THE EFFECT OF APPLYING SYNECTICS MODEL ON THE STUDENTS SPEAKING SKILL BY USING PICTURE MEDIA

SKRIPSI

Submitted in Partial Fulfillment of the Requirements For the Degree of Sarjana Pendidikan (S.Pd) English Education Program

By:

FITRIA UTAMI LUBIS NPM. 1502050069

FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MUHAMMADIYAH SUMATERA UTARA
MEDAN
2019

MAJELIS PENDIDIKAN TINGGI JNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Mukhtar Basri No. 3Telp. (061) 6619056 Medan 20238 Webside: http://www.fkip umsu.ac.id E-mail:fkip@umsu.ac.id

BERITA ACARA

Ujian Mempertahankan Skripsi Sarjana Bagi Mahasiswa Program Strata I Fakultas keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

Panitia Ujian Sarjana Strata-1 Fakultas Keguruan dan Ilmu Pendidikan dalam Sidangnya yang diselenggarakan pada hari Selasa, 08 Oktober 2019, pada pukul 07.30 WIB sampai dengan selesai. Setelah mendengar, memperhatikan dan memutuskan bahwa:

Nama Lengkap: Fitria Utami Lubis

: 1502050069 NPM

Program Studi : Pendidikan Bahasa Inggris

Judul Skripsi : The Effect of Applying Synectics Model on The Students'

Speaking Skill by Using Picture Media

: (A) Lulus Yudisium Ditetapkan

) Lulus Bersyarat

) Memperbaiki Skripsi

Tidak Lulus

Dengan diterimanya skripsi ini, sudah lulus dari ujian komprehensif, berhak memakai gelar Sarjana Pendidikan (S.Pd.)

PANITIA PELAKSANA

Nasution, S.Pd., M.Pd.

ANGGOTA PENGUJI:

- 1. H. Khairil, S.Pd, M.Hum
- 2. Dr. Hj. Dewi Kesuma Nst, S.S, M.Hum
- 3. Mandra Saragih, S.Pd, M.Hum

Dra. Hj. Syamsuy

Sekr

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

LEMBAR PENGESAHAN SKRIPSI

يني إلله الجمزال المنابع

Skripsi ini diajukan oleh mahasiswa di bawah ini:

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media

Sudah layak disidangkan.

Medan, September 2019

Disetujui oleh:

Pemhimbing

Mandra Saragih, S.Pd, M.Hum

Diketahui oleh:

Dekan FKIP

Dr. H. Elfriante Nasntion, S.Pd, M.Pd

Ketua Program Studi

Mandra Saragih, S.Pd, M.Hum

SURAT PERNYATAAN

Saya yang bertandatangan dibawah ini:

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media

Dengan ini saya menyatakan bahwa:

 Penelitian yang saya lakukan dengan judul di atas belum pernah diteliti di Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara

 Penelitian ini akan saya lakukan sendiri tanpa ada bantuan dari pihak manapun dengan kata lain penelitian ini tidak saya tempahkan (dibuat) oleh orang lain dan juga tidak tergolong *Plagiat*.

3. Apabila point 1 dan 2 di atas saya langgar maka saya bersedia untuk dilakukan pembatalan terhadap penelitian tersebut dan saya bersedia mengulang kembali mengajukan judul penelitian yang baru dengan catatan mengulang seminar kembali.

Demikian surat pernyataan ini saya perbuat tanpa ada paksaan dari pihak manapun juga, dan dapat dipergunakan sebagaimana mestinya.

Medan,24 Mei 2019 Hormat saya Yang membuat pernyataan,

Fitria Utami Lubis

Diketahui oleh Ketua Program Studi Pendidikan Bahasa Inggris

Mandra Saragih, S.Pd, M.Hum

MAJELIS PENDIDIKAN TINGGI UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jl. Kapten Mukhtar Basri No. 3 Medan 20238 Telp.061-6619056 Ext, 22, 23, 30 Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

SURAT KETERANGAN

Ketua Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Sumatera Utara, menerangkan di bawah ini:

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media

benar telah melakukan seminar proposal skripsi pada hari Selasa, tanggal 21. Bulan Mei, Tahun 2019.

Demikianlah surat keterangan ini dibuat untuk mempereleh surat izin riset dari Dekan Fakultas. Atas kesediaan dan kerjasama yang baik, kami ucapkan terima kasih.

Medan, 24 Mei 2019

Ketua,

Mandra Saragih, S.Pd, M.Hum

ABSTRACT

Fitria Utami Lubis. 1502050069 "The Effect Of Applying Synectics Model On The Students Speaking Skill By Using Picture Media ". Skripsi. English Department, Faculty of Teacher Training and Education. University of Muhammadiyah Sumatera Utara. Medan. 2019.

This research deals with an experimental research which is mainly aimed to investigate the significant effect of applying Synectics model on the students speaking skill assisted using picture media. This research was conducted at SMA Muhammadiyah 18 Sunggal, Jalan Sei Mencirim No.60 Medan Krio, Sumatera Utara at academic year of 2018/2019. The population of this research in the eleventh grade students (class XI IPS-1 up to XI IPS-5) which consists of 150 students. The sample consisted of 60 students were taken by using random sampling technique. The sample was devided into 2 classes, the experimental group which consisted of 30 students taught by using synectics model and control group consisted of 30 students by using lecturing method. The instrument for collecting the data was a oral test. The finding shows that to (5,73) was higher than t-table (1,67) with the level of significance 0,05 and the degree of freedom (df)=58. It shows that the hypothesis alternative (Ha) was accepted. It means that using synectics model on the students speaking skill has significant effect on the students speaking skill. The result showed that the alternative hypothesis of this study was accepted. And the effect of X variable toward Y variable or the effect of applying synectics model on the students speaking skill by using picture media was 57,76% and 42,24% was influenced by another factors.

Keyword: Synectics Model, Speaking, Experimental research

ACKNOWLEDGEMENTS

Assallamu'alaikum Wr.Wb

Firstly, in the name of Allah the most almighty, the most merciful, all of the praises to Allah SWT the most almighty who already gave her health and mercy so that she was able to finish this study. Secondly, blessing and peace upon to prophet Muhammad SAW who had brought people from the darkness to the brightness. Thirdly, her dearest parents **Yunus** and **Suriwati** who had given the researcher more supports, material and their prayer during, before and after her academic year in completing her study at UMSU.

