

**AN ANALYSIS OF STUDENTS' SPEAKING SKILL IN ASKING AND
GIVING OPINION AT EIGHT GRADE OF SMPN 1 RAMBAH HILIR**

A THESIS

*Intended to Fulfill One of the Requirements
For the Award of Sarjana Degree
in English Study Program*

BY :

APRIANTI
NIM. 1532020

**ENGLISH STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF PASIR PANGARAIAN
ROKAN HULU
2019**

EXAMINERS' APPROVAL SHEET

This is to certify that

NUR AMINAH
NIM 1532016

Has been examined by the Examination Committee of the English Study
Program of FKIP UPP for Sarjana Degree
On Thursday, June 27th 2019

Examination Committee:

EVI KASYULITA, M.Pd
NIDN. 1010088701
Chairman

(.....)

ERIPUDDIN, S.Hum, M.Pd
NIDN. 1001068505
Secretary

(.....)

BATDAL NIATI, M.Pd
NIDN. 1015018703
Member

(.....)

RIVI ANTONI, M.Pd
NIDN. 1003128103
Member

(.....)

PIPIT RAHAYU, M.Pd
NIDN. 10310118601
Member

(.....)

ADVISORS' APPROVAL SHEET

This is to certify that

NUR AMINAH
NIM 1532016

Has completely taken
The Final Examination for Sarjana Degree
In English Study Program
On Thursday, June 27th 2019

Approved by:

Advisor I

EVI KASYULITA, M.Pd
NIDN. 1010088701

Advisor II

ERIPUDDIN, S.Hum M.Pd
NIDN.1001068505

The Head of English Study Program

FKIP UPP

BATDAL NIATI, M.Pd
NIDN. 1015018703

DEAN'S APPROVAL SHEET

The Dean of FKIP UPP certifies that

NUR AMINAH
NIM 1532016

Has completely taken

The Final Examination for Sarjana Degree

In English Study Program

On Thursday, June 27th 2019

The Dean

ERIPUDDIN, S. Hum, M. Pd
NIDN. 1001068505

Statement of Academic Integrity

1. The Undersigned,

Name : APRIANTI
Students Number : 1532020
Place of Birth : Sungai Mendung
Date of Birth : April, 01st 1995
Program of Study : English Study Program

State that the thesis I have written entitled “Students’ Error in Using Personal Pronouns in Writing Narrative Text at Tenth Grade Students of SMAN 1 Rambah Samo” to meet one of the requirements for Sarjana Degree in English Study Program in faculty of teacher training and education University of Pasir Pangaraian is my own work, while the material in the thesis quoted from other resources have been clearly stated based on the norms and ethics of scientific writing. However, if later discovered that all some parts of the thesis are not my own work or I have committed plagiarism, I will take consequence my degree is removed as well as taking other sanction according to the existing law.

The Researcher

APRIANTI
1532020

ABSTRAK

APRIANTI, 2019. PENELITIAN KEMAMPUAN BERBICARA SISWA DALAM MEMINTA DAN MEMBERI PENDAPAT DI KELAS VIII SMP N 1 RAMBAH HILIR

Berbicara adalah salah satu kemampuan berkomunikasi yang harus dikuasai siswa agar bisa menyampaikan ide dan perasaan. Peneliti tertarik untuk menganalisis kemampuan berbicara siswa dalam meminta dan memberi pendapat di kelas VIII SMP N 1 Rambah Hilir. Tujuan penelitian ini adalah untuk mengetahui kemampuan berbicara siswa dalam hal meminta dan memberi pendapat di kelas VIII SMP N 1 Rambah Hilir.

Penelitian ini adalah penelitian descriptive quantitative. Sample penelitian ini adalah 50 siswa.. Dalam pengambilan data, peneliti menggunakan test berbicara di dalam meminta dan memberi pendapat. Dalam menganalisa data, peneliti menggunakan komponen dalam berbicara yaitu Accent, Grammar, Vocabulary, Fluency, and Comprehension.

Dari analisa tersebut, dapat di simpulkan bahwa kemampuan berbicara siswa dalam meminta dan memberi pendapat kelas VIII SMP N 1 Rambah Hilir adalah 53,22 pada kategori Average. Artinya siswa tidak begitu terlatih untuk meminta dan memberi pendapat dalam bahasa inggris.

Kata kunci: Berbicara, meminta, dan memberi pendapat

ABSTRACT

APRIANTI, 2019. AN ANALYSIS OF STUDENTS' SPEAKING SKILL IN ASKING AND GIVING OPINION AT EIGHTH GRADE OF SMPN 1 RAMBAH HILIR

Speaking is one of communicative skill which students must master in order to be able to express ideas, and emotions. Researcher is interested to analyze students speaking skill in asking and giving opinion at eighth grade of SMPN 1 Rambah Hilir. The purpose this research to find out students speaking skill in asking and giving opinion at eighth grade of SMPN 1 Rambah Hilir.

The methodology this research is descriptive quantitative. The sample were 50 students. In collecting the data, the researcher used speaking test in form of asking and giving opinion. In analyzing the data, the researcher used the components in speaking they are: Accent, Grammar, Vocabulary, Fluency, Comprehension.

From the analysis, it could be concluded that the students' speaking in asking and giving opinion at eight grade of SMP N 1 Rambah Hilir was 53,22 in average category. It means that, students are not trained to ask and give opinion in English.

Key words : Speaking, Asking, and Giving Opinion.

ACKNOWLEDGEMENTS

The greatest gratitude goes to Allah SWT for giving the grace, blessing, mercy, health and ability in finishing this thesis entitled “An Analysis Of Students’ Speaking Skill In Asking and Giving Opinion at Eight Grade of Smp n 1 Rambah hilir “. And then the researcher says peace be upon to my beloved prophet “ Muhammad SAW.

