

**THE EFFECT OF ELICITATION TECHNIQUES
ON TEACHING SPEAKING OF
GRADE-5 OF ELEMENTARY SCHOOL**

THESIS

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

Written by:

**ERA LITAWATI
1213011057**

**ENGLISH DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2014**

APPROVAL SHEET

(1)

The thesis entitled “The Effect of Elicitation Techniques on Teaching Speaking of Grade-5 of Elementary School” compiled and submitted by Era Litawati has been approved and accepted as a partial fulfillment of the requirements for the “Sarjana Pendidikan” Degree in English Language Teaching by the following advisors:

Prof. Dr. Veronica L. Diptoadi, M.Sc.
First Advisor

M. G. Reno Palupi, M.Pd.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination with the grade of _____ on July 18th, 2014.

Dr. V. Luhuk Prjambodo, M.Pd.
Chairperson

Davy Budiono, M.Hum.
Secretary

Dr. B. Budiyo, M.Pd.
Member

Prof. Dr. Veronica L. Diptoadi, M.Sc.
First Advisor

M.G. Retno Palupi, M.Pd.
Second Advisor

F.V. Djoko Wirjawan, Ph.D.
Dean of the Faculty of Teacher
Training and Education

Approved by

M.G. Retno Palupi, M.Pd.
Head of the English Department

**SURAT PERNYATAAN
PERSETUJUAN PUBLIKASI KARYA ILMIAH**

Demi perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya:

Nama Mahasiswa : Era Litawati

Nomor Pokok : 1213011057

Program Studi : Pendidikan Bahasa Inggris – Jurusan Pendidikan Bahasa dan Seni

Fakultas : Keguruan dan Ilmu Pendidikan

Perguruan Tinggi : Universitas Katolik Widya Mandala Surabaya

Tanggal Lulus : 18 July 2014

Dengan ini **SETUJU/TIDAK SETUJU***) Skripsi atau Karya Ilmiah saya,

Judul: The Effect of Elicitation Techniques
On Teaching Speaking of Grade-5
of Elementary School

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai dengan Undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan **SETUJU/TIDAK SETUJU***) publikasi Karya Ilmiah ini saya buat dengan sebenarnya.

Catatan:

*) coret yang tidak perlu

Surabaya, 18 July 2014
Yang menyatakan,

NRP.: 1213 011057

ACKNOWLEDGEMENTS

Foremost, the writer would like to express her deepest gratitude to God, who has been guiding the writer to conduct and complete her thesis well. Her great thanks and gratitude are also given to those who have supported her and given their valuable time, knowledge, guidance, experience, advice, and suggestions to make the completion of this thesis possible in due time:

1. Prof. Dr. Veronica L. Diptoadi, M.Sc. the first advisor, who has patiently given guidance, advice, assistance and support to the writer in developing and finishing her thesis.
2. M. G. Retno Palupi, M.Pd., the second advisor, who has contributed her guidance, support, advice, and assistance to the writer in developing and finishing her thesis.
3. The writer's parents, who have given their support, motivation, prayers, and care to the writer in finishing her thesis in Widya Mandala Chatolic University.
4. The writer's good friends, who have helped the writer assess the students and record the oral test in helping the process of pre- and post-test during the experiment at a private elementary school in Surabaya.
5. The writer's good friends, who have given their effort, time and moral support to writer in evaluating the pre- and post-test result.
6. Fransiska Dian, S.S. , the English Teacher of St. Theresia Elementary School Surabaya, who had patiently helped and given her valuable time for the researcher to apply her experiment.

7. All beloved students of 5A, 5B and 5C at St. Theresia Elementary School who have welcomed the researcher warmly and cooperate with every single activity she conducted.

Without all their help, this thesis would have never been completed as it is now. At last, the writer hopes this thesis could be valuable for further studies and for those who are interested in studying teaching speaking.