This study is entitled "The Effect Of Applying Synectics Model On The Students Speaking Skill By Using Picture Media". In writing this study, there were many difficulties and problems faced by the researcher and without much guidance from the following people, it may be impossible for the researcher to finish the study. Therefore, the researcher would like to express her great thank to those who have given guidance, spirit, motivation and supports during completing this study, they are:

- Dr. Agussani, M.AP, as the Rector of University of Muhammadiyah Sumatera Utara Medan.
- 2. **Dr. Elfrianto Nasution, S.Pd, M.Pd,** as the dean of FKIP UMSU, who has given her recommendation to carry out this study
- 3. Mandra Saragih, S.Pd, M.Hum and Firman Ginting, S.Pd, M.Hum, the Head and Secretary of English Department in Faculty of Teacher

- Training and Education university Of Muhammadiyah Sumatera Utara for their encouragement in completing this research.
- 4. Her beloved Supervisor **Resty Wahyuni**, **S.Pd**, **M.Hum**, thank for all guidance, knowledge, suggestion, support, time, spirit, and pray.
- 5. Her beloved Reviewer **Hj. Dewi Kesuma Nst, SS., M.hum,** thank for all guidance, knowledge, suggestion, support, time, spirit, and pray.
- All lecturers in English Department, especially those English Program
 from whom the researcher got valuable knowledge during her academic
 years at FKIP UMSU.
- 7. The staff of library University of Muhammadiyah Sumatera Utara that helped and gave her opportunity to do the research in finishing this study.
- 8. The headmaster of SMA Muhammadiyah 18 Sunggal Drs.Muslim, M.Pd, and all teachers in SMA Muhammadiyah 18 Sunggal for her kindness to give the researcher did the research at the school.
- Her beloved young brother M. Rizky Alamsyah Lubis and all families.
 Thanks a lot of for the pray.
- 10. Her beloved friends, especially: Desy R Trinata, Trysia Dinda Nuri, Ragiel Ajeng Ulistya, Syfa Annisa, Resty Mei Yunda, Irma Khairani, Atika Putri and all any PPL team teaching friends for their supports, advices, motivations and cares.
- 11. Her classmates in English Department of B Morning for the sweetest memories and cheerful.

12. All people who cannot be mentioned in this study, thankyou very much.

May Allah SWT Bless all. Aamiin.

Finally, the researcher hopes that this study will be useful for the readers

and for herself, especially the students of English Education Program who want to

do similar research. May Allah the Almighty bless all of us.

Medan, September 2019

The Researcher

Fitria Utami Lubis

1502050069

iv

TABLE OF CONTENTS

ABSTRACT					
AC	KN	OWLEDGEMENT	ii		
TABLE OF CONTENTS					
СН	AP'	TER I INTRODUCTION	1		
A.	Bac	ckground of the Study	1		
В.	The	e Identification of the Problem.	4		
C.	The	ne Scope and Limitation			
D.	The	e Formulation of the Problem	4		
E.	The	e Objective of the Study	5		
F.	The	e Significance of the Study	5		
СН	AP'	ΓER II REVIEW OF LITERATURE	6		
A.	The	eoretical Framework	6		
	1.	Description of Teaching	6		
	2.	Description of Learning	7		
	3.	Definition of Speaking	8		
	4.	Types of Speaking	9		
	5.	Nature of Speaking.	11		
	6.	Assessment of Speaking.	12		
	7.	Classroom Speaking Activities	13		

	8.	3. Teaching Speaking					
	9. Definition of Synectics Model.						
		9.1.	The Benefits of Synectics Model.	17			
		9.2.	The Steps of Synectics Model	18			
		9.3.	The influence of the Synectics Model in the learning				
			Process	19			
	10. Definition of Picture Media						
		10.1.	The Functions of Picture Media.	20			
		10.2.	The Advantages and disadvantages of Picture Media	20			
B.	Previous Related Studies						
C.	Conceptual Framework						
D.	Hy	pothesis	s	24			
CH	[AP]	TER III	I METHOD OF THE RESEARCH	25			
A.	Loc	cation a	nd Time	25			
B.	Population and Sample.						
C.	Research Design						
D.	Instrument of Research						
E.	Technique of Collecting the Data						
F.	Tec	hnique	of Analyzing the Data	29			
СН	[AP]	TER IV	DATA AND DATA ANALYSIS	33			
A.	Dat	a Colle	ection	33			
B.	Data Analysis						
C.	Research Findings.						

CHAPTER V CONCLUSIONS AND SUGGESTIONS					
A.	Conclusions	45			
B.	Suggestions	45			
REFERENCES					
APPENDIXES					

LIST OF TABLES

Table 3.1 Population	25
Table 3.2 Sample	26
Table 3.3 Research Design	26
Table 3.4 Treatments in Experimental Group	27
Table 3.5 Treatments in Control Group	28
Table 3.6 Rubrics of Scoring Speaking Test	32
Table 4.1 The Result of Pre-test and Post-test of Experimental Group	33
Table 4.2 The Result of Pre-test and Post-test of Control Group	34
Table 4.3 The Calculation Table of Post-test Experimental and Control Group	35
Table 4.4 The Distribution Table of Experimental Group	38
Table 4.5 The Distribution Table of Control Group	39
Table 4.6 The Calculation Table	42

LIST OF APPENDIXES

APPENDIX I Research Schedule

APPENDIX II Lesson Plan

APPENDIX III Test Items

APPENDIX IV The students Answer Sheet

APPENDIX V Attendance List

APPENDIX VI Documentation of Research

APPENDIX VII Form K1

APPENDIX VIII Form K2

APPENDIX IX Form K3

APPENDIX X Berita Acara Bimbingan Proposal

APPENDIX XI Lembar Pengesahan Proposal

APPENDIX XII Lembar Pengesahan Hasil Seminar Proposal

APPENDIX XIII Surat Keterangan

APPENDIX XIV Surat Pernyataan Plagiat

APPENDIX XV Surat Permohonan Perubahan Judul

APPENDIX XVI Surat Izin Riset

APPENDIX XVII Surat Balasan Riset

APPENDIX XVIII Berita Acara Bimbingan Skripsi

APPENDIX XIX Surat Pengesahan Skripsi

APPENDIX XX Form Curiculum Vitae

CHAPTER I

INTRODUCTION

A. Background of the Study

Language has an important role in human activities to communicate with other people. In the globalization era, the use of languages especially English is very much needed in this time, because English as an international language is used universally both in the world of education, technology, economics, and various other fields. This position makes English most widely and interest used all over the world. English is a spoken language used in telling our ideas to other persons. We can easily communicate with other people all over the world through language. This is certainly very useful and helpful considering the importance of having the ability to speak English.

Teaching English is an activity that set up and organizes the environment to encourage students to learn. In teaching English, there are four skills. They are listening, reading, speaking and writing. Its skill has different meaning but has the same purpose, which is increasing the creativity of language English. All the skills are taught by the teacher to the student. But of all the four skills, speaking is one skill that is very important in a language learning process. Speaking is quite different from other language skills because speaking requires the ability and confidence to perform in public. It means that speaking needs a lot more power when it performs in public. In order to support people needs in learning English, many different ways of learning process both formal and informal instruction are available.

Brown G (2012) defines that speaking means the ability to pronounce language sounds to express or deliver thoughts, ideas, and feelings orally. It gives a great contribution for students to have better and knowledge communication skill. Teaching speaking to students is intended to provide basic competencies in communication in English for students, because the purpose of teaching speaking is to improve students' communicative skills, in that way, students can express themselves casually and try to learn how to follow the social and cultural rules appropriate in each communicative circumstance.

Based on the researcher experience at school, the cause students is the low motivation in learning English, especially in learning speaking in the class. The students afraid of speaking English because lack of words, feel unmotivated, and confuse how to express what they want to say because of doubts in pronunciation. Another reason is caused by the inappropriate models used by the teacher in teaching speaking. Because teaching speaking English requires the use of effective teaching methods, models, technique, strategy, or better teaching activities to improve speaking skills.

For overcoming this situation there are many ways to teach speaking. Teachers must have a creative idea in developing their teaching-learning process to create a comfortable atmosphere, improve the students speaking skill to be active, and give attention and input to the speaking components. In this case, the teacher should be able to apply a suitable strategy or approach that can easily be understood by them. So that they can master it better. One of them is by using the Synectics Model. This model can help students in difficulty speaking English.

