti :

- f. Eksplorasi

- 1) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.

- 2) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun
- g. Elaborasi
- 1) Guru meminta beberapa orang siswa untuk menjadi sukarelawan
 - 2) Guru meminta siswa untuk memperagakan kalimat meminta, memberi, menolak jasa secara lisan
- h. Konfirmasi
- 1) Siswa memperhatikan penguatan dari guru tentang pokok-pokok laporan dengan cermat dan kritis
 - 2) Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.
6. Kegiatan Akhir :
- c. Guru menanyakan kesulitan siswa dalam memahami teks
 - d. Guru menyimpulkan materi.

Teknik: Performance

Rubrik Penilaian untuk Accuracy, Fluency and Comprehensibility

Classification	Excellent	Very good	good	fair	inadequate	unacceptable
Score	6	5	4	3	2	1

Scoring : $\frac{\text{Students' correct answer}}{\text{Total number of items}}$

Makassar,

2014

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

Peneliti

Irwanah Jurmasari

NIM: 20401110035

RENCANA PELAKSANAAN PEMBELAJARAN
(RPP 5 & 6)

SMP/MTs	: SMP Negeri 26 Makassar
Mata Pelajaran	: Bahasa Inggris
Kelas/Semester	: VII/ 2
Pertemuan Ke	: 5 & 6
Aspek/Skill	: Speaking
Alokasi Waktu	: 4 x 40 menit
Standar Kompetensi	: Memahami makna teks tulis fungsional dan esai pendek sederhana berbentuk procedure dan report untuk berinteraksi dalam konteks kehidupan sehari-hari
Kompetensi Dasar	: Mengungkapkan makna dalam percakapan transaksional (<i>to get things done</i>) dan interpersonal (bersosialisasi) sederhana dengan menggunakan ragam bahasa lisan secara akurat, lancar, dan berterima untuk berinteraksi dengan lingkungan sekitar yang melibatkan tindak tutur: meminta, memberi, menolak jasa, meminta, memberi, menolak barang, mengakui, mengingkari fakta, dan meminta dan memberi pendapat
Indikator	: <ul style="list-style-type: none">• Bertanya dan menjawab tentang meminta,memberi, menolak jasa• Bertanya dan menjawab tentang meminta,memberi, menolak barang
Tujuan Pembelajaran	: <ul style="list-style-type: none">• Siswa dapat mengenali dan menggunakan kalimat meminta,memberi, menolak jasa secara lisan• Siswa dapat mengidentifikasi berbagai bentuk kalimat meminta,memberi, menolak jasa.

- Materi Ajar : e. List of verb
f. Language Usage : kalimat meminta, memberi, menolak jasa secara lisan.

Metode Pembelajaran :

- Audiolingual Method

Langkah-Langkah Pembelajaran

- Pertemuan V

1. Guru mengucapkan salam dan tegur sapa dengan siswa
2. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
3. Guru mengabsen siswa
4. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

Kegiatan Inti :

e. Eksplorasi

- 5) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.
- 6) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun

f. Elaborasi

- a. Siswa disuruh memilih pasangannya.
- b. Guru meminta setiap kelompok untuk mendemostrasikan kalimat meminta, memberi, menolak jasa secara lisan di depan kelas.

c. Konfirmasi

Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.

7. Kegiatan Akhir :

- e. Guru menanyakan kesulitan siswa dalam memahami materi.
- f. Guru menyimpulkan materi.

➤ Pertemuan VI

1. Kegiatan Awal :

- a. Guru mengucapkan salam dan tegur sapa dengan siswa
- b. Guru mengajak siswa berdoa guna menanamkan rasa cinta dan keyakinan yang kuat kepada Tuhan
- c. Guru menyampaikan kompetensi dasar dan tujuan pembelajaran
- d. Guru menjelaskan proses kegiatan pembelajaran yang akan dilaksanakan

2. Kegiatan Inti :

a. Eksplorasi

- 1) Siswa menyiapkan diri untuk menerima materi yang akan diajarkan dengan penuh percaya diri.
- 2) Siswa menerima segala pengantar serta penjelasan menyangkut materi yang akan diterima dengan ramah dan santun
- 3) Siswa dan guru bertanya jawab tentang materi yang akan diajarkan dengan ramah dan santun

b. Elaborasi

- 1) Guru meminta setiap kelompok mendemostrasikan kalimat meminta,memberi, menolak jasa secara lisan
- 2) Guru merekam kemampuan oral siswa dengan menggunakan recorder.

c. Konfirmasi

- 3) Siswa memperhatikan penguatan dari guru tentang pokok-pokok laporan dengan cermat dan kritis
- 4) Siswa memberi umpan balik terhadap kesimpulan dari hasil pembelajaran hari itu dengan ramah dan santun.

d. Kegiatan Akhir :

- g. Guru menanyakan kesulitan siswa dalam memahami teks
- h. Guru menyimpulkan materi.

