

UNIVERSIDAD NACIONAL DE CHIMBORAZO FACULTAD DE CIENCIAS DE LA EDUCACIÓN HUMANAS Y TECNOLOGÍAS LANGUAGE CAREER

PROJECT TITLE

"SUGGEST THE ROLE PLAY TECHNIQUE TO DEVELOP THE SPEAKING SKILL IN THE ENGLISH LANGUAGE WITH QUICHUA NATIVE SPEAKERS OF SECOND YEAR OF BACCALAUREATE "A" IN THE UNIDAD EDUCATIVA INTERCULTURAL BILINGÜE "MONSEÑOR LEONIDAS PROAÑO", IN THE ACADEMIC TERM SEPTEMBER 2015- AUGUST 2016".

AUTHORS: YESENIA VANESA IDROBO BERMEO MÓNICA ISABEL VELOZO OÑATE

TUTOR:
MS. MIGUEL PAREDES
2015-2016

TUTORIAL CERTIFICATE

Magister

Miguel Paredes

THESIS TUTOR AND PROFESSOR AT FACULTAD DE CIENCIAS DE LA EDUCACIÓN, HUMNAS Y TECNOLOGÍAS OF UNIVERSIDAD NACIONAL DE CHIMBORAZO.

I hereby certify that:

The present thesis: "SUGGEST THE ROLE PLAY TECHNIQUE TO DEVELOP
THE SPEAKING SKILL IN THE ENGLISH LANGUAGE WITH QUICHUA
NATIVE SPEAKERS OF SECOND YEAR OF BACCALAUREATE "A" IN
THE UNIDAD EDUCATIVA INTERCULTURAL BILINGÜE
"MONSEÑOR LEONIDAS PROAÑO", IN THE ACADEMIC TERM
SEPTEMBER 2015- AUGUST 2016". Yesenia Vanesa Idrobo Bermeo and Mónica
Isabel Velozo Oñate, carried out by has been directed and reviewed along the
research process. It meets all the methodological and essential requirements as per of
the general ruling for undergraduates. It has been authorized to present the public
dissertation and the corresponding evaluation.

Riobamba, August 2nd, 2016

Mgs. Miguel Paredes

THESIS TUTOR

COMMITTEE MEMBERS CERTIFICATE

"SUGGEST THE ROLE PLAY TECHNIQUE TO DEVELOP THE SPEAKING SKILL IN THE ENGLISH LANGUAGE WITH QUICHUA NATIVE SPEAKERS OF SECOND YEAR OF BACCALAUREATE "A" IN THE UNIDAD EDUCATIVA INTERCULTURAL BILINGÜE "MONSEÑOR LEONIDAS PROAÑO", IN THE ACADEMIC TERM SEPTEMBER 2015- AUGUST 2016", written work for English—Teaching Bachelor's degree. It has been approved by the following committee members in representation of Universidad Nacional de Chimborazo in the month of August 2016.

Mgs Mónica Cadena

COMMITTEE PRESIDENT

Msc. Elsa Basantes

COMMITTEE MEMBER

Mgs. Miguel Paredes

THESIS TUTOR **FIRMA**

1 1141/1/1

FIRMA

FIRMA

CERTIFICATE OF AUTHENTICITY

The undersigned, as undergraduate students of Language Career, confirm that the contents of this research study are original, authentic and of sole academic and legal responsibility of the authors.

Riobamba, August 2nd, 2016

Yesenia Vanesa Idrobo Bermeo

Junesa Tarabo

C.I: 060573624-8

Mónica Isabel Velozo Oñate

C.I; 060474267-6

TECHINICAL DATA

• THESIS TITLE

"Suggest The Role Play Technique to develop the speaking skill in the English

language with Quichua native speakers of second year of baccalaureate "A" in the

Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño", in the

academic term September 2015- August 2016".

• RESPONSIBLE INSTITUTION

Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

• AUTHORS:

Vanesa Yesenia Idrobo Bermeo

Mónica Isabel Velozo Oñate

• TUTOR:

Msc. Miguel Paredes

PLACE OF RESEARCH

Province: Chimborazo

Town: Riobamba

Parish: Maldonado

Institution: Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

BENEFICIARIES

20 students of 2nd year of Baccalaureate "A"

ESTIMATED TIME OF RESEARCH

One Year

• ESTIMATED COST

\$ 300,00

٧

DEDICATORY

This project is dedicated principally to God who guides me in a correct way; he gave me

strength to keep going and not give up in the problems and taught to face the adversities

without lost hope.

To my parents whose gave me their support, advice, comprehension, love, help in the

difficult moments, and helped me with the necessary resources to study. They gave me

values, attitude, perseverance, and courage to get my goals.

To my husband and my daughter whose are my livelihood and gave me their motivation

work and determination to finish this difficult.

Sincerely: Vanesa Idrobo

This research is dedicated to God; he helps me to have the character to face the problems.

He gave me the opportunity to live for being who I am.

To my mother who offered me her advices, patience, unconditional support, love in

special the life. She is always in my good or bad moments and helps me economic for my

studies. Thanks to her I am a professional.

To my family who are the best and more valuable that God gave me.

Sincerely: Mónica Velozo.

V١

ACKNOWLEDGEMENTS

Principally, I thank Dad; for your strength that is amazing and for your love that is

important for me, you with my mother taught me that nothing is impossible just difficult.

I apply your teaching every day. Your help have been fundamental to finish this project.

Sincerely: Vanesa Idrobo

Mainly, I thank God; he blessed me to work on this project He permits me that I believe

myself and to have a good experience at the University. To my mom, I owe her all who I

am. One of my achievements is to finish my career. She motivated me to finish and get

my goals. To Msc. Miguel Paredes who helped us in our project

Sincerely: Mónica Velozo.

