LEARNING ENGLISH SPEAKING BY USING SHORT STORY
By: Fitriani[footnoteRef:1] [1: Penulis merupakan dosen Sekolah Tinggi Ilmu Tarbiyah (STIT) Ibnu Rusyd Tanah Grogot]

Lecturer of Tarbiyah Faculty of STIT IBNU RUSYD Tana Paser East Kalimantan

Abstract
The purpose of English foreign teaching is to help students to communicate fluently in the target language cause many teachers still believe that an English foreign language class should focus on mastering linguistic element only. However, recent trend in English foreign language teaching indicates the necessity of integrating literature because of its rich potential to provide an authentic model of language use. Short story is one of literary to be the most suitable choice for this due to its potential to help students enhance the four skills-listening, speaking, reading and writing-more effectively because of the motivational benefit embedded in the stories. Short story can relax and fun way because reading short story can allow students to escape own lives for a moment and live in other situation that mean students who get some vocabularies from stories they can convey the content more confidently and positively.

Keywords: learning speaking and short story

A. Background
There are four major skills in English language namely: listening, speaking, reading, writing. Speaking and writing are usually called productive skills, while listening and reading are usually called receptive skills. These skills are important to be drilled and even to be mastered as foreign language in Indonesia. So, English teacher should pay attention to four skill in English teaching as a second/foreign language. All of them are important to be drilled in all subjects of English and cannot be separated with one another. Each skill has connection and support with one another.
To increase a speaking skill, the learners must have high motivation in learning process while the teachers apply a good method and prepare interesting materials because to master speaking skill involve some factors such as; pronunciation, accuracy, fluency and comprehensibility to overcome their difficulties and to be a good speaker.
But to be able to speak to English well, it is not an easy. Speaking skill is one of the difficulties confronted by the students in learning English. This condition is caused by many factors such as students do not participate actively while the teachers who always monopolize the activity of speech.
One way to facilitate the classroom activities that could involve students more actively in speaking proficiency is by using short stories. Short story is one strategy to build up the students’ interest in learning English, especially speaking. Speaking as a learning activity, need to be practiced in order that speaker can gain oral fluency. With oral fluency, speakers will easy to express their comprehension from the short stories and the listeners will easy to understand what they are hearing.
B. Definition of Learning
Learning is the process of acquiring new or modifying existing knowledge, behaviors, skills through study, experience, or being taught. Learning is the relatively permanent change in a person’s knowledge or behavior due to experience. This definition has three components; a) the duration of the change is long term rather than sort term, b) the locus of change is the content and structure of knowledge in memory or behavior of the learners, c) the cause of the change is the learner’s experience in the environment rather than fatigue, motivation, drugs, physical condition or physiologic intervention.[footnoteRef:2] [2: Michael swan. Practical English Usage. Oxford University Press. 2005.P.59]

In learning process there are two factors affecting in learning namely external factors and internal factors.
1. External factors.
In external factors explained about heredity, status of students and physical environment. Heredity is a classroom instructor can neither change nor increase heredity, but the students can use and develop it. Some leaners are rich in heredity endowment while others are poor. Each student is unique and has different abilities. The native intelligence is different in individuals. Heredity governs or conditions our ability to learn and the rate of learning. The intelligent learners can establish and see relationship very easily and more quickly.
			Status of students is physical and home conditions also matter, certain problems like malnutrition that cause tiredness, bodily weakness, and bad health are great obstructers in learning. These are some of the physical conditions by which a student can get affected. Home is a place where a family lives. If the home conditions are not proper, the student is affected seriously. Some of the home conditions are bad ventilation, unhygienic living, and bad light. Theses affect the student and student’s rate of learning.[footnoteRef:3] [3: Willis. A Framework for Task-Based Learning. London: Longman. 2014.p.205]

			Physical environment is the design, quality and setting of a learning space, such as a school or classroom, can each be critical to the success of a learning environment. If a room is too crowded, stress level rise, student attention is reduced, and furniture arrangement is restricted. If furniture is incorrectly arranged, sight lines to the instructor or instructional material is limited and the ability to suit the learning or lesson style is restricted. Aesthetics can also play a role, for if students morale suffers, so does motivation to attend school.
2. Internal factors
There are several internal factors that affect learning. They are goals, motivational behavior, interest, attention, drill, aptitude and attitude.
	Learning English has a goal. Goals is an aim or desire. There are two types of goal called immediate and distant goals.[footnoteRef:4] Goals should be specific and clear so that learners understand. Motivation means to provide with a motive. Learners should be motivated to get stimulate with interest. Interest is something to encourage students in learning process, instructor must raise interests among students for the best learning. [4: Good Carter. Dictionary of Education. New York: McGrow Hill Book Company.1999. p.255.]

