

SOME SUGGESTED EXERCISES BASED ON MOSKOWITZ'S
HUMANISTIC EDUCATION THEORY FOR TEACHING
SPEAKING TO ENGLISH DEPARTMENT STUDENTS IN
INTERMEDIATE AND ADVANCED LEVELS

A THESIS

As a Partial Fulfillment of
the Requirements for the Sarjana Pendidikan Degree
in English Language Teaching Faculty

By :

WELLA YUNIA

1213097169

No. INDUK	3099 / 01
TGL TERIMA	01 - 08 - 01
B. E. T. FAEL H	
No. EUKU	FK-19 Yun S-1
KOPI KE	1 (satu)

THE FACULTY OF TEACHER TRAINING
AND EDUCATION IN ENGLISH DEPARTMENT
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
AUGUST 2001

APPROVAL SHEET

(1)

This thesis entitled "Some Suggested Exercises Based On Moskowitz's Humanistic Education Theory for Teaching Speaking to English Department Students in Intermediate and Advanced Levels", prepared and submitted by Wella Yunia, has been approved and accepted as a partial fulfilment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching by the following advisors:

Surabaya, August 12nd 2001

Dr. D. Wagiman Adisoetrisno, M.A.
Advisor I

Drs. Hendra Tedjasuksmana, M.Hum.
Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an oral examination
with the grade of on July 18th 2001

Surabaya, August 12nd 2001

Drs. M.P. Soetrisno, M.A
Chairman
Drs. V. Luluk Prijambodo, MPd.
Member
Drs. D. Wagiman Adisoetrisno, M.A.
Member
Drs. Hendra Tedjasuksmana, M.Hum.
Member

Approved by:

Dr. A. Nendiman
Dean of the Teacher
Training and Education
Faculty
Dra. Susana Teopilus, MPd
Head of the English
Department

ACKNOWLEDGEMENTS

This thesis is submitted as a partial fulfilment of the requirements for the Sarjana Pendidikan Degree in English language teaching of Widya Mandala Catholic University, Surabaya. Above all, the writer would like to thank God for His grace, providence, and guidance given to her to finish her thesis well. Then, the writer would also like to express her sincerest gratitude and appreciation to the following people who have helped her with their valuable advices and guidance:

1. Drs. D. Wagiman Adisoetrisno, M.A., the writer first advisor, who has spent his valuable times and efforts to guide and encourage the writer in accomplishing this thesis.
2. Drs. Hendra Tedjasuksmana, M.Hum., the writer second advisor, who has guided and given information to the writer concerning her research.
3. All the Thesis Examining Committee who have been willing to read and make some corrections through the manuscript of this work.
4. The writer's beloved parents who have facilitated her with financial help and love so that she is able to finish her study on time.
5. All beloved friends who have contributed a great deal of valuable motivations and supports.

Surabaya, August 12nd 2001

The Writer

ABSTRACT

Yunia, Wella. 2001. Some Suggested Exercises Based on Moskowitz's Humanistic Education Theory for Teaching Speaking to English Department Students in Intermediate and Advanced Levels. Widya Mandala Catholic University.

Key Words: humanistic exercise, personal growth, self-concept, social-affective learning climate.

English has become an important language in communication. Most EFL (English as a Foreign Language) students need to learn English in order to be able to actualize their ideas, feelings and interests fluently in daily conversations by using their target language. It cannot be denied that each student has his or her own purpose and motivation to learn a foreign language. One wants to learn English because he or she needs to know the cultures of Western people and the other needs it for his or her career. Whatever their motivations and purposes are, the beginning step to help them to be able to reach their own goals is to encourage them to speak and express themselves in a conducive learning atmosphere.

Due to the fact above, a speaking class is expected to be interesting which motivates the students to speak their target language. Unfortunately, most speaking classes have turned out to be monotonous and boring classes. Most students feel that they have been wasting their valuable times in speaking classes by staying in a strict learning atmosphere and listening to a particular subject matters which are unrelated and not responsive to their lives (Moskowitz 1978:7-8). On the other side, teachers have seen this condition as a common problem in learning a foreign language without caring anymore whether or not their students really listen to them seriously and enjoy the learning climate and classroom activities. To solve this crucial educational 'dilemma' in speaking class, the writer wants to propose an affective solution to the teachers by suggesting Moskowitz's humanistic exercises to be adapted in their speaking classes. Therefore, in this case, the writer states that the research problem of this study is about how Moskowitz's humanistic exercises can improve the speaking ability of the English Department students, especially those who study in intermediate and advanced levels. According to Moskowitz's theory, humanistic exercise can be stated as a kind of exercise that puts the students into relevant and responsive topics and activities by providing them large occasions to express themselves freely, to actualize their thoughts and feelings based on positive values they have in themselves and others (Moskowitz 1978:31). It is assumed that humanistic exercises can enhance the students personal growth, the cognitive and emotional aspects, by motivating them to participate in affective classroom activities which enable them to speak up.

