

Improving Students' Speaking Skill by Using Scripted Role Play at Class XI MIPA-2 Students of SMA Negeri 12 Makassar

Maria Fatima Jaina¹, Sukmawati², Suharti Siradjuddin³

¹Prodi Pendidikan Bahasa Inggris, University of Megarezky, Makassar, Indonesia

Email: mariafatimajaina@gmail.com

²Prodi Pendidikan Bahasa Inggris, University of Megarezky, Makassar, Indonesia

Email: sukmar.dilla@gmail.com

³Prodi Pendidikan Bahasa Inggris, University of Megarezky, Makassar, Indonesia

Email: suhartisiradjuddin772@gmail.com

Received, 21 April 2022; Accepted, 22 April 2022; Published, 23 April 2022

Abstract

Speaking English fluently, precisely and structured is a skill that is highly expected from students. However, in reality there are still many students who find difficulties to apply it simultaneously in English. So, it takes practice every day to hone students' speaking skills. For this reason, the writer wants to improve students' English skills using an appropriate learning method, namely Scripted Role Play.

This research was conducted in two cycles. It consists of: planning, action, observation and reflection. Each cycle consists of four meetings, three meetings for presenting the material and the fourth meeting was speaking test. The data of this research were obtained using quantitative data (oral tests) as the main data and qualitative data (field notes and documentation) as supporting data. The results of research showed that students experienced improvement in speaking English. This is evidenced by the average score obtained by students in the first cycle test to the second cycle test. In the first cycle test the average score of students was 69.44 where there are 16 (44.44%) students who passed the minimum completeness criteria, and the average of the second cycle was 80.13 where there were 31 students (86.11) students who passed the minimum completeness criteria. This shows that through the Scripted Role Play teaching method the students have improved in speaking English.

Keywords: Scripted, Role Play, Language Skills, Classroom Action Research

Lisensi Creative Commons Atribusi 4.0 Internasional.

BACKGROUND

Speaking is one of the language skills that must be mastered by students. Through speaking students can communicate and share their ideas about something in teaching learning process (Sasabone *et al*, 2021). There are four skills in English achievement namely listening, speaking, reading and writing. From these four skills, speaking considered to the most difficult skill to build in the

classroom. Rachman (2017) pointed out that most of students get difficulties to speak even though the students know much and also can write the vocabularies correctly. In learning speaking activities, most of students just keep silence when they have chance to practice in front of the class.

Based on the researcher's observation at class XI MIPA-2 at SMA Negeri 12 Makassar, researcher found some problems in teaching-learning process. The students were lack in speaking English. This was caused by some factors. The first factors came from teacher, which is the English teacher used traditional method (teacher-centered learning) in teaching speaking. Teacher less creativity to create an interesting method in teaching speaking.

The second factors came from the students themselves, which the students were afraid to speak because they were afraid to make mistake in speaking. Because of the fear of making mistakes in speaking English, the students just keep silent when they have the opportunity to practice in front of the class. Their confidences are very low.

This is the challenge for teacher to make the students feel confident to speak in English. The teacher had to get the interest method to improve the students' speaking skill. In order to overcome this situation, there was an effective way that can progress students speaking skill. Teachers can choose one of the language teaching activities that are suitable for the students. One of them is by using role play activity as a technique in teaching and learning process.

Based on the problems that has been mentioned above, the researcher used role play to overcome those problems. Cook (2001) highlighted that role play is one of the methods that enable students to improve a range of real life spoken language in the classroom. It will really helpful for the students because the students will practice their English based on the situation that they may encounter in the society (Citraningtyas & Purnawan, 2016)

Role play is one of the teaching techniques in Communicative Language Teaching method. Role play divided into two types. Byrne (1986), as cited in Samira (2018) stated that there are two types of role play, namely scripted and unscripted role plays. Scripted role play is a role play which provided with script text. The students will present a dialogue/conversation by using script text. While unscripted role play is a role play without any script. The students present a dialogue/conversation by producing their own words based on the given situation that provided by the teacher.

As there are two kinds of role play, the researcher focus in using scripted role play in this research to improve students speaking skill. This research had been conducted in class XI MIPA-2 at SMA Negeri 12 Makassar in academic year 2020/2021.