VII

INDEX

PROJECT TITLE]
TUTORIAL CERTIFICATE	II
COMMITTEE MEMBERS CERTIFICATE	III
CERTIFICATE OF AUTHENTICITY	_ IV
TECHINICAL DATA	V
DEDICATORY	_ V]
ACKNOWLEDGEMENTS	_VII
INDEX	_ VIII
TABLE INDEX OF STUDENTS	_XII
TABLE INDEX OF TEACHERS	_ XIII
GRAPHIC INDEX OF STUDENTS	_XIV
GRAPHIC INDEX OF TEACHERS	_XV
SUMMARY IN SPANISH	_XVI
SUMMARY IN ENGLISH	XVII
CHAPTER I	1
1.REFERENCE FRAMEWORK	1
1.1.PROBLEM STATEMENT	1
1.2.FORMULATION OF THE PROBLEM.	
1.3.QUESTIONS GUIDELINES	
1.4. OBJECTIVES	2
1.4.1. GENERAL OBJECTIVE	
1.4.2. SPECIFIC OBJECTIVES	
1.5.JUSTIFICATION	
CHAPTER II	4
2.THEORETICAL FRAMEWORK	4
2.1. BACKGROUND OF PREVIOUS INVESTIGATIONS REGARDING THE	
PROBLEM TO BE INVESTIGATED	4
2.2. THEORETICAL FOUNDATIONS	

2.2.1 WHAT IS SPEAKING SKILL?	4
2.2.1.1 Elements of Speaking Skill	5
2.2.2 WHAT IS A TECHNIQUE?	6
2.2.3 WHAT IS THE ROLE PLAY TECHNIQUE?	6
2.2.3.1 History of role play	6
2.2.3.2 Role play advantages	7
2.2.3.3Challenges of the role play technique	8
2.2.3.4 Why use role-play?	8
2.2.4 QUICHUA NATIVE SPEAKERS	9
2.2.4.1 History	9
2.5. DEFINITION OF KEY TERMS	10
2.6. HYPOTHESIS	10
2.7 VARIABLES	10
2.7.1 Independent	10
Role Play Technique	10
2.7.2 Dependent	10
CHAPTER III	10
3.METHODOLOGICAL FRAMEWORK	10
3.1 METHODS OF RESEARCH	11
3.1.1. RESEARCH DESIGN	11
3.1.2. LEVEL OF RESEARCH	11
3.2. POPULATION AND SAMPLE	11
3.3. TECHNICAL AND INSTRUMENT DATA COLLECTION	
3.4. TECHNICAL PROCEDURE FOR ANALYSIS	11
CHAPTER IV	13
4. ANALYSIS AND INTERPRETATION	
4.1 STUDENTS' SURVEY N° 1 ANALYSIS AND INTERPRETATION.	13
QUESTION 1	13
1 How much does your mother tongue interfere in your English speaking skill	
development?	13
QUESTION 2	
2. How often do you feel afraid when you speak English?	14
OUESTION 3	15

3. – How is your participation in the English class?	_15
QUESTION 4	_16
4 How often are Speaking skill classes dynamic and participatory?	_16
QUESTION 5	_17
5 How often do you get confused when you want to speak English?	_17
QUESTION 6	_18
6. How often do you practice your speaking skill outside of the classroom?	_18
QUESTION 7	_19
7. How much does group work help you in learning speaking?	_19
QUESTION 8	_20
8. How much would speaking skill help to improve your pronunciation?	_20
QUESTION 9	_21
9. What language do you use more to communicate in class?	_21
QUESTION 10	_22
10. How important is speaking skill to communicate effectively in the learning	
process?	_22
4.2 TEACHERS' SURVEY N° 2 ANALYSIS AND INTERPRETATION	_23
QUESTION 1	_23
1 How do you consider students would work better in class?	_23
QUESTION 2	_24
2 What language do students use more to communicate when they work in class?_	_24
QUESTION 3	_25
3 What do you do in pre- teaching classes commonly?	_25
QUESTION 4	_26
4 What do you do in while teaching classes commonly?	_26
QUESTION 5	_27
5 What do you do in post-teaching classes commonly?	_27
QUESTION 6	_28
6 How often do your students practice the speaking skill in class?	_28
QUESTION 7	_29
7 What do you think is the best evaluation in the learning process?	_29
QUESTION 8	_30
8 What is the most important aspect to improve in the speaking skill?	_30

QUESTION 9	31
9 How important is speaking skill in students´ English learning process?	31
QUESTION 10	32
10 How much does Role Play technique increase students 'speaking skill?	32
CHAPTER V	33
5. CONCLUCIONS AND RECOMMENDATIONS	33
5.1 CONCLUSIONS	33
5.2 RECOMMENDATIONS	34
BIBLIOGRAPHY	35
ATTACHMENTS	37
ATTACHMENT N°1	38
SURVEY 1	38
ATTACHMENT N°2	40
SURVEY 2	40
ATTACHMENT N° 3	42

TABLE INDEX OF STUDENTS

Chart 1 Mother Tongue has interfered in their English speaking skill developmen	t13
Chart 2 . – Students feel afraid when they speak English	14
Chart 3 . – Students' participation in the English class	15
Chart 4. – Speaking skill classes are dynamic and participatory.	16
Chart 5 . – Students get confused when they want to speak English.	17
Chart 6. – Students practice speaking skill outside of the classroom.	18
Chart 7. –Group work helps students in their learning speaking	19
Chart 8. – Speaking skill helps students to improve their pronunciation	20
Chart 9. – The language that students use more to communicate in class	21
Chart 10. –Speaking skill is important to communicate effectively in the learning	
process	22

TABLE INDEX OF TEACHERS

Chart 1. – Teachers consider that students would work better in class.	_23
Chart 2. – The language that students use to communicate when they work in class	_24
Chart 3. – Teachers commonly do in pre teaching classes.	_25
Chart 4. – Teachers do commonly do in while teaching classes.	_26
Chart 5. – Teachers do commonly post- teaching classes.	_27
Chart 6. – Students practice the speaking skill in class	_28
Chart 7. – The evaluation in the learning process.	_29
Chart 8. – The most important aspect to improve the speaking skill	_3(
Chart 9. – The importance of the speaking skill in students' English learning process.	31
Chart 10. – Role Play technique increases students 'speaking skill	_32

