

**THE INFLUENCE OF FISHBOWL TECHNIQUE ON
SPEAKING ACHIEVEMENT OF THE EIGHTH GRADE
STUDENTS OF SMP UTAMA BAKTI PALEMBANG**

A Thesis by

SARA WATI

Student's Number 1704410004

English Education Study Program

Faculty of Teacher Training and Education

FACULTY OF TEACHER TRAINING AND EDUCATION

UNIVERSITY OF TRIDINANTI PALEMBANG

2021

**THE INFLUENCE OF FISHBOWL TECHNIQUE ON SPEAKING
ACHIEVEMENT OF THE EIGHTH GRADE STUDENTS OF SMP
UTAMA BAKTI PALEMBANG**

A Thesis by

Sara Wati

Student's Number 1704410004

English Education Study Program

Faculty of Teacher Training and Education

Approved by

Advisor I

Dr. Hj. Gaya Tridinanti, M.Ed.

NIDN. 0219016201

Advisor II

Farnia Sari, S.S., M.Pd.

NIDN. 0214108302

Certified by

Dean of faculty of Teacher Training and Education

Nyayu Lulu Nadya, M.Pd.

NIDN. 0209058702

**This thesis was defended by the writer in the Final Program Examination
and was approved by the examination committees on :**

Day : Wednesday

Date : September 29th, 2021

Examination committees

Signature

**1. Chair Person : Dr. Hj. Gaya Tridinanti, M.Ed.
NIDN : 0219016201**

**2. Secretary : Farnia Sari, S.S., M.Pd.
NIDN : 0214108302**

**3. Member : Heru Setiawan, M.Pd.
NIDN : 0213079601**

Palembang, September 2021

Dean of Faculty of Teacher

Training and Education

**Nyayu Lulu Nadya, M.Pd.
NIDN : 0209058702**

DEDICATION

For the spirit and Pray that I Got, I Dedicated My Thesis to :

1. The almighty God, Allah SWT for blessing me with health and ideas.
2. My beloved parents, my father (Amir Syah) and my mother (Linda Wati) thanks for your love, care, advice, prayer and support.
3. My beloved sisters, Tika Ambryani and Karmila, thanks for your attention, prayer and support.
4. My beloved brother, Miko Setiawan, thanks for your support.
5. My beloved thesis advisors, Dr. H. Gaya Tridinanti, M.Ed., and Farnia Sari., S.S., M.Pd., thanks for your guidance and your advises.
6. All my lectures in University of Tridinanti Palembang, thanks for your education.
7. My dear, G. Septa Wijaya, S.Sos, thanks for your advice, care, prayer, motivation and support and everything that have you given to me.
8. My beloved cousins, Abdina Larasati and Tian, thanks for your knowledge.
9. My director Cynthia Kalyani, S.E, thanks for your care, tolerance, and support.
10. My best friends, Winda Oktavia, A.Md., Yolanda Andryani, S.H., Auliyah Nur Rohimah, S.Kom., Julianum Donggoran, S.Pd., Yunan Ihsanuddin, S.Pd., Mieke Yuliana, S.E., Intan Pratiwi, S.E., Endang Tri Astuti, S.E., Vera Gusniarsih, S.Farm., Amril Basyit, S.Pd., and Yelti Septria, S.E., thanks for your motivation, help and your support.

11. My beloved classmate, especially for Asmirandah, Dhea Aureliani, Yesi Aprilia and Wulan Widya Rahayu, thanks for your help, motivation and beautiful day.
12. My beloved blue almamater and all friends in University of Tridianti Palembang.

Motto:

“ Always believe if Allah will give our best at right time and place”

“ Life is struggle, struggle is successful”

ACKNOWLEDGEMENTS

Alhamdulillah, praised be to Allah SWT, the writer could finish writing her thesis in order to accomplish S1 degree at the English Education Study Program, Faculty of Teacher Training and Education, Tridianti University of Palembang.