In answering the research problem above, this study will be conducted in a library research in which the writer will analyze the Moskowitz's examples of the application of humanistic exercises in teaching speaking to EFL students. In this analysis, the writer tries to find how those humanistic exercises really involve all of the Moskowitz's procedures (Moskowitz 1978: 33-35) of humanistic exercises: (1) state the purpose and introduction of the exercise, (2) provide the directions for the exercise with examples of responses needed in it, (3) processing the activity, (4) summarizing the purpose and the learning activities. In this case, the writer tries to find about the application of Moskowitz's procedure in the exercises examined. Through the finding above, the writer will provide a further explanation about the influence of the procedures in giving a humanistic 'touch' in the application so that they really represent the Moskowitz's characteristics (Moskowitz 1978: 31-32) of humanistic exercises: (1) sharing leads to caring, (2) building a climate of acceptance, (3) building a feeling of trust, (4) accentuate the positive. Based on the analysis of the application of Moskowitz's humanistic exercises, the writer also tries to find about the contributions or the advantages of those exercises in educational development, particularly in improving the students' speaking ability. Briefly, to answer the research problem of this study, the analysis on the application of Moskowitz's humanistic exercises will be conducted in a library research to achieve two findings: (a) the application and the influence of the use of Moskowitz's procedure in presenting humanistic exercises to teach speaking, (b) the advantages of Moskowitz's humanistic exercises in improving the speaking ability.

Based on the analysis, the writer concludes that Moskowitz's humanistic exercises are believed to be able to improve the speaking ability of the English Department students in intermediate and advanced levels, by providing them large opportunities to actualize themselves freely and to build up a positive self-concept toward themselves and others. Besides that, by motivating the students to make close relationships with their classmates, these Moskowitz's humanistic exercises may enhance a social-affective learning climate in speaking class.

Finally, the writer expects that this study can provide an educational contribution for the teachers who are willing to create a conducive speaking class which is warm, supportive and non-threatening.

TABLE OF CONTENTS

	Page
TITLE	
APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENTS	iii
ABSTRACT	iv
TABLE OF CONTENTS	vi
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Objective of the Study	4
1.4 Significance of the Study	4
1.5 Theoretical Framework	5
1.6 Assumptions	6
1.7 Scope and Limitation	7
1.8 Definitions of Key-Terms	7
1.9 Methodology	8
1.10 Organization of the Study	9
CHAPTER II: THE THEORY OF SPEAKING AND COMMUNICATIVE	
APPROACH	10
2.1 The Theory of Speaking	10

2.1.1 The Definitions of Speaking	10
2.1.2 The Importance of Speaking	12
2.1.3 The Materials Used in Speaking	15
2.1.4 The Roles of Teacher and Student in a Speaking Class	16
2.2 The Theory of Communicative Approach	18
CHAPTER III: THE THEORY OF MOSKOWITZ'S HUMANISTIC EDUCATION AND EXERCISES	
3.1 The Theory of Moskowitz's Humanistic Education	24
3.1.1 The Definitions of Humanistic Education	25
3.1.2 The Notion of Self-Concept Theory in Humanistic Education	28
3.1.3 The Basic Premises and the Objectives of Humanistic Education	30
3.2 The Theory of Moskowitz's Humanistic Exercises	34
3.2.1 The Characteristics of Humanistic Exercises	35
3.2.2 The Effect of the Lack of Correction in Increasing the Students' Motivation	38
3.2.3 Rules and Procedures in Presenting Humanistic Exercises	40
3.2.4 The Influence of Group-Works in Humanistic Exercises	44

CHAPTER IV: THE MOSKOWITZ'S EXAMPLES OF THE APPLICATION OF MOSKOWITZ'S HUMANISTIC EXERCISES IN TEACHING SPEAKING TO EFL STUDENTS	47
4.1 The Application and the Influence of the Use of Moskowitz's Procedure in Presenting Humanistic Exercises to Teach Speaking	49
4.2 The Advantages of Moskowitz's Humanistic Exercises in Improving the Speaking ability	91
CHAPTER V: CONCLUSION AND SUGGESTIONS	97
BIBLIOGRAPHY	
APPENDIX	