

BIBLIOGRAPHY

- Arikunto Suharsini.2005 *Dasar-Dasar Evaluasi Pendidikan* (edisi revisi)(Jakarta: PT. Bumi Aksara.
- Bahar Kaharuddin, *Interactional Speaking* (Yogyakarta: Trustmedia Publishing,2014).
- Bahar Kaharuddin, *Speaking Skill For Better Oral Communication* (Yogyakarta:Trush Media,2013).
- Brown, H. Douglas. 2001.*Teaching by Principles*.2nd Ed.; New York: Longman.
- Bull Victoria ed. Oxford learner's pocket dictionanry.2003.New edition: Oxford University Press.
- Cottrell, Stella *Critical Thinking Skill Developing Effective Analysis and Argument*. 2005.Palgrave Macmillan.
- Daughlas H Brown.2004. *Language Assessment and Classroom Practice*, San Francisco: State University.
- Dobson, M. J. (1987). *Effective techniques for English conversation groups*. Washington, D.C.: United States Information Agency.
- Fukuda, S. (2003). Attitudestowards argumentation in college EFL classes in Japan. Proceedings of the First Asia TEFL International Conference (pp.417-418). Retrieved from <http://www.rapidintellect.com/AEQweb/spurn4.html>.
- Hasibuan, A. L., & Batubara, I. A. (2012). Implementing problem-based learning in digitalization era through debating practice. Proceedings of the 59thTEFLIN International Conference(pp. 13-30). Surabaya: Widya Mandala Catholic University.

- Hayriye Kayi, *Teaching Speaking: Activities to Promote Speaking in a Second Language*, *The Internet TESL Journal*. <http://iteslj.org/Technique/Kayi-TeachingSpeaking.html> (28 Juni 2019).
- Jeremy Harmer.2007.*How to Teach English*,Harlow: Pearson Education Limited.
- L.R. Gay, *Educational Research*(New York: Charles Merril Publishing Company, 1987).
- Merriam-webster, “Sample”, Official Site of Merriamwebster, (<https://www.merriamwebster.com/dictionary/sample>), (09 April 2019).
- Noer Muhammad. 2006. *English Debate Training*. SPIRIT for education and development.
- Nur Iman, Jaya.2017” Debate Instruction in EFL Classroom : Impact on the Critical Thinking and Speaking”*International Journal of Instruction*, vol.10, no.4.
- Penny Ur. 1996. *A course in Language Teaching*.Cambridge: Cambridge University Press.
- Santheesh Mathew *Define Communication And Explain Its Scope*. [http://obros143.blogspot.com /2012/08/define-communication-and-explain-its.html#/2012/08/define-communication-and-explain-its.html](http://obros143.blogspot.com/2012/08/define-communication-and-explain-its.html#/2012/08/define-communication-and-explain-its.html).(Accessed on March 30th,2015).
- Sugiono.2010.*Metode Penelitian Pendidikan (Pendekatan Kuantitatif, kualitatif, dan R&D)* Bandung: Alfabeta.
- T. L. Harris, and R. E. Hodges, *The Literacy Dictionary: The Vocabulary of Reading and Writing*.(New York: International Reading Association, 1995).
- Walker, M., & Warhurst, C. (2000). In most classes you sit around very quietly at a table and get lectured at ...: Debates, assessment, and student learning. *Teaching in Higher Education*, 5(1), 33-49.

Webster's, Comprehensive Dictionary. 2003. *The new Internasional Webster ive
Dictionary of English Language*. Trident press Internasional.2003.

LIST OF APPENDICES

Number	The Title of Appendices
1	Lesson Plan
2	The Students' Pre-test and Post-test
3	The Documentation
4	Research Permission
5	Curriculum Vitae

Appendix 1. Lesson Plan

Lesson plan

LESSON PLAN ONE

Study program : English
 Topic : Television (*Is Television A Malign influence on society ?*)
 Meeting : First Meeting
 Duration : 2 x 40 minutes

1. Course Description

This course prepares students to be able to know how to do debate in learning process.

2. Course objectives

After completing the course, the students are able :
 Applicate debate, how to ask and give opinion.

3. Materials

Nowadays television plays a significant role not only on social and political life, acting as a tool for spreading information and forming people's mentality, but also in the everyday life of individuals as a source of entertainment. It affect changes our minds and plays a role in shaping social changes. It that this may be harmful as television shows more and more sex and violence, sacrifices the quality of the program for the sake of commercial benefit and takes away the biggest part of our free time. On the other hand it is impossible to imagine the life of modern society without television, especially keeping in mind the crucial importance of spreading information around globe.