Furthermore, the writer would like to express her deepest appreciation to:

1. Dr. Ir. Hj. Manisah, M.P as the Rector of Tridianti University Palembang.
2. Nyayu Lulu Nadya, M.Pd as a Dean of Faculty of Teacher Training and Education.
3. Nurulanningsih, M.Pd and Yuyun Hendrety, M.Pd as the Dean Assistants of Faculty of Teacher Training and Education.
4. Jenny Elvinna Manurung, M.Pd, and Nita Ria, M.Pd as the Head and Secretary of English Language Education Departement.
5. Dr. Hj. Gaya Tridianti, M. Ed, and Farnia Sari, S.S., M.Pd as her two advisors for their encouragement in writing her thesis.
6. All the lectures of Tridianti of Palembang who sincerely guided and taught her during her study in this university.
7. All the teachers of SMP Utama Bakti Palembang who supported her during her study.

Finally, the writer would like to express her deepest respect to her parents for their financial and spiritual support and students for their support, continuous encouragement, and understanding throughout her study. The writer is delighted to receive more suggestions and contributions from the readers for the improvement of this thesis.

Palembang, September 2021

Sara Wati

SURAT PERNYATAAN

Dengan ini menyatakan bahwa skripsi saya yang berjudul “ The influence of fishbowl technique on speaking achievement of the Eighth Grade Students of SMP Utama Bakti Palembang” adalah hasil saya sendiri. Apabila di kemudian hari terbukti secara jelas dan nyata bahwa skripsi saya bukan hasil kerja saya, saya siap menerima sanksi sesuai pasal 70 UU No. 20 tahun 2003 tentang system Pendidikan nasional yang berbunyi : lulusan yang karya ilmiah yang digunakan untuk mendapatkan gelar akademik, profesi, atau vokasi sebagaimana di maksud dalam pasal 25 ayat (2) terbukti merupakan juplakan dipidana denda sebanyak Rp.200.000.000.- (Dua Ratus Juta Rupiah). Demikian surat pernyataan ini saya buat untuk digunakan sebagaimana mestinya.

Palembang, September 2021

Yang Menyatakan

Sara Wati
1704410004

ABSTRACT

This thesis is concerned with the influence of fishbowl on speaking achievement of the eighth of SMP Utama Bakti Palembang. The objectives of this study were to find out: a) whether or not there was a significant influence of speaking achievement of the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not, and b) whether or not there was a significant difference of speaking achievement between the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique. The population was the eighth grade students of SMP Utama Bakti in academic year of 2021/2022. Purposive Sampling technique used to take a sample of this study which consisted of 46 students. In this study used a quasi-experimental design, there were experimental group and control group. Both of them were given a pre-test and post-test (before and after treatment). In analyzing the data, paired sample t-test and independent sample t-test would be applied. Based on statistical analysis, the result of paired sample t-test showed that t -obtained (14.835) > t -table (2.079) it means that the students' speaking achievement was significantly influenced. Then the result independent sample t-test, the value of t -obtained (3.592) was higher than the critical value of t -table (2.079). It means that there was significant difference of SMP Utama Bakti Palembang who were taught by using fishbowl and those who were not.

Keyword: *Fishbowl Technique, Speaking achievement, giving opinion.*

TABLE OF CONTENTS

COVER	i
APPROVAL PAGE	ii
EXAMINER’S LEGITIMACY	iii
DEDICATION.....	iv
ACKNOWLEDGEMENTS.....	vi
LETTER STATEMENT	vii
ABSTRACT.....	viii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xii
LIST OF FIGURE	xiii
LIST OF APPENDICES	xiv

CHAPTER I: INTRODUCTION

1.1 Background of the Study.....	1
1.2 The Problems of the Study	5
1.2.1 Limitation of the Problem	5
1.2.2 Formulation of the Problem	5
1.3 Objectives of the Study	6
1.4 Significances of the Study.....	6

CHAPTER II: LITERATURE REVIEW

2.1 Speaking.....	8
2.1.1 Definition of Speaking	8

2.1.1 Speaking Achievement	9
2.1.2 Problems in Speaking Skill	10
2.1.3 Types of classroom Speaking Performance	12
2.1.4 Principles of Speaking Technique	14
2.2 Fishbowl Technique	15
2.2.1 Advantages of Using Fishbowl Technique	18
2.2.2 Teaching Procedures by Using Fishbowl Technique.....	21
2.3 The Previous Related Studies	23
2.4 Hypothesis	25

