

**THE IMPLEMENTATION OF TEACHING PUBLIC SPEAKING
FOR FLIGHT ATTENDANT AT *LEMBAGA PENELITIAN DAN
PELATIHAN KETERAMPILAN (LPPK) LARECA AVIATION*
BANJARMASIN**

THESIS

**By
ROQAYYAH AZKIYA**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
2017 A.D./1438 H**

**THE IMPLEMENTATION OF TEACHING PUBLIC SPEAKING
FOR FLIGHT ATTENDANT AT *LEMBAGA PENELITIAN DAN
PELATIHAN KETERAMPILAN (LPPK) LARECA AVIATION*
BANJARMASIN**

THESIS

**By
ROQAYYAH AZKIYA**

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
2017 A.D./1438 H**

**THE IMPLEMENTATION OF TEACHING PUBLIC
SPEAKING
FOR FLIGHT ATTENDANT AT *LEMBAGA PENELITIAN DAN
PELATIHAN KETERAMPILAN (LPPK) LARECA AVIATION*
BANJARMASIN**

THESIS

Presented to
Antasari State Institute for Islamic Studies Banjarmasin
in partial fulfillment of the requirements
For the degree of Sarjana in English Language Education

By
Roqayyah Azkiya
SRN: 1201240759

**ANTASARI STATE INSTITUTE FOR ISLAMIC STUDIES
BANJARMASIN
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
JANUARY, 2017 A.D./1438 H**

APPROVAL

This is to certify that the *sarjana's* thesis of Roqayyah Azkiya with the title The Implementation of Teaching Public Speaking for Flight Attendant at *Lembaga Penelitian dan Pelatihan Keterampilan Lareca Aviation* Banjarmasin has been approved by the thesis advisor for further approval by the board of Examiners.

Banjarmasin,

Advisor I,

Drs. H. Husnul Yaqin, M.Ed.
NIP. 19660331 199001 1 003

Advisor II,

Rahmila Murtiana, SS., MA
NIP. 19710730 200501 2 004

Acknowledge by

Head of English Department

Nani Hizriani, M.A

NIP. 19771127 200312 2 001

VALIDATION

This is to certify that the *sarjana's* thesis of Roqayyah Azkiya with the title The Implementation of Teaching Public Speaking for Flight Attendant at *Lembaga Penelitian dan Pelatihan Keterampilan Lareca Aviation* Banjarmasin has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

....., Chair

Drs. H. Husnul Yaqin, M.Ed.,

....., Member

Rahmila Murtiana, MA

....., Member

Hj. Nurlaila Kadariyah, S.Ag., M.Pd

Approved by

Dean Faculty of Tarbiyah and Teachers Training

Dr. Hidayat Ma'ruf, M.Pd

NIP. 19690703 199503 1 004

STATEMENT OF AUTHENTICITY

By Signing this form, I

Name : Roqayyah Azkiya

SRN : 1201240759

certify that the work in this thesis is, to the best of my knowledge and belief, original, except as acknowledged in the text, and has not been submitted, either in whole or in part, for a degree at this university or any other university. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be cancelled due to the law.

Banjarmasin,

The Writer,

Roqayyah Azkiya

ABSTRACT

Roqayyah Azkiya. 2017. The Implementation of Teaching Public Speaking for Flight Attendant at *Lembaga Penelitian dan Pelatihan Keterampilan (LPPK) Lareca Aviation* Banjarmasin. Thesis. English Education Department, Faculty of Tarbiyah and Teachers Training. Advisors: (I) DR. H Husnul Yaqin, M Ed, (II) Rahmila Murtiana, MA.

Keywords: teaching, public speaking

The focus of this research are: what materials are used, what are the techniques, what are the media, and what kind of evaluation is used in teaching public speaking for flight attendant at *LPPK Lareca Aviation*.

The subject of this research is the teacher of public speaking of *Lembaga Penelitian Dan Pelatihan Keterampilan (LPPK) Lareca Aviation* Banjarmasin. The object of this research is the implementation of teaching public speaking.

To collect the data, the writer uses some techniques there are observation, interview and documentary. Data processing in this research is divided into three phases: list the data, classifying, analyze. After that, the data classified based on the problem statement and analyze descriptively, so that all data can be used to answer the problem statement systematically.

The result of this research states that the teacher made the material by himself based on syllabus and used it which is determined in flight school. The teacher used some techniques in his class, they are role play, demonstration, dialogue, drill and describing picture. Media are used is the equipment of plane, recording, LCD and laptop. There are three aspects which teacher evaluates, such as cognitive, affective and psychomotor.

ABSTRAK

Roqayyah Azkiya. 2017. Implementasi Pengajaran *Public Speaking* Pramugari di *Lembaga Penelitian dan Pelatihan Keterampilan (LPPK) Lareca Aviation* Banjarmasin. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan. Pembimbing: (I) DR. H Husnul Yaqin, M Ed, (II) Rahmila Murtiana, MA.

Kata Kunci: pengajaran, *public speaking*

Fokus dari penelitian ini adalah: materi, tehnik, media dan jenis evaluasi yang digunakan dalam pengajaran *public speaking* pramugari di LPPK Lareca Aviation.

Subjek dari penelitian ini adalah pengajar *public speaking Lembaga Penelitian Dan Pelatihan Keterampilan (LPPK) Lareca Aviation* Banjarmasin. Objek dari penelitian ini adalah implementasi pengajaran *public speaking*.

