

STUDENTS' SPEAKING ABILITY THROUGH SMALL GROUP DISCUSSION

Attiqah Mardhiyah¹, Aswadi Jaya², Yuspar Uzer³

¹Junior High School Bina Jaya of Palembang

^{2,3}University PGRI of Palembang

E-mail: 1attiqahmh@gmail.com, 2aswadijaya@yahoo.com, 3yusparuzer@gmail.com

Accepted :

31 August 2022

Published :

10 January 2023

Corresponding Author :

Aswadi Jaya

Email Corresponding:

aswadijaya@yahoo.com

ABSTRACT

The purpose of this study was that students could communicate fluently using English in everyday life, using small group discussion strategies to make students more active in interacting with others. To collect the data for this research, the writer conduct in interview and questionnaire with the eight grade students at Junior High School Bina Jaya of Palembang. Each student will be given a paper like a questionnaire. The author will discuss the results of the research that has been done, namely using the small group discussion technique in learning speaking skills of students in the eighth grade. From the results of the questionnaire data processing, it can be seen from the statement item no.32 "Small group discussion techniques can improve students "speaking skills". Most of the students chose 8 (50%) of the 16 respondents answered fully agree, while the rest chose 8 (50%) of the 16 respondents answered agree. Then the dominant result is balanced. The overall results of the study showed that small group discussions can effectively improve students' speaking skills, they actively conduct group discussions with their friends. Allow them to have an opinion and help each other, without mocking or laughing at each other.

Keywords: Students Speaking Ability, Small Group Discussion

1. INTRODUCTION

English as a foreign language that we learn from school in Indonesia as to college. English consists of four skills namely speaking, reading, listening, and also writing. Therefore, speaking was one of the most important things that could influence students to improve their speaking skills. The goal was that students could communicate using English in everyday life. In fact, some students in Indonesia are still not fluent in communicating in English because they seem shy and nervous. Therefore, teachers must be more creative in terms of teaching in class so that students become comfortable and learning was fun (La'biran 2017:2).

Teachers should also use interesting strategies when teaching in class so that they could make students more comfortable effective for learning to speak. One of the strategies used in the teaching and learning process in the classroom was group discussion. It means that two people interact with each other, discuss together, exchange ideas, and work together to get good learning outcomes (La'biran 2017:2).

Some students have different abilities when receiving the material taught in class, therefore from this group discussion students could exchange ideas and also work together to solve various kinds of problems.

Teaching was an effort to provide direction, guidance and encouragement to students so that the learning process at school

Vol 6, No 1 (2023): ESTEEM

could be implemented. Teaching was basically an attempt to create a learning system that leads directly to learning (Burbules & H 2018). Explaining about "Teaching was a human effort that cannot be replaced, but could not be determined". Which means the teaching process is very valuable with all the time and thought, so it is very meritorious. And also the teacher was an important role in the implementation of the teaching and learning process.

Based on the description above, the writer would like to conduct a research entitled "*Students' Speaking Ability Through Small Group Discussion at Junior High School Bina Jaya of Palembang*".

2. LITERATURE REVIEW

Definition of Speaking

Speaking was considered very important in language learning and must be mastered because it is a habit for daily communication. One of them is in English, and could also help students communicate with other people. Because it is important to learn and speak English, that's why English is widely proposed in all schools in Indonesia, from elementary school to college.

Speaking skills are skills that give us the ability to communicate effectively. This skill allows speakers to be able to convey messages and opinions with enthusiasm, wisdom and confidence (Habibah 2018: 3). Then according to Harris in (Labiran 2017:3) "Speaking was a complex skill that requires stimulation for the use of several different abilities that often develop at different rates."

According to Hermansyah (2021:2) in terms of speaking, students only focus on grammar without being trained in speaking. Students need motivation and encouragement to speak English. This is a problem for every student who wants to learn English. They understand English, but they couldn't speak English. They also get into trouble and also make it difficult for the speaker. In addition, According to Theriana et al (2018: 2), it is

stated that students should learn critically and analytically if they really want to get as much material as possible.

Definition of Small Group Discussion

Small Group Discussion was an activity carried out by students in small groups consisting of 2 to 4 people to get an achievement in a way where each group member gets a problem about a material that will be discussed and resolved together (Hardiansyah, 2014).

In addition, Giri in (Rahmat 2017:20) revealed that "Group strategies in small group discussions are very helpful and effective for students, because students could share knowledge and opinions in solving problems, so they could solve them by discussing them together. Moreover, this strategy was combined with using media in the form of images, by using these media students can be motivated in making several sentences.