CHAPTER III: RESEARCH METHODOLOGY

3.1 Method of the Study	26
3.2 Research Variable	27
3.3 Operational Definition	27
3.4 Subject of the Study	28
3.4.1 Population.....	28
3.4.2 Sample	29
3.5 Technique for collecting Data.....	30
3.5.1 Test	30
3.5.2 Rubric of Speaking	30
3.6 The Procedure of Teaching Speaking Achievement Using Fishbowl	32
3.7 Validity and Reliability	35
3.7.1 Validity of the Test	35
3.7.2 Reliability of the Test.....	36
3.8 Technique of Analyzing the Data	37
3.8.1 Descriptive Analysis	37
3.8.2 Inferential Analysis	38
3.8.2.1 Paired sample T-test	38
3.8.2.2 Independent sample T-test.....	39

CHAPTER IV: FINDINGS AND INTERPRETATION

4.1 Findings of the Study	40
4.1.1 Descriptive Analysis of Experimental Group	40
4.1.2 Descriptive Analysis of Control	41
4.2 Inferential Analysis	43
4.2.1 The Normality of Pre-test and Post-test in Experimental Group	43
4.2.2 The Normality of Pre-test and Post-test in Control Group.....	44
4.2.3 The Homogeneity Experimental and Control Group	44
4.2.4 The Result of Paired Sample T-test in Experimental Group.....	45
4.2.5 The Result of Paired Sample T-test in Control Group	45
4.2.6 The Result of Independent Sample T-test	46
4.3 Interpretation	47

CHAPTER V: CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....	49
5.2 Suggestions	49

REFERENCES

APPENDIX

LIST OF TABLES

	Page
Table 1. Types of on-equivalent.....	26
Table 2. The Population of the Study	28
Table 3 The Sample of the investigation.....	29
Table 4. Speaking Scoring Rubric	30
Table 5. Schedule of Treatment	35
Table 6. The Level of Reliability	36
Table 7. The Reliability of Experimental and Control Group	37
Table 8. Frequency Analysis for Experimental.....	40
Table 9. Descriptive Analysis for experimental Group	41
Table 10. Frequency Analysis for Control Group.....	42
Table 11. Descriptive Analysis for Control Group	42
Table 12. The Normality Data of Pre-test and Post-test Experimental Group.....	43
Table 13. The Normality Data of Pre-test and Post-test Control Group.....	44
Table 14. Test of Homogeneity.....	44
Table 15. The Result of Paired Sample T-test in Experimental Group	45
Table 16. The Result of Paired Sample T-test in Control Group.....	46
Table.17. The Independent Sample T-test	46

LIST OF FIGURES

	Page
Figure 1 : Teaching Procedures by using Fishbowl Technique	21
Figure 2 : The Diagram of Pre-test and Post-test Experimental Group	41
Figure 3 : The Diagram of Pre-test and Post-test Control Group	43

LIST OF APPENDICES

- Appendix A : Instrumentation of Speaking Skill Test
- Appendix B : Validity of Speaking Test Instrument
- Appendix C : Recapitulation of Speaking Test Results
- Appendix D : The Reliability of Experimental and Control Group
- Appendix E : Descriptive Analysis
- Appendix F : The Normality Test of Speaking Skill Test
- Appendix G : The Homogeneity Test of Speaking Skill Test
- Appendix H : The Result of Paired Sample T-test in Experimental Group
- Appendix I : The Result of Paired Sample T-test in Control Group
- Appendix J : The Independent Sample T test of the Test
- Appendix K : Lesson Plan and Syllabus of Experimental Group
- Appendix L : Thesis Consultation Card
- Appendix M : Surat Keterangan Penelitian
- Appendix N : Lain-lain

CHAPTER I

INTRODUCTION

This chapter presents: (1) background of the study, (2) the problems of the study, (3) the objectives of the study, (4) Significances of the study

1.1 Background of the study

Students need speaking English in education or their life. According to Luis (2004, p.1), the students need to be taught and mastered a foreign language as an essential tool for establishing meaningful communication and working in today's global context, because the effects of economic and political demands in almost all trades and professions around the world require the students to have a good command of a foreign language, especially English. To master language skills, the students should increase their ability in writing, listening, reading, and speaking.

