

**A DESCRIPTIVE STUDY ON THE EIGHTH YEAR STUDENTS' SPEAKING
MASTERY OF SMP N 1 CAWAS KLATEN IN ACADEMIC YEAR OF
2015/2016**

SI-THESIS

This Thesis is Presented as a Partial Fulfillment of the Requirements for
Accomplishing Undergraduate Degree in English Education Study Program

BY

NAME : NOVITA ROSIANA

STUDENT NO. : 1211202775

TEACHER TRAINING AND EDUCATION FACULTY

WIDYA DHARMA UNIVERSITY

KLATEN

2016

APPROVAL

**A DESCRIPTIVE STUDY ON THE EIGHTH YEAR STUDENTS' SPEAKING
MASTERY OF SMP N 1 CAWAS KLATEN IN ACADEMIC YEAR OF
2015/2016**

NAME : NOVITA ROSIANA

STUDENT NO. : 1211202775

This Thesis has been approved by the consultants to be examined before the Board of Examiners.

First Consultant

Dr. Hj. Endang Eko D. S. M. Hum.
NIK. 690 886 103

Second Consultant

Dr. Didik Rinan Sumekto., M.Pd
NIK. 690 909 302

RATIFICATION

A DESCRIPTIVE STUDY ON THE EIGHTH YEAR STUDENTS' SPEAKING MASTERY OF SMP N 1 CAWAS KLATEN IN ACADEMIC YEAR OF 2015/2016

NAME : NOVITA ROSIANA

STUDENT NO. : 1211202775

This thesis has been ratified by the Board of Examiners of the Teacher Training and Education Faculty. It was accepted as a partial fulfillment of requirements for accomplishing for undergraduate degree of education in English Language Education Study Program of Widya Dharma University Klaten on:

Day : Wednesday

Date : April 13th, 2016

Board of Examiners:

Chairman

Drs. H. Subud Eko Yuwono, M.Hum
NIK. 691 092 128

Secretary

Kustinah, S.Pd, M.Hum.
NIK. 690 903 274

First Examiner,

Dr. Hj. Endang Eko D. S, M.Hum.
NIK. 690 886 103

Second Examiner,

Dr. Didik Rinan Sumekto, M.Pd.
NIK. 690 909 302

Ratified by

Dean of Teacher Training and Education Faculty

Drs. H. Udiyono, M.Pd.

NIK. 19541124 198 212 1 001

PRONOUNCEMENT

This is to certify that I, Novita Rosiana, writes this thesis entitled "A DESCRIPTIVE STUDY ON THE EIGHTH YEAR STUDENTS' SPEAKING MASTERY OF SMP N 1 CAWAS KLATEN IN ACADEMIC YEAR OF 2015/2016".

It is not plagiarism or made by others. Anything related to others' work is written in quotation, the source of which is listed on bibliography.

If then this pronouncement proves incorrect, I am ready to accept academic punishment, including the withdrawal or cancellation of my academic degree.

Klaten, 25 March 2016

Novita Rosiana
1211202775

MOTTO

- “The main purpose of life is to live rightly, think rightly and act rightly”
(Mahatma Gandhi)

- “Allah memberi manusia dua telinga dan satu lidah supaya ia bisa mendengar dua kali lebih sering dari ia bicara”
(Raja Faisal Bin Abdul-
Aziz al Saud)

- Mencari ilmu wajib bagi muslim laki-laki dan perempuan
(Al- Hadist)

PRESENTATION

This thesis is dedicated to:

1. My beloved Father and my dearest Mother, thanks for being my inspiration and my strength for at least this 22 years. I love u So Much!.
2. My lovely younger sister, May Sella Anggraini, who always helps me.
3. My best partner, Novita Putri Setyawati, who has same name with me and always together with me from the first semester till the eighth semester. I love you *Kakak Pita!*.
4. My lovely friends, Eri Retnosari, Dindha and Daningsih, who always stay with me and give me strength every time. I love you all.
5. My friends, Hasti and Yoga, who always fight together to conquer our 2nd consultant.
6. My dear friends, Ririn, Any and Friska, thank you for being together as *cherrybelle*. I love u Ririn, *Kakak Any*, and *Adik Friska!*.
7. My special person Ahmad Saifuddin, who always give me support when I was down for finishing this thesis.