Synectics Model is an instructional model designed to activate students' creativity and help them see old ideas in new ways. Gunter & Mintz (2007) defines that the model invokes a creative process which is premised on the mind's remarkable capacity to discover and unifying themes in seemingly different ways. This model of teaching gives more emphasis on analogies for developing the creativity of the learners. Synectics Model consists of seven steps, they are substantive input, direct analogy, make story, comparing analogy, identify differences, exploration and analogy formulation.

Synectics can be found in all learning theories. Because the process synectics model can be linked to learning styles, technology in the classroom, creativity in learning, critical thinking, and higher-order thinking, and brain research and learning. Synectics shares several of the benefits also exhibited by direct instruction, concept development, casual effect and creative problem solving, inductive thinking, memorization, case study, classroom discussion, and group investigation. Benefits include: increased understanding about a particular topic, enhances the ability to apply knowledge, and helps in the retention of new information.

In applying synectics model, of course, the media that are very important in producing the students' imagination in thinking and then is easy to convey when speaking. Here the media used is picture media. Picture media can be stimulation for gaining the idea because the picture provides the real material which can be observed and identified by the students. By applying this synectics model by using picture media, the teacher can create an interesting way of teaching speaking English.

Based on the description above, the researcher intends to conducted a research entitled "The Effect Of Applying Synectics Model On The Students Speaking Skill By Using Picture Media" with the expectation that used of the Synectics Model in teaching and learning process can increasing speaking skill students in learning English and follow English language learning activities.

B. The Identification of the Problem

Based on the background of the problem described above, it can be identified as follows:

- 1. The students motivation is low in learning speaking English.
- 2. The students could not express their ideas in English because of doubts in pronunciation.
- 3. The students think that learning speaking process is a boring.

C. The Scope and Limitation

The scope of this study is about an experimental research that is focus on teaching speaking skill and the limitation is main of focused on teaching describing people, animal, and thing through picture media.

D. The Formulation of the Problem

The problems of this study are formulated as the following:

- 1. Is there any significant effect of Applying Synectics Model on the students speaking skill by using Picture Media?
- 2. How many percent the effect of Applying Synectics Model on the students speaking skill by using Picture Media?

E. The Objective of the Study

The objectives of this research are follows:

- To find out the significant effect of Applying Synectics Model on the students speaking skill by using Picture Media.
- To find out the percentation effect of Applying Synectics Model on the students speaking skill by using Picture Media.

F. The Significance of the Study

The significance of the study as followed:

1. Theoretically

The study will be an interesting way of teaching and also informs the readers that there are many ways that students can manage to obtain the speaking skill.

2. Pratically

a. To the teacher

Synectics Model is one of alternative model to make student able to speak English when learning process. So it can improve student speaking skill.

b. To the students

After having known the result of the usefulness of using this model, hopefully this model can support the students to improve their speaking easily without any difficulties.

c. To the researchers

It is can be as a reference in conducting the some study for obtaining better result.

CHAPTER II

REVIEW OF LITERATURE

A. Theoretical Framework

In the theoretical research framework, the writer tries to give the basic concept of the study should be made clear from the beginning. In doing research, every term used must be explained to avoid misunderstanding for getting the same scheme of the implementation between the writer and the reader. The following terms were used in this study.

1. Description of Teaching

Teaching is a style of delivery and attention to the needs of learners or students that are applied in the classroom or any environment where learning takes place. Haugsbakk (2007) defines that teaching is the facilitation of learning in the form of equipment that is directly used and supports the educational process, especially in the teaching and learning process. Descriptively teaching is defines as the process of delivering information or knowledge from the teacher to students. The process of delivery is often also considered as a process of transferring knowledge. For the teaching process in conveying knowledge will be more appropriate if interpreted by instilling knowledge or skills.

As a process of conveying or instilling knowledge, teaching has several characteristics as follows:

a. The orientation process is oriented towards the teacher

In teaching and learning activities, the teacher holds a very important role and the teaching process will only take place if there is a teacher. In relation to the teacher-centered learning process, there are three main roles that the teacher must do, namely the teacher as the planner, as the informer, and the teacher as an evaluator.

b. Students as learning objects

As an object of learning, the opportunity for students to develop abilities according to their interests and talents, even to learn according to their style is very limited. Because in the learning process everything is regulated and determined by the teacher.

c. Teaching activities occur at a certain place and time

The teaching process takes place in certain places, for example, occurs in a class with strict scheduling, so students only learn if there is a class that has been designed in such a way as a place to learn.

d. The main purpose of teaching is mastery of subject matter.

The students can quickly master the subject matter delivered by the teacher is a sign of the success of a teacher in teaching. The subject matter itself is knowledge sourced from the subjects given at school.

2. Description of Learning

Learning is an activity carried out by individuals in order to change their abilities. Thursan (2002) defines that learning as a process of transformation in human personality, and this change is manifested in the shape of increasing someone quality, such as increasing in skills make a something, knowledge in

learning, good attitude and habits, and thinking skills. It can be concluded that learning is essentially a change that occurs within a person after doing certain activity.

According to Lea et al (322:2003) learning activities include the following principles:

- a. The addiction study to active and not passive in learning.
- b. Emphasis on learning and deep understanding.
- c. Increase responsibility and accountability on the part of the student.
- d. An increased sense of autonomy in students.
- e. Interdependence between teacher and student.
- f. Mutual respect in student-teacher relationship.
- g. A reflexive approach to teaching and learning on the part of teachers and students.

So, in broad outline the learning is basically a the process of one's mental activity in interacting with their environment so as to produce positive behavioral changes both changes in aspects of knowledge and attitudes.

3. Definition of Speaking

Speaking is a skill to state ideas verbally. According to Henry G (2000: 15) speaking is the ability to deliver words or pronunciations to express ideas and opinions people or feeling. Nurgiantoro (2011) claims that speaking is the second language activity done by a human after listening. Speaking refers to

the ability to say words (sound articulation) that are expressed to convey ideas or thoughts. It gives a great contribution for students to have better speaking and communication skill.

According to Anderson and Bachman (2009:1), speaking skill are very important from the education curriculum in language teaching, this is makes them an important object assessment as well. Speaking skills are difficult to develop if students are not accustomed to talking continuously so that the ability to speak is very minimal, therefore speaking training can be done with classmates, relatives and teachers who can speak English. The goal is to make easy speaking, increase the use of words and the structure of language, English sentences, and train hearing so that it is easy to capture messages from the other person.

So, from the description above, it is concluded that speaking is an important tool for communication, opinion, and practice. Speaking is also an aspect that must be mastered by English students. Speaking is the ability to convey words or articulation sounds to express or convey ideas or feelings to others. It gives a great contribution for students to have better and knowledge communication skill.

4. Types of Speaking

Brown (2004) describes five basic types of speaking, which are:

a. Imitative

The first type of speaking performance is the ability to simply parrot back (imitate) a word or phrase or possibly a sentence.

b. Intensive

The second type of speaking frequently employed in assessment contexts is the production of short stretches of oral language designed to demonstrate competence in a narrow band of grammatical, phrasal, lexical, or phonological relationships (such as prosodic elements-intonation, stress, rhythm, juncture). Therefore, the speaker must be aware of semantic properties in order to be able to respond, but interaction with an interlocutor or test administrator is minimal at best.

c. Responsive

The third type of speaking in responsive assessment tasks include student interaction and test comprehension but at the somewhat limited level of very short conversations, standard greetings and small talk, simple requests and comments, and the like.

d. Interactive

The difference between responsive and interactive speaking is related to the length and complexity of the interaction, which sometimes includes multiple exchanges and/or multiple participants. Interaction can take the two forms of transactional language, namely which has the purpose of exchanging specific information, and also have the purpose of maintaining social relationships.

e. Extensive (monologue).