There are some researches related to this research that had been conducted by other researchers. Iman (2014). Scripted Role Play-Based Teaching to Improve Speaking Skill. He conducted the research at the Eleventh Grade Students of SMAN 14 Palembang. From the research findings, it could be concluded that scripted role play could significantly improve the students' speaking skill achievement in English teaching and learning environment.

Adnyani, Seken, Nitiasih (2014). The Effect of Scripted Role Play and Foreign Language Anxiety on the Eleventh Grade Students' Speaking competency. They conducted the research at SMAN 8 Denpasar in academic year 2013/2014. The result of their research indicated that (a) there is a significant effect in speaking competency between the students who were taught by using scripted role play technique and those taught by the conventional technique, (b) there is a significant difference in speaking competency between

the students with high foreign language anxiety who were taught by using scripted role play technique and those who were taught by the conventional technique.

Adawiyah (2013). Improving Students' Speaking Ability through Scripted Role Play. She conducted the research at class VIII students of SMPN 3 Ngaglik in the academic year of 2012/2013. The result of the research showed that the implementation of the scripted role-play technique improves the students' speaking ability, especially their fluency, self-confidence and motivation by providing them a lot of speaking activities. It was also found that using the language more often can improve their fluency.

The result of the researches above showed that the using of role play technique can improve students' speaking skill. Therefore, the researcher focused on the use of scripted role play to improve students speaking skill especially in their accuracy and fluently in different data, area, and learning material.

METHOD

This chapter presented the research design, research subject, the setting and time of the research, instrument of the research, procedures of the research, technique of the data collection, and technique of data analysis as follows:

A. Research Design

This research had been conducted by using Classroom Action Research (CAR) method. It is a part of various kinds of action research out of some other themes like participatory research, critical action research, and action research (Phillips & Carr, 2010).

Furthermore, Koshy (2005) stated that an important characteristic of action research is that it proposes opportunities for collaborative work. In addition, Mills (2003) said that action research is any systematic inquiry conducted by teacher researchers, principals, school counselors, or other stakeholders in the teaching and learning environment to gather information about how their particular schools operate, how they teach, and how well their students learn.

B. Research Subject

The subject of this research was the students of class XI MIPA 2 of SMA Negeri 12 Makassar in the academic year 2020/2021. The class consists of 36 students including 22 females and 14 males. Based on the researcher' pre-observation, the students of class XI MIPA-2 were lack in speaking English.

C. Setting and Time of the Research

This research had been conducted on April to May 2020/2021 at class XI MIPA 2 of SMA Negeri 12 Makassar which is located in Jl. Moha Lasuloro number.57. This place is located in Antang area. SMAN 12 Makassar has big and many buildings which consist of twenty threes classes, teacher's office, head master's office, an administration room, a language laboratory, a counseling room, science laboratory, computer room, library, school health unit, school activity unit, multimedia room, mosque, canteen, toilet and parking area.

While the school also has a big yard that is usually used for flag ceremony. Then In every class there are some instruments which are used for studying process, such as: chairs, tables, white board, felt-tip, markers, eraser and the others attributes of class such as: president's photo, hero's photo, flower, a dispenser, a fan, a small flag, rules set, etc.

D. Instrument of the Research

The instruments of data research that used by the researcher as follows:

1. Speaking Test

Test was used to collect the primary data of this research. It used to measure the students' speaking improvements.

2. Field Note

Field note was used to noting all the process of teaching-learning in every meeting (from the beginning till the end of the research)

3. Documentation

Documentation was used to collect the secondary data of this research. It obtained from any photos or videos of teaching learning activity and the students' tasks.

E. Procedure of the Research

In this research, the researcher was used Classroom Action Research (CAR) that designed by which consists of four phases within one cycle. Those are planning, action, observation and reflection. The procedures of the research are performed by implementing two cycles with four meetings in each cycle.

F. Technique of the Data Collection

The researcher collected the data by using primary and supporting data technique. The primary data took from the test in test, and the supporting data took from field note and documentation. Speaking test used to collect the primary data about the students' speaking achievement. It was used to know the students' achievement in speaking before and after learning process by using scripted role play. On the other hand, field note and documentation were needed to get the supporting data. Field note was a technique for collecting data about researcher and students' activities in teaching learning process. The scoring system was adapted from the English teacher's book SMA/MA/SMK/MAK Class XI (2017)

G.) Technique of the Data Analysis

In this part, the researcher hand analyzed the students' score in speaking. Moreover the researcher used the KKM that had been made by school which was 75, as the measurement to see the students' speaking ability.

