

**THE EFFECT OF USING SIMULATIONS ON GRADE 11
STUDENTS' SPEAKING ABILITY AT SMA NEGERI ARJASA
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

By

**Rika Chrissia Febrianti
NIM 070210401104**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

**THE EFFECT OF USING SIMULATIONS ON GRADE 11
STUDENTS' SPEAKING ABILITY AT SMA NEGERI ARJASA
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By

**Rika Chrissia Febrianti
NIM 070210401104**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

CONSULTANT'S APPROVAL

THE EFFECT OF USING SIMULATIONS ON GRADE 11 STUDENTS' SPEAKING ABILITY AT SMA NEGERI ARJASA IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

Name : Rika Chrissia Febrianti
NIM : 070210401104
Level : 2007
Department : Language and Arts Education Department
Program : English Education Program
Place, date of birth : Jember, February 10th, 1989

Approved by:

Consultant 1,

Consultant 2,

Drs. Bambang Suharjito, M. Ed.
NIP. 19611023 198902 1 001

Dra. Musli Ariani, M. App. Ling.
NIP. 19680602 199403 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : June 22nd, 2012

Place : The Faculty of Teacher Training and Education

Examiner Team

The Chairperson

Secretary

Dr. Aan Erlyana Fardhani, M.Pd.
NIP. 19650309 198902 2 001

Dra. Musli Ariani, M.App.Ling.
NIP. 19680602 199403 2 001

The members,

- | | |
|---|----|
| 1. Drs. Annur Rofiq, M.A, M.Sc.
NIP. 19681025 199903 1 001 | 1. |
| 2. Drs. Bambang Suharjo, M.Ed.
NIP. 19611023 198902 1 001 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H.,M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

This thesis is dedicated to the following people:

1. My beloved mother, almh. Rahayu Chrisnowati.
2. My beloved father, Soetadji.
3. My beloved sisters, Lia Christianti and Dhita Yuniar Christianingrum.
4. My Love, Wijaya Kusuma Putra.
5. My Lovely friends in English Language Education Study Program, especially for English Regular 2007 (EREGTUS) community, which I cannot mention them one by one.

MOTTO

Be who you are and say what you feel, because those who mind don't matter and those who matter don't mind

(Dr. Seuss)

The real art of conversation is not only to say the right thing at the right place but to leave unsaid the wrong thing at the tempting moment.

(Dorothy Nevill)

ACKNOWLEDGEMENT

Praise to Allah SWT, the most gracious and the most merciful who always gives me His blessings, so I can accomplish this thesis entitled “The Effect of Using Simulations on Grade 11 Students’ Speaking Ability at SMA Negeri Arjasa in the 2011/2012 Academic Year”.

I would like to express my greatest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Language Education Study Program,
4. My first consultant, Drs. Bambang Suharjito, M. Ed. and my second consultant, Dra. Musli Ariani, M. App. Ling., for their patience in guiding and helping me to finish this thesis,
5. My Academic Consultant, Dra. Musli Ariani, M. App. Ling., who has guided me with all of her kindness throughout my study years,
6. The lecturers of the English Education Program who have taught and given me a lot of knowledge and skills,
7. The Principal, the English teachers and the students (especially class XI IPA 1 and class XI IPA 2) of SMAN Arjasa for their participation in this research,

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are really appreciated to make this thesis better.

Jember, June 2012

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Research Problem	3
1.3 The Research Objective	4
1.4 The Significance of the Research	4
1.4.1 The English Teacher	4
1.4.2 The Students	4
1.4.3 School.....	4
1.4.4 The Future Researchers	4
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Speaking Ability	5
2.2 The Aspect of Speaking.....	7
2.2.1 Pronunciation	7
2.2.2 Fluency	8

2.3 Activities to Promote Speaking	8
2.4 Simulations Technique.....	9
2.5 Teaching English Using Simulations	10
2.6 The Advantages of Using Simulation Technique in Teaching Speaking.....	12
2.7 Teaching Speaking Using Simulations.....	13
2.8 The Procedures of Teaching Speaking Using Simulations	14
2.9 Research Hypothesis.....	15

CHAPTER III. RESEARCH METHOD

3.1 Research Setting	16
3.2 Research Design	17
3.3 The Activities of the Experimental Research	18
3.4 Area Determination Method	19
3.5 Respondents Determination Method	19
3.6 The Operational Definition	20
3.6.1 Simulations	20
3.6.2 Speaking Ability	20
3.7 Data Collection Method.....	21
3.7.1 Test	21
3.7.2 Interview	24
3.7.3 Documentation	22

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Description of the Experimental Treatment.....	25
4.2 The Results of the Supporting Data	26
4.2.1 The Result of Interview	26
4.2.2 The Result of Documentation	26
4.4. The Result of Homogeneity Test	27

4.5. The Analysis of Test Validity	29
4.6 The Result of Primary Data	30
4.6.1 The Analysis of Post Test	30
4.6.2 The Hypothesis Verification	34
4.7 Discussion	35

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	38
5.2 Suggestions	38

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
Appendix I	Matrix 45
Appendix II	Lesson Plan..... 47
Appendix III	Learning Materials..... 72
Appendix IV	Homogeneity Test..... 87
Appendix V	Post Test 93
Appendix VI	The Schedule of administering the Research 100
Appendix VII	Names of the Students 101
Appendix VIII	The score of the post test and homogeneity test..... 103
Appendix IX	Some examples of phonetic transcription..... 106
Appendix X	Some pictures of students' activities and properties Used in experimental group..... 124
Appendix XI	Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University..... 127
Appendix XI	Statement Letter of Accomplishing the Research From the Principal of SMAN Arjasa..... 128