The last type of speaking is extensive oral production tasks include speeches, oral presentations, and story-telling, during which the

opportunity for oral interaction from listeners is either highly limited (perhaps to nonverbal responses) or ruled out altogether.

5. Nature of Speaking

In the process of learning speaking, speaking has nature. The purpose to know how to speak that good for students. They are as follows:

a. Characteristics of communication competence

Richards & Platt (2000: 49) describe there are four communicative competence includes:

- 1) Knowledge of English grammar and vocabulary
- Knowledge of some speaking conditions, such as knowing how to open and close a conversation.
- 3) Knowing how to use and respond to various types of speech acts.
- 4) Knowing how to use language accurately.

b. Discourse versus dialogue

1) Discourse

It means that speech which normally longer than sentences or word which deals with a certain subject formally in the form of writing/speech.

2) Dialogue

This is part of the conversation or oral and also written in a combination or individual indicated to a particular topic.

c. Transactional and interactional language

Transactional talk is produced to get things done, or to get thins done from language. Interactional language is produced for social mission.

6. Assessment of Speaking

According to Huba (2000:102) assessment is the method for bringing together information from various data sources to develop a deep understanding or skill about what students know to understand and can be done with expertise and ability in their educational experiences. This assessment refers to when students respond to several problems, provide criticism, or try new constructions, this is where the teachers role is to assess students abilities.

The purpose of classroom assessment is to determine the ability of students in the learning process. Brown (2004: 171-173) claims that there are several categories of speaking judgments adapted from FSI skill levels. He explains that the five aspects have different weight in scoring. Namely:

a. Content

In content, speaker is concerned with the text organization which consists of abstract, orientation, evaluation, complication, resolution and coda.

b. Vocabulary

In speaking, it is a must for the speaker to choose and use words appropriately in order that the listener will not be confuse about what they heard. Absolutely, the choice of the words, phrases and idioms should be effective.

c. Comprehension

A speaker is expected able to demonstrate the whole of story. It includes understanding that each paragraph contains a topic sentence and that all other sentences in the paragraph related to those sentences. The speaker must exclude everything that is irrelevant to main idea to reach excellent level of comprehension of speaking.

d. Fluency

It is concerned with how good the speaker are keeping talking at the speed and how good they are at connecting their ideas together.

e. Pronunciation

It is one of important components to be considered by the speaker who should be concerned with the production of word, the appropriate linking of words, the use of stress, intonation and so on.

7. Classroom speaking activities

Speaking class is expected to be not monotonous in order that the students can enjoy learning comfortably. There are some classroom activities as follows:

a. Acting from a script

In this activity, the teacher asked students to act out scenes from script or story and play from play or their course books. Divided into two kinds of acting from a script namely play scripts and acting out dialog.

b. Communication games

The teacher can use games to improve students speaking ability. Lots of games that are used for learning in speaking It can help teachers to create a class that pleases and motivates students.

c. Discussion

The discussion failed because one reason was that students were reluctant to give an opinion in front of the whole class, they cannot think of something to say and they not confident of the language procedure they might use to say it. At this stage, the students are divided into some groups. Then the teacher can provide a topic and directives to be discussed by students as unplanned or planned discussion. So students can think of ideas discussed.

d. Prepared talks

In this activity, students must find their own partner and make also a presentation on a topic of their own choice. Such talks are not designed for informal spontaneous conversation, because they have prepared it.

e. Questionnaires

The questionnaire is very useful because it is for gathering information as a basic ingredient in the preparation of notes and for taking a sampling of the attitudes or opinions of the respondens from students.

f. Simulation and Role Play

The simulation method in the context of the social learning model is very effective if the teacher wants students to find their identity in the social world. Types of social learning models for example through role playing and simulation. In role play, students learn to use the concept of roles and are aware of different roles.

Ken Jones (1982), describe the following three characteristics simulation:

- Reality of function: Students should not consider themselves to be a student, but as real students in the situation.
- 2) A simulated environment : : In simulated environment, a teacher states that a classroom is an airport surveillance area, for example.
- 3) Structure: all students are required to see how activities are constructed then students are given the topics needed to carry out simulations effectively.

8. Teaching Speaking

Borish (2007) defines that teaching is conveying a clue to (someone): giving someone expertise and mastery. While speaking it is using words in an ordinary voice. So, teaching speaking it means to give instructions or clue to someone to communicate. The success of communication will be determined from the insight of someone involved in communication activities. This shared knowledge will be influenced by the clarity of the message, the way the message is conveyed, the communication behavior, and the situation (place and time) of communication. By doing so, the goal of teaching speaking is to expand the way

in which students are oral in speaking English and interpret the messages that occur in the communication process. Therefore, in the process of teaching English in the classroom, especially in speaking activities, it must aim to optimize the use of personal language.

In teaching speaking, a teacher not only teaches students to produce spoken words to convey their feelings, concepts and opinions but also to make students active in negotiating the meaning of using social knowledge about situations and topics. Therefore, speaking teaching must be oriented to give students the opportunity to practice it so that they can achieve good speaking skills, but for most students speaking is a complicated skill because it involves several aspects of language, such as involving technicians (pronunciation, grammatics, and vocabulary), functions (transactions and interacti ons), social and cultural provisions and norms. So, a teacher is required to be more creative in designing learning activities in order to help students actively participate and achieve learning goals.

9. Definition of Synectics Model

Synectics is a model of teaching in English, created by William J Gordon, to make thinking creative. Synectics Model is a teaching model that is prepared to make students more creative or innovative and helps students see old ideas in new ways. In this teaching model strongly emphasizes the analogy to foster creativity in students.

William J Gordon (1961) states that this model has four idea/concept that are contrary to conventional insights about creativity. First, in everyday life

creativity plays a very important role. Therefore, this model was created to improve the ability to solve problems, express interesting ideas, and knowledge in social relationships. Second, to increase creativity, the creative process can be explained and directed directly to others. Gordon assumes that if a person has an understanding of the basics of the creative process, they can understand that understanding in order to obtain creative freedom in their work and theirs. Creativity can be accomplished through conscious analysis directed to describe and create training procedures that can be applied in schools and in other environments. Third, the discovery of creativity is the same for all aspect/ not only in art and is characterized by the similarity of the underlying intellectual processes. Fourth, individuals and groups have similarities in invention or discovery (creative thinking). So as to produce ideas in the same way or pattern.

According to the statements above, the researcher concludes that synectics model is a model designed to activate students' creativity and proven structured process for obtaining creative problem solutions.

9.1. The Benefits of Synectics Model

Based on (https:// studymooise.com /synectics-a-brains-torming-tool-essey) Throughout the theory of learning synectics can be found. The process of synectics can be linked to student learning, student creativity in learning, technology in the classroom and brain research. Some of the benefits of synectics are shown by direct instruction, idea development, casual impact and creative problem solving, inductive understanding, remembering, event studies, class interviews and group experiments. The benefits of Synectics include:

- a. Establish and start creative procedures.
- b. Improve understanding of certain topics or problems
- c. Cultivate new concept
- d. Different thinking skill and peak case solving
- e. Can adapt to various teaching and learning context
- f. Improve language acquisition
- g. Assist in storing new reports

9.2. The Steps of Synectics Model

There are seven steps of Synectics Model to be followed :

- Phase 1: Substantive Input

The teacher provides information about new topics.