To calculated the total score of students' speaking ability in every test:

$$\text{Score} = \frac{\text{Sum of individual score}}{\text{Maximum score}} \times 100$$

To calculated the average or mean of students' speaking ability score in every test, here is the formula:

$$\bar{X} = \frac{\sum X}{N}$$

Explanation:

\bar{X} = Mean Score

$\sum X$ = Sum of individual score

N = Total number of individuals

(Sudjono, 2014)

To calculated the percentage of the students' development in speaking ability:

$$P = \frac{F}{N} \times 100\%$$

P = Percentage of students' improvement

F = Students' frequency those passed the minimum score

N = Total number of students (Sudjono, 2014)

FINDINGS AND DISCUSSION

The implementation of scripted role play to improve the students' speaking skill was conducted in two cycles. Each cycle consisted of four meetings, three meetings for teaching materials and one meeting for test session to measure the students' speaking improvement. This research was conducted on April to May 2021.

The First Cycle

a. Planning

After identify the students' problem in speaking, the researcher prepared the lesson plan, form of field note, material for teaching, etc.

b. Action and observation

In this session researcher did the action in four meetings, three meetings for apply scripted role play and one meeting for speaking test. The researcher also observed by using field note form.

First Meeting (April, 28th 2021) at 08.00-09.30 a.m

In this session the researcher started by explained the material of *Offers and Suggestions* in general based on students' English Book. The researcher greeted the students in whatsapp group, checked their attended and readiness to study in virtual class. Then, the researcher sent the materials of *Offers and Suggestions* in whatsapp group. Researcher explained some kinds of expressions that commonly used in making offers and suggestions by voice note whatsapp.

Beside explained topic about *offers and suggestions*, the researcher also taught students about role play, especially scripted role play. After taught the material and introduced scripted role play, the researcher showed the students about the example of scripted role play that had been provided in their English textbook. The researcher directed the students to open their English textbook page 3 and 4.

There were two dialogues about *Offer and Suggestion*, the researcher commanded the students to work in pair and practice one of the dialogues by filmed their video call and sent it into whatsapp group.

Before end the meeting, the researcher gave feedback to the students that related to their mispronounced and fluency in played the script. Lastly, the researcher informed the students about the material of next meeting.

The second meeting (April 30th 2021) at 10.00-11.30 a.m

The second meeting of first cycle had done virtually in whatsapp group. The topic of dialog was about *Offering Food*. Researcher greeted the students, checked their attendance and readiness to study in whatsapp group. Then, the researcher sent the script of role play to the students in whatsapp.

The researcher commanded the students to work in pair and think about the script together for ten minutes. In that time, researcher also asked the students to improvise the script because at the previously meeting, the students fully read the dialog without any improvisation added.

After ten minutes, the researcher asked the students to practice the dialog and filmed their practice in video. Each pair had directed to send their video in whatsapp group, so then researcher and the other pairs could give some correction about each pair's performance.

Based on the students' performance, the researcher found that the students were enthusiastic in played the script even most of them still mispronounced some words. Some students tried to improvise the script like added some introduction first and changed the subject. Other students still fully read the

script in practiced, it could be seen when the students' eyes looked at the script rather than looked at their partner.

Before end the meeting, I gave feedback related to the students' mispronounced and fluency in played the script. Researcher also gave some corrections to some pairs those record their offline video, which the pairs practiced the script facing their phone screen like a virtual practice. After gave feedback related to some error of the students' performance, the researcher ended the meeting with some information about the material for the next meeting.

The third meeting (May, 3rd 2021) at 08.00-09.30 a.m

The third meeting had done by the researcher used whatsapp video call and whatsapp group with the topic *Giving Suggestion*. The students would be played as a *doctor and patient*. The researcher started the meeting by greeted the students in whatsapp group, checked their attendance and readiness to study. Then, the students were asked by the researcher to work in pair. After that the researcher sent the script of role play to the students and directed them to think about the script with partner for ten minutes.

