

**IMPROVING STUDENTS' SPEAKING SKILL THROUGH
DEBATE TECHNIQUE**

**(A Classroom Action Research with First Semester Students of
English Language Teaching Department Tarbiyah Faculty at
IAIN Walisongo Semarang in the Academic Year of 2010/2011)**

A Final Project

Submitted in Partial Fulfillment of the Requirement
For the Degree of Bachelor of Education
In English Language Education

By:

RICHA RUBIATI

STUDENT NUMBER: 063411083

**ENGLISH LANGUAGE TEACHING DEPARTMENT
FACULTY OF TARBIYAH
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
2010**

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987 Semarang

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Tarbiyah
State Institute for Islamic Studies
(IAIN Walisongo Semarang)

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as bellow:

Name : Richa Rubiati
Reg. Number : 063411083
Department : English
Title : Improving Students' Speaking Skill through debate
technique

is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, December 01, 2010

Advisor I

Advisor II

Siti Tarwiyah, M. Hum
NIP. 19721108 199903 2 001

Drs. H. Fatah Syukur, M. Ag
NIP. 19681212 199403 1 003

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987 Semarang

RATIFICATION

Name : Richa Rubiati
Student Number : 063411083
Title : Improving Students' Speaking Skill through Debate
Technique (A Classroom Action Research with First
Semester Students of English Language Teaching
Department at IAIN Walisongo Semarang in the Academic
Year of 2010/2011)

Had been ratified by the team of final project examiner of Education Faculty of
Walisongo State Institute for Islamic Studies Semarang on:

Day :

Date :

Chairman

Secretary

Drs. H. Fatah Syukur, M. Ag
NIP. 19681212 199403 1 003

Daviq Rizal, M. Pd
NIP. 19771025 200701 1 015

Examiner I

Examiner II

Dra. Hj. Siti Mariam, M. Pd
NIP. 19650727 199203 2 002

Drs. H. Rahardjo, M. Ed, St
NIP. 19651123 199103 1 003

ABSTRACT

Richa Rubiati (Student's Number: 063411083). Improving Students' Speaking Skill through Debate Technique (A Classroom Action Research with First Semester Students of English Language Teaching Department Tarbiyah Faculty at IAIN Walisongo Semarang in the Academic Year of 2010/2011). Final project Semarang: Bachelor Program of English Language Education Tarbiyah Faculty of Walisongo State Institute for Islamic Studies, 2010.

Key words: Improving, Speaking skill, debate technique, classroom action research.

This study is based on the important of speaking skill. Speaking was important to be learnt because speaking is the way to communicate with other people in order to deliver opinion and express idea, but in fact the students' ability in speaking English is low. It is caused by several factors such as there are some elements of speaking such as vocabulary, pronunciation, grammar and fluency that must be mastered by students in order to be good English speaker. In this research, the researcher used debate technique to improve students' speaking skill.

The main objective of this study is to describe the implementation of debate technique in teaching speaking and to identify how much students' speaking skill improvement after being taught by using debate technique.

This study is classroom action research that was done in two cycles. The data collection was done using observation and test. The data from the observation that had been taken from every cycle analyzed descriptively while the data from test were analyzed quantitatively.

The implementation of debate technique in teaching speaking at first semester students of English Language Teaching Department Tarbiyah Faculty at IAIN Walisongo Semarang was conducted in two cycles including cycle one and cycle two. The participant of this study was 31 students in class TBI 1B. The result of this study shows that using debate technique can improve students' speaking skill. This is proven by students' test score that improved in every cycle. In the first cycle, the students' average score was 65.3 and in the second cycle students got 76.6.

Debate is an appropriate technique used to improve students' speaking skill. The result of this study is helpful information for English teachers in teaching speaking.

A FINAL PROJECT STATEMENT

I certify that this final project is definitely my own work. I am completely responsible for the content of this final project. Other writer's opinions or findings included in the final project are quoted or cited in accordance with ethical standards.

Semarang, December 3, 2010

The Writer,

Richa Rubiati
Student's number.63411083

MOTTO

**(...And For Those Who Fear Allah, He (Ever) Prepares A Way
Out)¹**

¹ Departemen Agama RI, *Al-Qur'an dan Terjemahnya*, (Semarang: CV Al-Alwaah, 1995), p. 945.

DEDICATION

The scientific writing is dedicated to:

- ❖ My Beloved parent.
- ❖ My Lovely two little brothers (Ersan nd Dony).

ACKNOWLEDGEMENT

Bismillahirrohmaanirrohiim,

Alhamdulillah, the writer would like to thank to Allah SWT for blessing, health, chance, and inspiration given to the writer during the writing this thesis.

