

TABLE OF CONTENTS

APPROVAL PAGE	ii
ABSTRACT	iii
DECLARATION OF OWNERSHIP	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF CHARTS	x
CHAPTER I: INTRODUCTION	1
1.1 Introduction.....	1
1.2 Background of the Study	1
1.3 Purposes of the Study	3
1.4 Research Questions.....	3
1.5 Scope of the Study	3
1.6 Significance of the Study.....	3
1.7 Definitions of Key Terms	4
1.8 Organization the Thesis	4
1.9 Concluding Remarks	5
CHAPTER II: LITERATURE REVIEWS	6
2.1 Introduction.....	6
2.2 Speaking	6
2.2.1 The Nature of Speaking.....	6
2.2.2 The Components in Speaking Ability	10
2.2.3 Aspects in Teaching Speaking	11
2.2.4 Principles of Teaching Speaking.....	12
2.2.5 Methods in Teaching Speaking	15
2.2.5.1 Direct Method	15

Chandra Arnida, 2014

Communicative language teaching in speaking class in one vocational high school in Pangkalpinang

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

2.2.5.2 Audio Lingual Method.....	16
2.2.6 Techniques in Teaching Speaking.....	17
2.3 Communicative Language Teaching	19
2.3.1 The Nature of Communicative Language Teaching	19
2.3.2 The Principles of Communicative Language Teaching	23
2.3.3 The Activities to Promote Speaking in Communicative Language Teaching	29
2.3.4 The Process of Teaching Speaking through Communicative Language Teaching	32
2.4 Related Research	32
2.5 Concluding Remarks	38
CHAPTER III: RESEARCH METHODOLOGY	39
3.1 Introduction.....	39
3.2 Research Design	39
3.3 Research Site and Participants.....	40
3.4 Data Collection Techniques.....	43
3.4.1 Instrumentation.....	43
3.4.2 Procedure.....	46
3.5 Data Analysis Technique	49
3.5.1 Speaking Test (pre-test, post-test)	49
3.5.2 Questionnaires	52
3.6 Hypothesis	52
3.7 Concluding Remarks	52
CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION	53
4.1 Introduction.....	53
4.2 The Effectiveness of Communicative Language Teaching in Teaching Speaking	53
4.2.1 Data from Speaking Tests	54

4.2.1.1 Students' Speaking Ability in the Control Group.....	54
4.2.1.2 Students' Speaking Ability in the Experimental Group	58
4.2.1.3 The Comparison of the Effect/Progress of ALM in the Control Group and CLT in the Experimental Group in Teaching Speaking	62
4.2.1.4 Discussion / Summary	65
4.2.2 Findings and Discussion of the Data from the Questionnaire	66
4.3 Students' Responses to the Implementation of CLT in Teaching Speaking	80
4.3.1 Test.....	81
4.3.2 Questionnaire	81
4.4 Concluding Remarks	82
CHAPTER V: CONCLUSIONS AND RECOMMENDATIONS	83
5.1 Introduction.....	83
5.2 Conclusions	83
5.3 Recommendations.....	84
5.4 Concluding Remarks	85
BIBLIOGRAPHY	86
APPENDICES	94
Appendix 1: Syllabus for Experimental Class	94
Appendix 2: Lesson Plan for Experimental Group	96
Appendix 3: Syllabus for Control Group	111
Appendix 4: Lesson Plan for Control Group	113
Appendix 5: Learning Material	130
Appendix 6: Instrument for Pretest and Posttest.....	159
Appendix 7: Speaking Test Results	160
Appendix 7.1: Pretest Result in Control Class.....	160
Appendix 7.2: Posttest Result in Control Class	165
Appendix 7.3: Pretest Result in Experiment Class	170

Appendix 7.4: Posttest Result for Experiment Class	175
Appendix 8: Questionnaire English Version.....	180
Appendix 9: Questionnaire Results.....	182

LIST OF TABLES

Table 3.1: Normality Test of the Pre Tests of the Control and Experimental Group .	42
Table 3.2: Group Statistics of Pre Tests Control and Experimental Group	42
Table 3.3: Independent Samples Test of Pre Tests of the Control and Experimental Groups	43
Table 4.1: Normality Test of Pre and Post Tests of the Control Group.....	54
Table 4.2: Paired Samples Statistics of Pre and Post Tests of the Control Group.....	55
Table 4.3: Paired Sample Correlations of Pre and Post Tests of the Control Group ..	56
Table 4.4: Paired Samples Test of Pre Test and Post Test Control.....	56
Table 4.5: The Results of Pre and Post Tests in Control Group in Each Speaking Aspect.....	57
Table 4.6: Normality Test of Pre and Post Tests of the Experimental Group	58
Table 4.7: Paired Samples Statistics of Pre and Post Tests of the Experimental Group	59
Table 4.8: Paired Samples Correlations of Pre Test and Post Test Experimental Group	60
Table 4.9: Paired Samples Test of Pre and Post Tests of the Experimental Group	60
Table 4.10: The Results of Pre and Post Tests in Experimental Group in Each Speaking Aspect.....	61
Table 4.11: Normality Test of Progression of Control and Experimental Group.....	62
Table 4.12: Group Statistics of Progression of Control and Experimental Group	62
Table 4.13: Independent Samples Test of Progression of Control and Experimental Group	63
Table 4.14: The Conversion of the Students' Responses into Numbers	66
Table 4.15: The Results of Questionnaire.....	67

LIST OF CHARTS

Chart 1: The Comparison of the Progression of ALM in the Control Group and CLT in the Experimental Group	64
Chart 2: The Improvement of the Students' Speaking Ability in both Control (ALM) and Experimental Groups (CLT).....	64