PAGE
25

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter reviesws the related theoritical background of this study. It discusses the nature of speaking, the micro skills of oral communication, the teaching of speaking skill, the principles in teaching speaking technique and the clasification of teaching language technique.

A. Nature of Speaking

Almost all of us learn to speak. Speaking is so much a part of daily life. “The average person produces tens of thousands of word a day, although some people as auctioneers or politicians may produce even more than that
”. “ Speaking is one of the four sub skills incorporated in this one objective. The basic premise is that the spoken language is language used with a purpose
”. “Speaking is an interactive process of constructing meaning that involves producing and receiving information
”. It can be sum up that speaking is a process of transferring the speaker’s mean or idea into oral communication.

According to Nunan, He describes the idea on the functional terms of the purpose of speaking in simple way. “Transactional talk is produced in order to get something, while interactional language is produced for social purpose. Nunan points out that any given interaction will usually consist of both transactional and interactional language.
” From all the statements above, it can be conclused that speaking enable to participate in social situation and interaction with other people in everyday life.

However, in social situation and interaction, speaking is more than the ability to make grammatically correct sentences. Speaking in real life interaction is not matter of producing a spoken version of written language. So that, speaking is an active process of negotiating meaning, by using social knowledge of the situation, the topic, and the other speakers.

According to Nunan, communicative competence includes linguistic competence, and also a range of other sociolinguistic and conversational skills that enable the speaker to know how to say what to whom, and also when to say that
. All of the explanations are related to the nature of speaking.

Moreover, in relation with the nature of speaking Nunan give some characteristics of communicative competence:

a. Knowledge of the grammar and vocabulary of the language.

b. Knowledge of rules of speaking

Eg. - Knowing how to begin and end conversations

· Knowing what topics can be talked about in different types of speech events

· Knowing which address form should be used with different persons one speaks to and in different situations.

c. Knowing how to use and respond to different types of speech acts such as request, apologies, thanks, and invitations.

d. Knowing how to use language appropriately.

Based on the statement above, it can be concluded that the students of high school havae a largeof knowledge about it, and they have studied before. So that, the students can apply it.

B. Micro skill of Oral Communication

 Based on the nature of speaking, there are some micros kills of oral communication. The implication of some micro skills is the importance of focusing on both forms of the language and the functions of the language. In teaching speaking, the teacher should help the students to see the language as the whole as well as the small parts of the language.

These are the micro skills of oral communication:

1. Produce chunks of language of different lengths.

2. Orally produce differences among the English phonemes and allophonic variants.

3. Produce English stress patterns, words in stressed and unstressed positions, rhythmic structure, and into national contours.

4. Produce reduced form of words and phrases.

5. Use an adequate number of lexical words (units) in order to accomplish pragmatic purposes,

6. Produce fluent speech at different rates of delivery.

7. Monitor your own oral production and use various strategic devices-pauses, fillers, self-corrections, backtracking-to enhance the clarity of the message.

8. Use grammatical word classes (nouns, verbs, etc.), system (e.g., tense, agreement, and pluralization), word order, patterns, rules, and elliptical forms.

9. Produce speech in natural constituents-in appropriate phrases, pause groups, breath groups, and sentences.

10. Express a particular meaning in different grammatical forms.

11. Use cohesive devices in spoken discourse.

12. Accomplish appropriately communicative functions according to situations, participants and goals.

13. Use appropriate registers, implicate, pragmatic conventions, and other sociolinguistic features in face to face conversations.

14. Convey links and connections between events and communicate such relations as main idea, supporting idea, new information, given information, generalization and exemplification.

15. Use facial features, kinesics, body language, and other nonverbal cues along with verbal language to convey meanings.

16. Develop and use a battery of speaking strategic such as emphasizing key words, rephrasing, providing a context for interpreting the meaning of words, appealing for help, and accurately assessing how well your interlocutor is understanding you.

It can be sum up that the teachers can get a good idea of what their teaching techniques needs to cover. It will help them to choose and implement the appropriate techniques in the teaching of speaking. And it’s important in developing the student speaking ability, so that the teacher should have adopt and change the techniques in the teaching of speaking skill, and the teacher should have paid attention to the micro skill of oral communication.

