

perpustakaan.uns.ac.id

digilib.uns.ac.id

**THE EFFECTIVENESS OF SIMULATION TECHNIQUE TO TEACH
SPEAKING VIEWED FROM STUDENTS' CREATIVITY
(An Experimental Study on Informatics Students of STT RRI Malang in the
Academic Year of 2012/2013)**

by

AFI NORMAWATI

NIM. S891202001

ENGLISH EDUCATION DEPARTMENT

GRADUATE SCHOOL

SEBELAS MARET UNIVERSITY

com/2013 user

APPROVAL

**THE EFFECTIVENESS OF SIMULATION TECHNIQUE TO TEACH
SPEAKING VIEWED FROM STUDENTS' CREATIVITY
(An Experimental Study on Informatics Program Students of Sekolah Tinggi
Teknik Radio Republik Indonesia (STT RRI) Malang
in the Academic Year of 2012/2013)**

By

Afi Normawati
NIM. S891202001

This thesis has been approved by the Consultants and the Head of the English
Education Department of Graduate School of Sebelas Maret University
Surakarta, July 6th 2013

Consultant I

Dr. Abdul Asib, M. Pd
NIP. 19520307 198003 1005

Consultant II

Dr. Sumardi, M. Hum
19740608 199903 1002

Approved by

The Head of the English Education Department of Graduate Program
of Sebelas Maret University

Dr. Abdul Asib, M. Pd
NIP. 19520307 198003 1005

LEGITIMATION

**THE EFFECTIVENESS OF SIMULATION TECHNIQUE TO TEACH
SPEAKING VIEWED FROM STUDENTS' CREATIVITY
(An Experimental Study on Informatics Program Students of Sekolah Tinggi
Teknik Radio Republik Indonesia (STT RRI) Malang
in the Academic Year of 2012/2013)**

By
Afi Normawati
NIM. S891202001

This thesis has been examined by the Board of Thesis Examiners of English Education Department of Graduate School of Seelas Maret University on July 24th, 2013.

	Board of Examiners	Signature
Chairperson	Dra. Dewi Rochsantiningsih, M.Ed., Ph.D NIP. 19600918 198702 2001	
Secretary	Dr. Sujoko, M.A. NIP. 19510912 198003 1002	
Members of Examiners	1. Dr. Abdul Asib, M. Pd NIP. 19520307 198003 1005	
	2. Dr. Sumardi, M. Hum NIP. 19740608 199903 1002	

**The Director of Graduate School of
Seelas Maret University**

Prof. Dr. Ir. Ahmad Yunus, M.S.
NIP. 19610717 198601 1001

**The Head of English Education
Department of Graduate School
of Seelas Maret University**

Dr. Abdul Asib, M. Pd.
NIP. 19520307 198003 1005

PRONOUNCEMENT

This is to certify that I myself write the thesis entitled “**The Effectiveness of Simulation Technique to Teach Speaking Viewed from Students’ Creativity**”. It is not a plagiarism or made by others. Anything related the others’ works is written in quotation, the sources of which are listed on the list of references.

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

Surakarta, July 2013
Afi Normawati

ABSTRACT

Afi Normawati. S891202001. 2013. *The Effectiveness of Simulation Technique to Teach Speaking Viewed from Students' Creativity (An Experimental Study on Informatics Students of STT RRI Malang in the Academic Year of 2012/2013)*. Thesis. Consultant: Dr. Abdul Asib, M. Pd, Co-consultant: Dr. Sumardi, M. Hum. English Education Department. Graduate School of Sebelas Maret University Surakarta.

The objectives of the research are to investigate whether: (1) Simulation Technique is more effective than Cooperative Script Technique to teach speaking for Informatics program students of STT RRI Malang in the Academic Year of 2012/2013; (2) students with high creativity have better speaking skill than the students with low creativity; (3) there is an interaction effect between teaching techniques and the students' creativity on the students speaking skill.

The research method applied in this research was an experimental research. The population of the research was Informatics students of STT RRI Malang in the Academic Year of 2012/2013 consisting of five classes. The samples were two classes. Each of classes consisted of 20 students. The samples were taken by using cluster random sampling technique. The experimental class was taught by using Simulation technique, while the control class was taught using Cooperative Script technique. The data were obtained from creativity test and speaking test. The data from speaking scores were collected after the students had eight times treatment for each group. The researcher analyzed the data using ANOVA (Analysis of Variance) and Tukey test.