Each student discussed together with partner to improvise the script. After ten minutes, researcher asked the students whether they had ready or not to practice. Some pairs replied, researcher decided to call one by one the ready pairs to practice the script. Some pairs did a good performance which they were animated their roles respectively.

Before end the meeting, the researcher gave feedback related to the students' performance in played the script. Lastly, the researcher informed the students that they would be tested at next meeting.

The Fourth Meeting (Speaking Test), May 6th 2021

The speaking test of first cycle had done by the researcher. The goal of test was to measure the students' speaking improvement after applied the scripted role play for three meetings. The students had directed by the researcher to work in pair, improvised and practice the roles respectively paid attention to the elements of speaking that had been previously taught by the researcher. The researcher asked the pairs to filmed their practice and upload their video in a goggle form link that had been sent by the researcher in whatsapp group. Later, the researcher analyzed and scored their performance.

The percentage score of students' test result of cycle 1 showed that there were 16 students (44, 44%) those passed the KKM. Whereas, there were 20 students (55, 55 %) those got under KKM.

c. Reflecting

Based on the result of the cycle 1, the researcher concluded that the students' speaking was improved. The improvement was considered not significant because most of the students did not pass the KKM (75). The researcher found that some students become more confident and braver to speak because they had prepared themselves before they practiced the script.

However, most of the students still could not enjoy the English classroom because they felt that they were not able to pronounce some words correctly. Sometimes the students also found the difficulties to understand the instruction from the researcher because the class was done virtually.

As the result in the first cycle, the researcher found that the students speaking ability by using scripted role play had not satisfied yet and the researcher decided to continue the research into cycle 2.

The second cycle

The result of first cycle showed the students' speaking improvement not successful yet, by looked the students those passed the KKM. The researcher done the second cycle same with cycle one that consist of planning, action, observation, and reflection. But, in the second cycle the researcher had identified the weaknesses of action in the first cycle so that the researcher could revised them. The material of second cycle was *Opinions and Thought*. The researcher provided some script of role play that related to the main topic. The researcher explained the steps as follows

a. Planning

After identify the weaknesses of action in first cycle, the researcher prepared the lesson plan, form of field note, material for teaching, etc.

b. Action and observation

In this session researcher did the action in four meetings, three meetings for apply scripted role play and one meeting for speaking test. Beside taught the materials, the researcher also observed by using field note form.

First meeting cycle 2 (May, 17th 2021) at 08.00-09.30 a.m

The first meeting of second cycle had done virtually in whatsapp and zoom applications. The topic of the meeting was *Giving Opinion* and the material was a script of role play that had been provided in the students' English textbook page 29.

The researcher greeted the students in whatsapp group, checked their attendance and readiness to study. Then, the researcher sent them a video that related to topic. After that, the researcher divided the students into pairs based on their level of abilities. Each pair would be consisted of one higher ability student and another lower ability student.

The students were directed by the researcher to think and improvise the script. The researcher allowed the students to determine their respective roles for 10 minutes. After ten minutes, the researcher invited the students to join the virtual meeting in zoom application to practice the script.

Before continue to next presented pair, the researcher gave some corrections to the presenting pair related to their mispronounced and other errors in played the script. It would be same with next pair till the last presenting pair.

While some students asked the researcher that they would be practiced later because their partner still not active yet, and the researcher said that they would be practice through video call whatsapp in the afternoon.

2. Second meeting of cycle 2 (May, 19th 2021) at 10.00-11.30 a.m

The second meeting of cycle two had done by using whatsapp and zoom application. Whatsapp group was used to send the script of role play and zoom meeting was used to practice the script. The topic of meeting was about *Online Learning and face to face learning*. The researcher started the virtual class by greeted the students in whatsapp group, checked their attendance and readiness to study.

After ten minutes, researcher invited the students to continue learning in zoom application. Researcher asked each pair to practice their script virtually, in which only the presenting pair those active their microphone, the other pairs had directed to mute the microphone. Researcher commanded the students to pay attention to the presenting pair. The presenting pair had directed to send their script to the researcher. It would be same with the pairs those chose to improvise the given script.

Some pairs made a new script that similar with the given script, but most of pairs improvised the given script like change the subject, opinions and closing.

Before closed the meeting, the researcher gave general feedback for the students in whatsapp group. The feedback was related to their performance.