E. L.

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGMENTS	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	xii
ABSTRACT	xiii
CHAPTER 1 : INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	5
1.3 Objective of the Study	7
1.4 Theoretical Framework	7
1.5 Hypothesis	9
1.6 The Significance of the Study	11
1.7 Assumption	12
1.8 Scope and Limitation	13
1.9 Definition of Key Terms	13
1.10 Organization of the Study	14
CHAPTER 2 : LITERATURE REVIEW	
2.1. Communication	16
2.2. Language	16

2.3.	Learning a Language	18
2.3.1	Learning the Mother Tongue	18
2.3.2	Learning a Foreign Language.....	20
2.3.3	Learner Characteristics	21
2.3.4	Learning Conditions	22
2.4	EFL in Indonesian Primary Schools	23
2.5	Speaking	24
2.5.1	Teaching Speaking	25
2.5.2	The Elements in Teaching Speaking	26
2.5.2.1	Pronunciation	26
2.5.2.2	Grammar	26
2.5.2.3	Vocabulary	27
2.5.2.4	Fluency	27
2.5.2.5	Comprehension	28
2.6	The Use of Picture in Teaching Speaking	28
2.7	Effectiveness of Elicitation	29
2.7.1	Elicitation and Pronunciation	29
2.7.2	Elicitation and Grammar	30
2.7.3	Elicitation and Vocabulary	30
2.7.4	Elicitation and Fluency	30
2.8	Elicitation Techniques.....	31
2.8.1	Types of Eliciting	32

2.8.2	Advantages of Eliciting in the EFL Classroom	33
2.8.3	Disadvantages of Eliciting in the EFL Classroom	34
2.9	Drilling Techniques.....	35
2.9.1	Types of Drilling	36
2.9.2	Advantages of Drilling	37
2.9.3	Disadvantages of Drilling	37
2.10	Previous Studies	38

CHAPTER 3 :RESEARCH METHODOLOGY

3.1	Research Design	41
3.2	Population and Sample	42
3.3	Variables	43
3.4	Research Instruments	43
3.4.1	The Try Out on the Testing Instruments	44
3.4.2	The Testing Material	45
3.4.3	The Testing Procedure	45
3.5	The Treatments	47
3.5.1	The Treatment of Experimental Group	47
3.5.2	The Treatment of Control Group	48
3.6	The Procedure of Data Collection	49
3.7	The Procedure of Data Analysis	50
3.8	Hypothesis Testing	52

CHAPTER 4: RESEARCH FINDING

4.1	Introduction	54
4.2	Collection and Processing of the Data	54
4.2.1	Analysis of the Pre-test (Base Line Data).....	55
4.2.2	Analysis of the Post-test Data.....	57
4.2.3	Comparison of Pre-test and Post-test Data.....	58
4.2.4	Pre and Post-test Graph of Experimental Group ..	61
4.2.5	Pre and Post-test Graph of Control Group	61
4.2.6	Comparison of the Pre-test and Post-test Data of Experimental and Control Group	62
4.3	Interpretation of the Findings	63
4.4	The Outcome of this Research	63
4.5	Additional Findings	64
4.6	Effectiveness of Elicitation	65
4.6.1	Effectiveness of Elicitation and Pronunciation ..	65
4.6.2	Effectiveness of Elicitation and Grammar	66
4.6.3	Effectiveness of Elicitation and Vocabulary.....	66
4.6.4	Effectiveness of Elicitation and Fluency	66
4.7	Discussion	67

CHAPTER 5: CONCLUSIONS AND SUGGESTIONS

5.1	Introduction	70
5.2	Conclusions	70

5.3. Suggestions	71
5.3.1 Suggestions for Teachers	71
5.3.2 Suggestions for further Study	72
BIBLIOGRAPHY	73
APPENDICES	
Appendix 1 First Evaluator Sound Recording Evaluation – Exp. group	76
Appendix 2 Second Evaluator Sound Recording Evaluation – Exp. group.....	77
Appendix 3 Third Evaluator Sound Recording Evaluation – Exp. group	78
Appendix 4 Result from three evaluators – Exp. Group.....	79
Appendix 5 First Evaluator Sound Recording Evaluation – Control group	80
Appendix 6 Second Evaluator Sound Recording Evaluation – Control group..	81
Appendix 7 Third Evaluator Sound Recording Evaluation – Control group...	82
Appendix 8 Result from three evaluators – Control Group.....	83
Appendix 9 Frequency table calculation pre-test score Experimental Group and Control Group	84
Appendix 10 Frequency table calculation post-test score Experimental Group and Control group	85
Appendix 11 T-test: Paired Two Sample for Means – Experimental Group....	86
Appendix 12 T-test: Paired Two sample for Means – Control Group	87
Appendix 13 T-test : Comparing Gain Experimental Group and Control Group	88
Appendix 14 T-test: Paired Two Sample for Means: Pronunciation, Grammar, Vocabulary, and Fluency – Experimental and Control Group....	89

