

**THE TEACHING OF ENGLISH SPEAKING SKILL
AT “FIRST COURSE”:
A CASE STUDY AT A BOARDING COURSE**

A THESIS

**By
Usman Efendi
(8212713038)**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2016**

**THE TEACHING OF ENGLISH SPEAKING SKILL
AT “FIRST COURSE”:
A CASE STUDY AT A BOARDING COURSE**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
In partial fulfillment of the requirement for
the Degree of
Master in Teaching English as a Foreign Language

**By
Usman Efendi
(8212713038)**

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2016**

Advisor's Approval

This thesis entitled **The Teaching of English Speaking Skill at "First Course": A Case Study at a Boarding Course** prepared and submitted by Usman Efendi, (8212713038) has been approved to be examined by the Thesis Board of Examiners.

A handwritten signature in blue ink, consisting of a stylized 'V' and 'L' intertwined, followed by a horizontal line and a small flourish.

Dr. V. Luluk Prijambodo, M.Pd
Thesis Advisor

Thesis Examination Board's Approval

This thesis entitled **The Teaching of English Speaking Skill at "First Course": A Case Study at a Boarding Course** prepared and submitted by Usman Efendi, (8212713038) has been approved and examined by the Thesis Board of Examiners.

Prof. Anita Lie, Ed.D
Chair

Siti Mina Tamah, M.Pd., Ph.D
Secretary

Dr. V. Luluk Prijambodo, M.Pd
Member

Statement of Authenticity

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

I also declare that this thesis entitled **The Teaching of English Speaking Skill at “First Course”: A Case Study at a Boarding Course** that had been uploaded and approved by the Thesis supervisor and also Thesis Boards of Examiners

Surabaya, May 31st, 2016

Usman Efendi
8212713038

Acknowledgements

First of all, I would like to express my gratitude to the Almighty Allah, because of His only blessing and guidance, the writer can finish this thesis.

I really realize that a lot of people have given me valuable help and guidance in carrying out the research and writing this thesis. The writer wants to express the deepest appreciation to following people:

1. I would like to express my deepest gratitude and appreciation to Dr. V. Luluk Prijambodo, M.Pd. as the writer`s advisor who has spent much time in guiding me and given invaluable advise, suggestion, spirit, motivation, support, comment and help to complete this thesis.
2. I would like to say thanks to Prof. Anita Lie, Ed.D as the director of the Graduate School of Widya Mandala Catholic University Surabaya and all lecturers of English Education Department who have given the writer some advice, some useful knowledge and skills as well as all staffs members of the Graduate School of Widya Mandala Catholic University Surabaya for their help and kindness during my study.
3. My deepest thanks are given to Moh. Faris Alfarisi, SS as the Director of First Course Institution, Sholihin,S.Pd. and

Iwan, SS as the instructors who have helped and given me permission in carrying out the research.

4. My gratitude also goes to all the writer`s brother and sisters and my MPBI batch 20 friends for their moral support and helped during my study.
5. I would like to express my special thanks, appreciation and endless love to my wife Ana Yuliati, M.Pd. and my sons Chorirur Achmadun Aji and Wahab Abdullah Nafi' who always pray to Allah Azza Wa Jallah for the success of my study. May Allah bless you all, amin.

The writer

ABSTRACT

Usman Efendi, 2016. **The Teaching of English Speaking Skill at “First Course”: A Case Study at a Boarding Course.** Thesis. Master’s Degree Program in Teaching English as a Foreign Language. Education Department. Graduate School Widya Mandala Catholic University Surabaya, Advisor: Dr. V. Luluk Prijambodo, M.Pd.

Keywords: teaching English, speaking skill, First Course, boarding course

Speaking English is an important skill in language learning. The learners communicate through oral expression to gain much information effectively and efficiently. The teacher should be aware of the learners’ speaking ability because it significantly influences the other learners’ success in language learning. The ability to speak a foreign language becomes the most highly prized language skill. Many language learners regard speaking skill as the measure of knowing a language.

This research was meant to investigate the teaching of English speaking skill at “First Course”: a boarding course in Bangkalan. This research is a descriptive case study of First Course. The subject of this research is two instructors who teach the book two level at First Course. The major research question of this study is: how is the process of the teaching of English speaking skill at First Course which is broken down into two sub research questions: 1) How is the preparation of the teaching of English speaking skill at First Course? 2) How is the implementation of the preparation on the teaching of English speaking skill at First Course?