3. Third Meeting cycle 2 (May, 21st 2021) at 08.00-09.30a.m

The third meeting had done virtually used whatsapp and zoom applications. The topic was about *Argument Between Two Friends*. The researcher greeted the students in whatsapp group, checked their attendance and readiness to study. After that, the researcher sent the script of role play. The topic was about *Arguing Between Two Friends*. The researcher commanded the students to work in pair as the beforehand meeting, and allowed them to deeply think about the script for ten minutes. The pairs were directed to make a similar script or improvised the given script. After ten minutes, the researcher invited the ready pairs to practice in zoom meeting. It is proved in the quotation of field note below. Only the presenting pair those active their microphone and the other pairs as the hearers were commanded by the researcher to mute their microphone. Some students those have already presented could left the meeting to decrease their internet quota wasted. Some pairs asked the researcher that they would presentation later because their partner still not active.

From the pairs' performances, the researcher found that most of students could practice the script without any significant errors. Some pairs were tried to make another new script also practice well. There were three pairs those practiced later because of some problems happened. The researcher gave some general feedback about the students' performance in whatsapp group before end the meeting. The researcher also informed the students that they would be tested next meeting.

The Fourth Meeting (Speaking Test of Cycle 2)

The four meeting had done by the researcher. It was the speaking test of cycle 2. The researcher started the meeting by greeted the students in whatsapp group, checked their attended

and readiness to study. The researcher directed the students to work in pair that had been divided by the researcher as the previous meeting. They were given 10 minutes to deeply think about the script together in pair, discussed how they would improvise the script.

After ten minutes, the researcher asked the students to practice the roles respectively by looked the elements of speaking skill that they had been learned before. Each pairs were directed to filmed out their practiced and upload it in the goggle form link that had already sent by the researcher in whatsapp group. Lastly, the researcher analyzed their videos and scored the students' speaking improvement.

The percentage score of students' test result of cycle 2 showed that there were 31 students (86, 11%) those passed the KKM (passing grade =75). Meanwhile, there were 5(13,88) students those got under KKM.

Meeting	Students Who Got Score (≥ 75)	Percentage
Cycle 1	16	44.4 %
Cycle 2	31	86,11%

c. Reflecting

Based on the result of the test in cycle 2, the researcher felt satisfied with the students' speaking improvement. It could be seen in the improvement of cycle

1 to cycle 2 speaking test score. They were more active in teaching learning process better than the action of cycle 1.

The researcher concluded that, the use of scripted role play could increase the speaking skill of students. Their pronunciation and fluency improved highly. The students also more motivated to play the role and discuss with their friends.

The result of the students' test as follows:

Table 4.1 The Result of the Students' Improvements.

	Mean	N
Cycle 1	69.44	36
Cycle 2	80.13	36

Based on the table above, it was shown that the improvement of students speaking skill was **69.44** in cycle 1 and in the test of cycle 2, the mean score of students was **80.13**

The result of the students who got score (≥ 75) in speaking skill before using scripted role play and after using scripted role play in the following table 4.2.

The implementation of scripted roleplay at class XI MIPA 2 students of SMA Negeri 12 Makassar showed that the students' speaking skill significantly improved. It can be seen by their score that increased step by step.

The result showed the increasing of students' score from cycle 1 to cycle 2. In cycle 1 test, there were 16 students (44,4%) those got point ≥ 75 , whereas in the cycle 2 test, there were 31 students (86,11%) those got point ≥ 75 . In mean that the improvement was 41,71%.

Beside the primary data, the secondary data indicated that the implementation of scripted role play was successfully improved the students' speaking skill. It also supported by several factors such teamwork, self-confidence and interesting material. These factors were affected the students' motivation and interest to play an active role in learning process.

Teamwork made students more focus to sharing ideas between each other and responsible to play their respective roles. This point was related to the desire and the sense of responsibility of each member to give the best. It means that the higher ability students and the lower ability students well mixed. Both of the members of pair had given limited time to discuss before they practiced. It helped them sharing their ideas to improvise or to make a new similar script of the given script.

