	[image: unp logo]
	Journal of English Language Teaching Volume ... No. ... Serie ...
Journal of English Language Teaching
ISSN 2302-3198
Published by English Language Teaching Study Program of
FBS Universitas Negeri Padang
available at http://ejournal.unp.ac.id/index.php/jelt
	[image: cover JELT]

[image: Description: G:\Jurnal Prodi PBing\LogoUNP1-300x300.jpg]
[image: Description: G:\Jurnal Prodi PBing\LogoUNP1-300x300.jpg]JELT Vol ... No... Serie .. March 2018

Speaking Ability in Describing Products – Titi Pani Naskah1 , [image: Description: G:\Jurnal Prodi PBing\LogoUNP1-300x300.jpg]Refnaldi2, An Fauzia Rozani Syafei3
THE STUDENTS’ SPEAKING ABILITY IN DESCRIBING PRODUCTS VIEWED FROM GRAMMAR AND KNOWLEDGE OF GENRE AT SMK N 3 PADANG

Titi Pani Naskah[footnoteRef:2], Refnaldi[footnoteRef:3], An Fauzia Rozani Syafei[footnoteRef:4] [2: 1 ELTSP of English Department of FBS Universitas Negeri Padang graduated on March 2018] [3: Advisor, Lecturer of English Department of FBS Universitas Negeri Padang] [4: Co-advisor, Lecturer of English Department of FBS Universitas Negeri Padang]

English Department
Faculty of Languages and Arts
Universitas Negeri Padang
email: titifaninaskah7369@gmail.com

Abstrak
Berbicara merupakan salah satu keahlian yang harus dimiliki oleh siswa dalam tujuan untuk tercapainya keefektifan dalam berkomunikasi. Kemampuan berbicara ini akan sangat berguna bagi siswa sekolah menengah kejuruan yang nantinya akan memasuki dunia bisnis ekonomi. Penelitian ini bertujuan untuk menganalisis kemampuan berbicara siswa dalam mendeskripsikan produk ditinjau dari segi grammar dan knowledge of genre. Desain penelitian ini adalah penelitian deskriptif (descriptive research). Populasi dalam penelitian ini adalah 62 siswa kelas X jurusan Pemasaran di SMK Negeri 3 Padang. Sampel penelitian didapatkan dengan menggunakan metode purposive sampling dimana peneliti hanya mengambil satu perwakilan kelas sebagai sampel penelitian, yaitu 31 siswa kelas X Pemasaran 2. Data dalam penelitian merupakan hasil tes unjuk kerja kemampuan berbicara siswa dalam mendeskripsikan satu dari dua tema produk berbeda yaitu electronic dan kosmetik. Dari hasil penelitian diketahui kemampuan berbicara siswa kelas X Pemasaran 2 SMK Negeri 3 Padang ditinjau dari segi grammar mendapat nilai rata-rata 73.81 dengan kategori sangat baik (very good) dan dari segi knowledge of genre mendapat nilai rata-rata 69.27 dengan kategori sangat baik (very good). Dari hasil penelitian disimpulkan bahwa kemampuan berbicara siswa dilihat dari segi grammar dan knowledge of genre dalam mendeskripsikan produk adalah sangat baik (very good).
Key words: Speaking Ability, Describing Products, Grammar, Knowledge of Genre