ACKNOWLEDGEMENTS

First of all, I would like to thank to Allah SWT who gives me strength and bless to me to finish this thesis as a partial fulfillment of the requirements for accomplishing Undergraduate Degree of Education in English Education Study Program.

I realize that this thesis cannot be finished without other people's help. In this opportunity, I would like to express the deep appreciation to:

1. Prof. Dr. H. Triyono, M.Pd., the Rector of Widya Dharma University.
2. Drs. H. Udiyono, M.Pd., Dean of Teacher Training and Education Faculty.
3. Dra. Hj. Sri Haryanti, M.Hum., the Head of English Language Education Study Program.
4. Dr. Hj. Endang Eko D. S, M. Hum., the first consultant for giving suggestion and correction in writing this thesis and guides me patiently and sincerely in finishing the thesis.
5. Dr. Didik Rinan Sumekto, M.Pd., the second consultant who has given the guidance, suggestion, correction, advice, information, and motivation during writing and finishing this thesis.
6. Hartoyo, S.Pd., the headmaster of SMP N 1 Cawas Klaten who has given the permission to do the research.

7. Wiyarto, S.Pd. M.Pd., the headmaster of SMP N 6 Klaten the headmaster of SMP N 2 Karanganom Klaten who has given me permission to the research to do the try out.
8. English teacher and eighth grade students of SMP N 1 Cawas Klaten in academic year of 2015/2016, who have participated enthusiastically during the teaching and learning process for their helps in this research.

I realize that this thesis is far from being perfect. Therefore, I would accept correction, suggestion, and criticism from the readers to make this thesis perfect. Hopefully, this thesis will be useful and gives the support for English language teaching and learning.

Klaten, 25 March 2016

Novita Rosiana

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
RATIFICATION	iii
PRONOUNCEMENT	iv
MOTTO	v
PRESENTATION	vi
AKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	ix
LIST OF TABLES	xi
LIST OF APPENDICES	xii
ABSTRACT	xiii
CHAPTER I. INTRODUCTION	
A. The Background of the Study	1
B. The Reason for Choosing the Topic	4
C. The Limitation of the Study	4
D. The Problem of the Study	4
E. The Aim of the Study	5
F. The Use of the Study	5
G. The Clarification of the Key Terms	6
H. The Organization of the Study	7
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Teaching and Learning in Junior High School	9

B. Teaching English in Junior High School	13
C. Speaking Review.....	15
D. The Speaking Material in Eighth Grade of Junior High School..	24
CHAPTER III. RESEARCH METHODS	
A. The Meaning of Research Method	35
B. The Subject of Research study	36
C. The Technique of Collecting Data	38
D. The Technique of Analyzing Data	46
CHAPTER IV. RESEARCH FINDINGS AND DISCUSSION	
A. Presenting the Data	48
B. Analyzing the Data	50
CHAPTER V. CONCLUSION AND SUGGESTION	
A. Conclusion	53
B. Suggestion	53
BIBLIOGRAPHY	55
APPENDICES	

LIST OF TABLES

Table 1. The Result of Try Out Test	40
Table 2. The Preparation for Computation of the Validity of the Test.....	41
Table 3. The Preparation for Computation of the Reliability of the Test	43
Table 4. The Scoring Rubric System of Speaking	45
Table 5. The Students' Speaking Mastery	47
Table 6. The Result of the Speaking Test	49
Table 7. The Category of the Students' Mark.....	50
Table 8. The Frequency Distribution of the Students' Mark	51