Besides that, teamwork also encouraged students' confidence to speak because they were prepared well. The next point was interesting materials. In applied role play, the researcher combined the material from students' English textbook and authentic materials. The researcher used the material from students' English textbook in the first meeting of each cycle to establish the students' knowledge about the general topic and expressions that they would be learned. While, at the second meeting until the meeting of each cycle, the researcher used authentic materials. The authentic materials related to the topics written in the syllabus.

From these findings above, the discussion was written as the following. The use of scripted role play can stimulate the students' motivation to study. It was supported by the theory of Hale as cited in Bradfor (2017) who stated that Scripted dialogues are useful for controlling content, grammatical structures and vocabulary.

In addition, this was line by Iman (2014) in his research showed that scripted role play can improve students' speaking skill in which it made the students braver and more interested in involving themselves because the students well-mixed in the role play activity. Scripted role play is able to improve the students speaking ability because in scripted role play the students well prepared themselves before they act out the script or the scenario.

As the statement above, it can be concluded that the scripted role play was an alternative way to help the students in speaking English. It was recommended the students to be more creative and active to express their ideas. Students also had to think and play their imagination to think about topic given and play the role with their partner.

Finally, the implementation of scripted role play provided positive effects to the students' speaking skill. The students were be able to speak fluently and confidently after they had been taught by using scripted role play. Moreover, the steps in conducting scripted role play facilitated them to have chances to prepare themselves before practice and to encourage their motivation to speak English comfortably. Therefore, scripted role play required the students to be more active and confident in every meeting.

As the result, the researcher concluded that the students' speaking ability of class XI MIPA 2 students of SMA Negeri 12 Makassar could improve by using scripted role play.

CONCLUSION

Overall, the researcher found many problems during conducting this research, which made the speaking skills of class XI MIPA 2 students of SMA Negeri 12 Makassar were low. These problems were caused by many factors such as; firstly, the students were not confident to speak English. Secondly, the students' still less in pronunciation. Thirdly, the teacher's teaching method was teacher-centered learning and it was influenced the students' motivation to study English, especially speaking. Based on these cases, the researcher intended to improve the students' speaking ability by using scripted role play at class XI MIPA 2 of SMA Negeri 12 Makassar. After implemented the scripted role play, the researcher found that students' speaking skill was improved. The categories of the students' improvement are the students became fluently and confidently in speaking English, the students' pronunciation increased, the students become braver in acted the roles because they had prepared themselves before practice the script and the students could animate the roles respectively.

After conducting the research, some suggestions would be directed toward the students, English teacher and other researchers to do the other research.

REFERENCES

- Adawiyah, R. (2013). Improving Students' Speaking Ability Through Scripted Role Play At SMPN 3 Ngaglik Grade Viii In The Academic Year Of 2012/2013. S1 Thesis
- Adnyani, N. S., Seken, I. W., & Nitiasih, P. K. (2014). The Effect of Scripted Role Play and Foreign Language Anxiety on the Eleventh Grade Students' Speaking Competency at SMAN 8 Denpasar in the Academic Year 2013/2014. *Journal Ilmiah Pendidikan dan Pembelajaran Ganesha*. vol. 2(1).