C. The Teaching of Speaking Skill

As we know, the teaching of English in Indonesia is considered as the teaching of English as a foreign language. In the teaching of English as a foreign language, there are four skills that have to be developed. Speaking is one of those language skills which are listening, speaking, reading, and writing. It has become one of the central elements of communication.

Speaking is more important than the other skills. It is because people know that a language is revered to the speaker of that language. Mastering the art of speaking is the single most important aspect of learning a second or foreign language. “The success of learning a second or foreign language is measured in term of the ability to carry out conversation in the language
”.

From the above paragraph, it is clear that speaking skill is important for communication and cannot be denied that the teaching of English language in Indonesia should be developed.

According Jeremy Harmer, there are three main reasons for getting students to speak in the class room:

1. Speaking activities provide the opportunities to practice real life speaking in the safety of the class room.

2. Speaking tasks in which students try to use any or all of the language they know provide feedback for both teacher and students. Everyone can see how well they are doing: both how successful they are, and also what language problems they are experiencing.

3. More students have opportunities to active the various elements of language they have stored in their brains, the more automatic their use of these elements become.

As a result, students gradually become autonomous language users. This means that they will be able to use words and phrases fluently without very much conscious thought. Therefore, it is essential that language teachers’ pay great attention to teaching speaking.

Teaching speaking means to help students to know about the language and most importantly to know about how to use the language communicatively in every context in their everyday life. Since speaking is skill, to teach speaking also means to help students to develop ability to carry out meaningful conversation in the target language.

The implementation of school based curriculum, the teaching of English at senior High School is aimed at developing student’s ability to communicate in written and spoken form. Understanding about the importance of English to increase competitive ability in global society, and developing student’s knowledge of correlation between language and culture. Thus, students of senior High School are expected to be able to understand and produce spoken and written text which emphasizes on all. Four language skills, namely listening, speaking, reading and writing. In the case of teaching speaking skill, the teachers have responsibility to enable the students to use the target language communicatively in every context in their everyday life.

D. The Principles for Designing Technique in Teaching Speaking

In teaching and learning process, both the teachers and the students give great contribution to the success of teaching. As result, the teacher should pay attention to the way of teaching, including the techniques which are chosen and implemented.

Douglas Brown gives several principles for designing speaking techniques:

1. Use techniques that cover the spectrum of learner needs, from language based focus on accuracy to message based focus on interaction, meaning, and fluency.

2. Provide intrinsically motivating techniques. It means that the teachers should try at all times to appeal to students ultimate goals and interest, to their need for knowledge, for status, for achieving competence and autonomy, and being all they can be.

3. Encourage the use of authentic language in meaningful contexts. Although it is not easy to do it, the teacher should try to provide authentic contexts and meaningful interaction.

4. Provide appropriate feedback and correction. Feedback and correction is significantly needed by the students in developing and improving their linguistic competence. Feedback can motivate students to do better and correction makes them understand what is wrong and what is should be.

5. Capitalize on the natural link between speaking and listening. Many interactive techniques that involve speaking will also of course include listening. As the teachers are perhaps focusing on speaking goals, listening goals may naturally coincide, and the two skills can reinforce each other.

6. Give students opportunities to initiate oral communication. It is important as part of oral communication competence is the ability to initiate conversations, to nominate topics, to ask questions, to control conversation, and to change the subject. Teacher should use speaking techniques which allow initiating language.

7. Encourage the development of speaking strategies for accomplishing oral communicative purposes. Make sure that the students become aware and have enough chance to practice such strategies in the class to produce oral language such as :

a) Asking clarification (what).

b) Asking someone to repeat something (excuse me?).

c) Using filler (I mean, well, ah), expressing something when someone face some problem.

d) Using conversation maintenance cues (uh, huh, right, yeah, okay, hum).

e) Getting someone’s attention (Hey, Guys, so).

f) Using paraphrasing sentence structure when someone cannot understand easily.

g) Appealing for assistance from the interlocutor (to get a word or phrase, for example).

h) Using formulate expression (at the survival age) how much does…….cost? How do you get to the………?).

i) Using mime and nonverbal expression in convey meaning.

Based on the principles for designing technique in teaching speaking above, should be carefull in using the technique or the way of teaching speaking. Because most of the students needs comfortable atmosphere in the class. there for, the teacher should have to appropiate the techniques with the condition of the students.