INTRODUCTION
One of important ways for people to do communication is speaking. This is the one’s skill to show or express the ideas, thoughts, and opinions in the form of utterances or spoken form. Efrizal (2012: 127) defined speaking as the way to enable students to communicate which ideas shared in an orally message. In speaking, the speakers should express the language as clearly, well grammar structures and good intonation used. As Susanti and Amri (2013: 456) mentioned that speaking is a complex skill which involves an interaction between the speaker and the listener in an active process. It is not argued that people often judge speakers by the way they speak the language. In line with this statement, Mairi (2016: 162) explained speaking ability as one’s English proficiency in a more tangible way and it established good first impression to the listeners at any speaking demanded situation of non-native speakers. Besides, people might call someone as well-educated or uneducated from the way the language spoken. Someone who has good communication, good words intonation, clearly and properly words chosen are often listened well by the hearers.
The ability of speaking will be an advantage for the students of vocational high school, specifically for students of marketing. They should be able in doing communication to share the information of the products that will be promoted. In this chance, the speaking ability is needed to be mastered by the students. Vandenberg in Anggi (2015: 23) explained that speaking is an active process of sharing the ideas, opinion, meaning and feeling which involves the speakers; the information or message as the content of communication and the meaning; the channel as the sound, mean, and sight in speaking; the receivers as the listeners in decoding meaning; and feedback or response. Speaking ability will also ease the students to get the proper jobs as they will enter the real world of business economics later. They need speaking ability to communicate and convey their meaning to both domestic and non-domestic costumers, later. In this case, the use of English as a foreign language is absolutely necessary to be able with as it purposed to have business interaction and communication effectiveness. Beside, the students of marketing are taught to be qualified and expected to be a great partner of business. That is why, the students of marketing need to prepare to be communicative, talkative, and interactive.
Grammar is needed to teach because it provides comprehensibility and acceptability as it is mentioned by Tiarina (2014). It is also needed in the process of mastering all four skills of English; it is as one of very important aspects to make correct and meaningful sentences and utterances. Grammar is also called as a base to form and use a language. According to Klammer in Afandi (2013: 3) grammar is a system of a language or a set of rules which ideally related to correct sentences while using the language. Meanwhile, Richard in Nunan (2004) explained grammar as the structures description of a language and the ways of which units such as words and phrases are combined to produce a good sentence of a language.
In this research, the researcher explained the students’ comprehension in speaking based on the students’ spoken description related to the used of generic structure in a speaking of descriptive texts. Wignell in Susanti and Amri (2013) mentioned that there are main generic structures of speaking about descriptive text: 1) It is called as identification—introducing something about person, place or thing and it contains of the name, size, form, colors, quality of thing or product being described; 2) the description—talk about the parts, qualities, characteristics and more description about the product, the additional information about the thing or product being described; and 3) conclusion—contains of a brief description and suggestion about the product being described.
For this reason, it is known that the research related about analysis of speaking ability is needed to compose. Speaking is also become an important skill that people have to acquire and master before the other English language skills. More importantly, the ability of speaking will give a good influence for students in English learning process and in the field of business. Therefore, the researcher is intended to conduct a research about the analysis of vocational high school students’ speaking ability in describing products viewed from grammar and knowledge of genre at first grade of SMK N 3 Padang.

RESEARCH METHOD
In this research, the researcher analyzed students’ speaking ability in describing products viewed from grammar and knowledge of genre in students’ speaking performance test. The researcher used purposive sampling as the sample of the research. The data were collected from the speaking test of vocational high school students of X Marketing 2. The speaking test was done by the students by giving them two kinds of product pictures about electronic and cosmetic products.
The data of this research were the students’ speaking scores about describing products. After the data of students’ speaking about describing products were recorded, the researcher transcribed the collected data to be analyzed from both students’ grammar and knowledge of genre in describing products.

RESULT AND DISCUSSION
In this research, there were two focuses of analysis being conducted. First, the analysis of students’ speaking ability viewed from grammar, and the second was the analysis of students’ speaking ability viewed from knowledge of genre. After analyzing all the students’ speaking ability of X Marketing 2 at SMK N 3 Padang, the finding of the research for students’ speaking ability is presented in this following table:

Table 1
Final Result of Students’ Speaking Ability

	
	Grammar
	Knowledge of Genre

	Total of students’ speaking scores
	2288
	2147.5

	Number of Students
	31
	31

	Mean Score
	73.81
	69.27

	Category
	Very Good
	Very Good

The findings of this research were proved by the previous researches related to the analysis of students’ speaking ability. The first research was done by Gopur in 2008 entitled Error analysis on students’ speaking performance: a case study at the second year students of SMK Permata 2 Bogor. Based on this research, it showed that in decreasing the students’ speaking errors, specifically on students’ oral performance, the correct transcriptions can be the best way to observe how able the students in speaking performances.
Second research was done by Sumiyati entitled An analysis of students’ oral performance of speaking ability in MAN Sidoarjo in 2012, which the finding of the research showed that the assessment for analyzing students’ oral performance is needed to be implemented by the teachers due to improve the ability of students in speaking.
The last research was done by Anggi in 2015 entitled An analysis of senior high school students speaking ability in retelling narrative texts at eleven grade in SMAN 10 Padang. This research proved that the using of genre texts on students’ speaking ability is effective to be applied in the English speaking classroom. Besides, students can develop their speaking ability and they will be able to use communicative language and they would not only pay attention on the language features and generic structure but also by using simple forms, good grammar, and comprehension.

1. Students’ Speaking Ability Viewed from Grammar
Based on the finding of students’ speaking ability, it can be clearly seen that the students’ speaking ability viewed from grammar was categorized as very good which mean score 73.81. Generally, it can be concluded that the students’ speaking ability viewed from grammar was in very good category and the data were showed as the table below.

Table 2
Students’ Scores on Speaking Ability Viewed from Grammar

	No.
	Students’ Code
	Scorer 1
	Scorer 2
	Mean Score
	Category

	1.
	Student 01
	35
	45
	40
	Weak

	2.
	Student 02
	87.5
	92.5
	90
	Excellent

	3.
	Student 03
	80
	82.5
	81.3
	Excellent

	4.
	Student 04
	67.5
	60
	63.7
	Very Good

	5.
	Student 05
	80
	85
	82.5
	Excellent

	6.
	Student 06
	67.5
	72.5
	70
	Very Good

	7.
	Student 07
	52.5
	52.5
	52.5
	Good

	8.
	Student 08
	75
	80
	77.5
	Very Good

	9.
	Student 09
	85
	80
	82.5
	Excellent

	10.
	Student 10
	82.5
	82.5
	82.5
	Excellent

	11.
	Student 11
	80
	82.5
	81.3
	Excellent

	12.
	Student 12
	75
	80
	77.5
	Very Good

	13.
	Student 13
	75
	70
	72.5
	Very Good

	14.
	Student 14
	75
	77.5
	76.3
	Very Good

	15.
	Student 15
	80
	85
	82.5
	Excellent

	16.
	Student 16
	80
	85
	82.5
	Excellent

	17.
	Student 17
	82.5
	90
	86.3
	Excellent

	18.
	Student 18
	82.5
	82.5
	82.5
	Excellent

	19.
	Student 19
	92.5
	90
	91.3
	Excellent

	20.
	Student 20
	65
	65
	65
	Very Good

	21.
	Student 21
	85
	87.5
	86.3
	Excellent

	22.
	Student 22
	60
	60
	60
	Good

	23.
	Student 23
	65
	67.5
	66.3
	Very Good

	24.
	Student 24
	62.5
	67.5
	65
	Very Good

	25.
	Student 25
	82.5
	82.5
	82.5
	Excellent

	26.
	Student 26
	57.5
	55
	56.3
	Good

	27.
	Student 27
	55
	57.5
	56.3
	Good

	28.
	Student 28
	60
	62.5
	61.3
	Very Good

	29.
	Student 29
	85
	90
	87.5
	Excellent

	30.
	Student 30
	82.5
	87.5
	85
	Excellent

	31.
	Student 31
	60
	62.5
	61.3
	Very Good

	∑
	
	
	2288
	

	Mean
	
	
	73.81
	Very Good

From the students’ speaking ability scores, it can be seen that there were fifteen students categorized as excellent, eleven students categorized as very good, four students categorized as good, only one student who categorized as weak, and no student who categorized as poor. There were five categories of rubric scoring to analyze students’ speaking ability viewed from grammar as it revealed in appendix 4.
After analyzing 31 students’ speaking ability viewed from grammar specifically in simple present tenses and modal auxiliary, the findings were presented in the following table:

Table 3
The Description of Students’ Scores Viewed from Grammar

	 No.
	Category
	Number of Students
	Percentage

	1.
	Excellent
	15 students
	48.39 %

	2.
	Very good
	11 students
	35.48 %

	3.
	Good
	4 students
	12.90 %

	4.
	Weak
	1 student
	3.23 %

	5.
	Poor
	-
	0 %

Based on the table 3 above, it can be seen that most of the students’ speaking ability viewed from grammar were categorized as excellent. There were about 48.39% students were classified into excellent, 35.48% students were classified into very good, 12.90% students are categorized into good, and 3.23% students are classified into weak. From the percantage it can be seen that, generally, the students’ speaking ability viewed from grammar of simple present tense and modals belong to very good category.