The research findings are: (1) Simulation technique is more effective than Cooperative Script technique to teach speaking for Informatics students of STT RRI Malang; (2) the speaking skill of the students having high creativity is better than that of the students having low creativity; (3) there is an interaction between teaching techniques and students' creativity in teaching speaking. For the students who have high creativity, Simulation technique is more effective than Cooperative Script technique. For the students who have low creativity, both Simulation and Cooperative Script technique have the same effect on the students' speaking skill.

Keywords: Simulation technique, Cooperative Script technique, speaking skill, creativity, experimental research

MOTTO

Though the sea became ink for the words of my Lords, verily the sea would be used up before the words of my Lord were exhausted, eventhough we brought the like thereof to help.

(Al Kahf: 109)

commit to user

DEDICATION

This thesis is dedicated to:

My father and mother, Bapak Hanafi and Ibu Mustizaroh

My sister Dewi Nurdianningsih

My fiance Muhammad Nurfaizin

commit to user

ACKNOWLEDGEMENT

In the name of Allah, the Almighty and Merciful. Praise is only to Allah, for all blessings, mercies, and guidance so that the writer can accomplish this thesis. In addition, this thesis cannot be finished without other people's help, so that she would like to express her deep gratitude for the following people:

1. The Director of Graduate Program of Sebelas Maret University for the permission to write the thesis.
2. The Head of English Education Department of Graduate Program of Sebelas Maret University for providing facilities to complete the thesis writing.
3. Dr. Abdul Asib, M.Pd, the first consultant for his guidance, advice, and patience during the writing process of this thesis.
4. Dr. Sumardi, M.Hum, the second consultant for his guidance, advice, and patience during the writing process of this thesis.
5. The Head of STT RRI Malang for the permission and advice during the research.
6. The teachers of Informatics Program Class at STT RRI Malang for their help and cooperation during the research.
7. The Informatics Program students of STT RRI Malang for their cooperation during this research.

Suggestion is needed for the progress of the next study. She hopes that this research will contribute to the development of English education.

Surakarta, July 2013

Afi Normawati

TABLE OF CONTENT

TITLE PAGE	i
APPROVAL	ii
LEGITIMATION	iii
PRONOUNCEMENT	iv
ABSTRACT	v
MOTTO.....	vi
DEDICATION.....	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF ABBREVIATION.....	xiv
LIST OF APPENDICES	xv
CHAPTER 1 INTRODUCTION	
A. Background of the Study	1
B. Problem Identification	5
C. Problem Limitation	6
D. Problem Statement	6
E. Objectives of the Study	6
F. Benefits of the Study	7
CHAPTER II LITERATURE REVIEW	
A. Speaking.....	9
1. Definition of Speaking.....	9
2. Micro and Macro Skills of Speaking	10
3. Difficulties in Speaking	12
4. Teaching Speaking	14
5. Activities in Speaking Class	16
6. Testing Speaking	22
B. Cooperative Learning	26
1. Definition of Cooperative Learning.....	26
2. Elements of Cooperative Learning	27
C. Simulation Technique	28
1. Definition of Simulation Technique	28
2. Teaching Speaking Using Simulation Technique	30
3. Advantages and Disadvantages of Simulation Tehnique .	34
D. Cooperative Script Technique	36
1. Definition of Cooperative Script Technique	36
2. Teaching Speaking Using Cooperative Script Technique	38
3. Advantages and Disadvantages of Cooperative Script Technique	39
E. Simulation Technique Compare to Cooperative Script Technique	39

1. General Differences of Simulation Technique and Cooperative Script Technique	39
2. Differences of Simulation Technique and Cooperative Script Technique in Speaking Class	41
F. Creativity	43
1. Definition of Creativity	43
2. Verbal Creativity	46
3. Measuring Verbal Creativity	47
G. Review of Relevant Researches	49
H. Rationale	53
I. Hypothesis	56
CHAPTER III RESEARCH METHODOLOGY	
A. Context of the Study	57
1. The Setting and Time of Research	57
2. Profile of the Class	58
B. Research Design	58
C. Population, Sample, and Sampling Technique	60
1. Population	60
2. Sample	60
3. Sampling Technique	61
D. Technique of Collecting Data	62
1. Giving Creativity Test	62
2. Giving Speaking Test	62
E. Technique of Analyzing Data	63
1. Normality Test	63
2. Homogeneity Test	64
3. Hypothesis Testing	65
4. Statistical Hypothesis	68
CHAPTER IV RESEARCH RESULT	
A. Implementation of the Research.....	69
B. Data Description	72
1. The Data of Students of Experimental Class	72
2. The Data of Students of Control Class	73
3. The Data of Students Having High Creativity	74
4. The Data of Students Having Low Creativity	75
5. The Data of Students Having High Creativity of Experimental Class	76
6. The Data of Students Having High Creativity of Control Class	77
7. The Data of Students Having Low Creativity of Experimental Class	78
8. The Data of Students Having Low Creativity of Control Class	79