The data of this research was the information that researcher collected from the result of interview with two instructors and classroom observation. The researcher collected the data by using interview guide, observation sheet, and fieldnote. The information was in the form of the interview

transcript and classroom observation (field note). The analysis of the research data resulted in several findings:

Firstly, the result of interview concerning the preparation of the teaching of English speaking skill: (1) The instructors did not use lesson plan in written form. Yet, the instructors kept the unwritten plan in their mind. (2) Material and media prepared by the instructors were soft copy, hard copy and coursebook (English 900 by Collier Macmillan). Then, the media used for teaching speaking were pictures, cards, dictionary, microphone, and internet. (3) The teaching techniques used to deliver the materials in teaching speaking were storytelling, question and answer, discussion, describing, debating, and interviewing. (4) The form of assessment and evaluation provided by instructors was an oral test through storytelling, question and answer and interview. (5) The form of assignment provided by the instructors was an oral assignment at the end of the class.

Secondly, the result of observations concerning the implementation of the preparation on the teaching of English speaking skill: (1) The instructors did not used lesson plan in written form. Yet, they kept the unwritten plan in their mind. To reflect that they made a preparation in their mind, they presented the teaching-learning activities consistently. Their teaching contains three major parts: firstly, *pre-teaching*. The instructors started the lesson by praying together. Then, they greeted the students, gave some motivation, and reviewed the previous lesson. Afterwards, they introduced the new topic. Secondly, *whilst-teaching*. The instructors invited the students to tell a story, made question and answer, and have an interview. Thirdly, *post teaching*. They gave an oral assignment to the students at the end of the lesson. Then, they closed the lesson by praying. (2) The material and media prepared by the instructors was a coursebook (English 900 by Collier Macmillan). The media used for teaching was microphone. (3) The teaching techniques used to deliver the materials were storytelling, question and answer, and interview. (4) The form of assessment and evaluation provided by the instructors was an oral test. The instructors asked the students to

tell a story, make question and answer, and have an interview. (5)
The form of assignment provided by the instructors was an oral assignment. The instructors asked the students to tell a story, make question and answer, and have an interview on the following meeting.

The instructors not only taught English speaking to the students but also improved morality, trained and strengthened spirit, appreciated the spiritual/religious values, and taught attitude, politeness, discipline, diligence, honesty, responsibility, democratic, work hard, etc. The instructors had a role in build of students' characters. The character education which was provided by the instructors were memorized and followed by all the students. Character education is one of way to build good characters and personality to the students of First Course in learning English.

TABLE OF CONTENTS

Cover Sheet.....	i
Title Sheet.....	ii
Advisor’s Approval.....	iii
Thesis Examination Board’s Approval.....	iv
Statement of Authenticity.....	v
Acknowledgments.....	vi
Abstract.....	viii
Table of Content.....	xi
Chapter 1 Introduction.....	1
Background of Study.....	1
Research Question	7
Objective of the Study.....	8
Scope and Limitation.....	8
Theoretical Framework.....	9
Definition of Key Terms.....	10
Significance of Study.....	12
Assumption.....	12
Thesis Organization.....	13
Chapter 2 Review of Related Literature.....	14
Nature of Speaking	14
Definition of Speaking Skill.....	17
Types of Speaking Skill.....	20
Components of Speaking.....	22

Teaching Speaking.....	27
Problems in Teaching Speaking.....	30
Solution to the problems of Teaching Speaking..	35
Approaches in Teaching of Speaking.....	37
Key Factors in Teaching and Learning Process..	41
Purpose.....	42
Lesson plan	45
Materials and Media.....	47
Techniques.....	53
Stages.....	59
Evaluation.....	61
Teacher.....	62
Students.....	64
Motivation.....	70
Teaching Speaking at Non-Formal Education	
Institution.....	72
Related Previous Studies.....	78
Chapter 3 Research Method.....	83
Research Design.....	83
Research Case.....	88
Research Data.....	91
Data Collection Procedure.....	92
Data Analysis Procedure.....	96
Triangulation	96

Chapter 4 Result and Discussion.....	98
Research Findings.....	98
Discussion of the Findings.....	115
Chapter 5 Conclusion and Suggestion.....	134
Conclusion.....	134
Suggestion.....	137
For the Director.....	137
For the Instructor.....	137
For the Future Researcher.....	138
References.....	140
Appendixes.....	145
Appendix 1 Interview guide.....	145
Appendix 2 Observation sheet.....	147
Appendix 3 The transcript of interview 1.....	151
Appendix 4 The transcript of interview 2.....	170
Appendix 5 The result of classroom observation 1...	187
The result of classroom observation 2...	194
The result of classroom observation 3...	200
The result of classroom observation 4...	206