THE LIST OF TABLES

	Page
Table 4.1 The Total Number of Grade 11 Students at SMAN Arjasa in the 2011/2012 Academic Year	27
Table 4.2 The analysis of Variance Computation	28
Table 4.3 The Result of Homogeneity Test Using ANOVA	29
Table 4.4 The Result of Post test.....	31
Table 4.5 The Summary of T-Test Result.....	34

SUMMARY

The Effect of Using Simulations on Grade 11 Students' Speaking Ability at SMA Negeri Arjasa in the 2011/2012 Academic Year; Rika Chrissia Febrianti, 070210401104; 2012:34 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Speaking is one of the important skills that should be mastered by the students. By having speaking skill, they can express their idea and chat with others. The students can make the listener understand about what they speak by having a good pronunciation and fluency in delivering their speech. However, most students face speaking as a skill that was too difficult to learn and to practice. As we know that English language is the second language that almost never be used in their daily life because the students usually use their national language as well as their mother tongue. So, they feel shy or have not enough confidence to speak in English language.

Speaking can be an interesting activity for both of the teacher and the students if the teacher can maintain the atmosphere or the situation in the teaching and learning process. They need something interesting to make the students interested in speaking class. In that case, teachers are supposed to be creative in developing various teaching technique in creating good atmosphere, improving the student's speaking skill and making the English lesson more exciting to learn. There are many techniques that they can use in teaching speaking. However in this research the writer focus on simulation technique.

Simulation technique is one of the suitable techniques that can help the students to have a good ability in speaking because this technique is able to motivate students in learning English. Besides, learning speaking can be more fun by using this technique. They will feel a new atmosphere which is created by them and it will encourage their creativity. They will express their idea easier since simulation

technique can develop students' motivation for learning and their opportunity to have better ability in speaking.

This research was done to know whether or not there is a significant effect of using simulations on grade 11 students' speaking ability at SMA Negeri Arjasa in the 2011/2012 academic year. The research design was quasi experimental research. The population of this research was grade 11 students of SMA Negeri Arjasa in the 2011/2012 academic year consisting of seven classes. The homogeneity test was administered to determine the respondents of the research, and then the results were analyzed by using ANOVA. The research respondents were determined through a lottery because based on the homogeneity test; the population of the research was homogenous. The total number of the respondents was 67 students. The experimental group that received the treatment, that was taught speaking by using simulation technique, was the XI IPA 1 class of SMAN Arjasa consisting of 33 students. The control group that was XI IPA 2 class of SMAN Arjasa consisting of 34 students was taught speaking conventionally, which is by using role play technique.

Actually the writer would conduct more than one treatment; however the writer just gave the treatment to the experimental group once because the school of SMAN Arjasa did not give the writer permission to do research more than 3 weeks. Another reason was because the writer needs 2 weeks in conducting the homogeneity test. Therefore, in conducting the treatment and the post test, the writer just had a week. Because of that reason, it was hard for the writer to conduct more than one treatment. Therefore, it was the weakness of this research by having just one treatment.

The primary data of this research were collected from the students' post test, while the supporting data were gained through interview and documentation. The primary data were collected then analyzed by using t-test formula. Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group ($2.28 > 1.671$). Therefore, the null hypothesis (H_0) formulated: "there is no significant effect of using simulations on grade 11 students' speaking

ability at SMA Negeri Arjasa in the 2011/2012 academic year” was rejected. On the other hand, the alternative hypothesis (H_a): “there is a significant effect of using simulations on grade 11 students’ speaking ability at SMA Negeri Arjasa in the 2011/2012 academic year” was accepted.

The research results showed that there was a significant effect of using simulations on grade 11 students’ speaking ability at SMA Negeri Arjasa in the 2011/2012 academic year. Therefore, according to this research, it is suggested that the English teacher can use Simulation technique as an alternative teaching technique in teaching speaking.

CHAPTER 1. INTRODUCTION

This chapter discusses the background of Research, problems of the research, objective of the research, and the significances of the research.

1.1 Background of Research

English is used as a tool of communication in many countries. As a foreign language (EFL), it has been taught in Indonesia as a main subject from elementary school to university. People can get a job or just have a chat easily if they have a good mastery of English because it plays important roles in the world. Speaking is one of the important skills to be mastered by the students. By having speaking skill, the students can express their idea, communicate with others, and understand what others are talking about.

Teaching speaking skill is focused on making student active and creative. So in language learning, speaking skill is more focused on activating the students to speak rather than on activating the teacher to speak. Students get more difficulties in speaking skill rather than the other skills such as listening, reading and writing. One of the difficulties is they feel shy or have not enough confidence to speak, so they just keep silent or just listen to their friends' conversation.

Wallace (2004:12) states that teachers can help reduce unrealistic fears by pointing out how common they are among people and what to do about them. On the other hand, we can say that they can help to reduce such fears by maintaining a friendly atmosphere in the class and providing opportunities for students to practice alone or with another student before they come to the larger groups. In this case, the main point is the teacher. If the teacher can maintain a good atmosphere while he/she is teaching, the students will brave to speak. Besides, they feel bored with the technique that is used by the teacher to teach speaking. They need something new to make them interested in speaking and use it in real life. In that case, teachers are supposed to be creative in developing their teaching learning process to create good