	Attention means consideration. It is focusing of consciousness upon one object. Effective learning is influenced with attention of the students. Something to make learning more effective must be repeated task and number of times like needs.
	Aptitude is natural ability which an individual ability to acquire certain skills and knowledge through training. The attitude of the student must be tested to find out how much inclination of the student’s learning subject or topic.[footnoteRef:5] [5: Nancie Atwell. In the Middle: A Lifetime of Learning about Writing, Reading, and Adolescents. Heinemann.2014.p.72.]

	Human learning begins before birth and continues until death as a consequence of ongoing interactions between person and environment. The nature and processes involved in learning are studied in many fields, including educational psychology, neuropsychology, experimental psychology, and pedagogy. Research in such fields has led to the identification of various sorts of learning.
	Learning take place with a teacher-students relationship, such as in a school system. The term formal learning has nothing to do with the formality of the learning, but rather the way it is directed and organized. In formal learning, the learning or training departments set out the goals and objectives of the learning.[footnoteRef:6] [6: LightbownSpada. How Language Are Learned 4th ed. Oxford: Oxford University Press. 2006. P.79.]

C. Definition of Speaking Skill
In this part the writer describes review of theories which are closely related to the oral proficiency/speaking as a productive skill. Speaking is fundamentally an instrumental act. Speakers talk in order to have some effect on their listeners. The writers asserted that things to change speakers’ state of knowledge, the nature of speech act should therefore play a control role in the process of speech production. When people talk to one another, their general goal is to get listeners to understand what they are saying. Oral is using the spoken, not the written.[footnoteRef:7] Proficiency is a measure of one’s ability to use language. Proficiency is assessed by considering content/context, function and accuracy. [7: Hornby. Oxford Advanced Learner’s Dictionary of Current English. New York: Oxford University Press. 1999. P. 56.]

Speaking is a means of oral communication in giving ideas or an information to others. It is closely related to the oral proficiency as a productive skill. (Sworth, 2000) stated, by free production of spoken English it is mean the use of English an uncontrolled situation. This must be the goal of language teaching and by the gradual reduction of control exercises. We should bring our learners to the point where they can use English in an automous fashion for their own purposes. Further he points out, it is important to look at the relative proportion of material for presentation, practice and free production.[footnoteRef:8] [8: Cunning Sworth. A Evaluation and Selecting Teaching Materials. London Heinemann Educational Book. 2000. P. 255.]

When children or adults are not forced to begin speaking the new language immediately, they typically go through a silent period, which last from a few weeks to several months. This comprehension period appears to accelerate learning to speak: most second language courses, on the other hand, require students to produce and practice sentences in the new language from the first day of class.
In speaking, people put their ideas, feeling and thoughts into words, and then people want other people or listener to grasp what people’s mean, in listening people turn words into ideas, trying to reconstruct the perceptions, feelings, and interactions people are meant to grasp. That is why the two activities cannot be separated from one another.
People know that communication through speaking is commonly performed in face to face interaction and occurs as part of dialogue and other forms of verbal exchange, is of great help for the listener to understand the intended message. So the nonlinguistic features are very helpful to smooth the flow of the interaction between the speaker and the listener.
The proficiency or speaking rating generally falls into one of the broad levels of novice, intermediate, advanced or superior. Novice and intermediate are further divided into the categories of low, mid and high. Advanced is further divided into advanced and advanced high. The proficiency that students attain depends on such factors as time, level of control, and classroom activities. Descriptions of the four major levels are below.
a. Novice
Speakers can communicate only in common, highly predictable daily situations using memorized and formulaic speech. The speakers may be difficult to understand even by those accustomed to interacting with nonnative speakers.
b. Intermediate
Speakers can ask and answer questions and can maintain simple conversations on familiar topics using sentences and strings of sentences. The speakers can usually be understood by those accustomed to nonnative speakers, although some repetition may be needed.
c. Advanced
Speakers can converse fluently and discuss topics of personal interest. They can describe and narrate events in the past, present and future using paragraph like discourse. The speakers can be understood without difficulty, even by those unaccustomed to nonnative speakers.
d. Superior
Speakers can participate effectively in most formal and informal conversations on practical, social, professional, and abstract topics. The speakers can explain in detail, hypothesize, and support their opinions. At this level, errors never interfere with communication.[footnoteRef:9] [9: McGrow. English Language Program. New York: Longman Publishing. 2003. P. 205-206.]