C. Normality and Homogeneity Test	80
1. Normality Test	80
2. Homogeneity Test	81
D. Hypothesis Test	82
1. Summary of Multifactor Analysis of Variance	83
2. Summary of Tukey Test	84
E. Discussion of the Result of Study	85
 CHAPTER V CONCLUSION	
A. Conclusion	93
B. Implication	94
C. Suggestion	96
REFERENCES	98
APPENDICES	102

LIST OF TABLES

Table 2.1 Scoring Rubric of Speaking	25
Table 2.2 The Differences between Simulation and Cooperative Script Technique	40
Table 2.3 Teaching Speaking Steps	42
Table 3.1 Time Schedule of the Research	57
Table 3.2 The Diagram of 2x2 Multifactor Analysis	59
Table 4.1 Teaching Schedule and Activities in Experiment and Control Class ...	71
Table 4.2 The Frequency Distribution of the Data A_1	73
Table 4.3 The Frequency Distribution of the Data A_2	74
Table 4.4 The Frequency Distribution of the Data B_1	75
Table 4.5 The Frequency Distribution of the Data B_2	76
Table 4.6 The Frequency Distribution of the Data A_1B_1	77
Table 4.7 The Frequency Distribution of the Data A_2B_1	77
Table 4.8 The Frequency Distribution of the Data A_1B_2	78
Table 4.9 The Frequency Distribution of the Data A_2B_2	79
Table 4.10 The Result of Normality Test	81
Table 4.11 The Result of Homogeneity Test	81
Table 4.12 The Table of Multifactor Analysis of Variance	82
Table 4.13 Multifactor Analysis of Variance	83
Table 4.14 Summary of Tukey Test	84

LIST OF FIGURES

Figure 4.1. The Histogram and Polygon of the Data A_1	73
Figure 4.2. The Histogram and Polygon of the Data A_2	74
Figure 4.3. The Histogram and Polygon of the Data B_1	75
Figure 4.4. The Histogram and Polygon of the Data B_2	76
Figure 4.5. The Histogram and Polygon of the Data A_1B_1	77
Figure 4.6. The Histogram and Polygon of the Data A_2B_1	78
Figure 4.7. The Histogram and Polygon of the Data A_1B_2	79
Figure 4.8. The Histogram and Polygon of the Data A_2B_2	80

LIST OF ABBREVIATION

- | | |
|----------|----------------------|
| 1. ANOVA | Analysis of Variance |
| 2. Df | Degrees of freedom |
| 3. L2 | Second Language |
| 4. MS | Mean Square |
| 5. SS | Sum of Square |

LIST OF APPENDICES

Appendix 1 Lesson Plan of Experimental Class	101
Appendix 2 Lesson Plan of Control Class	149
Appendix 3 Blue Print of Creativity	194
Appendix 4 Creativity Test	195
Appendix 5 Scoring Rubric of Creativity Test	198
Appendix 6 Readability of Creativity Test	199
Appendix 7 Result of Readability of Creativity Test	200
Appendix 8 Instrument of Speaking Test	201
Appendix 9 Scoring Rubric of Speaking Test	202
Appendix 10 Readability of Speaking Test	204
Appendix 11 Result of Readability of Speaking Test	205
Appendix 12 Creativity and Speaking Score of Experimental Class	206
Appendix 13 Creativity and Speaking Score of Control Class	207
Appendix 14 Speaking Score of Experimental Class	208
Appendix 15 Speaking Score of Control Class	209
Appendix 16 Descriptive Analysis	210
Appendix 17 Normality of Data	222
Appendix 18 Data Homogeneity	228
Appendix 19 Multifactor Analysis of Variance (ANOVA)	230
Appendix 20 Tukey Test	233
Appendix 21 Table of the Standard Normal Distribution	234
Appendix 22 Table of Critical Values of Lilliefors Test of Normality	236
Appendix 23 Table of Chi Square Distribution	237
Appendix 24 Table of Critical Value q	238
Appendix 25 Table of F Distribution	240
Appendix 26 Surat Keterangan Penelitian STT RRI Malang	249