

DIALOGUES AS A MEANS OF TEACHING SPEAKING TO SMU STUDENTS

A THESIS

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

By :

FENI HONG

1213092048

No. INDUK	0822/97
TGL. TERIMA	1. 3. 97
BETI HADI-H	
No. BUKU	FK-ig Hon d-1
KOPI KE	1(5ATU)

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

APPROVAL SHEET

(1)

This thesis entitled _____
DIALOGUES AS A MEANS OF TEACHING SPEAKING TO SMU STUDENTS

are prepared and submitted by Feni Hong has been approved and accepted as partial fulfilment of the requirements for the Sarjana Pendidikan degree in English Language Teaching by the following advisors.

Drs. Hendra Satyaputra, Dipl. TEFL.
First Advisor

Dra. Siti Mina Tamah
Second Advisor

APPROVAL SHEET

(2)

This thesis has been approved by the committee on Oral Examination with a grade of B on December 13th, 1996.

Drs. M.P. Soetrisno, M.A.
Chairman

Drs. Hendra Tedjasuksmana, M.Hum.
Member

Drs. V. Luluk Prijambodo
Member

Drs. Hendra Satyaputra, Dipl. TEFL.
Member

Dra. Siti Mina Tamah
Member

Approved by

Drs. Antonius Gurito
Dean of the Teacher
Training College

Dra. Magdalena. I.K., MA.
Head of the English
Department

ACKNOWLEDGEMENTS

First of all, the writer would like to thank God in the name of Jesus Christ Who gives her a lot of wisdom and knowledge so that she could accomplish writing this thesis.

She also would like to express her deepest gratitude and appreciation to all lecturers of the English Department of Widya Mandala, especially, Drs. Hendra Satyaputra as her first advisor, and Dra. Siti Mina Tamah as her second advisor, for their valuable time in guiding and encouraging her in writing this thesis.

Moreover, she would like to express her deepest gratitude to her parents, sisters, and her dearest friend who have encouraged her to finish this thesis.

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

The Writer

TABLE OF CONTENTS

	page
APPROVAL SHEET (1)	(i)
APPROVAL SHEET (2)	(ii)
ACKNOWLEDGEMENT	(iii)
TABLE OF CONTENTS	(iv)
ABSTRACT	(vii)

CHAPTER I : INTRODUCTION

1.1. Background of the Study	(1)
1.2. Statement of the Problem	(4)
1.3. Objective of the Study	(4)
1.4. Significance of the Study	(4)
1.5. The Scope and Limitation	(5)
1.6. The Definition of Key Terms	(5)
1.7. The Methodology of the Research	(6)
1.8. The Organization of the Study ,.....	(6)

CHAPTER II : REVIEW OF THE RELATED LITERATURE

2.1. Theory of Speaking	(7)
2.2. The Importance of Spoken Language	(9)
2.3. Types of Dialogues	(10)

2.3.1. Dialogues Based on Students' Level of Language Proficiency	(11)
2.3.2. Dialogues Based on Their Purposes	(13)
2.4. Some Criteria of a Good Dialogue	(16)
2.4.1. A Good Dialogue Should be Short	(16)
2.4.2. A Good Dialogue Should be Balanced	(17)
2.4.3. A Good Dialogue Should Have a Final Line	(18)
2.4.4. A Good Dialogue Must be Natural	(19)
2.4.5. A Good Dialogue Must be Relevant	(21)

CHAPTER III : THE ADVANTAGES OF USING DIALOGUES IN
TEACHING SPEAKING

3.1. Dialogues Represent Real Communication	(23)
3.2. Dialogues Are Applicable	(24)
3.3. Dialogues Are Easy to Memorize	(24)
3.4. Dialogues Offer Listening and Speaking Activities	(25)
3.5. Dialogues Offer Excellent Practice in Pronunciation and Grammar	(26)
3.6. Dialogues Are Excellent Vehicle for Mastering Vocabulary	(27)
3.7. Dialogues Have Cultural Implication	(28)

CHAPTER IV : PROCEDURE OF TEACHING SPEAKING THROUGH
DIALOGUES

4.1. Preparation	(29)
4.2. Presentation	(31)
4.2.1. The Teacher Reads the Dialogue and the Students Listen	(31)
4.2.2. The Teacher Reads the Dialogue and the Students Repeat After Him	(32)
4.2.3. The Teacher Explains New Words in the Dialogue	(32)
4.2.4. The Teacher Asks Some Comprehension Questions	(32)
4.2.5. The Students Read the Written Dialogue .	(33)
4.2.6. The Students Identify the Communicative Expressions in the Dialogue	(33)
4.2.7. The Teacher Asks the Students to Make Their Own Dialogue	(34)
4.2.8. The Teacher Asks the Students to Act Out the Dialogue	(35)
4.3. Evaluation	(35)

CHAPTER V : CONCLUSION

5.1. Summary	(40)
5.2. Suggestions	(42)

BIBLIOGRAPHY

APPENDIXES : Lesson Plan	
Form of Evaluation	

ABSTRACT

Hong, Feni, Dialogues As a Means of Teaching Speaking to SMU Students, S1 Thesis, The English Department of Widya Mandala Catholic University, Surabaya, 1996.

Speaking is one of the important abilities that the students have to master because they express their ideas and thinking through speaking. Many students expect that after they graduate from Senior High School, they have ability to speak English or are able to communicate with foreigner.

However, there are many SMU students who can hardly speak English or express their ideas well even after learning it for six years or more. There are three factors which cause the low spoken English proficiency of the SMU students. First, students are often reluctant and discouraged to speak in the target language. Secondly, students only practice little in English and the last is the class is often too big.

To overcome those constraints, the writer suggests dialogues as a means of teaching speaking to SMU students. The writer suggests it because of some reasons. Firstly, dialogue is meaningfully contextual language material and represents real communication; secondly, dialogues have social context; thirdly, with dialogue, students can practice to speak together at the same time by repeating after the teacher and the students do not feel afraid if they make mistakes because they practice together. Besides that, dialogues give a lot of functions in the language classroom. Dialogues offer listening and speaking activities, offer excellent practice in pronunciation and grammar, can help students to enrich their vocabulary, can demonstrate the aspect of culture, are applicable, and are easy to memorize.

As we know, dialogues have been used to teaching speaking in Senior High School but, sometimes, dialogues are not used effectively. Therefore, in this study, the writer wants to suggests effective step of teaching speaking through dialogues to SMU students.

The steps that should be followed in this technique are :

1. The teacher reads the dialogue and the students listen.
2. The teacher reads the dialogue and the students repeat after him.
3. The teacher explains new words in the dialogue.
4. The teacher asks some comprehension questions.
5. The teacher asks the students to read the written dialogue.
6. The teacher asks the students to identify the communicative expression in the dialogue.
7. The teacher asks the students to make their own dialogue from the situations given.
8. The teacher asks the students to act out the dialogue.

Finally, the writer hopes that this thesis may contribute some ideas to the English teachers, especially in their efforts of developing and encouraging the students' speaking skill. The writer realizes that there are still many shortcomings in this thesis. Therefore, she will happily accept any constructive criticism.