- Phase 2: Direct Analogy

The teacher proposes a direct analogy and asks students to describe the analogy.

- Phase 3: Make Story

The teacher asks students to make story of the topic.

- Phase 4: Comparing Analogy

After that, the teacher asks students to identify and explain points of the similarity between analogies and substantive material.

- Phase 5: Identify differences

Students explain the differences between analogies

- Phase 6: Exploration

Students explore the initial topic again

- Phase 7: Analogy formulation

Students prepare a story and present the results in front of the class.

9.3. The influence of the Synectics Model in the learning process

The synectic model can give:

- Instructional influences in the form of group cohesion and productivity,
 metaphorical thinking skills, capabilities and problem solving.
- b. Companion influences in the form of self-esteem, adventure and mastery of curriculum material.

This model can be applied to all subject subjects, to students at all age levels, if the teacher is indeed willing to emphasize the process of formulation and problem solving in several aspects of science rather than entering information that has not been structured and has not been established. This model also allows the opening of thoughts and the ability to give opinions or ideas.

10. Definition of Picture Media

In learning activities, media can be defined as something that can carry information and knowledge in the ongoing interactions between educators and students. The example of the media is in the form of pictures, books, films, tapes and frames.

The media chosen in this study to teach speaking is picture media. Sabri (2010:110) defines that picture media is a teaching aid in the form of a number of pictures, posters, paintings from books and newspapers and others. An alternative way to teach speaking English is to use picture media. With picture media

students are guided to use students imagination in thinking and can describe images.

Wright (2001) defines that picture as media is able to encourage students, to create the concept they face more clear and to imagine general topics and kinds of objects or actions towards a culture.

10.1. The Functions of Picture Media

In the teaching and learning process, Picture Media has four functions.

They are as follows:

- Media can attract more student attention so that it can stimulate learning motivation.
- b. The media can make the subject matter clearer and more meaningful so that it is easily understood by students and enables them to master the expected competencies better.
- c. This can make learning methods more diverse, not only verbal communication through teacher's words so students don't get bored and the teacher doesn't run out of energy.
- d. The media can make students do more learning activities because they don't just listen to the teacher's explanation. but also have other activities such as observing, showing, and so on.

10.2. The Advantages and disadvantages of Picture Media

In English language teaching as a foreign language, picture media is very necessary to use in learning because help teachers and students to overcome

learning barriers. In this case, picture media has advantages and disadvantages, namely:

a. The advantages of Picture Media

- It is concrete, picture media more realistically show the subject matter compared to verbal media alone.
- 2) Picture media can overcome the limitations of space and time. Not all objects or events can be brought to class, and students cannot always be brought to the object / event. Picture media can overcome this by showing in class images related to subjects.
- Picture media can overcome the limitations of observation. Invisible things can be clearly presented in the form of pictures.
- 4) Picture media can clarify a problem, in any field, and for any age level, so as to prevent or correct misunderstandings.
- 5) Picture media are cheap and easy to obtain and use, without the need for special equipment.

b. The disadvantages of Picture Media

- 1) The picture media only emphasizes the perception of the eye
- 2) The size is very limited for large groups
- 3) Objects that are too complex in learning activities

B. Previous Related Studies

The relevant studies based on the similarities in variables of study even in dependent variable although independent variable. Some of the relevants of the study with the research that will be done as follows:

First, Agus Darmuki (2018) Cooperative, Synectics Model, And Ctl Learning Model Toward Speaking Ability Viewed From Student's Motivation. This research was intended to investigate the differences on students' speaking ability taught by Cooperative, Synectics Model, and CTL learning model and to know the interactions between learning model and motivation toward speaking ability.

Second, Tomo Djudin (2017) Synectics Model: An Offer To Develop Students' Creativity. The result showed that the synectics model is designed based on two main strategies is designing something (problem and idea) that has been previously known to be something new and creating something new becomes more known and meaningful.

Third, Mezia Kemala Sari (2018) The Implementation Of Using Picture Media On Teaching. This research was intended to see is there any significant implementation of using media in teaching Present Continuous Tense.

Based on the relevant studies above, needed deeper study regarding the application of the method. In this study will be devoted in teaching speaking. From the previous research that the method has a significant effect on the students speaking skill. And the researcher will used a different method but in the same skill.

C. Conceptual Framework

Speaking occupies an important position in language learning. It means that speaking is one of the most important aspects of learning English. In theory, speaking is easy but very difficult in practice. Students often stammer when talking to each other, students are still nervous, embarrassed and have difficulty saying the words correctly. This is because learners don't practice English. Therefore it is very important for teachers to develop students' speaking skills through communicative activities. In teaching speaking, there are several models and teaching media that can be used to increase students' interest in learning English, especially speaking. Here, the role of the teacher is to make and apply it.

Based on the explanation above, the researcher wanted to develop the students speaking skill by using synectic model. Synectic is a model that is very suitable to be applied to students because it can increase students in learning to speak so it is not boring. By using the synectics model, students can improve their ability to express their ideas whether they can express them correctly and or not. To be more effective in the teaching and learning process, the researcher also use picture media as one of the alternative teaching aids in teaching English. With picture media, students are trained to use their imagination with pictures and are able to describe picture everywhere. Then, students will remember the material. So, the model of synectics with picture media allows students to learn while playing. By applying the synectics model by using picture media to students, it will help them be more enthusiastic in learning to speak and the learning process becomes fun. Students will be motivated to use English and they will feel

comfortable in English. So, the atmosphere in the classroom will be more alive, and also students will be more active when the learning process takes place.

D. Hypothesis

The research hypothesis is formulated into alternative as tentative answer the problems as follows :

Ha: "there is effect of synectics model on the students speaking skill by using picture media"

Ho: "there is no effect of synectics model on the students speaking skill by using picture media

CHAPTER III

METHOD OF THE RESEARCH

A. Location and Time

This research was conducted at SMA Muhammadiyah 18 Sunggal at Jalan Sei Mencirim No.60, Medan Krio, Kecamatan Sunggal, Kabupaten Deli Serdang, Sumatera Utara at academic year of 2018/2019, eleventh grade in senior high school. The reason for choosing this school because the researcher found that the students of the second grade had problem in speaking and researcher it is want to give the new idea about model synectics by using picture media which has not conduct in teaching speaking at the school.

B. Population and Sample

1. Population

The population of this research was the eleventh grade students of SMA Muhammadiyah 18 Sunggal of 2018/2019 academic year who consists of 150 students in 5 parallel classes (X IPS-1 up to X IPS-5).