Teknik: Performance

Rubrik Penilaian untuk Accuracy, Fluency and Comprehensibility

Classification	Excellent	Very good	good	Fair	inadequate	unacceptable
Score	6	5	4	3	2	1

Scoring : $\frac{\text{Students' correct answer}}{\text{Total number of items}}$

Makassar,

2014

Peneliti

Irwanah Jurmasari

NIM: 20401110035

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

TABLE RESULT OF OBSERVATION GUIDELINES (THE FIRST CYCLE)

No	Respondents	The Students' Activities													
		1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Respondent 1	√	√	√	√		√	√	√		√	√	√		
2	Respondent 2	√	√			√	√	√	√		√	√		√	√
3	Respondent 3	√				√	√	√		√		√	√	√	√
4	Respondent 4	√				√	√			√		√	√	√	√
5	Respondent 5									√		√	√	√	√
6	Respondent 6	√										√	√	√	√
7	Respondent 7			√			√	√				√	√	√	
8	Respondent 8	√		√									√		
9	Respondent 9								√		√				√
10	Respondent 10	√	√	√	√	√		√	√	√	√	√	√	√	√
11	Respondent 11								√	√			√	√	√
12	Respondent 12	√					√		√	√		√		√	√
13	Respondent 13	√	√	√		√	√	√			√	√		√	√
14	Respondent 14	√	√	√			√					√			√
15	Respondent 15						√					√			
16	Respondent 16	√	√		√	√	√	√	√	√	√	√	√	√	√
17	Respondent 17			√	√			√					√	√	√
18	Respondent 18			√								√	√		√
19	Respondent 19	√								√	√	√	√		√
20	Respondent 20	√	√	√	√	√	√		√	√	√	√			√
21	Respondent 21	√		√				√					√		√
22	Respondent 22			√								√			√
23	Respondent 23			√								√			√
	TOTAL	14	7	12	5	7	11	8	8	9	10	18	14	12	20
	PERCENTAGE	60	26	52	21	30	47	34	34	39	43	78	60	52	86

TABLE RESULT OF OBSERVATION GUIDELINES (THE SECOND CYCLE)

No	Respondents	The Students' Activities													
		1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	Respondent 1	√		√	√	√	√	√	√	√	√	√	√	√	√
2	Respondent 2	√	√	√	√	√	√	√	√		√	√	√	√	√
3	Respondent 3	√	√		√	√	√	√	√	√	√	√	√	√	√
4	Respondent 4	√	√		√	√	√	√	√	√	√	√		√	√
5	Respondent 5	√				√	√	√	√	√	√	√	√	√	
6	Respondent 6	√	√			√	√		√	√	√	√	√	√	√
7	Respondent 7	√	√			√	√		√	√	√	√	√	√	√
8	Respondent 8					√			√	√	√	√	√	√	√
9	Respondent 9	√				√	√	√	√	√	√	√	√	√	√
10	Respondent 10	√		√	√	√	√	√	√	√	√	√	√	√	√
11	Respondent 11	√		√		√	√	√	√	√	√	√	√	√	
12	Respondent 12	√	√	√	√	√	√	√	√	√	√	√	√	√	√
13	Respondent 13	√		√	√	√	√		√	√	√	√	√	√	√
14	Respondent 14	√			√	√	√		√	√	√	√		√	√
15	Respondent 15	√		√		√	√	√	√	√	√	√	√	√	√
16	Respondent 16	√	√	√	√	√	√	√	√	√	√	√	√	√	√
17	Respondent 17				√	√	√	√	√	√	√	√	√	√	√
18	Respondent 18			√		√	√	√	√	√	√	√	√	√	√
19	Respondent 19	√		√		√	√		√	√	√	√		√	√
20	Respondent 20	√	√	√	√	√	√	√	√	√	√	√	√	√	√
21	Respondent 21	√			√	√	√	√	√	√	√	√	√		√
22	Respondent 22	√		√	√	√	√	√	√	√			√	√	√
23	Respondent 23	√	√	√	√	√	√		√	√	√	√	√	√	√
	TOTAL	20	9	13	14	23	22	16	23	22	22	22	20	22	21
	PERCENTAGE	86	39	56	60	100	95	69	100	95	95	95	86	95	91