Pegumpulan data, penulis menggunakan beberapa tehnik diantaranya observasi, wawancara dan dokumen. Proses pengolahan data pada penelitian ini dibagi dalam tiga tahap yaitu: mendaftar data, klasifikasi, analisis. Setelah itu, data diklasifikasikan berdasarkan rumusan masalah dan dianalisis secara deskripif, sehingga data dapat digunakan untuk menjawab rumusan masalah secara sistematis.

Hasil dari penelitian menyatakan bahwa pengajar membua materi sendiri sesuai dengan silabus dan menggunakan materi yang telah ditentukan dalam sekolah penerbangan. Pengajar menggunakan beberapa tehnik di kelasnya, diantaranya bermain peran, demonstrasi, dialog, *drill* dan mendeskripsikan gambar. Media yang digunakan adalah peralatan pesawat, rekaman, LCD dan laptop Ada tiga aspek yang pengajar evaluasi, seperti kognitif, afektif dan psikomotor.

MOTTO

All people were born with great potential

You were born with potential

You were born with kindness and trust

You were born with ideals and dreams

You were born with greatness

You were born with wings

You are not meant for crawling

so DON'T

You have wings

Learn to use them

and FLY!

-Djalaluddin Rumi-

THIS THESIS IS DEDICATED TO:

MOM AND DAD, WHO ALWAYS GIVES ME A PERFECT LIFE.

ACKNOWLEDGEMENT

Thanks and all praise to Allah, God the almighty for His endless Mercy, Favor and Guidance so that the writer's thesis entitled "The Implementation of Teaching Public Speaking for Flight Attendant at *Lembaga Penelitian dan Pelatihan Keterampilan (LPPK) Lareca Aviation Banjarmasin*" is able to be finished.

My blessing and salutation always be upon the great Prophet Muhammad SAW, all his families, and all his companion.

The writer expresses appreciation and gratitude to those who have given their motivation in completing this thesis:

1. Dr. Hidayat Ma'ruf, M.Pd. as the Dean of Faculty Tarbiyah and Teachers Training of Antasari State Institute for Islamic Studies and all his staff for their help in the Administrative matters.
2. My Advisors, Drs. H. Husnul Yaqin, M.Ed. and Rahmila Murtiana, MA., for their suggestion, correction, assistance, encouragement during writing this thesis.
3. My academic advisor, Dr. Saifudin Ahmad Husin, MA. for the guidance and encouragement.
4. All lecturers and assistance in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
5. Iswiyati Rahayu, the head of *Lembaga Penelitian dan Pelatihan Keterampilan (LPPK) Lareca Aviation Banjarmasin* who gave me in detail

about what I need related to my research, and also gave me some suggestions how to do the good thesis.

6. Drs. Ronny Ralin, M.Kes., the teacher of public speaking and all administrative staffs at *Lembaga Penelitian dan Pelatihan Keterampilan (LPPK) Lareca Aviation* Banjarmasin who gave me important informations.
7. My Parents, who always give encouragement and give the complete facilities to do this thesis, and also my beloved sisters, thanks both of you.
8. My precious friends, Atma Sari, Norma Faulina, Emilda. Thanks for all your encouragement and motivations.
9. My precious close friend, Muh. Aulia Rahman, big thanks for all your helps in any situations and motivations.

Banjarmasin, Rabiul Akhir 1438 H
January 2017 A.D.

The Writer

CONTENTS

	Page
COVER PAGE	i
LOGO PAGE.....	ii
TITLE PAGE.....	iii
APPROVAL	iv
VALIDATION	v
STATEMENT OF AUTHENTICITY	vi
ABSTRACT	vii
<i>ABSTRAK</i>	viii
MOTTO	ix
DEDICATION.....	x
ACKNOWLEDGEMENT	xi
CONTENTS	xiii
LIST OF APPENDICES	xv
LIST OF TABLES.....	xvi
 CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Statements of Problem.....	6
C. Objective of Study	7
D. Significance of Study	7
E. Definition of Key Terms	8
 CHAPTER II : THEORETICAL REVIEW	
A. Vocational Education	9
B. English for Specific Purposes (ESP)	10
C. Public Speaking	14

D. Teaching Public Speaking	18
E. Techniques of Teaching Public Speaking	21
F. Media of Teaching Public Speaking.....	36
G. Evaluation of Teaching Public Speaking	53

CHAPTER III : METHOD OF RESEARCH

A. Research Design.....	54
B. Research Setting.....	54
C. Subject and Object	55
D. Data and Source of Data	55
E. Techniques of Collecting Data.....	55
F. Techniques of Data Processing and Data Analysis.....	56

CHAPTER IV : FINDINGS AND DISCUSSION

A. Findings.....	57
B. Discussion	75

CHAPTER V : CLOSURE

A. Conclusion.....	81
B. Suggestions	82

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF APPENDICES

1. Appendix 1 : Translatory List
2. Appendix 2 : General Description of LPPK Lareca Aviation
3. Appendix 3 : Description about Lecturers, Administrative Staffs, and Students of LPPK Lareca Aviation
4. Appendix 4 : Interview Guideline
5. Appendix 5 : Observation Guideline
6. Appendix 6 : Photo Documentation
7. Appendix 7 : Material of Public Speaking for Flight Attendant at LPPK Lareca Aviation
8. Certificate of Approval Title
9. Permit Research
10. Consultation Sheet

LIST OF TABLES

No.	Page
1. The writer's research activities	57
2. Result of Classroom Observation (First meeting).....	58
3. Result of Classroom Observation (Secondmeeting)	60
4. Result of Classroom Observation (Third meeting)	62