Moreover, in order to maximize speaking opportunities and increase the chances that student will experience autonomous language use, Thornbury suggests some criteria for speaking tasks:

1. Productivity - a speaking activity needs to be maximally language productive in order to provide the best conditions for autonomous language use.

2. Purposefulness – often language productivity can be increased by making sure that speaking activity has clear out come, especially one which requires learners to work together to achieve a common purpose.

3. Interactivity – activities should require learners to take into account the effect they are having on their audience. If not, they can hardly be said to be good preparation for real life language use.

4. Challenge – the task should stretch the learners so that they are forced to draw on their available communicative resources to achieve the out come. The teacher needs to be very careful to the degree of difficulty a task presents individual learners and to adjust the tasks accordingly.

5. Safety – while learners should be challenged, they also need to feel confident that, when meeting those challenges and attempting autonomous language use, they can do so without too much risk.

6. Authenticity – speaking task should have relation to real life language use. It means, that the task that selected brings some relation to the learners perceived needs and interest as well.

In addition to his idea, Thornbury also say that communicative task should fulfill two important language need: they prepare learners for real life language use, and they encourage the atomization of language knowledge. According to him communicative activities are characterized by the following features. First, the motivation of the activity is to achieve some outcome, using language. Second, the activity takes places in real time. Third, achieving the outcome requires the participants to interact, to listen as well as speak. Fourth, because of the spontaneous and jointly constructed nature of the interaction, the outcome is not 100% predictable. And the last, there is no restriction on the language used.

In conclusion, the good techniques of teaching speaking are those techniques which allow the students to talk a lot by using the target language in meaningful context. The techniques should challenge the students to be actively participate because they are interested in the topic and have something new to say about it, or because they want to contribute to achieving a task objective. Moreover, the techniques should have relation to real life language use.

E. The Classification of Technique in Teaching Language

They are three kinds of techniques in language teaching classroom. They are classified in three big categories, namely controlled techniques, semi controlled techniques, and free techniques. The purpose in referring to such taxonomy is that it can be a help to the teacher as an aid to raising the teacher’s awareness of the wide variety of available techniques, as well as indicator of how techniques differ according to a continuum ranging from controlled to free. Besides, it is as a resource for the teacher’s own personal brainstorming process as the teacher considers types of techniques for the classroom. These are the description of each category of the techniques:

1. Controlled techniques

1) Warming up: it is the beginning activity in teaching and learning process. It can be in form of jokes, miming, dancing, singing or play. It is used to make students relax and ready to have lesson. It does not necessarily include the use of target language.

2) Setting: prepare the student’s attention for the topic to be discussed. It can be verbal or non verbal stimuli which relevant with context. It can be in form of showing picture, questioning, or miming to grasp and guide student’s attention to the lesson.

3) Organizational: this includes disciplinary action, organization of seating and class furniture, general procedure for class interaction and performance, structure and purpose of the lesson, etc.

4) Content explanation: it is the explanation about aspects of language, such as grammatical, lexical, phonologocal, pragmatics,etc.

5) Role play demonstration: selected students or teacher illustrates the procedure to be applied in the lesson segment to follow, include the brief illustration of language or other contentto be incoporated.

6) Dialogue or narrative presentation: reading or listening passage presented for passive reception.

7) Dialogue or narrative recitation: reciting the text which has been prepared in the previous, whether in group or individual.

8) Reading aloud: reading dirrectly from a given text.

9) Checking: teacher either circulating or guiding the correction of students’ work, providing feedback as an activity rather than within another activity.

10) Question answer display: activity involving prompting of students responses by means of display questions (teacher has alraedy known the answers or responses).

11) Drill: common language activity including fixed pattern of teacher prompting and student responding by repetition, substitution, and others with little meaning attached.

12) Translation: students and teachers provision of L1 and L2 translation of given taxt.

13) Dictation: students write down orraly presented text.

14) Copying: students write down written presented text.

15) Identification: students pick out and produce or otherwise identify a specific target form, function, definition, or othet lesson related item.

16) Recognition: students identify forms, wothout any verbal response.

17) Review: teacher does the review of previous lesson to recall students’ understanding about the lesson.

18) Testing: evaluate the students’ progress in comprehending the lesson.

19) Meaningful drill: dril activity involving response with meaningful choices,as in references to diffrent information. Distinguished form information exchange by regulated sequenced and general form of responses.