- Arnas, R., & Assiddiq, M. A. (2021). Characteristics and Teaching Styles of an Effective English Teacher: A Case Study at SMPN 1 Pangkajene. *Edulec: Education, Language And Culture Journal*, 1(1), 41-58.
- Azizah, F. (2018). Using Discussion Technique To Improve Students' Speaking Skill In English. Thesis. Makassar Muhammadiyah University
- Brown, H. D. (2001). *Teaching by Principles: an Interactive Approach to Language Pedagogy*. New York: Addison Wesley Longman.Inc.
- _____. (2004). *Language Assessment: Principles and Classroom Practice*. San Fransisco State University.
- Bradford, T. (2017) Generating and using scripted role-plays in the teaching of interpreting and language. In *The Language Scholar* 2, 2-23
- Byrne, D. (1986). *Teaching oral English: Handbook for English Teacher*. Singapore: Longman Group.
- Chaney, A.L., & T.L.Burke. (1998). *Teaching Oral Communication In Grades K-8*. Boston: Allyn& Bacon.
- Citraningtyas, N. A., & Purnawan, A. (2016). Improving Students' Speaking Skill Through Role Play Technique of Class XI MIA 5 of SMAN 2 Yogyakarta. *Journal of English and education*, 8(2), 2278-4012.
- Cook, V. (2001). *Second Language Learning and Language Teaching* (Third Edition). Arnold Publications.
- Depdiknas. (2006). *Pembelajaran Bahasa Inggris*. Jakarta: Badan Standar Nasional Pendidikan.
- Doff, A. (1992). *Teach English*. Cambridge: Cambridge University Press.
- Folse, K. S. (2004). *Vocabulary: Applying Second Language Research To Classroom Teaching*. Michigan: University of Michigan.
- Fromkin, V., & Rodman, R. (1998). *An Introduction To Language*. New York: Harcourt College Publishers.
- Gani, S. A., Fajrina, D., & Hanifa, R. (2015). Students' Learning Strategies For Developing Speaking Ability. *Journal of Studies In English Language and Education*, 2(1), 2355-2794. doi: <https://doi.org/10.24815/siele.v2i1.2232>
- Gower, R., at al. (1995). *Teaching Practice Handbook*. Heinemann: English Language Teaching.
- Hale, S. B. (2007). *Community Interpreting*. London: Palgrave Macmillan.
- Hammersley, M. (1993). *Education Research: Current Issues*. London: Paul Chapman Publishing Ltd.
- Harmer, J. (2007). *The Practice of English Language Teaching* (Fourth Edition), Harlow: Pearson Education Limited.
- Hidayati, N. (2015). *Using Role Play To Improve Students' Speaking Ability*. Semarang (Master's Thesis): Semarang, State Islamic University.
- Ibrahim, M., & Mursyid, A. (2018). Improving the Speaking Ability of Secondary School Students Through Community Language Learning (CLL) In the Indonesian Context. *International Journal of Humanities and Innovation (IJHI)*, 1(3), 159-166. <https://doi.org/10.33750/ijhi.v1i3.20>
- Iman, J. N. (2014). Scripted Role Play-Based Teaching To Improve Speaking Skill Of The Eleventh Grade Students of SMAN 14 Palembang. *Global Expert Jurnal Bahasa Dan Sastra*, Vol 3 Nomor 1.
- Kayi, H. (2006). Teaching Speaking: Activities To Promote Speaking In A Second Language. *Journal Of The Internet TESL*. 12(11). Retrieved from <http://iteslj.org/Techniques/Kayi-TeachingSpeaking.html>

- Kemendikbud, R. I. (2017). *Buku Guru Bahasa Inggris* (Edisi Revisi). Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Krebt, D. M. (2017). The Effectiveness of Role Play Techniques in Teaching Speaking for EFL College Students, *Journal of Language Teaching and Research*, 863-870
- Koshy, V. (2005). *Action Research for Improving Practice: A Practical Guide*. Great Britain: TJ International Ltd.
- Ladousse, G. P. (2009). *Role Play: Resource Books for Teacher*. New York: Oxfors University Press.
- Mills, G.E. (2003). *Action Research: A Guide for the Teacher Researcher*. (2nd Edition). Upper Saddle River, NJ: Pearson Education.
- Nunan, D. (1992). *Collaborative Language and Teaching*. Britain: Cambridge University Press
- Phillips, D.A., & Carr, K. (2010). *Becoming A Teacher Through Action Research*. New York: Taylor & Francis.
- Rachman, A. (2017). *The Effectiveness of Group Interaction on Students' Speaking Skill at Mts Al Ma'arif Tulungagung*. S1 Thesis, IAIN Tulungagung
- Riddel, D. (2001). *Teach English As A Second Language*. Chicago: McGraw – Hill Companies.
- Samira, S. L. (2018). The Learners' Oral Proficiency and Role Play Activities A Tool of Effective Learning. *International Journal of Scientific & Engineering Research*, Volume 9, Issue 2. <http://www.ijser.org/>
- Sasabone, L., & Jubhari, Y. (2021). The Implementation of English for Specific Purposes (ESP) in Improving Students Speaking Skill of UKI Paulus Makassar. *Edulec: Education, Language And Culture Journal*, 1(1), 1-8.
- Sudjono, A. (2008). *Pengantar Statistic Pendidikan*. Jakarta: Rajawali Press.
- Tompkins, P.K. (2001). The Role Playing and Simulation. *TESOL*, IV (8