1. Some factors impeding the development of speaking
While a great deal of classroom time is spent on the perceived precursors to oral fluency; vocabulary, phonology, structures, functions and listening comprehension, it would appear that these alone are insufficient. Acquisition of linguistic skills does not seem to guarantee the consequent acquisition of communicative abilities in a language.[footnoteRef:10] As native speakers do not merely know how to assemble sentences in the learning abstract, the native speakers have to produce and adapt sentences to the circumstances. While the value of linguistic knowledge should not be underestimated, it would seem that learners need something more in order to transfer the interactive speaking skills they possess in first language to second language.[footnoteRef:11] [10: Prodmorou Rivers. W.M. Teaching foreign-language skills, 2nd ed. Chicago and London: The University of Chicago Press. 1981. P. 195.] [11: McGrow. Op. cit. 2003. P. 107.]

	Fluent oral production is often seen as the final piece in the jigsaw. Course book, particularly those aimed at lower proficiency learners, consist largely of manipulative, form focused exercises. The writer though this leads to two problems. Firstly, fluency isn’t developed as learners are denied the opportunity to combine the disparate elements of their existing productive store to communicate authentically and secondly, the original structures themselves are not internalized (for possible production at a later date), as the original structures are not used by the learners to create personalized meaning.[footnoteRef:12] Practice alone is not that most expedient means to oral proficiency, many learners become demotivated because the teachers are not given opportunity to use the language communicatively. [12: Nunan David. Language Teaching Metodology: A Textbook for Teachers. New York. Prentice-Hall. 1991. P. 249-250.]

	Although extended oral fluency practice is sometimes called free speaking, he would argue that most tasks are set in the hope that the learners will be able to incorporate some recently studied language items into production. While semi-controlled or bridging activities can, on occasion, help to effect this integration, Willis found the items selected by teachers and course books are sometimes inappropriate. Given the difficulties of real-time production teachers are frequently too advanced for learners’ interlanguage systems to accommodate. With more advanced students, there is often no perception of need so that force the employment of the items, leaners do not treat the third stage of the lesson as an opportunity for fluent communication but to display the target form and as soon as teachers switch to circumstances in which the focus in on communication rather than conformity, learners will regress.[footnoteRef:13] [13: Andrianne L. Strategies for teaching English Language learners. Person.2016. p.37.]

	Where genuine freer communicative speaking activities are to be found, the tendency is to set up the activity and then allow the learners are to proceed. There are two major drawbacks to this “indirect approach”. That the type of language typically required is transactional rather than interactional; students are only really practicing the language of getting things done rather than conversing. This remained deficient with respect to both grammar and appropriateness. While the second point concerns accuracy, he would argue that there is a clear link here to fluency. Many of my learners produce hesitant output and therefore do not develop fluency because learners feel that are making too many mistakes. This approach is also limited in the fact that it neglects to draw the leaner’s attention to those features of talk exchange outlined earlier.
	The success of most teaching and learning is evaluated in terms of the students’ ability to speak. So, those students have learned foreign language must evaluate to measure their ability to communicate in English as foreign language.
	The oral English proficiency assessment is a 20-minute test designed to measure students’ ability to communicate in English in an instructional setting. The test uses materials from students’ field of study and includes a variety of situations to demonstrate how well students speak English in the context of presenting information in their academic area to undergraduates.
	Teaching occurs when one person helps another change one’s knowledge through the process of communication. Because learning results from this interaction between teacher and students, teachers must communicate well in order to teach effectively. So, in addition to being knowledgeable about the subject matter, teacher must possess specialized presentation skills and adequate language proficiency, while students must possess high motivation and pay attention to the teacher’s presentation.[footnoteRef:14] [14: Harmer Jeremy. The Practice of English Language Teaching. New York: Longman Publishing. 2007. P. 201-202.]