Speaking is a human skill to communicate with other human. Many things must be considered in speaking, namely how to deliver and expertise in speaking. Cameron (2001, p. 40) states that speaking is the active use of language to express meaning so that others can understand them. This is a process of interaction where speakers intend to build meaning through producing, receiving and processing information (Bailey, 2005, p. 25). Speaking is very important ability in doing daily activities because people can react to other persons and situation and express their students, thought, and feeling through spoken language.

According to Pollard (2008, p. 34) speaking is one of the most difficult aspects for students to master. Generally, when students speak English, they only listen what the teachers' material and then the students did assignment without giving feedback and discussing about the speaking material. However, teachers might to stimulate students to speak English. Students were bored when they did assignment in groups. Most of students rely solely on smart students to do the speaking assignments because of that some of students were inactive to involve speaking activities. Thus, learning process becomes ineffective and students' competences were still low. Therefore, many things must be considered in the use of good teaching techniques. It must also pay attention to the potential of students to be taught. The goal is that students can easily provide material. In addition, other teaching materials can be easily taught and shorten the time to teach one teaching material.

To overcome the obstacles, a teacher needs a dozen different method and various kinds of techniques and select a good strategy and technique for students' particular purposes. The selection of the strategy and a technique should depend on the student's needs. One of the techniques to teach speaking achievement is a fishbowl technique.

Based on Yee (Fishbowl 2001, p. 11) fishbowl is a technique which involved groups of people seating in circles in order to promote student's engagement and opportunities to closely observe, take notes, and give responses orally. In addition, a fishbowl technique is used to encourage verbal communication among class members to deliver important information, issues and

share opinions. It was also technique that can be used for many things, such as modelling group discussions or any other classroom instructional method. Related to Khadijah (2017, p. 214) fishbowl technique is used to promote students' engagement in a group activity It can also be used to help the students think critically about a topic.

Kindzt (2011, p. 7) proposes two reasons for implementing fishbowl in teaching speaking. First, fishbowl technique has simple rules that generate a wide range of complex interaction. It means that fishbowl will build classroom interaction among students. It makes a good condition where the interaction among the students more dominant than interaction between the teacher and the students. Second, fishbowl technique students identify and deal with inhibitions about speaking. It means each student shows their understanding by producing their opinions orally. The students think and find some reasons as the background of what they are going to say. The other students will actively listen and observe to one student who is talking. They have to give responses, comments, idea, or correct the mistakes. It obviously shows that the students interact with each other. This technique involves ways taught to the students how to be a good listener or a speaker.

In a classroom, there are some students who have different abilities and characteristics which influence to their engagement during the learning processes. In some cases, not all students focus on the lesson. Some of them make noise or tend to be reluctant to show their thoughts or ideas in front of the others. Furthermore, in fishbowl activity, the students have an equal position to say and

give idea to the other students. Therefore, they have to fully concentrate and give attention to students' talk. It means that all of the students give response and none of them are passive. It provokes the students to be active and sustain their motivation and attention.

Based on the writer's observation at SMP Utama Bakti Palembang, the eighth-grade students' speaking achievement scores were varied and they could be categorized middle. It can be seen from the students' score, the average score of students only got 65. Even though the teacher taught speaking for a long time, the result was considered unsatisfactory because of lack of vocabulary mastery, pronunciation and motivation.

Therefore, it is necessary to improve the quality of teaching and learning speaking achievement by applying an appropriate technique to develop the students' speaking achievement. The writer would like to use fishbowl to overcome the students' speaking problems.