Appendix 2. Pre-Post, Post Test

Instrument of the pre-test

The researcher will give each students an opportunity to explain their opinion, suggestion ,hope and pray about the problem below. The title of Scenario is “My Study or My Parents” The researcher will call the students one by one. The researcher will record when they explain.

Instructions :

1. Read the following scenario below.
2. Give your opinion about the probelm, by answering the question.
3. State the opinion, find the solution, provide the reason for the solution, it approximately more than 200 words.
4. The student should speak 3-5 minutes.

My Study or My Parents

I'm a student of senior high school. I'm sixteen years old. I want to continue my study but, my father wants me get married, my father choose a man for me from a rich family. Actually, I don't like the man and I don't want get married in my young age. My parents don't agree if I continue my study. My mother says to me “if you don't obey your father, he will send you a way from home and you're not my daughter anymore. I'm confused to face this problem because if I refuse my parents' wish, I'm sinful but, if I agree to get married with the man, I will suffer because I don't like him..

I need your help to overcome my problem “which one should I choose”

1. *Should I choose to continue my study ? why ?*
2. *Should I obey my parents' wish ? why ?*

Appendix 3. The Documentation

		SRN IP0000124
PEMERINTAH KOTA PAREPARE		
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU		
<small>Jalan Veteran Nomor 28 Telp (0421) 23594 Faksimile (0421) 27719 Kode Pos 91111. Email : dmptrp@pareparekota.go.id</small>		
REKOMENDASI PENELITIAN		
Nomor : 123/IP/DPM-PTSP/2/2020		
Dasar : 1. Undang-Undang Nomor 18 Tahun 2002 tentang Sistem Nasional Penelitian, Pengembangan, dan Penerapan Ilmu Pengetahuan dan Teknologi.		
2. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 64 Tahun 2011 tentang Pedoman Penerbitan Rekomendasi Penelitian.		
3. Peraturan Walikota Parepare No. 7 Tahun 2019 Tentang Pendelegasian Wewenang Pelayanan Perizinan dan Non Perizinan Kepada Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu.		
Setelah memperhatikan hal tersebut, maka Kepala Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu :		
MENGIZINKAN		
KEPADA		
NAMA	: MARDHATILLAH	
UNIVERSITAS/ LEMBAGA	: INSTITUT AGAMA ISLAM NEGERI PAREPARE	
Jurusan	: TARBIYAH / PENDIDIKAN BAHASA INGGRES	
ALAMAT	: MENRO KEC. SUPPA	
UNTUK	: melaksanakan Penelitian/wawancara dalam Kota Parepare dengan keterangan sebagai berikut :	
	JUDIAL PENELITIAN : USING CRITICAL THINKING THROUGH DEBATE TO IMPROVING STUDENTS SPEAKING SKILL AT THE SECOND GRADE OF MAN 2 PAREPARE	
	LOKASI PENELITIAN : KANTOR KEMENTERIAN AGAMA KOTA PAREPARE	
	LAMA PENELITIAN : 25 Februari 2020 s.d 25 Maret 2020	
	a. Rekomendasi Penelitian berlaku selama penelitian berlangsung	
	b. Rekomendasi ini dapat dicabut apabila terbukti melakukan pelanggaran sesuai ketentuan perundang - undangan	
	Dikeluarkan di: Parepare Pada Tanggal : 27 Februari 2020	
	KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU KOTA PAREPARE	
	 Hj. ANDI RUSIA, SH, MH	
	Pangkat : Pembina Utama Muda, (IV/c) NIP : 19620915 198101 2 001	
Biaya : Rp. 0,00		

KEMENTERIAN AGAMA REPUBLIK INDONESIA
 INSTITUT AGAMA ISLAM NEGERI PAREPARE
 FAKULTAS TARBIYAH

Jln. Amal Bakti No. 6 Sreang, Kota Parepare 91132 Telpen (0421) 21307, Fax. (0421) 24404
 PO Box 909 Parepare 91100, website: www.iainparepare.ac.id, email: mail@iainparepare.ac.id

Nomor : B. 60/In.39.5.1/PP.00.9/02/2020
 Lampiran : 1 Bundel Proposal Penelitian
 Hal : Permohonan Rekomendasi Izin Penelitian

Yth. WALIKOTA PAREPARE
 Cq. Dinas Penanaman Modal dan Pelayanan Terpadu Satu Pintu
 di,
 KOTA PAREPARE

Assalamu Alaikum Wr. Wb.