GRAPHIC INDEX OF STUDENTS

Graphic 1 Mother Tongue has interfered in their English speaking skill	
development	_13
Graphic 2 Students feel afraid when they Speak English	_14
Graphic 3 Students' participation in the English class	_15
Graphic 4 Speaking skill classes are dynamic and participatory.	_16
Graphic 5. – Students get confused when they want to speak English	_17
Graphic 6. – Students practice speaking skill outside of the classroom.	_18
Graphic 7. – Group work helps students in learning speaking.	_19
Graphic 8. – Speaking skill helps students to improve their pronunciation	_20
Graphic 9. – The language that students use more to communicate in class	_21
Graphic 10. – Speaking skill is important to communicate effectively in the learning	
process	_22

GRAPHIC INDEX OF TEACHERS

Graphic 1. Teachers consider that students would work better in class.	_23
Graphic 2. The language that students use to communicate when they work in class.	_24
Graphic 3. Teachers commonly do in pre teaching classes	_25
Graphic 4 Teachers do commonly do in while teaching classes.	_26
Graphic 5. Teachers do commonly post- teaching classes	_27
Graphic 6. Students practice the speaking skill in class.	_28
Graphic 7. The evaluation in the learning process	_29
Graphic 8. The most important aspect to improve the speaking skill.	_30
Graphic 9. The importance of the speaking skill in students' English learning process	s. 31
Graphic 10. Role Play technique improve students 'speaking skill	_32

SUMMARY IN SPANISH

El aprendizaje del idioma inglés es un procedimiento que se debe dar en un ambiente didáctico y divertido, tomando en cuenta las técnicas y metodologías usadas para lograr un aprendizaje significativo.

Esta investigación se produjo a partir de la observación realizada en la Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" en los estudiantes de segundo año de bachillerato "A", quienes tienen dificultades en el aprendizaje de la destreza del habla al usar el idioma Inglés. Se notó la interferencia de la lengua materna (Quichua) que provoca confusión de los sonidos (inglés y quichua). Por esta razón se sugiere el uso de la técnica del role play para mejorar dicha destreza.

Los datos fueron recopilados a través de la aplicación de encuestas, que determinaron el grado de interferencia de la lengua materna (quichua), que provoca al momento de usar el nuevo idioma.

SUMMARY IN ENGLISH

PROJECT TITLE

"Suggest The Role Play Technique to develop the speaking skill in the English—language with Quichua native speakers of second year of baccalaureate "A" in the Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas "Proaño", in the academic term September 2015-August 2016"

SUMMARY

The English language learning is a procedure that should be given in a didactic and fun atmosphere, taking into account the techniques and methodologies used to achieve meaningful learning. This reasearch has occurred from the observation made at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" to the students of the second year of baccalaureate "A", who have difficulties in the speaking skill when they use English language in the learning process. The interference of the mother tangue (Quichua) causing confusion of sounds (English and Quichua) was noticed. For this reason the use of the technique of role play is suggested to improve this skill. Data were collected through the application of surveys, which determined the level of interference of the mother tongue (Quichua), caused when the new language is used.

Mgs. Myriam Trujillo B.

Madralat

DELEGADA DEL CENTRO DE IDIOMAS

INTRODUCTION

English language is known as a universal language which around the world is learnt. One of the most difficult skill is the speaking, it is difficult for non-native speakers to think in English because of the interference of the mother tongue (Quichua). It provokes misunderstanding. According to (Adedimiji, 2007) "interference is the negative transfer of what is obtained in the source languages to the target language". (English and Quichua). The main purpose is to improve the speaking skill through the role play technique on Quichua native speaker students of second year of baccalaureate "A", at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño". Role play is an active technique that motivates the teaching and learning process, arouses the interest of students and creates a dynamic and entertainment environment. So, the interference of the mother tongue will be avoided.

This research is divided into five chapters: First chapter refers to the causes and effects that the problem provokes, the main problem of the research is the interference of the mother tongue .Second Chapter introduces the theory to supports the research . It also covers the theoretical framework, the theoretical foundations, hypothesis and variables. Third chapter contains the methodological framework, methods of research, population and samples, technical and instruments data collection, technical procedure for analysis. Fourth chapter has the applied surveys for collecting information data. The analysis and interpretations of data were formulated by charts and graphics. Fifth chapter is refered to Conclusions and Recommendations. The bibliography and the attached documents are at the end of this research.

CHAPTER I

1. REFERENCE FRAMEWORK

1.1.PROBLEM STATEMENT

Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" was sat on June 1ST 1999. It is located in the Riobamba city, Chimborazo province. There are seven hundred students.

Nowadays English is known as a global lingua franca. So it is the most common language spoken around the world that must be learned. English is a complex language to be dominated by Latin students because of globalization.

Zaremba and Zhang said that, of the four macro English skills, speaking seems to be the most important skill required for communication (Zaremba, 2006). Students who study English as a foreign language usually have limited opportunities to speak English outside the classroom (Zhang, 2009) and also limited exposure to English speakers or members of the international community. Speaking skill has been known as a difficult skill to learn because it is practiced in real time. According to the observation, students cannot communicate in a correct way in English because they have a lack of grammar, vocabulary and pronunciation.

One of the main causes of the found problem is the mother tongue (Quichua). It interferes in the speaking skill when students try to think in English. So students cannot communicate effectively. The lack of knowledge in English provokes misunderstanding. Students get confused between English and Quichua sounds. The observation done at the Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" of second year of baccalaureate "A" has given the mentioned result.

The beneficiaries will be the students and Teachers at the Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" in the academic term September 2015- August 2016. It is suggested the role play technique to improve the speaking skill. It will help students to feel comfortable when they communicate.

1.2.FORMULATION OF THE PROBLEM.

How does The Role Play technique help to improve the speaking skill in the English language with student's Quichua native speakers of second year of baccalaureate "A" in the Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño", in Riobamba city, Chimborazo province?

1.3.QUESTIONS GUIDELINES

What kind of techniques is used to develop speaking skill?

Why is important to improve the speaking skill?

How does the role play technique help to improve the speaking skill?

1.4. OBJECTIVES

1.4.1. GENERAL OBJECTIVE

To improve the speaking skill through role play technique to quichua native speaker students of second year of baccalaureate "A" in the Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño", during the school year.

1.4.2. SPECIFIC OBJECTIVES

To identify the used techniques in learning process to develop the speaking skill in the English language.

To identify needs and problems that students have when they communicate.

To suggest the use of role play as a new technique to develop speaking skill.