2. Semi – controlled techniques

1) Brainstorming: a special form of preparation for the lesson, like setting which involves free, undirected contribution by students and teacher on a given topic, to generate multiple associations without linking them, no explicit analysis or interpretation by the teacher.

2) Story telling: not necessarily lesson- based, a lengthy presentation of story by teacher or student. It may be used to maintain attention, motivate, or as lengthy practice.

3) Question answer: activity involving prompting of responses by means of referential questions (i.e. the questioner does not know beforehand the responses information).

4) Cued narrative or dialogue: students’ production of narrative or dialogue followind cues from miming, cue cards, pictures, or other stimuli related yo narrative or dialogue.

5) Information transfer: application from one source of material or media (e.g visual) to another (e.g writing) which involves some transformation of the information (e.g students draw a diagram while listening to a description).

6) Information exchange: task involving two-way communication as in information gap exercises when one or both parties must share information to achieve some goal.

7) Wrap up: brief teacher or student produced summary of ehet have been practiced or learned.

8) Narration or exposition: presentation of a story or explanation derived from prior stimuly (different from cued narrative where it is lack of immediate stimuli).

9) Preparation: students study, silent reading, pair planning and rehearsing, preparing activity. Usually a student directed or oriented project.

3. Free techniques

1) Role play: relatively free acting out of specified roles and function.

2) Games: various kinds of language games activity not like other previously activity (e,g board and dice game making word).

3) Report: report of student prepared exposition on books, experiences, project work, without immediate stimulus, and elaborated according to students’ intersts.

4) Problem solving: activity involving specified problem and limitatios of means to resolve it requeres cooperation on part of participants in small or large group.

5) Drama: planned dramatic performance of play, skit, story, etc.

6) Simulation: activity involving complex interaction between groups and individuals based on simulation of real life action and experiences.

7) Inteview: a student is directed to get information from another student or students.

8) Discussion: debate or other form of grouped discussion of specified topic, with or without specified side or positions prearranged.

9) A composition: written development of ideas, story, or other exposition.

10) A propos: conversation or other socially oriented interction or speech by teacher, student, or even visitor, or general real life topic. Typically authentic and genuine.

From the three techniques above, the teacher can combine between the techniques that explained above with the techniques that were used in the school.

According to research problem, we have to focus on some important and practical techniques, such as role play, debate, and discussion.

a. Role play

Role play is the activity that gives a role to one or more members of a group and assigns an objective or purpose that participant must accomplish. In role play, the students are assigned role and put into situations that they may encounter in the real life situation. Sometimes, the students are given the thoughts and feelings they do not necessarily share.

Role play are effective when they are open-ended, so that different people have different views of what the outcome should be, and a consensus has to be reached. Role play can be used to encourage general oral fluency, or to train students for specific situations. There are three things about role play. First, it can be good fun and thus motivating. Second, they allow desistant students to be more forthright in their opinions and behavior than they might be when speaking for themselves, since they do not have to take some responsibility for what they are saying. Third, by broadening the world of the classroom to include the world outside, they allow students to use a much wider range of language that some more task-centered activity may do.

Thornbury gives the distinction between role plays and simulations. According to him, the former involve the adoption of another ‘persona’, while in simulation, on the other hand, students ‘play’ themselves in a simulated situation.

In conclusion, role play used to stimulate real life situations and to encourage meaningfull communication in the classroom. It gives students the opportunity to draw together what they have learn and to practice. So that, the activity of role playing is fun, motivoting, and challenging, it can promote students’ active participants, and thus the students will get much chance to practice. It will can improve student’s ability.

b. Debate

There are many kinds of debates. In some debates, there is against only one person. Other times, a team or a group against anotherr team or group. One team sometimes has two people, some times three or four. Sometimes, the same team speaks first and last, other times one team speaks first and the other team speaks last. Each team is given time or opportunities to express their idea or opinion.

Debate, whether used as school exercise or in the deliberation of a judicial or legislative body, has these essential characteristics:

1) Discussion process begins with an analysis of a problem and works to wards a solution. So, the member of a discussion group is thingking his way through to a conclusion, after he has reached a decision he may uphold it in debate.

2) The conclusion must be stated, in the form of motion, resolution, proposition or indictment as to give the voter a choice between two alternatives.

3) After the proposition is properly worded and presented to the group whose judgmend is desired, care is taken to see that both sides have an equal opportunity to present their arguments.