TABLE OF PRE-TEST

Respondents	Criteria				Total	Average
	Grammar	accuracy	fluency	comprehensibility		
Respondent 1	3.5	3	3	4	13.5	3.375
Respondent 2	3.9	3	4	4	14.9	3.725
Respondent 3	3.2	3	3	4	13.2	3.3
Respondent 4	1.6	1	1	2	5.6	1.4
Respondent 5	1.6	2	1	1	5.6	1.4
Respondent 6	1.8	2	2	1	6.8	1.7
Respondent 7	4.3	4	4	4	16.3	4.075
Respondent 8	3.9	2	1	1	7.9	1.975
Respondent 9	2.5	2	2	3	9.5	2.375
Respondent 10	2.8	3	3	2	10.8	2.7
Respondent 11	1.6	1	1	2	5.6	1.4
Respondent 12	1.6	1	1	2	5.6	1.4
Respondent 13	1.3	2	1	1	5.3	1.325
Respondent 14	1	1	1	1	4	1
Respondent 15	2.8	3	2	3	10.8	2.7
Respondent 16	1.8	2	1	2	6.8	1.7
Respondent 17	2.5	2	2	3	9.5	2.375
Respondent 18	1.6	2	1	2	6.6	1.65
Respondent 19	2.2	3	4	2	11.2	2.8
Respondent 20	2.2	2	3	2	9.2	2.3
Respondent 21	2.8	3	2	3	10.8	2.7
Respondent 22	1.3	1	2	1	5.3	1.325
Respondent 23	2.2	2	2	3	9.2	2.3
Total						51
Mean Score						2.2173913

TABLE OF FIRST-CIRCLE

Respondents	Criteria				Total	Average
	Grammar	accuracy	fluency	comprehensibility		
Respondent 1	4	4	4	4	16	4
Respondent 2	4.7	4	4	4	16.7	4.175
Respondent 3	4.4	4	4	5	17.4	4.35
Respondent 4	3.3	3	3	4	13.3	3.325
Respondent 5	3.3	4	3	3	13.3	3.325
Respondent 6	3.7	4	4	3	14.7	3.675
Respondent 7	4.7	5	5	4	18.7	4.675
Respondent 8	4.4	4	5	4	17.4	4.35
Respondent 9	4.4	5	4	4	17.4	4.35
Respondent 10	2.9	3	3	3	11.9	2.975
Respondent 11	2.9	3	2	3	10.9	2.725
Respondent 12	4.4	5	4	4	17.4	4.35
Respondent 13	4.4	4	4	5	17.4	4.35
Respondent 14	3.7	4	3	4	14.7	3.675
Respondent 15	4.7	5	4	5	18.7	4.675
Respondent 16	4.4	4	5	4	17.4	4.35
Respondent 17	4	4	4	4	16	4
Respondent 18	3.7	3	4	3	13.7	3.425
Respondent 19	3.3	3	4	3	13.3	3.325
Respondent 20	4.4	5	4	4	17.4	4.35
Respondent 21	2.3	2	3	2	9.3	2.325
Respondent 22	1.5	2	2	1	6.5	1.625
Respondent 23	4.4	5	4	4	17.4	4.35
Total						86.725
Mean Score						3.7706522

TABLE OF SECOND-CIRCLE

Respondents	Criteria				Total	Average
	Grammar	accuracy	fluency	comprehensibility		
Respondent 1	5.5	5	4	4	18.5	4.625
Respondent 2	6	5	5	4	20	5
Respondent 3	5.2	4	4	5	18.2	4.55
Respondent 4	5.2	3	4	4	16.2	4.05
Respondent 5	5.5	4	4	3	16.5	4.125
Respondent 6	3.9	4	4	4	15.9	3.975
Respondent 7	5.7	5	5	4	19.7	4.925
Respondent 8	4.8	5	5	4	18.8	4.7
Respondent 9	5.5	5	4	5	19.5	4.875
Respondent 10	5.5	5	4	3	17.5	4.375
Respondent 11	5.5	4	3	3	15.5	3.875
Respondent 12	5.7	5	4	4	18.7	4.675
Respondent 13	5.2	4	4	5	18.2	4.55
Respondent 14	5.2	4	3	4	16.2	4.05
Respondent 15	5.7	5	4	5	19.7	4.925
Respondent 16	5.5	4	5	4	18.5	4.625
Respondent 17	6	5	5	4	20	5
Respondent 18	5.5	3	4	3	15.5	3.875
Respondent 19	4.3	4	4	4	16.3	4.075
Respondent 20	5.7	5	4	4	18.7	4.675
Respondent 21	5.5	4	3	2	14.5	3.625
Respondent 22	4.6	3	3	2	12.6	3.15
Respondent 23	5.7	5	4	4	18.7	4.675
Total						100.975
Mean Score						4.3902174

DOCUMENTATION