1.5. JUSTIFICATION

Awake of the difficulty of speaking skill, in learning a new language, and due to the interference of mother tongue. It is necessary to suggest contemporary techniques which help in learning development. So this project is mainly to improve the speaking skill through role play technique which will help in the learning process.

On the other hand considering that the speaking skill is necessary tool to communicate within grammar rules and at the same time be awake that vocabulary helps to improve the lack of knowledge in English, it is important to propose techniques expected a continuous improvement. So this research goal is also to encourage teachers to use The Role Play Technique in the class. Thus students will communicate effectively.

This project occurs from the observation done at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" of students of second year of baccalaureate "A", who had difficulties in speaking skill. It was noticed the interference of the mother tongue that provokes misunderstanding, so it is important to suggest the role play technique, to help students to improve the speaking skill.

The beneficiaries will be the students and teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño", in the academic term September 2015- August 2016.

The feasibility of the current research is reasonable. It will help students to avoid misunderstanding, so at the end communication will be possible. The mother tongue Quichua and English will not mix up at the end.

A survey will be the instrument used for the whole project. It is necessary to research evaluation and students' opinions. The results, conclusions and recommendations will be showed.

CHAPTER II

2. THEORETICAL FRAMEWORK

2.1. BACKGROUND OF PREVIOUS INVESTIGATIONS REGARDING THE PROBLEM TO BE INVESTIGATED

Previous researches about this thesis have been reviewed at Universidad Nacional de Chimborazo, Facultad de Ciencias de la Educación, Humanas y Tecnologías' library and there are not similar researches about, the Role Play as a technique.

There is a research on the online at State University of Yogyakarta about development of oral fluency but it is totally different. It emphases on how to explain speaking English in a correct way. So, this project is practical for more possible solutions for this problem.

2.2. THEORETICAL FOUNDATIONS

2.2.1 WHAT IS SPEAKING SKILL?

Speaking is an interactive process of constructing meaning that involves producing and receiving and processing information (Brown & Burns & Joyce, 1994; 1997). Its form and meaning are dependent on the context in which it occurs, including the participants themselves, their collective experiences, the physical environment, and the purposes for speaking. It is often spontaneous, open-ended, and evolving. However, speech is not always unpredictable. Language functions (or patterns) that tend to recur in certain discourse situations (e.g., declining an invitation or requesting time off from work), can be identified and charted (Burns & Joyce, 1997). For example, when a salesperson asks "May I help you?" the expected discourse sequence includes a statement of need, response to the need, offer of appreciation, acknowledgement of the appreciation, and a leavetaking exchange. Speaking requires that learners not only know how to produce specific points of language such as grammar, pronunciation, or vocabulary (linguistic competence), but also that they understand when, why, and in what ways to produce language (sociolinguistic competence). Finally, speech has its own skills, structures, and conventions different from written language (Burns, Joyce, McCarthy, & Cohen, 1997; 1995; 1996). A good speaker synthesizes this array of skills and knowledge to succeed in a given speech act.

Speaking is the productive skill. It could not be separated from listening. When we speak we produce the text and it should be meaningful. In the nature of communication, we can

find the speaker, the listener, the message and the feedback. Speaking could not be separated from pronunciation as it encourages learners to learn the English sounds.

(Tarigan, 1990) writes that when teaching speaking or producing skill, we can apply three major stages, those are:

- 1) Introducing new language
- 2) Practice
- 3) Communicative activity

2.2.1.1 Elements of Speaking Skill

a. Comprehension

For oral communication certainly requires a subject to respond to speech as well as to initiate it.

b. Grammar

It is needed for students to arrange a correct sentence in conversation. It is in line with explanation suggested by (Heaton, 1978) that student's ability to manipulate structure and to distinguish appropriate grammatical form in appropriate ones. The utility of grammar is also to learn the correct way to gain expertise in a language in oral and written form.

c. Vocabulary

Vocabulary is obviously a very important element within a language as the overwhelming majority of meaning is carried lexically; and , therefore, something to be taken into consideration both in Second and Foreign Language Teaching – although not the only one that conveys meaning. (Willis, 1990).

d. Pronunciation

Pronunciation is the way for students' to produce clearer language when they speak. It deals with the phonological process that refers to the component of a grammar made up of the elements and principles that determine how sounds vary and pattern in a language. There are two features of pronunciation; phonemes and suprasegmental features. A speaker who constantly mispronounces a range of phonemes can be extremely difficult for a speaker from another language community to understand (Gerard, 2000).

e. Fluency

Fluency can be defined as the ability to speak fluently and accurately. Fluency in speaking is the aim of many language learners. Signs of fluency include a reasonably fast speed of speaking and only a small number of pauses and "ums" or "ers". These signs indicate that

the speaker does not have spent a lot of time searching for the language items needed to express the message (Brown, 1997)

2.2.2 WHAT IS A TECHNIQUE?

Origin of the word it is rom French, from technique (adj) technic

A technique is a method of doing some task or performing something. Technique refers to someone's skillfulness with fundamentals of a particular task.

2.2.3 WHAT IS THE ROLE PLAY TECHNIQUE?

Role-play refers to the changing of one's behavior to assume a role, either unconsciously to fill a social role, or consciously to act out an adopted role. While the (Dictionary, 2016) offers a definition of role-playing as "the changing of one's behavior to fulfill a social role", in the field of psychology, the term is used more loosely in four senses:

- To refer to the playing of roles generally such as in a theatre, or educational setting;
- To refer to taking a role of an existing character or person and acting it out with a partner taking someone else's role, often involving different genres of practice;
- To refer to a wide range of games including role-playing video game, play-by-mail games and more;
- To refer specifically to role-playing games.

2.2.3.1 History of role play

The term "role" comes from the "rolled-up" script actors used to use over two thousand years ago in Ancient Greece. In time, the script became the part, and actors then were said to play the "role" of, say, Hamlet or Othello or Ophelia or Desdemona.