2. Students’ Speaking Ability Viewed from Knowledge of Genre
Based on the finding of students’ speaking ability, it can be clearly seen that the students’ speaking ability viewed from knowledge of genre was categorized as very good which mean score 69.27. last, it can be concluded that the students’ speaking ability viewed from knowledge of genre was in very good category and the data were showed as the table below.

Table 4
Students’ Scores on Speaking Ability Viewed from Knowledge of Genre

	No.
	Students’ Code
	Scorer 1
	Scorer 2
	Mean Score
	Category

	1.
	Student 01
	85
	85
	85
	Excellent

	2.
	Student 02
	90
	90
	90
	Excellent

	3.
	Student 03
	80
	90
	85
	Excellent

	4.
	Student 04
	50
	50
	50
	Good

	5.
	Student 05
	75
	75
	75
	Very Good

	6.
	Student 06
	90
	90
	90
	Excellent

	7.
	Student 07
	75
	75
	75
	Very Good

	8.
	Student 08
	60
	65
	62.5
	Very Good

	9.
	Student 09
	75
	75
	75
	Very Good

	10.
	Student 10
	50
	50
	50
	Good

	11.
	Student 11
	100
	100
	100
	Excellent

	12.
	Student 12
	80
	75
	77.5
	Very Good

	13.
	Student 13
	40
	40
	40
	Weak

	14.
	Student 14
	60
	60
	60
	Good

	15.
	Student 15
	65
	75
	70
	Very Good

	16.
	Student 16
	65
	70
	67.5
	Very Good

	17.
	Student 17
	100
	100
	100
	Excellent

	18.
	Student 18
	55
	65
	60
	Good

	19.
	Student 19
	80
	85
	82.5
	Excellent

	20.
	Student 20
	80
	85
	82.5
	Excellent

	21.
	Student 21
	35
	40
	37.5
	Weak

	22.
	Student 22
	50
	75
	62.5
	Very Good

	23.
	Student 23
	50
	75
	62.5
	Very Good

	24.
	Student 24
	40
	40
	40
	Weak

	25.
	Student 25
	65
	75
	70
	Very Good

	26.
	Student 26
	60
	75
	67.5
	Very Good

	27.
	Student 27
	30
	50
	40
	Weak

	28.
	Student 28
	75
	75
	75
	Very Good

	29.
	Student 29
	100
	100
	100
	Excellent

	30.
	Student 30
	55
	55
	55
	Good

	31.
	Student 31
	60
	60
	60
	Good

	∑
	
	
	2147.5
	

	Mean
	
	
	69.27
	Very Good

From the students’ speaking ability scores, it can be seen that there were nine students categorized as excellent, twelve students categorized as very good, six students categorized as good, only four student who categorized as weak, and no student who categorized as poor. There were five categories of rubric scoring to analyze students’ speaking ability viewed from knowledge of genre as it revealed in appendix 5.
After analyzing 31 students’ speaking ability viewed from knowledge of genre, the findings were presented in the following table:

Table 5
The Description of Students’ Scores
Viewed from Knowledge of Genre

	No.
	Category
	Number of Students
	Percentage

	1.
	Excellent
	9 students
	29.03 %

	2.
	Very good
	12 students
	38.71 %

	3.
	Good
	6 students
	19.36 %

	4.
	Weak
	4 student
	12.90 %

	5.
	Poor
	-
	0 %

Based on the table above, it can be seen that most of the students’ speaking ability viewed from knowledge of genre were classified as good and very good. There were about 29.03% students were classified as excellent, 38.71% students were classified as very good, 19.36% students were classified as good, 12.90% students were classified as weak, and no student categorized as poor category. Generally, from the percentage it can be seen that the students’ speaking ability viewed from knowledge of genre most dominated as very good category.

