

**IMPROVING STUDENTS' SPEAKING COMPETENCE
THROUGH SIMULATION**

(A Classroom Action Research in SMA Al-Islam I of Surakarta, 2010)

THESIS

**Submitted as a Partial Fulfillment of the Requirements for Getting Master
Degree of Education in English Language Study**

By:

Arifah Wijayani A.N.R

S. 200060064

**GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

ADVISOR APPROVED

**IMPROVING STUDENTS' SPEAKING COMPETENCE
THROUGH SIMULATION**

(A Classroom Action Research In SMA Al-Islam 1 of Surakarta 2010)

Prepared by

ARIFAH WIJAYANI A.N.R

this thesis has been examined by the board of examiner on

March 10th, 2012

and has been declared eligible

THE EXAMINER BOARD

Advisor I

Prof. Dr. Joko Nurkamto, M.Pd.

Other Advisers

Prof. Dr. M. Samiati Tarjana

Advisor II

Dra. Dwi Haryanti, M.Hum.

Advisor III

Surakarta, March 23th, 2012

Muhammadiyah University of Surakarta
Graduate Program
Director,

Prof. Dr. Khudzaifah Dimiyati

APPROVAL

IMPROVING STUDENTS' SPEAKING COMPETENCE THROUGH SIMULATION

(A Classroom Action Research in SMA Al-Islam I of Surakarta, 2010)

This thesis has been approved by the consultants and examined by the Board of Examiner of the Post Graduate Program of the English Department of Muhammadiyah University of Surakarta on March 10th, 2012

The First Consultant,

Prof. Dr. H. Joko Nurkamto, M.Pd
NIP. 19610124 198702 1 001

The Second Consultant,

Dra. Dwi Haryanti, M.Hum
NIK. 477

GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012

NOTE OF ADVISOR I

Prof. Dr. Joko Nurkamto, M.Pd
Lecturer of Language Study of Graduate Program
Muhammadiyah University of Surakarta

Official Note On Arifah Wijayani ANR's Thesis.

Dear,
The Director of Graduate Program of
Muhammadiyah University of Surakarta

Having read, examined, corrected, and necessarily revised towards the thesis of:

Name : Arifah Wijayani ANR
NIM : S 200060064
Program : Magister of Language Study
Focus on : English Language Study
Proposed Research : **IMPROVING STUDENTS' SPEAKING
COMPETENCE THROUGH SIMULATION**

I access that this thesis is approved to be examined by the board of examiners in the Magister of Language Study of Muhammadiyah University of Surakarta.

Surakarta, December 26th, 2011
First Advisor,

Prof. Dr. Joko Nurkamto, M.Pd
NIP. 19610124 198702 1 001

NOTE OF ADVISOR II

Dra. Dwi Haryanti, M.Hum

Lecturer of Language Study of Graduate Program
Muhammadiyah University of Surakarta

Official Note On Arifah Wijayani ANR's Thesis.

Dear,
The Director of Graduate Program of
Muhammadiyah University of Surakarta

Having read, examined, corrected, and necessarily revised towards the thesis of:

Name : Arifah Wijayani ANR
NIM : S 200060064
Program : Magister of Language Study
Focus on : English Language Study
Proposed Research : **IMPROVING STUDENTS' SPEAKING
COMPETENCE THROUGH SIMULATION**

I access that this thesis is approved to be examined by the board of examiners in the Magister of Language Study of Muhammadiyah University of Surakarta.

Surakarta, December 26th, 2011
Second Advisor,

Dra. Dwi Haryanti, M.Hum

PRONOUNCEMENT

This is to certify that I myself write this thesis resume, entitled **“IMPROVING STUDENTS' SPEAKING COMPETENCE THROUGH SIMULATION” (A Classroom Action Research in SMA Al-Islam I of Surakarta, 2010)**. It is not a plagiarism or made by others. Anything related the other's work is written in quotation, the source of which is listed on the bibliography.

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

Surakarta, December 2011

Arifah Wijayani ANR
S 200060064

MOTTO

✂ *When you have tried the most, and your strength has vanished, there's still
another way, Allah's way.*

DEDICATION

The writer is wholeheartedly dedicated this thesis to:

- ☞ Her husband, the loved, who always gives sweet and warm love,
- ☞ Her lovely daughter who always coloring her life
- ☞ Her mother who always teaches us patience and wisdom
- ☞ Her family who always give her spirit in facing life

ACKNOWLEDGEMENT

The greatest gratitude is praised to Allah SWT, my God almighty, Lord of the universe that blesses and gives the writer mercy, health, and tremendous power to finish her research paper. Also peace is upon His messenger, the prophet Muhammad SAW. Hence, she like to express her deepest gratitude by saying “alhamdulillahirobbil’aalamin”.

In this chance, she would like to express his special gratitude to persons who have helped her in arranging and completing this thesis,

1. The director of Post Graduate Program of Muhammadiyah University, Prof. Dr. H. Khudzaifah Dimiyati, SH, M.Hum for giving the writer permission to write the thesis.
2. Prof. Dr. Markamah, M.Hum, The Head of Graduate Program of the English Department.
3. Prof. Dr. H. Joko Nurkamto, M.Pd, her first consultant, for the guidance, support, patience and time in accomplishing this thesis.
4. Dra. Dwi Haryanti, M.Hum, her second consultant, for the guidance, support, patience and time for the betterment of her thesis.
5. The students of the ten grade of SMA Al Islam I Surakarta, who have helped the writer, and given a chance to facilitate them to improve their speaking skill.
6. Her beloved husband who has given her spirit, care, love and prayer.
7. Her lovely daughter who always inspires her in every moment.
8. Her family who always coloring her life.
9. The big family of Post Graduate Program of Language Studies Department 2006 for the encouragement and motivation to finish the thesis.
10. The people who can not be mentioned on by one for helping her to complete the thesis.