4) When all who desire to participate in the debate have done so, a vote is taken and the will of the mojority becomes until the matter is again up for consideration, the decision of the organization.

Then, debate is parliamentary procedure designed to give proponents and opponents a measure as nearly equall opportunities as possible to present their evidence and to argue their conclusions before the voters make their decisions. “Debate is usually oral although written controversies do take place. Advocates and opponents of a measure usually speak alternately so that the attention of the listeners may not remain focused on one line of arguments to the exclusion of the other.”

Debate has a purpose. Purpose of debate: First, debate as an educational method. Second, debate as a legislative procedure. The last, debate as an a judicial process.

We focused on debate as an educational method. Debate and its predecessor, the disputations are among the oldest of teaching devices. Aristotle’s advice that he subject for debate were problems arising in everyday life was not followed during the middle ages. During that period debate most often took by the form of the disputation an exercise designed to cultivate ability in abstract reasoning.

c. Discussion

In our everyday talk the term discussion is both widely and loosely used. We apply it to chance conversations, where the theme is subsidiary to the desire to get acquainted, where the talk passes from on topic to another and only by chance lingers long enough anywhere for the thorough consideration of a subject.

Discussion should have the following characteristics:

1) General participation. Discussion aims to make it possible for each individual to speak as well as to listen. Intelligent listening followed by informed action is participation.

2) Informality. Discussion aims at an organized informality.

3) Purpose. Discussion is talk with a purpose. The member of the group have come together because they have information or ideas to exchange about some specific problem, or because they want to hear what their fellows have to say about it.

4) Planning, except for the occasional spontaneous discussion that happen when a and interested minds meet, discussion requires a leader and a plain. The leader should direct the progress but not the out come of the discussion.

So that, with these characteristics before us, discussion my be defined as the conversation that result when members of group gather to share their information and opinion on a topic, or to think through a common problem, usually under the direction of one of their members who serves as leader.

Discussions have some purposes they are:

1) To stimulate straight thing king and the desire for accurate information

2) To develop a concise, conversational manner of speaking

3) To develop the ability to listen accurately

4) To overcome timidity or stage fright

5) To learn to criticize to take criticism without becoming emotionally upset

6) To learn the value of compromise

7) To train leaders of discussion

In other hand, a survey of the various types of discussion meeting indicates that they are designed to serve one or more of the following purposes:

1) To exchange information

2) To arrive at decisions

3) To form attitude

4) To release tensions

5) To “sell” accepted beliefs

� Scott Thornbury. How to teach speaking: Essex (Person Education Limited, 2005).p. 1.

� Caroline Woods. Teaching and assessing skill in foreign language (Cambridge, New York: Cambridge University Press, 2005) p. 42

� H Douglas Brown. Teaching by Principles: An Interactive Approach to language pedagogy: second edition (New York. Longman Inc., 2001), p. 267.

� David nunan. Second language teaching and learning (university of hongkong,1999). 228

� Ibid. P. 226

� Ibid. p. 226

� H. Douglas Brown, Teaching by Principles : An Interactive Approach to Language Pedagogy : Second Edition (New York, Longman inc, 2001).p. 272

� David Nunan, Language Teaching Methodology: A text book for teacher. (Prentice Hall : New York, 1991).p. 39.

� Jeremy Harmer, How to teach English. New edition. (Person Education Limited. Longman, 2007) p. 123

� H Douglas Brown. Teaching by Principles: An Interactive Approach to language pedagogy: second edition (New York. Longman Inc., 2001).p. 275

� Scott Thornbury. How to teach speaking: Essex (Person Education Limited, 2005).90

� Ibid. p. 91

� H Douglas Brown. Teaching by Principles: An Interactive Approach to language pedagogy: second edition (New York. Longman Inc., 2001).p. 134-135

� Ibid p. 183

� Jeremy harmer.Tthe practice of English language teaching. Thrid edition completely revised and update. (pearson educated limited. Longman 2001). 275

� Scott Thornbury. How to teach speaking: Essex (Person Education Limited, 2005).98

� J. Jeffery auner. Discussion and debate tools of democracy (University of Wisconsin, F.S .Crofts & Co,. Inc. 1947). 394

� Ibid. P 394

� Ibid. p. 395.

� Ibid. p. 287.

� Ibid. p. 288-289.

9

