

A STUDY ON " USING COOPERATIVE LEARNING TO IMPROVE THE SPEAKING ABILITY OF SMP STUDENTS IN EXTRA- CURRICULAR"

A THESIS

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

By :

NJOO FIE SAN
IG. 1213089026

No. INDUK	2854 /97
TGL TERIMA	2.9.97
REVISI	
NO. BUKU	FK-ig Njoo S-1
KOP. KE	1 (SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDY PENDIDIKAN BAHASA INGGRIS
JULY, 1997

APPROVAL SHEET
(1)

**This thesis entitled "USING COOPERATIVE LEARNING TO
IMPROVE THE SPEAKING ABILITY OF SMP STUDENTS IN EXTRA-
CURRICULAR"** _____

**are prepared and submitted by Njoo Fie San has been approved and accepted
as partial fulfillment of the requirement for the Sarjana Degree in English
Language Teaching by the following advisor:**

DR. D. Wagiman, M.A
First Advisor

Dra. Siti Mina Tamah.
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the committee on Oral Examination
with a grade of C on July 18th 1997

Dr. Veronica L. Diptoadi, M. Sc.
Chairman

Drs. YG. Harto Pramono, M. Pd.
Member

Hendra Tedjasuksmana, M Hum.
Member

DR. D. Wagiman, M.A.
First Advisor

Dra. Siti Miza Tamah
Second Advisor

Drs. Antonius Gurito
Dean of
The Teacher Training College

Approved By

Dra. Magdalena I Kartio, M.A
Head of
the English Department

ACKNOWLEDGEMENTS

With the completion of this thesis, the writer first of all would like to thank Good for His Grace and blessing. Then, the writer would like to express her sincere appreciation and gratitude to the following persons who have already helped her in the process of writing this thesis.

The writer would like to express her deepest gratitude to DR. D. Wagiman, M.A., her first thesis advisor and Dra. Siti Mina Tamah, her second advisor who have given their valuable time to guide and assist her in finishing this thesis.

Her gratitude also goes to all lectures for their assistance and support during her study at English Department of Widya Mandala University, Surabaya.

Finally, she thanks her beloved family and a special friend who have encouraged her in writing out this thesis, so that it can be finished as it is expected.

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

The writer

TABLE OF CONTENTS

	Page
APPROVAL SHEET I	ii
APPROVAL SHEET II	iii
ACKNOWLEDGEMENTS	iv
TABLE OF CONTENT	v
ABSTRACT	viii
CHAPTERS	
I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problems	7
1.3 The Objective of the Study	8
1.4 Significance of the Study	8
1.5 Theoretical Framework	8
1.6 Limitation of the Study	9
1.7 Methodology of the Study	10
1.8 Organization of the Paper	11
II LANGUAGE LEARNING	12
2.1 Theories of Language	12

2.2	The Nature of Speaking	15
2.3	Communicative Competence	19
2.4	Communicative Approach	21
III.	COOPERATIVE LEARNING	25
3.1	The Relationship Between Communicative Approach and Cooperative Learning	25
3.2	The Levels of Cooperative Skills	26
	3.2.1. Forming	26
	3.2.2. Functioning	26
	3.2.3. Formulating	27
	3.2.4. Fermenting	27
3.3	The Benefits of Cooperative Learning	27
3.4	The Key Element of Cooperative Learning	29
3.5	The Four Cooperative Learning Techniques	29
	3.5.1. Group-Investigation (G-I)	29
	3.5.2. Student Teams Achievement Divisions (STAD)	31
	3.5.3. Learning Together and Jigsaw	44
	3.5.4. MURDER	46

IV. APPLICATION OF COOPERATIVE LEARNING	51
4.1 Prepare to Teach	52
4.2 Teach	52
4.2.1. Opening	53
4.2.2. Development	53
4.2.3. Guided Practice	54
V. CONCLUSIONS AND SUGGESTIONS	62
5.1 Conclusions	62
5.2 Suggestions	64
BIBLIOGRAPHY	66
APPENDICES	
A. Model of Lesson Plan	70
B. Sample of Rewards	85

ABSTRACT

Fie San, Njoo, "Using Cooperative Learning to Improve The Speaking Ability of SMP Students in Extra-Curricular" S1 Thesis, The Faculty of Teacher Training, The English Department of Widya Mandala Catholic University, Surabaya, 1997.

Speaking is considered an important skill in language teaching. One of the chief characteristics of a human being is the ability to communicate to his fellows complicated messages concerning every aspect of his activity to carry out his daily activity of human life. According to Jr. Hall, every man and woman, even though 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 needed more and considered more valuable than the written one.

Due the consideration that speaking is important, the writer suggests a new speaking material for teaching speaking to Junior High students in extra-curricular program. The selected material is picture stories. It is expected to motivate students to speak simple English and make the learning situation lively.

To apply this material successfully, the writer gives suggestions using Cooperative learning. Cooperative Learning is a teaching strategy that enables students to work collaboratively together in structured heterogeneous groups toward a common goal while being held individually accountable. She chooses STAD technique to present the materials by following appropriate procedure and evaluate her student's mastery of what she has taught.

The suggested technique stresses the communicative values of language, which give the students a chance to speak freely with the help of picture stories to motivate them.

Since this study is a library research, the writer obtained the information needed from books to support her study. Hopefully, this study will be of some help to English teachers to teach speaking skill.

Finally, the writer hopes that there will be other thesis writing students who are eager to do experimental study concerning this topic to see whether or not this idea is efficient and useful to develop students' speaking ability.