CONCLUSION
It can be concluded that the mean score of students’ speaking ability viewed from grammar was 73.81 and categorized as very good. Then, the mean score of students’ speaking ability viewed from knowledge of genre was 69.27 and categorized as very good. At last, the research finding showed that the SMK N 3 Padang students mostly have very good ability in speaking. Even though, there were still some problems in students’ grammar such as the using correct simple present tense and the using of modal auxiliary in the sentences.
The researcher proposed some suggestions for the next researchers and also the teachers for a better learning and teaching speaking for the future as: first, it is suggested for English teachers to provide the particular time to teach speaking such as grammar of the tenses and the using modal auxiliary before giving speaking tests in order to improve the students’ spoken grammar. Second, it is important for English teachers to give the explanation of how important the text-genre is in speaking to support the better result of students’ speaking activity. Third, it is important for teachers to apply different and various methods in teaching speaking through speaking performance. One of the methods is speaking activity by describing products for students of marketing, because it is an interactive and talkative activity to be applied in teaching speaking. Then, for further researchers who want to conduct the research related to analysis of speaking ability are suggested to test the students’ speaking ability based on the prepared speaking test instrument. It is suggested for the next researchers not to give the students the chance or time to prepare the speaking test outline, it is better to guide the students to speak directly about the test being measured. Finally, the further researchers are hoped to find and apply a suitable strategy or ways to test and observe the students’ speaking ability.

Note:
This article is written based on the writer’s thesis with the advisor Dr. Refnaldi, S.Pd., M.Litt and Dra. An Fauzia Rozani Syafei, M. A

BIBLIOGRAPHY
Afandi, W. (2013). Teaching Writing a Descriptive Text to Senior High School Students by Using the CSW Game. Journal of English Language Teaching, Vol. 1 No. 2. Retrieved from http://ejournal.unp.ac.id
Anggi, M. S. (2015). An analysis of Senior High School Students’ Speaking Ability in Retelling Narrative Texts at Grade Eleven of SMAN 10 Padang (Thesis). Padang: Universitas Negeri Padang.
Brown, H. D. (2004). Language Assessment. Principles and Clasroom Practices. United Stated of America: Longman.
Efrizal, D. (2012). Improving Students’ Speaking through Communicative Language Teaching Method at Mts Ja-alhaq, Sentot Ali Basa Islamic Boarding School of Bengkulu, Indonesia. Bengkulu: State Institute of Islamic Studies (IAIN)
Gopur, A. (2008). Error Analysis on Students’ Speaking Performance at the Second Year Students of SMK Permata 2 	Bogor (Thesis). UIN: English Education Department.
Mairi, S. (2016). An Analysis of Speaking Fluency Level of the English Department Students of Universitas Negeri Padang (UNP). Padang: Universitas Negeri Padang. Retrieved from http://ejournal.unp.ac.id
Nunan, D. (2004). Practical English Language Teaching Grammar. New York:McGraw-Hill.
Sumiyati (2012). An Analysis of Students’ Oral Performance of Speaking Ability in MAN Sidoarjo. (Thesis) English Departement, Faculty of Tarbiyah, IAIN Sunan Ampel Surabaya.
Susanti, E. and Amri, Z. (2013). Speaking Board Game to Teach Speaking of Descriptive Text (Paper). Padang: Universitas Negeri Padang. Retrieved from http://ejournal.unp.ac.id
Tiarina, Y. (2014). Grammar Errors Made by Micro Teaching Students: A Case at English Department of UNP. Padang: Universitas Negeri Padang. Retrieved from http://ejournal.unp.ac.id

[image: Creative Commons License] © FBS Universitas Negeri Padang

10
ISSN:
9
image1.jpeg

image2.png

image3.png
ISSN:2302-3198
Volume 3 Nomor 1, September 2014 Serie D

JornalofEnglch | Volume3 | Sepmber

Lingage Tesching_ | No.| 7o | Sered | BSk2ase

image4.png