But one can also create a role, improvise a performance, and in fact children do this all the time in their pretend play. There's a kind of vitality that attends this type of imaginative activity, and a young physician in Vienna around 1910 was intrigued by the nature of creativity and spontaneity. Just as the modern artists were challenging old traditions, so there were those who saw the traditional theater as encrusted with obsolete forms, emotionally phoney and dead this young physician, (Moreno, 1889-1974) sought to

revive theatre by inviting the actors to improvise, and his early "Theater of Spontaneity" in 1921 became one of the first "improv" troupes.

Moreno discovered that the activity of dramatic improvisation was therapeutic for his actors, and began to think about applying this approach as a type of individual and family treatment. After immigrating to the United States in 1925, Moreno developed these ideas into a method he called "psychodrama." In addition to applying it to help psychiatric patients, Moreno found that the basic techniques could be modified to help groups address social problems, and called this approach "sociodrama."

Moreno had a most fertile mind, and wove together many associated ideas about social psychology and group dynamics. He was one of the pioneers of group psychotherapy and even engaged in his own type of philosophy, emphasizing the need for appreciating the fundamental importance of creativity in life. (In this, his approach resonated with another great psychotherapist, Otto Rank.) And as a social psychologist, yet weaving together his background with drama, he developed the role concept. There were a few others in sociology and anthropology also thinking about roles, but Moreno added a dimension of actual methodology which enabled people to reflect on the way they were playing the various roles in their lives--role playing.

One aspect of role playing was that of diagnosis or assessment--a test of how a person would act when placed in an imagined or pretend problematic situation. Interestingly, the German high command used this method in order to reform their officer corps. The goal was genuine merit instead of the old tradition of using the college-educated sons of the aristocracy--too many of whom were far from real leaders. And however horrible the political purposes this army then served, it did function to help create a remarkably effective organization, and its officers were a cut above those of other countries. Only after the Second World War began did the allies pick up this technique.

By the late 1940s role playing had become a recognized part of business, community, and other forms of the budding field of what was to become organization development. In the 1970s it was widely used as part of behavior therapy for assertion training and social skills training. It has been known as a method in education since the late 1940s, but there were enough problems with its use that it hasn't fully "caught on."

2.2.3.2 Role play advantages

Advantages of role play:

- Students immediately apply content in a relevant, real world context.
- Students take on a decision making people that might let them diverge from the confines of their normal self-imposed limitations or boundaries.
- Students can transcend and think beyond the confines of the classroom setting.
- Students see the relevance of the content for handling real world situations.
- The instructor and students receive immediate feedback with regard to student understanding of the content.
- Students engage in higher order thinking and learn content in a deeper way.
- Instructors can create useful scenarios when setting the parameters of the role play when real scenarios or contexts might not be readily available.
- Typically students claim to remember their role in these scenarios and the ensuing discussion long after the semester ends

2.2.3.3Challenges of the role play technique

One of the biggest challenges of the role playing technique is to get all students to participate and be truly engaged. Instructors might want to consider ways of increasing the likelihood of strong student participation. The instructor might offer a participation grade somehow tied to a short product students produce from their perspective in their given role. It is a good idea to find ways to increase student awareness of the likelihood their group might being called upon to share their answer with the entire class if they are playing their roles in a group context. The instructor might also consider using some of the role playing tasks in questions on exams and make it clear to students that that is the case. The instructor could even tell them that they might have to answer a question from the perspective of any of the roles, not just the one they were assigned.

2.2.3.4 Why use role-play?

It is widely agreed that learning takes place when activities are engaging and memorable. Jeremy Harmer advocates the use of role-play for the following reasons:

- It's fun and motivating
- Quieter students get the chance to express themselves in a more forthright way

• The world of the classroom is broadened to include the outside world - thus offering a much wider range of language opportunities.

2.2.4 QUICHUA NATIVE SPEAKERS

Quichua (also Runakuna, Quichua, and Ingas) is the collective term for several indigenous ethnic groups in South America who speak a Quichua language (Southern Quichua mainly), belonging to several ethnic groups in South America, especially in Peru, Ecuador, Bolivia, Chile, Colombia and Argentina.

2.2.4.1 History

Quichua had already expanded across wide ranges of the central Andes long before the expansion of the Inca Empire. The Inca were just one among many peoples in present-day Peru who already spoke forms of Quichua. In the Cuzco region, Quichua was influenced by local languages such as Aymara. The Cuzco variety of Quichua developed as quite distinct. In similar way, a diverse group of dialects developed in different areas related to existing local languages when the Inca Empire ruled and imposed Quichua as the official language.

After the Spanish conquest in the 16th century, Quichua continued to be used widely as the "general language" and main means of communication between the Spaniards and the indigenous population. The Roman Catholic Church adopted Quichua to use as the language of evangelization. Given use by the missionaries, the range of Quichua continued to expand in some areas.

However, administrative and religious use of Quichua was terminated in the late 18th century, when it was banned from public use in Peru in response to the Túpac Amaru II rebellion. The Crown banned even "loyal" pro-Catholic texts in Quichua, such as Garcilaso de la Vega's Comentarios Reales.

Despite a brief revival of the language immediately after independence in the 19th century, the prestige of Quichua had decreased sharply. Its use gradually was restricted to more isolated and conservative rural areas.

The oldest written records of the language are by missionary Fray Domingo de Santo Tomas, who arrived in Peru in 1538 and learned the language from 1540. He published his Grammatica o arte de la lengua general de los indios de los reynos Del Perú (Grammar or Art of the General Language of the Indians of the Royalty of Peru) in 1560

2.5. DEFINITION OF KEY TERMS

Role play technique: It is a tool to improve the speaking skill.

Skill: An ability, talent and capacity that have each one to do something.

Speaking Skill: It is the production in oral mode. It, like the other skills, is more

complicated than it seems at first and involves more than just pronouncing words.

Technique: it is a method of doing some task or performing something.

2.6. HYPOTHESIS

The suggestion of role play technique influences in a positive way for improving the

speaking skill in students of second year of baccalaureate "A" at Unidad Educativa

Intercultural Bilingüe "Monseñor Leonidas Proaño" in the academic term September

2015- August 2016.

2.7 VARIABLES

2.7.1 Independent

Role Play Technique

2.7.2 Dependent

The speaking skills

CHAPTER III

3. METHODOLOGICAL FRAMEWORK.

10

3.1 METHODS OF RESEARCH

For the achievement of this research the scientific method was used, this rational and logical synthetic problem is part of the problem and limitation, collecting reliable and relevant information; this method was allowed analyzing and interpreting the obtained data.