Small group discussion as a more effective strategy to be carried out by a teacher to students in class. Because some students are unable to do their work individually and are not effective in learning at school. Therefore, students who are lazy to learn are created. For this reason, this activity is carried out so that students could help other students to exchange ideas with one another and create an active and interactive learning atmosphere (Fauzi 2017).

3. METHODS

This research methodology was conducted by using qualitative research. Fraenkel, et al: 2012 defines that this research could be stated based on daily experience by observing and also interviewing other people as well as direct participant observation of the situation.

Techniques for Collecting Data

To collect the data for this research, the writer conduct in interview and questionnaire with the eight grade students at Junior High School Bina Jaya Palembang. Each student will be given a paper like a

Vol 6, No 1 (2023): ESTEEM

questionnaire. The statements in the questionnaire are made in Indonesian Language so that students could understand the meaning of the questions they will answer. That's make students feel more easier and comfortable to answers and improving their speaking skills.

a. Interview

Sugiyono: 2019 states that interviews are used as a technique data collection, if the researcher wants to know something more deeply, it is better than the respondents with a small number of respondents. As is well known, there are four types of interviews, namely: structured interviews, semi-structured interviews, informal interviews and retrospective interviews.

b. Questionnaire Technique

Sukmadinata (2015:219) argues that questionnaire or also known as a questionnaire was an indirect data collection technique. That is, the writer did not directly ask and answer the respondent, but the writer provides a questionnaire or questionnaire containing a question to the respondent whose purpose is to obtain primary data, namely data obtained directly from the data source. This technique is also used to obtain data from the method of watching short video conversations and learning speaking ability based on small group discussions.

c. Documentation

Documentation was one of the methods used in searching for data through written relics such as books, or about other people's opinion journals, theories related to research problems. By using this method, the results of the interview activities will make the data more accurate and indeed proven. Documentation in this study can be obtained from books and journals obtained from the internet (Fitriyani 2021:37).

Technique of Analyzing Data

According to Stainback in Sugiono (2015:88) data analysis was very important in a qualitative research process, so that

hypotheses could be developed and re-evaluated.

The data analysis technique used in this study uses the opinions of several experts, one of which is Miles and Huberman (Sugiyono:2019) which suggests three steps in a data analysis technique activity, namely data reduction, data display, conclusion drawing and verification. Conclusion drawing and analyze with percentage through the following formula:

$$P = \frac{F}{N} \times 100\%$$

Where : P = percentage

F = frequency being search percentage

N = number of cases, (Source Sugiyono, 2017:43)

1. Data Reduction

This data was obtained in this study which could include the results of observations, interviews with students and teachers, and also documentation. Then the data is summarizing, selecting, centralizing, abstracting, changing data, and summarizing the important things and discarding the unnecessary.

2. Data Display

It is a compressed collection of information data that allows drawing conclusions and actions. Which means, this research could be presented in several points from the results of observations, interviews and also documentation in sequence and briefly decomposed so that it could be understood more easily and described openly.

3. Conclusion Drawing and Verification

Data analysis can be carried out, namely in the form of conclusions or verification. At this stage a researcher can summarize the results of the answers that have been obtained in a study so that they could answer the formulation of the problem that has been formulated previously.

4. RESULTS AND DISCUSSION**Result**

The author will discuss the results of the research that has been done, namely using the small group discussion technique in learning speaking skills of students in the eighth grade. The author discusses the results of the study using interviews and questionnaires.

a. The Result of Close Ended Interview

Before the author gave the questionnaire, I did an interview with one of the teachers who teaches English at the Junior High School Bina Jaya of Palembang. Based on the results of interviews with one of the teachers who teach English at the Junior High School Bina Jaya of Palembang, the authors can conclude that in general students have several weaknesses in English subjects at school. Included in their speaking skills both in learning English and in daily activities.

However, when applying the small group discussion technique, students can socialize with their peers, and they could also exchange opinions about the material discussed, as well as improve students' speaking skills in learning English. This is a positive response because students play an active role in the discussion even though there are still many students who do not understand. It still takes a process for students to understand or speak English. It is different if this is applied to students who are in senior high school.

b. The Result of Close Ended Questionnaire

Before the author gave the questionnaire, I had searched for information about the students at the Junior High School Bina Jaya of Palembang about the sample and population. Then, I gave a questionnaire to 16 students especially for class VIII 3. The author gave 40 items of questionnaire to 16 students in class VIII 3 at the Junior High School Bina Jaya of Palembang.

Based on the results of data processing that has been obtained, in general students

have an agreeable opinion on students speaking ability through small group discussion. It could be seen from the percentage level of students who answered the questionnaire which was found in students' perceptions of small group discussions to improve and support their speaking abilities in learning English at the Junior High School Bina Jaya of Palembang.