	The speaker is almost always comprehensible with occasional nonnative pronunciation errors or sporadic minor grammatical errors that rarely interfere with intelligibility. Speech is smooth and effortless, and communication is very effective.
	The speaker is usually comprehensible with errors in pronunciation, grammar, word choice, or pauses or rephrasing that generally do not interfere with intelligibility. Communication is generally effective.
	The speaker is somewhat comprehensible with consistent, distracting errors in pronunciation, grammar, word choice, or nonnative pauses that sometimes interfere with intelligibility. The speaker struggles with the language needed to communicate ideas.
2. The elements of speaking
There are three elements of oral proficiency/speaking, they are:
a. Speaking accuracy
In speaking to intelligible and meaningful sentences or utterances, accuracy lies on acceptable pronunciation, correct grammar, and appropriate word choice. To apply accuracy in speaking, the students should learn to produce sentences or utterances based on rules in accordance with meaningful contexts. The following are components in speaking accuracy which are defined respectively.
1) Pronunciation
	Oral production successful is measured from some even include corrected pronunciation, when the one saying the word that can be understood of meaning the word corrected pronunciation. sounds, stress, and intonation, is a pronunciation text for students of English as a second or foreign language. It is suitable for beginning, intermediate and advance level who wishes to perfect it. Beginning students can learn “correct” pronunciation in the very early stage of speaking, while intermediate and advanced learners can improve their oral proficiency.[footnoteRef:15] [15: Orion Gertrude. Pronouncing American English: Sound, Stress and Intonation. New York: Heinle and Heinle Publishers. 2003. P. 227-228.]

Therefore, the teachers should have good standards of pronunciation in order that the students can imitate their teacher in any teaching and learning process, but we cannot expect our students to sound exactly like an American or British and the teachers should introduce the activities that will be done in order to give them opportunities to make a lot of repetition.
2). Vocabulary
To most people express their idea to other one through vocabulary, vocabulary is all though most authorities recommend the learning of vocabulary in context, some authors have adopted the practice of presenting words in list. Vocabulary is one of the signification components of learning. Words are used in the language not just knowing how they are defined in the dictionary, but how they relate to all other words in the language, and how and when they may be used in sentences. Vocabulary building is very important in any foreign language learning, not only maturity of the learners but also because of the fact that it has students without grammar very little can be conveyed, but without vocabulary nothing can be conveyed.
3) Grammar
Grammar is a theory of language of how language is put together and how it works. As teacher we needs to know how texts work so we can explicitly help learners learn how to understand and produce texts-spoken and written in various contexts for various purposes.[footnoteRef:16] [16: Cook Vivian. Second Language Learning and Language Teaching. New York: Routledge, Chapman and Hal. Inc.2010. p. 53]

Grammar is a description of structure of form sentences in the language. It usually concerns also with the meaning and function of the sentence.[footnoteRef:17]Grammar as the part of the study of language which deals with the forms and structure of words (morphology) and with their customary arrangement in phrases and sentences (except that of the detailed meaning of words) as centered on morphology and syntax, and now often distinguished from the study of pronunciation and that of word meanings.[footnoteRef:18] [17: Keith S. Folse. Keys to Teaching Grammar to English Language Learners. University of Michigan Press. 2016. P. 37.] [18: Simon and Schuster. Webster’s New Twentieth Century Dictionary Unabridged. USA: New Word Dictionaries. 1979. P. 175.]

4). Comprehensibility
Each of the listeners understands the speaker attention and general meaning. Both speaker and listener have a positive function to perform in simple terms (because the interaction between speaker and listener is a complex process, the speaker has to encode the message he wishes to convey in appropriate language, while the listener (on less actively) has to decode (or interpret) the message.[footnoteRef:19] [19: Byrne Donn. Teaching Oral English. NewYork: Longman. 2006. P. 154.]

b. Speaking fluency
	Besides speaking accuracy as mastering the language system but is also speaking fluency as using the language system communicatively, and without too much hesitation. Speaking fluency is derived from experience of oneself. He also added that for the purpose of communication, the language students must master the system as much as they can, however, mastering grammar, vocabulary, and pronunciation in communication should, at same time, be remembered that it is not the end of efficient speaking but these language systems are only a means to an end. In fact, the mastery of this language could impede the student’s speech flow.[footnoteRef:20] There are four characteristics of a successful speaking actively, namely: [20: Ibid, p. 155.]

1. Learners talk a lot. Based on the time allotted, they have to keep practicing their speaking skill;
2. Participation is even. All get opportunity to speak and the contributions are evenly distributed;
3. Motivation is high. The learners get arouse to speak and are interested to give more participation in the learning activity;
4. Language is of an acceptable level. The learners speak out the meaningful and the understandable utterances and, certainly, fairly accepted in the level of speaking accuracy.[footnoteRef:21] [21: Ur Penny. A Course in Language; Practice and atheory. Camridge: University Press. 1996. P. 92.]