Table 3.1 Population of Research

No	Class	Population
1	XI IPS -1	30
2	XI IPS -2	30
3	XI IPS -3	30
4	XI IPS -4	30
5	XI IPS -5	30
Total		150

2. Sample

The sample in this research are class XI IPS-1 which consists of 30 students is chosen as the control group and XI IPS-2 which consists of 30 students as the experimental group, as shown below:

Table 3.2 Sample of Research

No Class		Sample
1	XI IPS -1	30
2	XI IPS -2	30
	Total	60

C. Research Design

This research conducted by using experimental research. This research applied in order to investigate the effect of Synectics Model on the students speaking skill by using picture media. The purpose is to know wether there is a significant effect of synectics model on the students or not. There were two groups in this research, they were experimental group and control group. The pretest would be applied before the treatment and the post-test would be applied after the treatment. In doing treatment the researcher used Synectics Model to the experimental group whereas the control group used lecturing method. The design would be figured out as follows:

Table 3.3 The Research Design

Group	Pre-test	Treatment	Post-test
Experimental	✓	Using Synectics Model with Picture Media	✓
Control	✓	Using Lecturing Method	✓

There were three procedures in doing by the researcher, namely: pre-test, treatment and post-test:

1. Pre-test

The type of test given to students in order to measure their understanding in speaking is called a pre-test. Pre-test was done by before applying the treatment. The test was given to the experimental and control group. The pre-test is used to found out the homogeneity of samples and the mean scores of each group. In doing the pre-test, the students were asked to answer several question given.

2. Treatment

After having the pre-test, the researcher gave treatment to the students. Both of experimental and control group were taught by using the same topics but different treatments. Experimental group taught by using Synectics Model with picture media, while the control group were taught without using Synectics Model with picture media. The teaching procedure can be seen bellow:

Table 3.4
Treatments in Experimental Group

Teacher's Activity	Student's Activity
1. The teacher greets the students to	The students greets the teacher.
opened the class and checks the	
attendance lists.	
2. The teacher explains the meaning of	The students paid attention to the
descriptive text; general structure and	teachers explanation
language features and give the	
example.	
3. The teacher explains how using the	The students paid attention and
synectics model in the speaking skill.	listen carefully for the explanation
4. The teacher make an example of	The students give more attention
synectics model by using descriptive	and listen carefully
text with picture media.	

5. The teacher asked for affirmation, if	The students respond to the
the students understood about the	teacher's question.
topic.	
6. After that, the teacher asked students	The students listen and start to made
to made the story related with picture	the story
media that are given the teacher about	
descriptive text.	
7. Gave the students time to discuss and	The students present and describe in
then retelling the story by using	front of the class
Synectics Model.	
8. After retold the story, the teacher	The student gave their comment
asked the opinion from the other	about the story
students.	
9. The teacher reviewed and concluded	The students listen to the teacher
what they have learned.	
10. Finally, the teacher closed the	The students greets the teacher.
meeting and motivated students to	
learn more about the lesson at home.	

Table 3.5
Treatments in Control Group

	11 cutilities in Co	
	Teacher's Activity	Student's Activity
1.	The teacher greets the students to	The students greets the teacher.
	opened the class and checks the	
	attendance lists.	
2.	The teacher explains the meaning of	The students paid attention to the
	descriptive text; general structure and	teachers explanation
	language features and give the	
	example.	
3.	The teacher asked students to made the	The students listen and start to made
	story related with descriptive text.	the story
4.	Gave the students time to discuss and	The students present and describe in
	then retelling the story.	front of the class
5.	The teacher reviewed and concluded	The students listen to the teacher
	what they have learned.	
6.	Finally, the teacher closed the meeting	The students greets the teacher.
	and motivated students to learn more	
	about the lesson at home.	

3. Post-test

After having the treatment, the students of both groups would be given the post-test. The post-test was exactly the same as pre-test way. This test is final test

in research, especially in measuring the treatment, whether it is significant or not on the students speaking skill.

D. Instrument of Research

The data of this research were collected by giving the Picture Media in experimental group in pre-test and post-test. But in control group without using Picture Media in pre-test and post-test. The teacher asked the students to retelling short based on the media given. The researcher will record the students speaking by using smartphone.

E. Technique of Collecting the Data

The data of this research were collected by using oral test. To collect the data, the researcher will used the following steps:

- 1. Giving pre-test to both groups.
- 2. Giving treatment
 - a. Teaching the experimental group by using Synectics Model with Picture Media.
 - b. Teaching the control group by Lecturing Method
- 3. Giving post-test in both groups
- 4. Giving score students when presentation speaking in class.

F. Technique of Analyzing the Data

In analyzing the data, some techniques would be taken as follow:

- 1. Scoring the students perform.
- 2. Listing the score into two tables for experimental and control group.

- 3. Calculating the total score post-test in experimental and control group.
 - a. Calculating Mean Score:

$$\bar{X} = \frac{\sum Xi}{n}$$

Note:

 \bar{X} = Mean

 $\sum Xi$ = The total of students value

n =The number of Students

b. Standard Deviation by Formula:

$$S_1 = \sqrt{\frac{n(\sum X_1^2) - (\sum X_1)^2}{n_{1(n_1-1)}}}$$

c. Normality Test

Normality test in the case is used to determine whether the distribution of post-test scores derived from the population is normally distributed or not. It is conducted either in experimental group and control group. $L = f = (Z_l)\text{-}S(Z_i) \ \, -\!\!\!> \ \, \text{if}, \ \, L_O < L_t \ \, , \ \, \text{the data is the formnormal distributed population, if} \quad L_O > L_t \ \, , \ \, \text{the data is not for normal distributed population.}$

d. Homogeneity Test

Homogeneity test conducted in order to test the variance homogeneity test of post-test score both groups derived from normally distributed populations.

$$F_O = \frac{s_1^2}{s_{2^2}} \longrightarrow if F_O < F_t$$
, So the data is Polled Variant (Homogeny)

 $if F_O < F_t$, So the data is Separated Variants (heterogenic)

e. Calculating Correlation Product Moment Between X₁ and X₂

$$rx_1x_2 = \frac{n\sum x_1 \ x_{2-}\sum x_1 \sum x_2}{\sqrt{\{n\sum X_1^2 - (\sum X_1)^2\}\{n\sum X_2^2 - (\sum X_2)^2\}}}$$

f. Hypothesis test (t-test) conducted by using Sugiyono (2010)

$$t = \frac{\overline{X_1 - X_2}}{\sqrt{\frac{S_1^2}{N_1} + \frac{S_2^2}{N_2} - 2r(\frac{S_1}{\sqrt{N_1}})(\frac{S_2}{\sqrt{N_2}})}}$$

Notes:

t = t-test

 $t_1 = t$ -table

 \bar{x}_1 = mean of variable 1 (experimental group)

 \bar{x}_2 = mean of variable 2 (control group)

 S_1 = standard deviation of sample 1 (experimental group)

 S_2 = standard deviation of sample 2 (control group)

 S_1^2 = standard deviation squared (variants) of sample 1 (experimental group)

 S_2^2 = standard deviation squared (variants) of sample 2 (control group)

n = total of sample

 n_1 = number of cases for variable 1 (experimental group)

 n_2 = number of cases for variable 2 (control group)

 $r = Correlation of product moment between <math>X_1$ and X_2

G. Scoring the Test

In scoring the test, the researcher applied the theory of Brown (2004:171) for assessment speaking. There is five indicators that were assessed in this research are content, vocabulary, comprehension, fluency, pronunciation and each of them has a distrinct assessment to do. The details of assessment components will be explained below:

Table 3.6 Rubrics of Scoring Speaking Test

Aspect	Percentage	Score	Grade	Max Score
Grammar	15%	15-13	Excellent to very good	15
		12-10	Good to average	
		9-7	Fair to poor	
		6-4	Very poor	
Vocabulary	20%	20-18	Excellent to very good	20
		17-14	Good to average	
		13-10	Fair to poor	
		9-7	Very poor	
Comprehension	20%	20-18	Excellent to very good	20
		17-14	Good to average	
		13-10	Fair to poor	
		9-7	Very poor	
Fluency	20%	20-18	Excellent to very good	20
		17-14	Good to average	
		13-10	Fair to poor	
		9-7	Very poor	
Pronunciation	25%	25-22	Excellent to very good	25
		21-19	Good to average	
		17-11	Fair to poor	
		10-5	Very poor	
	Total Score			

Source: H. Douglas Brown, Language Assessment: Principles and Classroom Practices (San Fransisco: Longman, 2004),171-173

CHAPTER IV

DATA AND DATA ANALYSIS

A. Data Collection

This data was conducted by using an experimental research. There were two groups in this research, namely experimental group and control group. Firstly, the experimental group was given the oral test of pre-test before giving the treatment. Then, the experimental group that treated by synectics model assisted by picture media. After giving the treatment, the experimental was given post-test. The students' score of experimental group could been seen in the following table:

Table 4.1
The Result of Pre-test and Post-test of Experimental Group

No	Student's Initial Name	Pre-test	Post-test
1	VAS	75	85
2	JRW	65	80
3	MF	70	85
4	DNH	85	90
5	DPN	65	80
6	WSS	65	75
7	WW	55	60
8	MSR	70	85
9	RRN	80	90
10	LF	55	70
11	MMR	60	85
12	RS	55	65
13	MRF	60	80
14	NP	70	90
15	AY	75	90
16	NK	60	85
17	SR	70	85
18	A	60	85
19	SP	60	70

No	Student's Initial Name	Pre-test	Post-test
20	YEF	70	85
21	PFW	85	90
22	S	70	85
23	FWP	55	60
24	SI	60	80
25	BD	75	85
26	PK	70	85
27	BY	55	75
28	AS	60	80
29	KDN	65	85
30	FL	60	75
	Amount	1980	2420

Based on the table above of pre-test and post-test from the experimental group, it showed that the lowest score of pre-test was 55 and the highest score of pre-test was 85. While in the lowest score of post-test was 60 and the higest score of post-test was 90.

Secondly, the control group was given the oral test of pre-test before giving the treatment. Then, the control group that treated by lecturing method. After giving the treatment, the control group was given post-test. The students' score of control group could been seen in the following table:

Table 4.2
The Result of Pre-test and Post-test of Control Group

No	Student's Initial Name	Pre-test	Post-test
1	IAS	55	65
2	FSH	60	75
3	CS	55	60
4	IW	80	85
5	IB	60	70
6	SA	55	65
7	WW	50	55
8	YS	70	80

No	Student's Initial Name	Pre-test	Post-test
9	PH	50	55
10	SDL	55	60
11	AA	60	65
12	DP	55	60
13	RS	65	75
14	FFK	75	80
15	FA	65	70
16	MRT	60	65
17	AT	55	65
18	DY	65	75
19	MP	55	65
20	HP	60	80
21	YA	70	75
22	DE	55	65
23	FH	55	65
24	IS	65	75
25	EF	60	70
26	SS	65	75
27	YR	60	70
28	BHN	60	75
29	AK	65	70
30	WQ	60	70
	Amount	1820	2080

Based on the table above of pre-test and post-test from the control group, it showed that the lowest score of pre-test was 50 and the highest score of pre-test was 80. While in the lowest score of post-test was 55 and the higest score of post-test was 85.

B. Data Analysis

Based on table 4.1 and table 4.2 the following table 4.3 was the calculation of table.

Table 4.3
The Calculation Table of Post-test Experimental and Control Group

No	\mathbf{X}_{1}	\mathbf{X}_2	X_1^2	X_2^2	$X_1.X_2$	X_1-X_2
1	85	65	7225	4225	5525	20
2	80	75	6400	5625	6000	5

29	85 75	70 70	7225 5625	4900 4900	5950 5250	15
28	80	75	6400	5625	6000	5
27	75	70	7225 5625	5625 4900	6375 5250	10 5
26	85	75	7225	4900	5950	15
25	85	70	6400	5625	6000	5
23	60 80	65 75	3600	4225	3900	-5 -5
22 23	85	65 65	7225	4225	5525	20
21	90	75	8100	5625	6750	15
20	85	80	7225	6400	6800	5
19	70	65	4900	4225	4550	5
18	85	75	7225	5625	6375	10
17	85	65	7225	4225	5525	20
16	85	65	7225	4225	5525	20
15	90	70	8100	4900	6300	20
14	90	80	8100	6400	7200	10
13	80	75	6400	5625	6000	5
12	65	60	4225	3600	3900	5
11	85	65	7225	4225	5525	20
10	70	60	4900	3600	4200	10
9	90	55	8100	3025	4950	35
8	85	80	7225	6400	6800	5
7	60	55	3600	3025	3300	5
6	75	65	5625	4225	4875	10
5	80	70	6400	4900	5600	10
3	85 90	60 85	7225 8100	3600 7225	5100 7650	25 5

a. Mean

$$\bar{X} = \frac{\sum X1}{n}$$

$$=\frac{2420}{30}$$

= 80,66

$$\bar{X} = \frac{\sum X2}{n}$$

$$=\frac{2080}{30}$$

$$=69,33$$

b. Standard Deviation

$$S_1 = \frac{n_1 (\sum X_1^2) - (\sum X_1)^2}{n_{1 (n_1 - 1)}}$$

$$S_1 = \frac{30 (197300) - (2420)^2}{30 (30-1)}$$

$$S_1 = \frac{(5919000) - (5856400)}{30 (29)}$$

$$S_1 = \frac{62600}{870}$$

$$S_1 = 71,95$$

$$S_1 = \sqrt{71,95}$$

$$S_1 = 8,48$$

$$S_2 = \frac{n_2 (\sum X_2^2) - (\sum X_2)^2}{n_{2 (n_2 - 1)}}$$

$$S_2 = \frac{30 (145850) - (2080)^2}{30 (30-1)}$$

$$S_2 = \frac{(4375500) - (4326400)}{30(29)}$$

$$S_2 = \frac{49100}{870}$$

$$S_2 = 56,43$$

$$S_2 = \sqrt{56,43}$$

$$S_2 = 7,51$$

c. Normality Test

Table 4.4
The Distribution Table of Experimental Group

No	\mathbf{X}_{1}	F	S.Kum	$\mathbf{Z_{i}}$	F(Z _i)	$S(Z_i)$	$F(Z_i)$ - $S(Z_i)$
1	60	2	1	-2.44	0.0074	0.033	0.026
2	60	2	2	-2.44	0.0074	0.067	0.059
3	65	1	3	-1.85	0.0324	0.1	0.068
4	70	2	4	-1.26	0.1043	0.133	0.029
5	70	2	5	-1.26	0.1043	0.167	0.062
6	75		6	-0.67	0.2521	0.2	0.052
7	75	3	7	-0.67	0.2521	0.233	0.019
8	75		8	-0.67	0.2521	0.267	0.015
9	80		9	-0.08	0.4687	0.3	0.159
10	80		10	-0.08	0.4687	0.333	0.135
11	80	5	11	-0.08	0.4687	0.367	0.102
12	80		12	-0.08	0.4687	0.4	0.069
13	80		13	-0.08	0.4687	0.433	0.035
14	85	12	14	0.51	0.6953	0.467	0.0229
15	85	12	15	0.51	0.6953	0.5	0.095
16	85		16	0.51	0.6953	0.533	0.0162
17	85		17	0.51	0.6953	0.567	0.129
18	85		18	0.51	0.6953	0.6	0.095
19	85		19	0.51	0.6953	0.633	0.062
20	85	12	20	0.51	0.6953	0.667	0.029
21	85	12	21	0.51	0.6953	0.7	0.005
22	85		22	0.51	0.6953	0.733	0.038
23	85		23	0.51	0.6953	0.767	0.071
24	85		24	0.51	0.6953	0.8	0.105
25	85		25	0.51	0.6953	0.833	0.138
26	90		26	1.1	0.8644	0.867	0.002
27	90	5	27	1.1	0.8644	0.9	0.036
28	90		28	1.1	0.8644	0.933	0.069

29	90	29	1.1	0.8644	0.967	0.102
30	90	30	1.1	0.8644	1	0.136

Based on the table 4.4, it showed that $L_O=0.159$ and $L_t=0,161$. It means that $L_O < L_t \ (0.159 < 0,161)$ is the data is form normal distributed population in experimental group.