Shalawat and Salam to the noble Prophet Muhammad who has brought us from the darkness to the brightness.

The writer realizes that there are many people who are already helped her in arranging and writing this thesis directly or indirectly. In this chance, the writer would like to express deeper appreciation to:

1. Dr. Suja'i, M. Ag. as the Dean of Faculty of Tarbiyah Walisongo State Institute for Islamic Studies Semarang.
2. Siti Tarwiyah, M. Hum., as the headmaster of English Language Teaching Department and the first advisor who already guided and advised patiently during the arrangement of this thesis.
3. Drs. H. Fatah Syukur, M. Ag. as the second advisor who gave guidance and advices over the study conducted.
4. The entire lecturers in Faculty of Tarbiyah who always give input and advice to the writer during conducting this study.
5. Library official who always give good service related with the references in this thesis so that the writer could done this thesis well.
6. Agus Prayogo, S. Pd. I as speaking lecturer of TBI 1b who has helped me in conducting the research, and the students of TBI 1b, thanks for joining the class and the cooperation.

The writer also thanks the other who can not be mentioned one by one, who have helped and supported the writer to finish this thesis. The writer realized that this thesis would not be created without their participation.

Finally, the writer hopes this thesis can give some values to the students of English department and English teachers and the readers especially in developing teaching-learning of speaking. The writer admits that this thesis is not perfect, so

that the writer will accept suggestions from the readers in order to make it better.
 The writer hopes that this thesis would be beneficial to everyone. Amin.

TABLE OF CONTENT

PAGE OF TITLE	i
ADVISOR APPROVAL.....	ii
RATIFICATION	iii
ABSTRACT	iv
THESIS STATEMENT	v
MOTTO	vi
DEDICATION	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS.....	ix
LIST OF APPENDIXES.....	xii
LIST OF TABLES.....	xiii
 CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Definition of Key Terms.....	4
C. Reason for Choosing the Topic	5
D. Research Question	5
E. Objectives of the Study	5
F. Limitation of the Study	6
G. Significances of the Study.....	6
 CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Theoretical Review	7
1. Concepts of speaking.....	7
a.	D
efinition of Speaking.....	7
b.	E
lements of Speaking.....	7

c.		T
	Teaching Speaking.....	9
d.		C
	Characteristics of Spoken Language.....	9
e.		T
	The Factors of Speaking Skill	9
f.		Tec
	Techniques in Teaching Speaking	12
g.		T
	The Roles of Teacher in Speaking Class.....	14
2.	Concepts of Debate.....	15
a.	Definition of Debate.....	15
b.	Benefits of Debate.....	16
c.	Parts of Debate.....	17
d.	Debate Classroom.....	19
e.	Debate to Improve Speaking Skill	20
f.	Strengths and Weaknesses of Debate.....	21
B.	Previous Research	22
C.	Action Hypothesis	23

CHAPTER III: METHODS OF INVESTIGATION

A.	Setting of the Study	24
B.	The subject of the Study.....	24
C.	Methods of the Research.....	24
1.	Design of the Research.....
		24
2.	Characteristics of Classroom Action Research.....
		25
3.	Aim of Classroom Action Research.....
		26

4.	Procedures of Classroom Action Research.....	26
D. Source of The Data		29
E. Collaborator.....		29
F. Technique of Data Collection.....		29
G. Instrument of the Study.....		31
H. Technique of Data Analysis.....		31
I. Procedure of the Study.....		32

CHAPTER IV: FINDING OF THE RESULT OF THE RESEARCH

A. Finding of the Research.....		36
a.	The Analysis of Pre-cycle.....	36
b.	The Analysis of First Cycle	36
c.	The Analysis of Second Cycle	40
B. The Analysis of the Whole Meetings		43

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion		45
B. Suggestions		45

REFERENCES

APPENDICES

LIST OF APPENDICES

List of Appendixes:

1. Students' Name List.
2. Observation Checklist
3. Lesson Plan Cycle One
4. Lesson Plan Cycle Two
5. Scoring Guidance
6. Students Score in Cycle One Test
7. Students Score in Cycle Two Test
8. Observation Checklist Cycle One
9. Observation Checklist Cycle Two

10. Test Instrument Cycle I
11. Test Instrument Cycle II
12. Script of Students' Speech in the First Cycle
13. Script of Students' Speech in the Second Cycle
14. Students' Activity in Teaching Learning Process.

LIST OF TABLES

List of tables	Page
1. Observation Checklist cycle I	37
2. Students' speaking score cycle I	38
3. Observation Checklist cycle II.....	40
4. Students' speaking score cycle II	41
5. The comparison of the score result of cycle I and cycle II	43