LIST OF APPENDICES

Appendix 1. The Letter for Consultants	57
Appendix 2. The Letter of Permission to Try Out from University	59
Appendix 3. The Letter of Try Out from SMP N 6 Klaten	60
Appendix 4. The Letter of Permission to Research from University	61
Appendix 5. The Letter of Permission to Research from BAPPEDA	62
Appendix 6. The Letter of Research from SMP N 1 Cawas Klaten	63
Appendix 7. Syllabus	64
Appendix 8. Research Instrument	95
Appendix 9. The Students List of Research	96
Appendix 10. Students' Speaking Test Worksheet	97
Appendix 11. Table r Product Moment	177
Appendix 12. Table of Try Out Test Result	178
Appendix 13. Table Preparation for Computation of the Validity of the Test	179
Appendix 14. Table Preparation for Computation of the Reliability of the Test	180
Appendix 15. Table of the Scoring Rubric System of Speaking	181
Appendix 16. Table of Students' Speaking Mastery	182
Appendix 17. Table of Speaking Test Result	183
Appendix 18. Table of the Category Students' Mark	185
Appendix 19. Table of Frequency Distribution of the Students' Mark	187

ABSTRACT

NOVITA ROSIANA, STUDENT NO. 1211202775. English Education Study Program. Faculty of Teacher Training and Education, Widya Dharma University, Klaten, 2016. Undergraduate Thesis: *A Descriptive Study on the Eighth Year Students' Speaking Mastery of SMP N 1 Cawas Klaten in Academic Year of 2015/2016.*

This study is mainly aimed to describe the students' speaking mastery of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016. The problem of this thesis is "How is the speaking mastery of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016?"

Data collection describes the students' speaking ability of eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016. The number of population is 250 students consisting of 8 classes and the sample is 40 students taken through proportional random sampling technique. Data analysis uses statistical method to analyze the students' mastery of the test on the variables.

The findings shows that the students who gain very good are 8 students (20%), good category are 12 students (30%), fair category are 16 students (40%), poor category are 4 students (10%), and there is no student who gain fail category. The mean is 67.34 and categorized into good category. This study concluded that the speaking mastery of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016 is good.

CHAPTER I

INTRODUCTION

A. The Background of the Study

Language is a means of communication which takes an important role in human life. As social being, people cannot be separated from language since they need to communicate to others by a language as the medium. According to Santrock (2011: 260), language is a form of communication—whether spoken, written, or signed—that is based on a system of symbols. According to Richards and Schmidt (2002: 283), language is the system of human communication which consists of the structured arrangement of sounds (or their written representation) into larger units, such as morphemes, words, sentences, and utterances. Besides that, language is not simply as a means of communicating about the weather or any other subject. Using language we not only express our ideas but also give information to the other people. Without language it is hard to understand what the other people say because each country has its own language and it is different from the other language, especially English.

One of the international languages used until now is English. In this case, English as a means of communication has the most important role. Obviously English has dominated world communication either in speaking or writing. Without learning English, it can be estimated that a country will be left behind in making cooperation with foreigners in improving the power of knowledge. Therefore, language is very important means of establishing and maintaining relationship with other people and English should be learned as soon as possible

to master English. English is taught to the Indonesian students for the first time at Elementary School to introduce English from the first level in order in the next level the students have little bit knowledge about English.

In *Permendiknas No.23 Tahun 2006*, the various types of texts that are learned by the students of junior high school are about interpersonal and transactional text. Teaching English purposes the students in mastering four skills. They are reading, writing, listening, and speaking. All of those skills cannot be separated for they complete each other, especially is speaking. This study, the reseacher wants to describe about speaking skill. Speaking as one of skill in language has to be taught as well as possible. Speaking is also the most language skill to asses reliably (Louma, 2004: ix). Turk (2003: 9) said that speaking is the direct route from mind to another, and is the way we usually choose when we want to ask a question, or given an explanation. Research shows that the ideas and information are more easily to understand and process through speech that through speaking.

From that statement we know that speaking is very important skill, speaking can help us to show idea, thought, and information to the other. With speaking we can share everything information and make the other understood about us. Turk (2003: 5) said that one of the difficulties is that although we are always trying to present ourselves in a favorable light to others, we have little real idea of what we sound like to them.