Needless to say, the thesis is still far from perfect. The writer will accept every comment and suggestion. Hopefully, this thesis will give benefit to everyone who concerns with action research.

Surakarta, December 2011

Surakarta, December 21

Arifah Wijayani ANR
S 200060064

TABLE OF CONTENT

TITLE	i
APPROVAL.....	ii
ACCEPTENCE.....	iii
PRONOUNCEMENT	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF TABLE	ix
LIST OF FIGURE	x
LIST OF APPENDICES	xi
ABSTRACT.....	xii
CHAPTER I. INTRODUCTION	
A. Background of the Study	1
B. Problem Statements	11
C. Objective of the Study.....	11
D. Benefit of the Study.....	12
CHAPTER II. THEORETICAL REVIEW	
A. Theoretical Description.....	14
1. Speaking Competence.....	14
a. Notion of Speaking Competence.....	14
b. Components of Speaking Competence.....	17
c. Existence of Speaking Competence in ELT.....	24
d. Indicators of Speaking Competence.....	27
e. Micro and Macro-Skills of Speaking.....	38
2. Teaching Speaking.....	31
a. The Meaning of Teaching Speaking.....	31
b. The Effective Teaching and Learning.....	40
c. Factors Influencing Students' Speaking Competence	46
d. Types of Speaking Activities.....	50
3. Simulation.....	52
a. Notion of Simulation.....	52
b. Characteristics of Simulation.....	55
c. Benefits of Simulation.....	56
d. The Differences between Simulation and Role Play.....	58
B. Previous research	59
C. Rationale	60
D. Action Hypothesis	64

CHAPTER III	RESEARCH METHODOLOGY	
	A. Setting and Time of the Research.....	65
	B. Subject of the Research.....	69
	C. Research Method	69
	D. Research Procedure	73
	E. Technique of Collecting the Data.....	75
	F. Technique of Analyzing the Data	77
CHAPTER IV	RESEARCH FINDING AND DISCUSSION	
	A. Research Finding.....	79
	1. Introduction.....	79
	2. Cycle 1	82
	3. Cycle 2..	115
	4. Cycle 3..	136
	B. Discussion.....	153
CHAPTER V	CONCLUSION, IMPLICATION AND RECOMMENDATION	
	A. Conclusion	161
	B. Implication.....	164
	C. Suggestion.....	164
REFERENCES..	168
APPENDICES	172

LIST OF TABLES

Table 1	Scoring of speaking test	23
Table 2	Fluency level conversion	23
Table 3	Action research schedule	68
Table 4	The scheme of action research	72
Table 5	The students' problems in cycle 1 and the solution	114
Table 6	The students' problems in cycle 2, the solution, and the result	134
Table 7	The comparison of students' pre test and post test result	156
Table 8	The students' problems and its solution	163
Table 9	Pre test result	190
Table 10	Post test of cycle 1 result	191
Table 11	Post test of cycle 2 result	192
Table 12	Post test of cycle 3 result	193
Table 13	Analysis of pre test and post test	194
Table 13	Minimal of passing grade score	195

LIST OF FIGURES

Figure 1	Students' activity in cycle 1: Expressing Surprise	195
Figure 2	Students' activity in cycle 1 : Expressing believe and Not Believe	196
Figure 3	Students' activity in cycle 2 : Describing People	197
Figure 4	Students' activity in cycle 3 : Presenter and Reporter	198
Figure 5	Students' activity in cycle 3 : Presenter and Reporter	199

LIST OF APPENDICES

Appendices 1	Lesson plan	169
Appendices 2	Students' pre test result	190
Appendices 3	Post test of cycle 1 result	191
Appendices 4	Post test of cycle 2 result	192
Appendices 5	Post test of cycle 3 result	193
Appendices 6	Analysis of pre test and post test	194
Appendices 7	Figures	195
Appendices 8	Minimal of passing grade score	200
Appendices 9	Question sheet of pre test	207
Appendices 10	Students' questionnaire	208

ABSTRACT

ARIFAH WIJAYANI ANR, S200060064. *Improving Students' Speaking Competence Through Simulation in SMA Al Islam 1 Surakarta Academic Year 2009/2010*. Thesis. Surakarta, English Department of Post Graduate Program, Muhammadiyah University of Surakarta, 2012.

This research aims at observing the implementation of simulation teaching technique to the teaching of English Speaking at SMA Al Islam 1 Surakarta and its affect upon students' learning. The research was conducted at the first grade students of SMA Al Islam 1 Surakarta 2008/ 2009 academic year. In this research, the problem refers to the first grade students in learning English especially their speaking competence which is still low. The writer proposed simulation technique to solve students' problems. The research was a classroom action research.

The research method included setting and time of the research, the subject of the research, the method of the research, the procedure of the research and technique of collecting data. The writer divided the action into three cycles and carried out in four steps namely action plan, action implementation, observation, and reflection. The cycles were determined at the time of implementation in which after looking at the result of the first cycle, then followed by the next cycles to see the consistency of the significant data.

Based on the result, the writer drew a conclusion that the use of simulation technique really improved the students' achievement in learning English especially in speaking English. The improvement was quite significant which was reflected from the progress of students' score from one cycle to another. It also can be seen from their increasing motivation and interest.