Taylor (2003, p.55) believed that fishbowl can be effective teaching tools for group discussion. Fishbowl technique has intrinsic value in helping certain students identify and deal with obstacle about speaking. Fishbowl concerns on students' speaking ability. The students have freedom to share their thoughts orally. They have autonomy to show their input in front of the other students through spoken language. When the students were talking, the teacher noted some mistakes which often appear. The correction was given in the end of the lesson, so that the students can identify the difficulties faced by the students during speaking activities. Besides, fishbowl is also used to give condition interaction among the

students in the class. The more the students interact, the more practices in speak English.

Due to the effectiveness of fishbowl technique, the writer was interested in conducting a research entitles “The Influence of Fishbowl Technique on Speaking Achievement of the Eighth Grade Students of SMP Utama Bakti Palembang”. This research is to find out whether or not there was a significant influence of the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not and to find out whether or not there was a significant difference between the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique.

1.2 The Problem of the Study

1.2.1 Limitation of the Problems

The problem of this study was limited to explore the influence of fishbowl technique on speaking achievement in the form of monologue test at Eighth grade students of SMP Utama Bakti Palembang.

1.2.2 The Formulation of the Problem

In relation to the above limitation, the problems of this study were formulated in the following questions:

1. Was there any significant influence of speaking achievement of the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not?

2. Was there any significant difference of speaking achievement between the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not?

1.3 The Objectives of the Study

Based on the research question above, the objectives were:

1. To find out whether or not there was a significant influence of speaking achievement of the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not.
2. To find out whether or not there was a significant difference of speaking achievement between the eighth-grade students of SMP Utama Bakti Palembang who were taught by using fishbowl technique and those who were not.

1.4 Significances of the Study

The significances of this study are expected to give contribution as follows:

1. The students

The result of this research help students decreases their problem in learning speaking and also help the students to be interested and motivated in learning process, so they can improve their speaking achievement. By implementing this technique, the students could increase their critical thinking speak because of interesting speaking class interaction.

2. The Teachers

Hopefully, the results of this study can contribute positive value toward teacher's knowledge dealing with the use of fishbowl technique to enhance student's speaking achievement. Therefore, the teacher can apply this alternative way to improve student's speaking skill.

3. The writer herself and other researchers

Hopefully, the writer can enlarge her knowledge and experience in conducting an educational research, especially about teaching speaking achievement by using fishbowl technique. Besides, results of this study can also help the other writers conduct a further research about speaking achievement by using fishbowl technique and as their references for their research.

REFERENCES

- Algarabel, S., & Dasi, C. (2001). *The definition of achievement and the construction of tests for its measurement: A review of the main trends. Psicológica, 22*.43-66
- Bailey, Kathleen M. (2005). *Practical English language teaching: Speaking*. New York: The McGraw-Hill
- Barkley, Elizabeth F. et al. (2005). *Collaborative learning techniques: A handbook for college faculty*. USA: Jossey -Bass.
- Briggs, Beatrice. (2005). 'Conference dynamics: When and how to use a fishbowl'. Retrieved from http://www.iifac.org/bonfire/pdf/146_en.pdf
- Brown, H. Douglas. (2001). *Teaching by principles: An interactive approach to language pedagogy*. 2nd ed. White Plains, NY: Pearson Education
- Brown, H. Douglas. (2004). *Language assessment: Principle and classroom practices*. New York: Pearson Education Company
- Brown, H. Douglas. (2004). *Language assessment: Principle and classroom practices*. San Francisco State University.
- Cameron, L. (2001). *Teaching language to young learners*. Cambridge: Cambridge University Press
- Cohen, L., Manion, L., & Morrison, K. (2007). *Research method in education*. New York: Rautledge and Francis Group.
- Creswell, J. W. (2012). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research* (4th ed). New York: Pearson Education, Inc.