There are a number of factors which affect the level of nervousness. These are the size of the audience, the importance of the audience, the difficulty of the subject, the experience of the speaker, and the vulnerability of his or her

public persona (Turk, 2003: 78). He adding (2003: 5) the first problem for all speakers is being aware of them, and judging correctly their own part in what is, for many, an unfamiliar interaction. Quite a bit of the advice and discussion throughout the book will be about how we achieve this useful self-knowledge. In speaking there are so many classroom activities that can be used by teacher. They are acting from script, communication games, prepared talk, discussion, role play, discussion and simulation. By using common technique, the students are expected to be able to speak freely. The degree of spoken pause can be limited.

In every Junior High School in Indonesia speaking is taught by many teachers. Every school has different way to teach speaking because every school has each student's characteristics. One of the Junior High School in Klaten that has many varieties of students is SMP N 1 Cawas Klaten. In every Junior High School in Indonesia speaking is taught by many teachers. Every school has different way to teach speaking because every school has each student's characteristics. One of the Junior High School in Klaten that has many varieties of students is SMP N 1 Cawas Klaten. Based on the interview with the English teacher of SMP N 1 Cawas Klaten conducted on January, 28th 2015, teaching speaking in the class was little bit difficult. The students still had some problems in mastering speaking, such as in understanding the grammatical, pronunciation, fluency and vocabulary of the spoken language.

In eighth grade, the students begin to face their capability. The capabilities are the students still have low vocabulary, grammar and still shay. Based on the statement above, the researcher conducts a research at the eighth year students of SMP Negeri 1 Cawas Klaten in academic year 2015/2016.

Therefore, this research is entitled “A Descriptive Study on the Eighth Year Student’s Speaking Mastery of SMP N 1 Cawas Klaten in Academic Year of 2015/2016”.

B. The Reason for Choosing the Topic

The reasons for choosing this topic are in the following:

1. Speaking is one of skills that become the purposes of English Subject in Junior High School. It helps the researcher to build the sub skill related with speaking such as pronunciation, vocabulary, grammar and fluency.
2. Speaking is very important skill, speaking helps the students to show ideas, thoughts, and information to other. It helps the students to interact in their social environment by applying their speaking skill.

C. The Limitation of the Study

In order to make the problem of this study clear, this study is limited as follows:

This study, intends to limit the study in order to focus on the topic that will be discussed: “the mastery of speaking such as in understanding the grammar, fluency, pronunciation, vocabulary and increasing the ability in speaking of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016.”

D. The Problem of the Study

In this case, the reseacher would like to present the problem of the study is as follows: “How is speaking mastery of the eighth year students of SMP N 1 Cawas Klaten in the academic year of 2015/2016?”

E. The Aim of the Study

The aims of the study are as follows:

1. To analyze the students' mastery of speaking such as grammar, pronunciation, fluency and vocabulary of the eighth year students of SMP N 1 Cawas Klaten.
2. To evaluate the eighth year students' speaking mastery such as grammar, pronunciation, fluency and vocabulary of SMP N 1 Cawas Klaten.

F. The Use of the Study

This study is expected to give a little sight for students, so that they are able to improve their skill especially in speaking. The result of the study can be used as follows:

1. Theoretical Use

a. For Student

- 1) It helps solving the problem of the students, especially concerning with speaking mastery such as vocabulary, pronunciation, fluency and grammar.
- 2) The students will know their ability on speaking mastery, so they will change their attitude in following the teaching and learning process.

b. For Teacher

- 1) The result of the study will enrich the teacher's views in teaching and learning process of speaking mastery.
- 2) It helps the teacher to overcome the difficulties in teaching speaking mastery.

2. Practical Use

The result of the study can be adapted to give a deeper understanding to the students and teacher like improving their ability in speaking concerning with the teaching and learning speaking.

