

BIBLIOGRAPHY

- Arikunto, Suharsimi, *Prosedur Penelitian: Suatu Pendekatan Praktik*, Jakarta: PT. Rineka Cipta, 2006.
- _____, *Penelitian Tindakan Kelas*, Jakarta: Bumi Aksara, 2008.
- Brown, Douglas. H, *Teaching by Principles; An Interactive Approach to Language Pedagogy* 2nd Ed, New York: Addison Wesley Longman, Inc 2001.
- Dale, Paulette, and Wolf, C James, *Speech Communication Made Simple*, England; Longman, 2000.
- Dobson, M. Julia., *Effective Techniques for English Conversation Groups*, Washington, English Language Division, 1997.
- Fulcher, Glenn, *Testing Second Language Speaking*, Great Britain, Longman, 2003.
- Harmer, Jeremy, *The Practice of English Teaching* 3rd ed, England: Longman, 2001.
- _____, *How to Teach Speaking*, England: Longman, 2003.
- Hornby, A S, *Oxford Advanced Learners' Dictionary*, New York: Oxford University Press 2003
- <http://ezinearticles.com/?The-definition-of-confidence>, retrieved on June 20, 2009
- <http://wn.wikipedia.org/wiki/conversation>, retrieved on Desember 28, 2008
- [http:// en. Wikipedia.org/ wiki / questionnaire](http://en.wikipedia.org/wiki/questionnaire), retrieved on April 10, 2010
- [http:// self esteem.readabout.net/theImportance of Self Confidence](http://self-esteem.readabout.net/theImportanceofSelfConfidence), retrieved on Desember 28, 2008
- <http://web.Volunteer.2.com/public/organization>, retrieved on June 20, 2009
- Khan, Zafrullah, Muhammad, *Quran Majid*, British, Curzon Press Ltd, 1981
- Kreider, W. Charles, *Introducing English Semantics*, London: Routledge 1998.
- Lightbown, M. Patsy and Spada, Nuna, *How Language Are Learned*, Hongkong: Oxford University Press 2000, 2nd Ed
- Mcdonough Jo and Shaw Christopher, *Materials and Methods in ELT* 2nd ed, UK, Blackwell Publishing, 2003

Murcia, Celce Marianne, and Olshtain, Elite, *Discourse and Context in Language Teaching*, Cambridge University Press, 2000

Nunan, David , *Research Methods in Language Learning*, New York: Cambridge University Press, 1992

Richard, C. Jack and Schmidt. W, *Language and Communication*, New York, Longman, Inc. 1993

_____ and Renandya, A. Willy , *Methodology in Language Teaching*, Cambridge University Press, 2000

Santrock, W. John, *Adolescence*, 6th Ed, Jakarta: Erlangga, 2003

Sumardiyani, Listyaning and Sakhiyya, Zulfa , *Speaking for Instructional purpose*, Semarang: IKIP PGRI Press, 2007.

Tarwiyah , Siti , *Modul Games, Songs, Practical Ideas to Teach Language*, Semarang, English Department of Educational Faculty State Institute For Islamic Studies Walisongo, 2008

CURRICULUM VITAE

Name : Durrotun Nafisah
Date of Birth : Demak, 28th of April 1984
Student Number : 3105152
Address : Sif_03@yahoo.com Babalan Rt 03/02 Kec Wedung Kab Demak
E-mail : Sif_03@yahoo.com

Background of Education

- ❖ MI Nurul Ittihad Babalan
- ❖ Mts Nurul Ittihad Babalan
- ❖ MA Matholiul Falah Pati
- ❖ IAIN Walisongo Semarang

DEDICATION

The final project is dedicated to:

- ❖ My beloved mom and dad,. Thank you for your love and pray. You are really my life spirit.
- ❖ My brother and sister in law: Kak Ulil and mbak Lilis, mbak Khafidloh and kak Manan. My Little sister; de' Hajar and de' Hilyah thank you so much for all of your love, pray, support and care.
- ❖ K. H. Muhibbin Ahmad and Ummi Hj. Aufa, AH as guardian in PPTQ Dolog who have given the advice and the pray to the writer.
- ❖ All of my friends the Islamic students in PPTQ Dolog and Pondok Inna, Teachers in TPQ Hasan Puro, team KKN PBA in Keseneng Wonosobo who have gave for supporting and praying that I cannot mention one by one

MOTTO

NASKAH UJIAN KOMPREHENSIF

Nama : Durrotun Nafisah
NIM :3105152
Fakultas/Jurusan :Tarbiyah/ TBI
Judul :**THE IMPLEMENTATION OF
ENGLISHCONVERSATION IN TEACHING SPEAKING**

Hari : Kamis, 10 juni 2010
Waktu :
Tempat :Ruang Sidang
Pembimbing :1. Dra. Siti Mariam, M.Pd.
2. Ismail, M.Ag.
Penguji :1. Drs. Abdul Rahman, M.Ag.
2. Ahwan Fanani,M.Ag.
3. Drs. Sugeng Ristianto, M.Ag.
4. M. Nafi Annuri, M.Pd.

NASKAH UJIAN KOMPREHENSIF

Nama : Durrotun Nafisah
NIM :3105152
Fakultas/Jurusan :Tarbiyah/ TBI
Judul :**THE IMPLEMENTATION OF
ENGLISHCONVERSATION IN TEACHING SPEAKING**

Hari : Kamis, 10 juni 2010
Waktu :
Tempat :Ruang Sidang
Pembimbing :1. Dra. Siti Mariam, M.Pd.
2. Ismail, M.Ag.
Penguji :1. Drs. Abdul Rahman, M.Ag.
2. Ahwan Fanani,M.Ag.
3. Drs. Sugeng Ristianto, M.Ag.
4. M. Nafi Annuri, M.Pd.

TABLE OF CONTENT

PAGE OF TITLE	
ADVISOR APPROVAL	i
RATIFICATION	ii
THESIS STATEMENT	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENTS.....	viii
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Reasons for Choosing the Topic	3
C. Research Questions.....	4
D. Objectives of the Study.....	4
E. Pedagogical Significant	4
F. Limitation of the Study.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Speaking.....	6
1. Speaking Skill.....	6
2. Teaching Speaking.....	7
3. Types of Classroom Speaking.....	11
B. Teaching English Speaking for Junior High School.....	12
C. Conversation.....	14
1. General Concept of Conversation.....	14
2. Definition of Conversation	14
3. Conversation Elements.....	15
4. Teaching Conversation.....	15
D. The Role of English Conversation club in Improving students' self confidence.....	18

E. Self Confidence.....	19
1. Definition of Self Confidence.....	19
2. Characteristic of self Confidence.....	20
3. Strategy to Increase Self Confidence.....	21
F. Previous Research.....	21
G. Action Hypothesis.....	22

CHAPTER III: METHOD OF INVESTIGATION

A. Setting of the Study	23
B. Participant of the Study	23
C. Time of Doing The Research.....	23
D. Research Design	24
E. Research Procedure	27
F. Technique of Data Collection	30
G. Technique of Data Analysis	31

CHAPTER IV: FINDING

A. Action Research.....	34
1. Pre cycle.....	32
2. First Cycle.....	33
3. Second Cycle.....	34
4. Third Cycle.....	35
B. Observation Analysis.....	35
C. Speaking Achievement.....	37
D. Questionnaire Analysis	37
E. Discussion.....	39

CHAPTER V: CONCLUSION

A. Conclusion	42
B. Recommendation	42

REFERENCES

APPENDIXES