This thesis is intended to fulfill one of requirements for the award of Sarjana Degree in English Study Program. In finishing this thesis the researcher has received a lot of guidance and valuable advices from many people concerned. Therefore the researcher would give his deep whole-hearted appreciation and special thanks to :

1. Dr. Adolf Bastian S.Pd, M.Pd as a rector in University of PasirPangaraian
2. Eripuddin, S.Hum, M.Pd as the dean of Faculty of Teacher training and Education University of PasirPangaraian.
3. BatdalNiati, M.Pd as the head of English Study Program.
4. Pipit Rahayu, M.Pd as my first advisor. Batdal Niati, M.Pd the second advisor who has given me correlation, guidance, suggestion, read and revised my thesis.
5. Andri Donal, M.Pd, Rivi Antoni, M.Pd, and Evi Kasyulita M.Pd the my examiners, thanks for giving me correcting, valuable, suggestion, and recommendation in completing this thesis.
6. To all lecturers of English Study Program for teaching much knowledge, their support, and advices during his study in this faculty and all administrative staff of Fkip University of Pasir pengaraian.
7. The researcher beloved parents, My father (Arahman) and My Mother (Tilus) who has given me supports, motivation, spirits, and keep praying for me. You are my life, I don't what to do without you. I Love You Dad and Mom.
8. Thanks to Darus Salim S.Pd as head master in SMP N 1 Rambah Hilir and all students of eight grade of SMP N 1 Rambah Hilir who has given support and motivation to the researcher.

9. Speacial thanks to my younger sister and brother(Ayuni Saputri and Raffi Saputra) Thanks for your support and spirit.
10. Special thanks to Bambang Hermanto S.Pd Thank for your support and participation
11. Special thanks for my best friends. Resti yupita sari, Ela sari, Indriyani, Rohima, Jannatul fithri, Armelida, Wahyuni, Nur Elmi,My classmates in class B and class A. Thanks guys for your help, support and spirit to me. Thanks for my beloved friends. I love you all.

Finally, the researcher admits that thesis in still far from perfect, Therefore any suggestion and comments from readers are highly appreciated may Allah SWT bless and guide us always. Amin...

Pasir Pengaraian,.....2019

The Researcher

(Aprianti)

TABLE OF CONTENTS

STATEMENT OF ACADEMIC INTERGRITY	i
ABSTRAK	ii
ABSTRACT	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vi
LIST OF TABLES	viii
LIST OF FIGURE	ix
LIST OF APPENDICES	x
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Setting of the Research	4
1.3 Limitation of the Research	4
1.4 Formulation of the Research	4
1.5 Purpose of the Research	4
1.6 Significance of the Research	4
1.7 Definition of the Key Terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Review of Related Theories	7
2.1.1 The Nature of Error	7
a. Definition of Speaking	7
b. Type of Speaking	8
c. Component of Speaking	10
d. Teaching Speaking	11
e. The roles of the Teacher in the Speaking Class	12
f. Classroom Speaking Activities	12
2.1.2 The Nature of Asking and Giving Opinion	13
a. Definition of Asking and Giving Opinion	13
b. Example of Asking and Giving Opinion Expressions	14

c. Example of Asking and Giving Opinion Dialogue	14
.....	
2.1.3 Review of Related Findings	17
2.1.4 Conceptual Framework	19
CHAPTER III RESEARCH METHODOLOGY	
3.1 Research Design	21
3.2 Setting of the Research	21
3.2.1 Population	21
3.2.2 Sample.....	22
3.3 Instrumentations	22
3.4 The Procedure of the Research.....	27
3.5 Technique of Collecting the Data.....	28
3.6 Technique of Analyzing the Data.....	29
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
4.1 Research Findings	31
4.2 Data Analysis.....	32
4.3 Discussion.....	49
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	52
5.2 Suggestion	52
BIBLIOGRAPHY	
APPENDICES	
DOCUMENTATION	

LIST OF TABLES

<i>Table 3.1 The Criterion of Scoring Speaking.....</i>	23
<i>Table 3.2 Weighting Table of Speaking Skill</i>	29
<i>Table 3.3 The Range of the Score for Speaking Skill.....</i>	30
<i>Table 4.1 The result of final score the speaking skill of students.....</i>	3.1
<i>Table 4.2 The result of raters analysis on students accent</i>	32
<i>Table 4.3 students' accent score based on raters analysis</i>	34
<i>Table 4.4 The result of raters analysis on students grammar</i>	35
<i>Table 4.5 Students' grammar score based on raters analysis</i>	37
<i>Table 4.6 The result of raters analysis on students vocabulary.....</i>	38
<i>Table 4.7 Students' vocabulary score based on raters analysis</i>	40
<i>Table 4.8 The result of raters analysis on students fluency</i>	41
<i>Table 4.9 Students' fluency score based on raters analysis</i>	43
<i>Table 4.10 The result of raters analysis on students comprehension</i>	44
<i>Table 4.11 Students' comprehension score based on raters analysis.....</i>	46
<i>Table 4.12 Five speaking component average score</i>	47
<i>Table 4.13 The result on analysis based on three rater.....</i>	48
<i>Table 4.14 The percentage students' speaking skill based on three raters</i>	50
.....	

LIST OF FIGURE

Figure 1. Conceptual Framework of the Research 24

LIST OF APPENDICES

- Appendix 1 : Instruction of research
- Appendix 2 : Students' speaking score from rater I
- Appendix 3 : Students' speaking score from rater II
- Appendix 4 : Students' speaking score from rater III
- Appendix 5 : Students' speaking score based on each rater I
- Appendix 6 : Students' speaking score based on each rater II
- Appendix 7 : Students' speaking score based on each rater III
- Appendix 8 : Documentations