G. The Clarification of the Key Terms

The clarify of the meaning of the title, the reseacher would like to describe the key terms as follows:

A. Descriptive Study

According to Arikunto (2013: 3), the descriptive study is a study that is purposed to investigate the situation, condition or other things that have been mentioned, the result of this research is conveyed into a research report. Based on the statement above, in this study, descriptive study means a study describing the eight year students' speaking mastery of SMP N 1 Cawas Klaten in Academic Year of 2015/2016.

B. Mastery

Mastery learning is an individualized and diagnostic approach to teaching in which students proceed with studying and testing at their own rate in order to achieve a prescribed level of success (Richards and Schmidt, 2002: 321). In this study, mastery means an individualized and diagnostic approach to teach speaking in which students process with studying and testing speaking at their own rate in order to achieve a prescribed level of success. It is indicated by the students' marks gotten from speaking test.

C. Speaking

According to Turk (2003: 9) speaking is the direct route from mind to another, and is the way we usually choose when we want to ask a question, or given an explanation. According to Tarigan (2008: 16), Speaking is the ability for pronouncing the articulation of sounds or words for expressing, stating, and sharing the mind, idea, and feeling. In this study, speaking means the ability for pronouncing the articulation of sounds or words for expressing, stating, and sharing the mind, idea, and feeling which are done by the eighth year students of SMP Negeri 1 Cawas Klaten in academic year of 2015/ 2016.

H. The Organization of the Study

The organization of the study is presented in order to give the direction of the study arrangement. It is also to give a brief description to the readers. The study consists of five chapters as follows:

Chapter I is introduction. It consists of the background of the study, the reason for choosing the topic, the limitation of the study, the problem of the study, the aim of the study, the use of the study, the clarification of the key terms, and the organization of the study.

Chapter II is review of related literature. It consists of definition of speaking, types of speaking, importance of speaking and teaching speaking.

Chapter III is the reseach method. It deals with the meaning of research method, the subject of the study, the technique of collecting the data, and the technique of analyzing the data.

Chapter IV is the reseach findings and discussion. It includes the present of the findings and discussion.

Chapter V is conclusion and suggestion.

CHAPTER V

CONCLUSION AND SUGGESTION

The last part of this chapter consisted of conclusion and suggestions. The conclusion contained the answer of the problem of the study. The suggestion was directed to students and English teacher. Each of the discussion was as follows:

A. Conclusion

After discussing the previous chapter, the researcher wanted to conclude this study briefly. The main problem in this study was “How is the mastery of speaking of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016?”. Based on the previous computation, the researcher found the classification of the students’ speaking mastery. There were 8 students who gained very good mark. There were 12 students who gained good mark. There were 16 students who gained fair mark. There were 4 students who gained poor mark. There was no student who gained fail mark. The mean of the students’ speaking mastery was 67.34 and it was classified into good category. The researcher concluded that the speaking mastery of the eighth year students of SMP N 1 Cawas Klaten in academic year of 2015/2016 was good.

B. Suggestion

After doing analysis and drawing the conclusion, the researcher would like to give some suggestions as follows:

1. To English Teachers

It is necessary for the teachers to improve the effectiveness of the teaching and learning processes in the classroom by balancing the proportion of the teaching English skills. Besides that, they also read more books about how to teach speaking in order to be able to create an interest and meaningful class. Furthermore, they have to always communicate with other English teachers, so that, when they got problems they can share with them.

2. To Students

The relation to the developing of their speaking skills and translation the sentence, it will be better for the students to practice speaking English outside the classroom. It is also necessary for them to improve their vocabulary and grammatical competence independently by drilling in remembering vocab.