3.1.1. RESEARCH DESIGN

Quantitative research: it was used to quantify the problem by way of generating numerical data or data that can be transformed into useable statistics. It was used to quantify attitudes, opinions, behaviors, and other defined variables – and generalize results from a sample population.

A survey was applied as an instrument of data collection to students and English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño". This survey was applied at second year baccalaureate "A" to know the level of interference in the students.

3.1.2. LEVEL OF RESEARCH

Descriptive research: it was used to describe characteristics of a population or phenomenon being studied

3.2. POPULATION AND SAMPLE

This research was applied to 20 students of second year of baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño" in the academic term September 2015- August 2016.

3.3. TECHNICAL AND INSTRUMENT DATA COLLECTION

Survey: it was used most often to describe a method of gathering information from a sample of individuals.

The instrument that was used was questionnaire.

3.4. TECHNICAL PROCEDURE FOR ANALYSIS.

The data was gained by suggesting The Role Play Technique to develop the speaking skill with students of second year of baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

It will be necessary to expect a plan for the collection on the information gathered.

- Critical review of the information.
- ***** Tabulation of the survey
- ❖ Analysis and interpretation of results
- Conclusions and recommendations

CHAPTER IV

4. ANALYSIS AND INTERPRETATION

4.1 STUDENTS' SURVEY N° 1 ANALYSIS AND INTERPRETATION.

QUESTION 1

1. - How much does your mother tongue interfere in your English speaking skill development?

Chart 1. - Mother Tongue has interfered in their English speaking skill development.

CATEGORY	FREQUENCY	PERCENTAGE
VERY MUCH	16	80%
MUCH	4	20%
A LITTLE	0	0%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 1. - Mother Tongue has interfered in their English speaking skill development.

Source: chart N°1

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 80% said that mother tongue interferes very much in their English speaking skill development and 20% said much.

Interpretation: The mother tongue interferes in their English speaking skill development; therefore the use of Role Play Technique is relevant.

2. How often do you feel afraid when you speak English?

Chart 2 . – Students feel afraid when they speak English

CATEGORY	FREQUENCY	PERCENTAGE
USUALLY	15	75%
SOMETIMES	5	25%
SELDOM	0	0%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 2. - Students feel afraid when they Speak English

Source: chart N°2

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 75% said usually feel afraid when they speak English and 25% said

sometimes.

Interpretation: Students usually feel afraid when they speak English.

3. – How is your participation in the English class?

Chart 3. – Students' participation in the English class..

CATEGORY	FREQUENCY	PERCENTAGE
POOR	17	85%
PARTICIPATION		
OK PARTICIPATION	3	15%
EFFECTIVELY	0	0%
PARTICIPATION		
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 3. - Students' participation in the English class..

Source: chart N°3

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 85% have poor participation in the English class and 15% of students said ok participation.

Interpretation: Most of students have a poor participation in their English class.

4. - How often are Speaking skill classes dynamic and participatory?

Chart 4. – Speaking skill classes are dynamic and participatory.

CATEGORY	FREQUENCY	PERCENTAGE
SELDOM	2	10%
OFTEN	6	30%
RARELY	12	60%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 4. - Speaking skill classes are dynamic and participatory.

Source: chart N°4

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 60% said that speaking skill classes are rarely dynamic and participatory, 30% said that often and 10% said that seldom.

Interpretation: Speaking skill classes must be dynamic and participatory to motivate students for speaking in English.

5. - How often do you get confused when you want to speak English?

Chart 5. – Students get confused when they want to speak English.

CATEGORY	FREQUENCY	PERCENTAGE
USUALLY	17	85
SOMETIMES	3	15
SELDOM	0	0
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 5. – Students get confused when they want to speak English.

Source: chart N°5

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 85% said usually get confused when they want to speak English and 15% said sometimes.

Interpretation: Students usually get confused when they want to speak English, so this provokes misunderstanding.

6. How often do you practice your speaking skill outside of the classroom?

Chart 6. – Students practice speaking skill outside of the classroom.

CATEGORY	FREQUENCY	PERCENTAGE
SOMETIMES	3	15%
OFTEN	2	10%
RARELY	15	75%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 6. – Students practice speaking skill outside of the classroom.

Source: chart N°6

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 75% said rarely practice their speaking skill outside of the classroom, 15% said sometimes and 10% said often.

Interpretation: Students have to practice speaking skill outside of the classroom to improve it.

7. How much does group work help you in learning speaking?

Chart 7. –Group work helps students in their learning speaking.

CATEGORY	FREQUENCY	PERCENTAGE
VERY MUCH	15	75%
MUCH	5	25%
A LITTLE	0	0%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 7. – Group work helps students in learning speaking.

Source: chart N°7

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 75% said that Group work helps them very much in their learning speaking and 25% said that much.

Interpretation: Group work must be used to help them in their learning speaking.

8. How much would speaking skill help to improve your pronunciation?

Chart 8. – Speaking skill helps students to improve their pronunciation.

CATEGORY	FREQUENCY	PERCENTAGE
VERY MUCH	15	75%
MUCH	5	25%
A LITTLE	0	0%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 8. – Speaking skill helps students to improve their pronunciation.

Source: chart N°8

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 75% said that speaking skill helps them very much to improve their pronunciation and 25% said much.

pronunciation and 25 % said mach.

Interpretation: Speaking skill helps them very much to improve their pronunciation

9. What language do you use more to communicate in class?

Chart 9. – The language that students use more to communicate in class.

CATEGORY	FREQUENCY	PERCENTAGE
ENGLISH	0	0%
SPANISH	15	75%
QUICHUA	5	25%
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 9. – The language that students use more to communicate in class.

Source: chart N°9

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 75% of students use Spanish to communicate in class and 25% said quichua.

Interpretation: English must be spoken to have an effective communication.

