

**A SUGGESTED TECHNIQUE FOR TEACHING
SPOKEN ENGLISH BY USING LANGUAGE
LABORATORY TO THE SECOND SEMESTER
STUDENTS OF THE ENGLISH DEPARTMENT AT
WIDYA MANDALA UNIVERSITY**

A THESIS

In Partial Fulfilment of the Requirements
for Sarjana Pendidikan Degree in
English Language Teaching

By :

NATALIAH SALIM
1213087011

No. INDIK	1472 / 94
TGL. ERIMA	22 3 93
B. E. L. T HAD. AP.	
No. BUKU	FK-19 Sal 88-1
KOPI KE	1 (satu)

**Fakultas Keguruan dan Ilmu Pendidikan
Jurusan Bahasa dan Seni
Program Studi Pendidikan Bahasa Inggris
Universitas Katolik Widya Mandala
S u r a b a y a
February, 1993**

APPROVAL SHEET

(1)

This thesis entitled A SUGGESTED TECHNIQUE
FOR TEACHING SPOKEN ENGLISH BY USING LANGUAGE
LABORATORY TO THE SECOND SEMESTER STUDENTS OF
THE ENGLISH DEPARTMENT AT WIDYA MANDALA
UNIVERSITY

and prepared and submitted by NATALIAH SALIM

has been approved and accepted as a partial fulfilment of the requirements for Sarjana Pendidikan Degree in English Language Teaching by the following advisors.

Dra. Aliah Abdullah

First Advisor

Dra. Maria Francisca H., M.Pd.

Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on
Oral Examination with a grade of **B**
on **March 5, 1993**

[Signature]
Drs. M.P. Soetrisno, M.A.

Chair Person

[Signature]
Dra. Tjahjaning Tingastuti, M.Pd.

Member

[Signature]
Dra. Alifah Abdullah

Member

[Signature]
Dra. Maria Francisca H., M.Pd.

Member

[Signature]
Dra. Magdalena I. Kartio

Member

Approved by:

[Signature]
Drs. Antonius Gurito

Dean of
The Teacher Training
College

[Signature]
Drs. Stefanus Laga T., M.Pd.

Head of
The English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank the Almighty God for His Grace and Blessing so that she could accomplish writing this thesis. In addition, she would like to express her deepest gratitude and appreciation to the following persons who have helped her in everything concerning the accomplishment of her thesis.

Firstly, the writer would like to express her deepest gratitude and her indebted feeling to Dra. Aliah Abdullah, her first advisor and Dra. Maria Francisca Handoko, M.Pd., as her second advisor, who have given their great help, guided the writer patiently, encouraged and supported the writer in finishing her thesis.

Secondly, her gratitude also goes to all lecturers of the English Department of Widya Mandala University Surabaya, who have taught her during her academic years so that she can finish her study at this university.

Thirdly, many thanks also go to her parents, her sisters and brothers who have loved, trusted and taught her to be independent and encouraged her in writing this thesis.

Finally, the writer also desires to show her indebted feeling to all friends, whose names are impossible to be written in this paper, that they have helped and

supported her to accomplish writing this thesis.

The writer believes that without their help and guidance, this thesis would never have achieved its present form.

The writer

TABLE OF CONTENTS

	page
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
TABLE OF CONTENTS	v
ABSTRACT	viii
CHAPTER I : INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	7
1.3 Objective of the Study	8
1.4 The Significance of the Study	8
1.5 The Scope and Limitation of the Study	8
1.6 Definition of Key Terms	9
1.7 Methodology of the Study	10
1.8 Organization of the Thesis	11
CHAPTER II : SOME THEORETICAL BACKGROUND OF TEACHING SPEAKING USING LANGUAGE LABORATORY	13
2.1 The Nature of Spoken Language	13
2.1.1 The Interactive factors in Communication	15
2.1.2 Spoken Language VS Written Language	17

2.2	The Importance of Spoken Language .	18
2.3	Communicative Competence	21
2.3.1	The Four Components of Communicative Competence ...	22
2.3.2	Communicative Competence in Language Laboratory	25
2.4	The Role of language Laboratory in Developing Students' Speaking Ability	27

CHAPTER III : SOME IMPORTANT CONSIDERATIONS IN
TEACHING SPEAKING USING LANGUAGE

	LABORATORY	31
3.1	The Reasons for Choosing Language Laboratory for Teaching Speaking ..	31
3.1.1	The Advantages of the Language Laboratory for English Teacher	32
3.1.2	The Advantages of the Language Laboratory for Students	33
3.2	The Intended Learners	35
3.3	The Teaching Learning Objectives ..	36
3.4	The Criteria for Choosing the Materials for Conversation	37

3.5	The Time Allocation	45
3.6	Teaching Aids Used	46
3.6.1	Whiteboard	47
3.6.2	The Overhead Projector (OHP)	48
3.6.3	The cassette (Tape) Recorder	48
3.6.4	Central Console	49
3.6.5	Headset	50
CHAPTER IV :	THE PROCEDURE OF TEACHING SPOKEN	
	ENGLISH IN LANGUAGE LABORATORY TO THE	
	SECOND SEMESTER STUDENTS OF THE ENGLISH	
	DEPARTMENT OF WIDYA MANDALA UNIVERSITY .	51
4.1	Preparation	51
4.2	The Presentation	53
4.2.1	Stage I	53
4.2.2	Stage II	55
4.3	The Evaluation	57
4.3.1	Material for Evaluation	58
4.3.2	The Application of the	
	Evaluation	58
CHAPTER V :	CONCLUSION	61
5.1	Summary	61
5.2	Suggestions	63
BIBLIOGRAPHY		
APPENDICES		

ABSTRACT

In Indonesia, English has been officially taught and learned from the first semester of Junior High School up to the first semester of many a university. However, most of them still have difficulties in applying their mastery and fluency in the conditions of normal conversation. It is due to the fact that most of the time in teaching English is used to teach Reading and Structure, while the teaching of speaking gets the least time of all.

As a matter of fact, speaking has been proved to be essential. It is used as the main means of communication in our daily activities. According to Jr. Hall, every man and woman, eventhough a member of an illiterate peasant society or a primitive tribe is none less human if he or she cannot read or write; what makes us human is our ability to speak and to react to speech. It seems that the oral communication is more needed and considered more valuable than the written one.

Due to the consideration that speaking is important, the writer suggests a new learning situation for teaching speaking to the second semester students of the English Department of Widya Mandala University in which most of the students are SMA graduates. Such a good situation for developing the students' speaking skill is to bring the students as closely as possible into contact with the language. Language laboratory is a very potential place since it gives chance to the students to listen to the authentic and consistant models of native utterance in various situations. Moreover it provides a great deal of practices. Besides that, Language Laboratory also has partitions (booth) which provide a great sense of isolation and privacy. Students do not need to be embarassed to make mistakes.

In applying this technique successfully, there are some important considerations for the teacher to pay attention to, they are: the intended learners, the teaching learning objectives, the criteria for choosing the materials, the time needed and the teaching aids used.

Besides, paying attention to the above considerations, the teacher also has to present the materials following appropriate procedure and evaluate his students' mastery of what he has taught.

In measuring his students' mastery, it is better for the teacher to combine the students' daily practice marks with their mid-term and final test marks because test is not infallible in measure.

Furthermore, since the idea presented in this study is mostly still theoretical, it is suggested that experimental studies be done in the future to see how effective it really is.

Finally, the writer realizes that there are still many shortcomings in this study. Therefore, she will happily accept any constructive criticism from the readers.