BIBLIOGRAPHY

- A.M., Sardiman. 2007. *Interaksi dan Motivasi Belajar Mengajar*. Jakarta: Grafindo Persada.
- Arikunto, S. 2007. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara.
- Arikunto, S. 2013. *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Brown, H. D. 2000. *Principles of Language Learning and Teaching*. New York: Longman, Inc.
- Brown, H. D. 2001. *Teaching by Principles An Interactive Approach to Language Pedagogy (2nd.ed)*. New York: Longman.
- Brown, H. D. 2003. *Language Assessment Principles and Classroom Practices (2nd.ed)*. New York: Longman.
- Boxer, D., & Cohen, A. D. 2004. *Studying Speaking to Inform Second Language Learning*. Clevedo: Multilingual Matters.
- Freund, R. J., & Wilson W. J. 2003. *Statistical Methods*. California: Academic Press.
- Gana K. D. G. A., Padmadewi, N. N., & Suarnajaya, I. W. 2013. *The Effect of Task-Based Language Teaching and English Grammar Mastery toward Reading Comprehension of the Second Semester Students*. Singaraja: Ganesha University. Vol.1. Retrieved on June 3rd, 2015, from <http://pasca.undiksha.ac.id>.
- Hadi, S. 2001. *Methodology Research I*. Yogyakarta: Yayasan Penerbitan Fakultas Psikologi UGM.
- Hadi, S. 2015. *Metodologi Riset*. Yogyakarta: Pustaka Pelajar Offset.
- Harmer, J. 2001. *The practice of English Language Teaching*. London: Longman.
- Hornby, A. S. 1995. *Oxford Advanced Learner's Dictionary of Current English*. London: Oxford University Press.
- Hughes, R. 2011. *Teaching and Researching Speaking (2nd.ed.)*. Harlow: Longman.
- Laila, M. 2013. *English Language Teaching and Learning: Theory and Practice "Long Funtional Text"*. Surakarta: Sebelas Maret University Press.
- Louma. S. 2004. *Assessing Speaking*. London: Cambridge University Press.
- Martono, N. 2011. *Metode Penelitian Kuantitatif*. Jakarta: Rajawali Pers.

- Nunan, D. 2003. *Practical English Language Teaching*. New York: McGraw Hill.
- Patel, M. F., & Praveen, M. J. 2008. *English Language Teaching*. Jaipur: Sunrise Publishers and Distributors.
- Permendiknas No 23 Tahun 2006. *Tentang Standar Kompetensi Lulusan Untuk Satuan Pendidikan Dasar dan Menengah*.
- Permendiknas No. 22 Tahun 2006. *Tentang Standar Isi untuk Sekolah Menengah Pertama (SMP) dan Madrasah Tsanawiyah (MTs)*.
- Ramelan, 1992. *Introduction to Linguistics Analysis*. Semarang: IKIP Semarang Press.
- Richards, J. C., 2001. *Curriculum Development in Language Teaching*. Cambridge: Cambridge University Press.
- Richards, J. C., & Schmidt, R. 2002. *Dictionary of Language Teaching and Applied Linguistics*. Edinburg: Longman.
- Richard, J. C., and Rodgers, T. S. 2001. *Approaches and Method in Language Teaching Cambridge*: Cambridge University Press.
- Santrock, J. W. 2011. *Child Development (13th Ed.)*. New York: McGraw-Hill Company.
- Tarigan, H. G. 2008. *Berbicara Sebagai Suatu Keterampilan Berbahasa*. Bandung: Angkasa.
- Thornbury, S. 2005. *How to Teach Speaking*. New York: Pearson Education Limited.
- Turk. C. 2003. *Effective Speaking Communicative in Speech*. London: E & FN Spon.
- Wardiman, A, et. al. 2008. *English in Focus 2: For Grade VIII Junior High School (SMP/MTs)*. Jakarta: Pusat Perbukuan, Departemen Pendidikan Nasional.
- Wijayanyo, A., and Ariatmi, S. Z. 2013. *English Language Teaching Learning: Theory and Practice "Interpersonal Text"*. Surakarta: Sebelas Maret University Press.
- Wijayanyo, A., and Ariatmi, S. Z. 2013. *English Language Teaching Learning: Theory and Practice "Transactional Text"*. Surakarta: Sebelas Maret University Press.