Based on the questionnaire, it could be seen that there are 16 students, and most of the students gave positive perception of small group discussion to improve students' speaking ability in learning English. It could be concluded that students in class VIII 3 at Junior High School Bina Jaya of Palembang have a positive perception of small group discussion techniques to improve their speaking abilities.

5. DISCUSSION

Based on the data that has been taken, when the researcher explained the learning process and distributed questionnaires, the students answered with their respective opinions honestly. Here, researchers could see from the results of processing the questionnaire data with the statement item no. 32 "Method of small group discussion technique can improve students' speaking ability". Most of the students chose 8 (50%) of the 16 respondents answered fully agree, while the rest chose 8 (50%) of the 16 respondents answered agree. Then the dominant result is balanced.

So it could be concluded, some students like to use the small group discussion technique method, which was applied in learning English, namely speaking ability. Although there are still many students who are

Vol 6, No 1 (2023): ESTEEM

not confident enough to speak in front of the class, there are still many who did not understand English especially in terms of speaking ability, there are still many students who think English was not important in everyday life, as well as many students who cannot read. English vocabulary correctly, and so on.

However, there is also a positive side, namely students could help each other to learn together without laughing or mocking their friends when they are wrong in speaking English. Therefore, we as teachers must motivate students to be more active in learning, especially in learning English. And teachers could also choose good and correct learning methods so that students are more interested and enthusiastic to learn, especially in terms of speaking English.

6. CONCLUSION

Based on the finding and discussion in the previous chapter, the research drew the conclusion:

The teachers who teach English at Junior High School Bina Jaya of Palembang, rarely use the small group discussion technique when conducting the teaching and learning process during the Covid-19 pandemic in Indonesia. And often have group discussions with no more than 2 or 3 friends at my desk. Because the school apply the health protocol that has been recommended by the government. Then, asking students to have discussions with their classmates at random, meaning that they are not picky when they are smart and paired with smart ones and vice versa. Therefore, make the group fairly in order to create an active and fun learning atmosphere.

From the results of the questionnaire data processing, it could be seen from the statement item no.32 "Small group discussion techniques can improve students' speaking skills". Most of the students chose 8 (50%) of the 16 respondents answered fully agree, while the rest chose 8 (50%) of the 16 respondents answered agree. Then the dominant result is balanced.

REFERENCES

- Burple, N. G et al. (2018). *Teaching and Its Predicaments*. New York: Routledge.
- Fauzi, I. (2017). Improving Students' Speaking Ability Through Small-Group Discussion. *Jurnal of ELT Research*.
- Fitriyani. (2021). Reconsidering Some Cultural Constraints in the Implementation Communicative Language Learning.
- Fraenkel, J. R., Wallen. N. E., et al. (2012). *How to Design and Role of Attitude and Motivation*. London: Arnold.
- Habibah, Fiza A. F. (2018). The Effect of Teaching Media and Grammar Mastery towards Students' Speaking at State Junior High School in Tangerang Banten. *Pujangga* 4:15 – 30.
- Hardiyansyah et al (2014). Penggunaan Model Pembelajaran Small Group Discussion untuk Meningkatkan Hasil Belajar IPS Terpadu di MTS. (Online). (<https://download.portalgaruda.org/article.php?article=175060&val=2338&title=penggunaan%20model%20pembelajaran%20small%20group%20discussio%20untuk%20meningkatkan%20hasil%20belajar%20ips%20terpadu%20di%20mts>, diakses tanggal 23 September 2016).
- Hermansyah. (2021). Self Talk Strategy in Improving the Eleventh grade Students' Speaking Ability. *Journal of English Language Teaching and Applied Linguistics*. 02.
- La'biran, R. (2017). Improving Speaking Ability Through Small Groups Discussion for the 8th Year Students of SMPN 2 Saluputti in Tana Toraja.
- Rahmat, A. (2017). Strategi Diskusi Kelompok Kecil Terhadap Membaca Siswa Pemahaman. 1(2):1-27.
- Sugiyono. (2019). *Metode Penelitian Pendidikan*. Yogyakarta: Alfabeta.
- Sugiyono. (2015). *Metode Penelitian Kombinasi (Mix Methods)*. Bandung: Alfabeta.

Vol 6, No 1 (2023): ESTEEM

Sukmadinata. (2015). Questionner of the Research Instrument. *Journal of English Education*.

Theriana. A. (2018). Effective Reading Strategy for Reading Skills. *Esteem Journal of English Education Study Program*, 2.