Appendix 15	T-test: Comparing Gain Experimental and Control Group	90
Appendix 16	T-table	91
Appendix 17	Rubric Assessment Based on David P. Harris (modified)	92
Appendix 18	The Schedule of Pre-test, Treatments, and Post-test	94
Appendix 19:	The Treatment of Experimental and Control Group	95
Appendix 20:	The Picture for Pre-test and Post- test	96
Appendix 21:	Test and Evaluation Procedure	97
Appendix 22:	Lesson Plans, Teacher’s Notes, Pictures and Flashcards, Student’s Exercises	99

LIST OF TABLES

Table 2.10	The Previous Studies.....	40
Table 3.1	The Research Design	42
Table 3.2	The Sample.....	42
Table 3.3	The Variables.....	43
Table 4.2	The Inter-Ratter Reliability	55
Table 4.2.3.1	The Pre-test and Post-test Scores Experimental Group	59
Table 4.2.3.	The Pre-test and Post-test Scores Control Group	60
Table 4.2.6	The Average Speaking Achievement Experimental and Control Group	62
Table 4.3	The T-test Findings Experimental and Control Group	63
Table 4.5	The Additional Findings of the Four Elements in Speaking Experimental and Control Group	64
Table 4.5.1	The Summary of T-test Additional Findings Experimental and Control Group	65

ABSTRACT

Litawati, Era. 2014. **The Effect of Elicitation Techniques on Teaching Speaking of Grade-5 of Elementary School.** S1 Thesis. English Department. Faculty of Teacher Training and Education at Widya Mandala Catholic University Surabaya.

Advisors: (1) Prof. Dr. Veronica L. Diptoadi, M.Sc. (2) M. G. Retno Palupi, M.Pd.

Keywords: Speaking achievement, Elicitation techniques, and Drilling techniques

In a globalizing world, the ability to communicate in English is becoming increasingly important. This requires more attention for teaching speaking with the aim of developing the student's oral fluency skills. This research investigates the effect of using elicitation techniques to grade five of elementary school students. The aim of this study is to find out whether elicitation techniques can also be effectively used in a large classroom with 35 students or more.

The research was carried out within a period of 12 weeks whilst the researcher was doing a 36-day teaching practice. The subject of the study were 56 students in grade five at an elementary school in Surabaya. This quasi-experimental research was done with two randomly chosen grade-5 classes as the experimental group and the control group. The students in the experimental group were taught using elicitation techniques and the students in the control group were taught using drilling techniques. The two groups were given the same speaking test using pictures in the pre-test and in the post-test.

Speaking recordings of 3 minutes per student were recorded by computer. The speaking recordings were evaluated and scored in a later stage by three different evaluators by playing back these sound recordings. The evaluators analyzed each sound recording based on four elements: Pronunciation, Grammar, Vocabulary and Fluency, using a rubric that was modified from David P. Harris (1969).

Comparing the average scores of pre-test and post-test of both groups showed that there were significant differences in improvement with a 42% improvement for the experimental group using elicitation techniques and a 22% improvement for the control group using drilling techniques. There were substantial differences between the outcome per element. Pronunciation had improved at an almost similar level, 52% for the experimental group and 53% for the control group. For the other elements elicitation proved to be more effective with an improvement in grammar of 48% for the experimental group compared to 12% for the control group and 35% compared to 18% for vocabulary and 37% compared to 17% for fluency.

The study concludes that elicitation does more than only improving the speaking proficiency moreover it creates a comfortable situation in the classroom. The students who had been taught speaking by elicitation were feeling more comfortable and confident in practicing English in a natural and fun way. The study concludes that elicitation techniques improve the students' speaking ability more than conventional Drilling techniques.