Dengan ini disampaikan bahwa mahasiswa Institut Agama Islam Negeri Parepare :

Nama : Mardhatillah
 Tempat/Tgl. Lahir : Parepare, 22 Februari 1997
 NIM : 15.1300.010
 Fakultas / Program Studi : Tarbiyah / Pendidikan Bahasa Inggris
 Semester : IX (Sembilan)
 Alamat : Desa Watang Pulu Kec. Suppa Kab. Pinrang

Bermaksud akan mengadakan penelitian di wilayah Kota Parepare dalam Rangka penyusunan skripsi yang berjudul :

"Using Critical Thinking Through Debate To Improving Students' Speaking Skill At The Second Grade of MAN 2 Parepare"

Pelaksanaan penelitian ini direncanakan pada bulan Februari sampai bulan Maret Tahun 2020. Demikian permohonan ini disampaikan atas perkenaan dan kerjasamanya diucapkan terima kasih.

Wassalamu Alaikum Wr. Wb.

Parepare, 31 Februari 2020

Dekan
 Wakil Dekan I.

Muh. Dahlan Thalib

Tembusan :

1. Rektor IAIN Parepare
2. Dekan Fakultas Tarbiyah

KEMENTERIAN AGAMA REPUBLIK INDONESIA
 INSTITUT AGAMA ISLAM NEGERI PAREPARE
 JURUSAN TARBİYAH DAN ADAB

Jln. Amal Bakti No. 8 Sumpang, Kota Parepare 91132 Telepon (0421) 21307, Faks (0421) 24404
 PO Box 308 Parepare 91100, website: www.iainpare.ac.id, email: mail@iainpare.ac.id

Nomor : B.1305 /In.39.5/PP.00.9/07/2019
 Lamp : -
 Hal : Penetapan Pembimbing Skripsi

22 Juli 2019

Kepada Yth.

1. Hj. Nurhamdah, M.Pd
2. Dra. Hj. Nanning, M.Pd.

di-

Tempat

Assalamu Alaikum Wr. Wb.

Berdasarkan surat permohonan mahasiswa:

Nama : Mardhatillah
 Nim : 15.1300.010
 Prodi : Pendidikan Bahasa Inggris
 Fakultas : Tarbiyah

Pada tanggal 15 Juli 2019 tentang pengusulan judul penelitian *Using Critical Thinking to Increase Students Speaking Skill at Second Grade of MAN Pinrang*, maka dengan ini kami menunjuk dan menetapkan Bapak/Ibu sebagai pembimbing mahasiswa yang bersangkutan dalam penulisan skripsi.

Demikian surat penetapan ini diberikan kepada masing-masing yang bersangkutan untuk dilaksanakan sebagaimana mestinya.

Dekan

 H. Saepudin

IAIN
PAREPARE

KEMENTERIAN AGAMA REPUBLIK INDONESIA
KANTOR KEMENTERIAN AGAMA KOTA PAREPARE
MADRASAH ALYIAH NEGERI 2 KOTA PAREPARE
Jalan Jenderal Sudirman 30, Kota Parepare
Telepon (0421) 21483; Faksimili (0421) 28079;
Email : man2_parepare@yahoo.co.id

SURAT KETERANGAN PENELITIAN

Nomor : B.177 /Ma.21.15.02/PP.00.6/03/2020

Yang bertanda tangan di bawah ini :

Nama : Dra Hj. Martina, M.A.
NIP. : 19650101 198903 2 005
Pangkat, Golongan : Pembina, IV/a
Jabatan : Kepala MAN 2 Parepare

Menerangkan dengan sesungguhnya bahwa :

Nama : MARDHATILLAH
Tempat/Tgl.Lahir : Parepare, 22 Pebruari 1997
Pekerjaan : Mahasiswa
NIM : 15.1300.010
Alamat : Menro Kecamatan Suppa
Kab.Pinrang

Benar telah melakukan penelitian di Madrasah Alyiah Negeri 2 Kota Parepare mulai bulan 27 Pebruari 2020 sampai dengan 7 Maret 2020, dengan judul " USING CRITICAL THINKING THROUGH DEBATE TO IMPROVING STUDENTS SPEAKING SKILL AT THE SECOND GRADE OF MAN 2 PAREPARE"

Demikian Surat Keterangan ini diberikan kepada yang bersangkutan untuk dipergunakan sebagaimana mestinya.

Parepare, 07 Maret 2020
Kepala MAN 2 Parepare

Hj. Martina, M.A.