10. How important is speaking skill to communicate effectively in the learning process?

Chart 10. – Speaking skill is important to communicate effectively in the learning process

CATEGORY	FREQUENCY	PERCENTAGE
VERY IMPORTANT	18	90%
MODERATELY	2	2%
IMPORTANT		
SLIGHTLY	0	0
IMPORTANT		
TOTAL	20	100%

Source: survey conducted to the students of the second year baccalaureate "A" at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño".

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 10. – Speaking skill is important to communicate effectively in the learning process

Source: chart N°10

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 90% said Speaking skill is very important to communicate effectively in the English learning process and 10% said that moderately important.

Interpretation: Speaking skill is very important to communicate effectively in the English learning process.

4.2 TEACHERS' SURVEY N° 2 ANALYSIS AND INTERPRETATION.

QUESTION 1

1.- How do you consider students would work better in class?

Chart 1. – Teachers consider that students would work better in class.

CATEGORY	FREQUENCY	PERCENTAGE
GROUP WORK	3	100%
INIDIVIDUAL	0	0%
PAIR WORK	0	0%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 1. Teachers consider that students would work better in class.

Source: chart N°1

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 100% said that teachers consider that students would work better in group

work.

Interpretation: Work must be done in group.

2. - What language do students use more to communicate when they work in class?

Chart 2. – The language that students use to communicate when they work in class.

CATEGORY	FREQUENCY	PERCENTAGE
ENGLISH	0	0%
SPANISH	3	100%
QUICHUA	0	0%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 2. The language that students use to communicate when they work in class.

Source: chart N°2

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 100% said that all of the students use Spanish to communicate in class.

Interpretation: Teachers consider that all of the students speak Spanish to communicate in class.

3. - What do you do in pre- teaching classes commonly?

Chart 3. – Teachers commonly do in pre teaching classes.

CATEGORY	FREQUENCY	PERCENTAGE
BRAINSTORM	2	67%
FEEDBACK	0	0%
CONNECT THE LAST	1	33%
CLASS WITH NEW		
CLASS		
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo.

Graphic 3. Teachers commonly do in pre teaching classes.

Source: chart N°3

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that brainstorm is used commonly in pre teaching classes and 33% said that connect the last class with new class.

Interpretation: Brainstorm had been used more often.

4.- What do you do in while teaching classes commonly?

Chart 4. – Teachers do commonly do in while teaching classes.

CATEGORY	FREQUENCY	PERCENTAGE
DO BOOK	1	33%
ACTIVITIES		
EXTRA ACTIVITIES	2	67%
INTERACT AMONG	0	0%
STUDENTS		
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 4.- Teachers do commonly do in while teaching classes.

Source: chart N°4

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that do extra activities during while teaching classes and 33% said that do book activities.

Interpretation: Increase the extra activities to improve English.

5.- What do you do in post-teaching classes commonly?

Chart 5. – Teachers do commonly post- teaching classes.

CATEGORY	FREQUENCY	PERCENTAGE
EVALUATE	1	33%
FEEDBACK	0	0%
ACTIVITIES	2	67%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 5. Teachers do commonly post- teaching classes.

Source: chart N°5

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that do activities during post teaching classes and 33% said that

evaluate.

Interpretation: Activities must be used to assess the class.

6.- How often do your students practice the speaking skill in class?

Chart 6. – Students practice the speaking skill in class.

CATEGORY	FREQUENCY	PERCENTAGE
OFTEN	0	0%
SOMETIMES	2	67%
RARELY	1	33%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 6. Students practice the speaking skill in class.

Source: chart N°6

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that students sometimes practice the speaking skill in class and 33% said that rarely practice.

Interpretation: Students must participate in class to improve English.

7. - What do you think is the best evaluation in the learning process?

Chart 7. – The evaluation in the learning process.

CATEGORY	FREQUENCY	PERCENTAGE
DIAGNOSTIC	2	67%
FORMATIVE	1	33%
SUMMATIVE	0	0%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 7. The evaluation in the learning process.

Source: chart N°7

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that the best evaluation in the learning process is diagnostic and 33% said formative.

Interpretation: Diagnostic evaluation must be used to know the level of students.

8.- What is the most important aspect to improve in the speaking skill?

Chart 8. – The most important aspect to improve the speaking skill.

CATEGORY	FREQUENCY	PERCENTAGE
FLUENCY	1	33%
COHERENCE	0	0%
ВОТН	2	67%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 8. The most important aspect to improve the speaking skill.

Source: chart N°8

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 67% said that fluency and coherence are the most important aspects to improve speaking skill and 33% said fluency.

Interpretation: Fluency and coherence are important aspects to improve speaking skill.

9. - How important is speaking skill in students' English learning process?

Chart 9. – The importance of the speaking skill in students' English learning process.

CATEGORY	FREQUENCY	PERCENTAGE
VERY IMPORTANT	3	100%
IMPORTANT	0	0%
SLIGHTLY	0	0%
IMPORTANT		
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 9. The importance of the speaking skill in students' English learning process.

Source: chart N°9

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 100% said that it is very important the speaking skill in students' English learning process.

Interpretation: Speaking skill is important because it helps to have an effective communication

10. - How much does Role Play technique increase students 'speaking skill?

Chart 10. – Role Play technique increases students 'speaking skill

CATEGORY	FREQUENCY	PERCENTAGE
VERY MUCH	3	100%
MUCH	0	0%
A LITTLE	0	0%
TOTAL	3	100%

Source: survey conducted to English Teachers at Unidad Educativa Intercultural Bilingüe "Monseñor Leonidas Proaño"

Made by: Vanesa Idrobo and Mónica Velozo

Graphic 10. Role Play technique improve students 'speaking skill

Source: chart N°10

Made by: Vanesa Idrobo and Mónica Velozo

Analysis: 100 % said that Role Play technique increases students 'speaking skill.

Interpretation: Role Play technique increases students 'speaking skill.

CHAPTER V

5. CONCLUCIONS AND RECOMMENDATIONS

5.1 CONCLUSIONS

- ❖ The lack of grammar, vocabulary and pronunciation provoke misunderstanding and confusion
- ❖ Teachers have not been used the Role Play Technique to develop the speaking skill instead of, dialogues are used.
- Students have had the interference between the mother tongue (Quichua) and English sounds.
- ❖ Students have difficulties to think and speak in English.