D. Short Story
A short story is a form of short fictional narrative prose. Short stories tend to be more concise and to the point than longer works of fiction, such as novellas (in the modern sense of this term) and novels.
Short stories is a narrative unite complete in itself. It is restricted to one episode and requiring not more than half an hour of the reader’s time. Because of this limitation, economy and compression are highly important. In most short stories the number of principle characters ranges from two to six. One scene, or place setting, generally suffices for the main action, and the time covered by it is limited to as brief a period as possible, and gives the reader the impression that the time covered is relatively short.
Short stories not only give an introduction to important themes, morals and values in the cultures of English-speaking countries, but also allow to look into history.
That can find easy versions of short stories are published as collections in books for learners, and they are very helpful for anyone who wants to learn about the language and culture of English-speaking countries.
Short stories are effective in helping English learners to practice all four aspects of language learning: reading, writing, listening and speaking. people practice their reading skills when they see the vocabulary words they have learned in context. student will better understand the correct way to use them, and they can always find new words to learn.
Students can use short stories to enhance writing skills by using them as models to begin student’s own English stories. By writing the stories, get more practice in the use of vocabulary and creating sentences. To practice speaking and listening skills by reading the stories out loud and listening to recordings, practice role-playing different characters in the short stories with students will get conversation and listening practice.
All short stories, though no two identical, are alike with respect to five essentials. Every short story that is properly constructed (1) deals with one dominant incident, (2) presents one preeminent character, (3) is devised by means of a plot, (4) has a definite place and time setting, and (5) produces on the reader a single dominant impression.
By dominant incident is meant the main action that constitutes the story. A character is someone in literary work who has some short identity it need not be a strong one and identity which is made up by appearance conversation.
Plot is the one that emphases actions. In a story, actions concern with what happens. To write about what happens is to write about plot. In other words, plot is the action of a story.
Setting is what gives the reader information he needs for an intelligent reading of the story. In other words, setting is that portion of a short story that acquaints the reader with the place where and the time when the main action occurs.
Singleness of impression is the principal device for securing unity and completeness in the short story. People shall find that every short story that is well constructed makes one dominant impression.[footnoteRef:22] [22: Wikipedia. Short Story the Free Encyclopedia. The Internet TESL Journal. Online. 2018. P.7.]

E. Conclusion
Since the use of short story in learning English, particularly oral speaking, has been proved to be more effective in improving students’ achievement, the use short story in teaching English is not just to kill the time, but become the core of learning and teaching English. So when applying the short story in teaching/learning one should use the short story to achieve an objective of learning language skills particularly speaking skill. Teaching English lesson does not always run smoothly, so the teaching should be attractive, creative, and enjoyable. This atmosphere can be found when teaching English using short story.Using short story in speaking must be well prepared. The appropriateness toward the learning objective, the time, the place and the students’ interest be continued so that the use of short story would arouse positive attitude of the students to speak.
BIBLIOGRAPHY
Andrianne L. Herrel; Michael Jordan. strategies for teaching English Language learners. Person. 2016.
Byrne, Donn.Teaching Oral English. (New Edition). New York: Longman. 2006.
Cook, Vivian.Second Language Learning and Language Teaching. New York: Routledge, Chapman and Hal. Inc. 2010.
Cunning sworth, A. Evaluation and Selecting Teaching Materials. London: Heinemann Educational Book. 2000.
Good, Carter.Dictionary of Education. New York: McGraw Hill Book Company. 1999.
Harmer, Jeremy.The Practice of English Language Teaching (New Edition). New York: Longman Publishing. 2007.
Hornby. Oxford Advanced Learner’s Dictionary of Current English. New York: Oxford University Press. 1999.
Keith S. Folse. Keys to Teaching Grammar to English Language Learners. University of Michigan Press. 2016.
Lightbown, P.M.&Spada N. How Language Are Learned 4th ed. Oxford: Oxford University Press.2006.
McGraw. “English Language Program.” New York: Longman. 2003
Michael Swan. Practical English Usage. Oxford University Press. 2005.
Nancie Atwell. In the Middle: A Lifetime of Learning about Writing, Reading, and Adolescents. Heinemann. 2014.
Nunan, David. Language Teaching Methodology: A Textbook for Teachers. New York: Prentice-Hall. 1991.
Orion, Gertrude F. Pronouncing American English: Sounds, Stress, and Intonation. New York: Heinle and heinle Publishers. 2003.
Prodmorou Rivers, W.M. Teaching foregn-language skills, 2nd ed. Chicgo and London: The University of Chicago Press. 1981.
Simon and Schuster. Webster’s New Twentieth Century Dictionary Unabridged (Second Edition). USA: New Word Dictionaries. 1979.
Ur, Penny. A Course in Language; Practice and Theory. Cambridge: University Press. 1996.
Wikipedia. “Short Story the Free encyclopedia.” The Internet TESL Journal. Online. 2018.
Willis, J.A Framework for Task-Based Learning. London: Longman. 2014.

[bookmark: _GoBack]
15