- Cresswell, J. W. (2014). *Research design: Qualitative, quantitative, and mixed methods approach* (4th ed). USA: SAGE Publications, Inc.
- Effendi Azwan. (2017). *The effectiveness of fishbowl technique towards student's self-efficacy in speaking*.
- Fisher, D., & Frey, N. (2007). *Checking for understanding formative assessment technique for your classroom*. New York: Assessment for Supervision and Curriculum Development (ASD).
- Fitriah. (2009). *Parent's involvement and its influence on student English achievement (Undergraduate's Thesis)*. Syarif Hidayatullah Islamic University, Jakarta, Indonesia.
- Fleming, A., & Judith, A. (2004). *Comparison of two methods of determining interrater reliability*. Assessment For Effective Intervention.
- Flynn, D. (2003). *Student guide to SPSS*. Barnard College: Columbia University. Retrieved from <http://barnard.edu/site/default/files/spps.pdf>
- Fraenkel and Wallen. (2006). *How to design and evaluate research in education*. New York: McGraw-Hill, Inc.
- Fraenkel and Wallen. (2009). *How to design and evaluate research in education*. New York: McGraw-Hill, Inc.
- Fraenkel, J. R., and Wallen, N.E., and Hyun, M.H. (2012). *How to design and evaluate research in education*. New York: The McGraw-Hill Companies
- Fulcher, Glenn. (2003). *Testing second language speaking*. New York: Pearson Education Limited
- Harmer, Jeremy. (2007): *The Practice of English language teaching* (4 th ed). Pearson Longman: Harlow

- Jaya, S. & Habibi. A. (2016). Fishbowl technique and learning interest effects on speaking achievement of SMK Sembawa. *Jambi-English Language Teaching Journal*, 11, 2503-3840. Retrieved from <file:///F:/JOURNAL%20FISHBOWL/Azwandi%20jaya%20&%20Akhmad%20Habibi.pdf>
- Kent. (2016). *SPSS tutorials paired sample t-test*. Retrieved from <http://libguides:ibrary.kent.edu/SPSS?PairedSampleTest>
- Khadijah. (2017). *Teaching speaking using the fishbowl technique*, *English Education Jurnal*, 8. (2), 214.
- Kindzt, Duane. (2011). 'Complexity and the language classroom'. In *Academia: Literature and Language*, 67:235-258.
- Luis, L.P. (2004). Developing oral skills by combining fluency with accuracy focused tasks: A case study in China. *Asian EFL Journal*. 6(4),1.
- Munjayanah, A. (2004). *The implementation of communicative language teaching speaking at LIA*.
- Nunan, D. (2003). *Practical English language teaching*. NY: McGraw-Hill
- Opitz, Chris. (2008). *Fishbowl Method. Module 3*. Retrieved on January, 6 from <http://poplearn.homestead.com/Module3.pdf>
- Paul, D. (2003). *Teaching English to young learners in Asia*. Hongkong: Longman Asia ELT
- Pollard, Andrew. (2008). *Reflective teaching (3rd ed): Evidence informed professional practice*. Continuum International Publishing Group.
- Richards, J. C. (2008). *Teaching listening and speaking from theory to practice*. New York, United States of America: Cambridge

- Setyawati, V. R. (2016). *The Effectiveness of Using Fishbowl Method in Teaching Speaking at the Eleventh Grade Students of SMK N 1 Karanganyar in the Academic Year of 2015/2016*. S1 Thesis. Unpublish.
- Silberman, Malvin L. (2002). *active learning 101 strategies to teach any subject*, (copyright: simon and Schuster Company)
- Taylor, D. Bruce. (2007). *Fostering engaging and active discussion in middle school classrooms*. New York: Allyn & Bacon.
- Teuscher, Shanae. (2009). *Fishbowl method*. Retrieved from: <http://programs.weber.edu>, accesses on April 04, 2021.
- The main students book*. (2001). Palembang, Indonesian: Utama Bakti Junior High School.
- Travers, John P. (1970). *Fundamental of educational psychology*. Scranton, Pennsylvania: International Textbook Company.
- Tuan, N. H., & Mai, T.N. (2015). *Factors affecting students' speaking in the EFL classrom*. International Journal of Humanities and social Science,4(6).
- Wood, Karen. (2007). Article: *Fostering engaging and active discussion in Middle School Classrooms*. Middle School Journal University of North Carolina at Charlotte.
- Yee,K. (2001). '*Interactive Techniques*'. Retrieved on 17th October 2020. http://www.fctl.ucf.edu/TeachingAndLearningResources/CourseDesign/Assessment/content/101_Tips.pdf