5.2 RECOMMENDATIONS

- Encourage teachers to apply the role play technique to develop and improve the speaking skill.
- ❖ Avoid traditional methods used in the learning process.
- ❖ Teach through role play technique to enhance the pronunciation and enrich the subject.
- Stimulate and motivate students to practice the pronunciation inside and outside of the classroom.

BIBLIOGRAPHY

- Adedimiji. (2007). *ACADEMIA*. Retrieved from https://www.academia.edu/7720135/MOTHER_TONGUE_INTERFERENCE_I N_THE_PRONUNCIATION_OF_ENGLISH_SOUNDS_BY_YORUBA_LAN GUAGE_SPEAKERS
- Brown. (1997). *Speaking Compònents*. Retrieved from What is Speaking?: https://adiani77.wordpress.com/2013/06/28/speaking-components/
- Brown, 1., & Burns & Joyce, 1. (1994; 1997). *CENTER FOR ADULT ENGLISH LANGUAGE ACQUISITION*. Retrieved from Improving Adult English Language Learners' Speaking Skills: http://www.cal.org/caela/esl_resources/digests/Speak.html
- Burns, & Joyce. (1997). CENTER FOR ADULT ENGLISH LANGUAGE

 ACQUISITION. Retrieved from Improving Adult English Language Learners'

 Speaking Skills: http://www.cal.org/caela/esl_resources/digests/Speak.html
- Burns, Joyce, McCarthy, C. &., & Cohen. (1997; 1995; 1996). *CENTER OF ADULT ENGLISH LANGUAGE ACQUISITION*. Retrieved from Improving Adult English Language Learners' Speaking Skills: http://www.cal.org/caela/esl_resources/digests/Speak.html
- Dictionary, O. E. (2016). *Oxford Dictionaries*. Retrieved from http://www.oxforddictionaries.com/definition/english/role-playing?q=role+playing
- Gerard. (2000). *speaking components*. Retrieved from What is Speaking?: https://adiani77.wordpress.com/2013/06/28/speaking-components/
- Heaton. (1978). *blogknowledge*. Retrieved from Speaking: https://margarethanikx.wordpress.com/english-skill-and-component-3/speaking/
- Moreno, J. (1889-1974). *Dr. V.K. Maheshwari, Ph.D.* Retrieved from Role-playing "Learning through Acting": http://www.vkmaheshwari.com/WP/?p=224
- Tarigan. (1990). *Rujukan Skripsi*. Retrieved from Definition of Speaking Skill (Skripsi Pendidikan Bahasa Inggris Gratis): http://rujukanskripsi.blogspot.com/2013/06/definition-of-speaking-skill.html
- Willis. (1990). *Teaching and Learning Vocabulary*. Retrieved from Introduction: What we mean vocabulary: file:///C:/Users/personal/Downloads/Dialnet-TeachingAndLearningVocabulary-2282507.pdf

Zaremba. (2006). *translation journal*. Retrieved from translator education: http://translationjournal.net/journal/63learning.htm

Zhang. (2009). *translation journal*. Retrieved from translator education: http://translationjournal.net/journal/63learning.htm

ATTACHMENTS

ATTACHMENT N°1

SURVEY 1

SURVEY APPLIED TO SECOND YEAR OF BACCALAUREATE "A" STUDENTS AT UNIDAD EDUCATIVA INTERCULTURAL BILINGÜE "MONSEÑOR LEONIDAS PROAÑO".

Your responses will be treated confidentially. Read the question carefully before

Tour responses win be treated confidentially. Read the question carefully before
choose one item.
1 How much does your mother tongue interfere in your English speaking skill
development?
o Very much
o Much
o A little
2 How often do you feel afraid when you speak English?
o Usually
o Sometimes
o Seldom
3 How is your participation in the English class?
 Poor participation
 Ok participation
 Effectively participation
4 How often are Speaking skill classes dynamic and participatory?
o Seldom
o Often
o Rarely
5 How often do you get confused when you want to speak English?
o Usually
 Sometimes

o Seldom

6 Ho	ow often do you practice your speaking skill outside of the classroom?	
0	Sometimes	
0	Often	
0	Rarely	
7 How much does group work help you in learning speaking?		
0	Very much	
0	Much	
0	A little	
8 Ho	ow much would speaking skill help to improve your pronunciation?	
0	Very much	
0	Much	
0	A little	
9. – W	hat language do you use more to communicate in class?	
0	English	
0	Spanish	
0	Quichua	
10. – I	How important is speaking skill to communicate effectively in the English learning	
proces	s?	
0	Very important	
0	Moderately important	
0	Slightly important	

Source: Students' survey

Done by: Vanesa Idrobo and Mónica Velozo

ATTACHMENT N°2

SURVEY 2

SURVEY APPLIED TO ENGLISH TEACHERS AT UNIDAD EDUCATIVA INTERCULTURAL BILINGÜE "MONSEÑOR LEONIDAS PROAÑO"

Vour responses will be treated confidentially. Read the question carefully before

Your responses will be treated confidentially. Read the question carefully belo
choose one item.
1. How do you consider students would work better in class?
o Group work
o Individual
o Pair work
2. What language do students use more to communicate when they work in class?
o English
o Spanish
o Quichua
3. What do you do in pre- teaching classes commonly?
o Brainstorm
o Feedback
 Connect the last class with new class.
4. What do you do in while teaching classes commonly?
 Do book activities
o Extra activities
 Interact among students
5. What do you do in post-teaching classes commonly?
o Evaluate
o Feedback
o Activities
6. How often do your students practice the speaking skill in class?
o Often
o Sometimes
o Rarely

- 7. What do you think is the best evaluation in the learning process?
 Diagnostic
 Formative
 Summative
- 8. What is the most important aspect to improve in the speaking skill?
 - o Fluency
 - Coherence
 - o Both
- 9. How important is speaking skill in students' English learning process?
 - Very important
 - o Important
 - o Slightly important
- 10. How much does Role Play technique increase students 'speaking skill?
 - o Very much
 - o Much
 - o A little

Source: Teachers' survey

Done by: Vanesa Idrobo and Mónica Velozo.

ATTACHMENT N° 3

While visiting the institution

While applying the survey to students

While applying the survey to teachers