Table 4.5
The Distribution Table of Control Group

No	\mathbf{X}_{1}	F	S.Kum	Zi	$F(Z_i)$	$S(Z_i)$	$F(Z_i)$ - $S(Z_i)$
1	55	2	1	-1.91	0.0282	0.0333	0.005
2	55	2	2	-1.91	0.0282	0.0667	0.038
3	60		3	-1.24	0.107	0.1	0.007
4	60	3	4	-1.24	0.107	0.1333	0.026
5	60		5	-1.24	0.107	0.1667	0.06
6	65		6	-0.58	0.282	0.2	0.082
7	65		7	-0.58	0.282	0.2333	0.049
8	65		8	-0.58	0.282	0.2667	0.015
9	65	8	9	-0.58	0.282	0.3	0.018
10	65	O	10	-0.58	0.282	0.3333	0.051
11	65		11	-0.58	0.282	0.3667	0.085
12	65		12	-0.58	0.282	0.4	0.118
13	65		13	-0.58	0.282	0.4333	0.151
14	70		14	0.089	0.5354	0.4667	0.069
15	70		15	0.089	0.5354	0.5	0.035
16	70	6	16	0.089	0.5354	0.5333	0.002
17	70	U	17	0.089	0.5354	0.5667	0.031
18	70		18	0.089	0.5354	0.6	0.065
19	70		19	0.089	0.5354	0.6333	0.098
20	75		20	0.754	0.7747	0.6667	0.108
21	75		21	0.754	0.7747	0.7	0.075
22	75		22	0.754	0.7747	0.7333	0.041
23	75	7	23	0.754	0.7747	0.7667	0.008
24	75		24	0.754	0.7747	0.8	0.025
25	75		25	0.754	0.7747	0.8333	0.059
26	75		26	0.754	0.7747	0.8667	0.092

27	80		27	1.42	0.9222	0.9	0.022
28	80	3	28	1.42	0.9222	0.9333	0.011
29	80		29	1.42	0.9222	0.9667	0.044
30	85	1	30	2.085	0.9815	1	0.019

Based on the table 4.4, it showed that $L_O=0.151$ and $L_t=0,161$. It means that $L_O < L_t \ (0.151 < 0,161)$ is the data is form normal distributed population in control group.

d. Homogeneity Test

The score of standard deviation for experimental and control group was calculated, then it was needed to decide the data was Separated Variants (Heterogenic) data or Polled Variants (Homogenity) data by using the formula bellow:

$$F_{0} = \frac{S_1^2}{S_{22}}$$

 ${S_1}^2$ is standard deviation squared (variants) of sample 1 (experimental group) and ${S_2}^2$ is the standard deviation squared (variants) of sample 2 (control group). Based on the data was calculated previously, it was found ${S_1}^2$ was 71,95 and ${S_2}^2$ was 56,43. Then, for $F_o < F_t$, so the data was Polled Variants (homogeny). So, F_o was calculated as below:

$$F_{0} = \frac{S_{1}^{2}}{S_{2}^{2}}$$

$$= \frac{71,95}{56,43}$$

$$= 1,27$$

Then, to find out value of F_t was getting by F distribution for probability $\alpha = 5\% = 0.05$. Degree of freedom (df) for numerator df = $n_1 - 1 = 60 - 1 = 59$ and Degree of freedom (df) for numerator df = $n_2 - 1 = 60 - 1 = 59$. From F table, it was found that $F_t = 1.56$ and $F_o = 1.27$. So, it means that, it showed that $F_o < F_t = 1.27 < 1.56$, the data was Polled Variants (homogeny).

e. Calculating Correlation of Product Moment between \boldsymbol{X}_1 and \boldsymbol{X}_2

$$rx_1x_2 = \frac{n\sum x_1 x_2 - \sum x_1 \sum x_2}{\sqrt{\{n\sum X_1^2 - (\sum X_1)^2\}\{n\sum X_2^2 - (\sum X_2)^2\}}}$$

$$rx_1x_2 = \frac{(60.168650) - (2420.2080)}{\sqrt{\{60.197300 - (2420)^2\}\{60.145850 - (2080)^2\}}}$$

$$rx_1x_2 = \frac{(10119000) - (5033600)}{\sqrt{\{11838000 - 5856400\}\{8751000 - 4326400\}}}$$

$$rx_1x_2 = \frac{5085400}{\sqrt{\{5981600\}\{4424600\}}}$$

$$rx_1x_2 = \frac{5085400}{51445298}$$

$$rx_1x_2 = 0.09$$

Then it was calculated hypothesis test by using Sugiyono:

$$t = \frac{\overline{X_1 - X_2}}{\sqrt{\frac{{S_1}^2}{N_1} + \frac{{S_2}^2}{N_2} - 2r(\frac{S_1}{\sqrt{N_1}})(\frac{S_2}{\sqrt{N_2}})}}$$

$$t = \frac{80,66 - 69,33}{\sqrt{\frac{71,95}{30} + \frac{56,43}{30} - 2.0,09\left(\frac{8,48}{\sqrt{30}}\right)\left(\frac{7,51}{\sqrt{30}}\right)}}$$

$$t = \frac{11,33}{\sqrt{(2,3983+1,881)-(0,18)(1,54)(1,37)}}$$

$$t = \frac{11,33}{\sqrt{4,2793 - 0,379764}}$$

$$t = \frac{11,33}{\sqrt{3,899536}}$$

$$t = \frac{11,33}{\sqrt{1,974}}$$

$$t = 5,73$$

Based on the table above, it could be seen the value of $t_{calculation}$ was 5,73 with the significance value of 5% (0,05). Based on the post-test data was acquired from experimental group and control group with consist of 60 students (n=60), then the degree of freedom (df) was 60-2=58. Then the value of t_{table} was 1,67. It showed that $t_{calculation} > t_{table}$. It means that H_o was rejected and H_a was accepted. It can be concluded that there was any significant effect of applying synectics model on the students speaking skill by using picture media.

Table 4.6
The Calculation Table

No	X	Y	\mathbf{X}^2	Y^2	X.Y
1	85	75	7225	5625	6375
2	80	65	6400	4225	5200
3	85	70	7225	4900	5950
4	90	85	8100	7225	7650

7 8	60 85	55 70	3600	3025	3300
9	90	80	7225	4900	5950
	70	55	8100	6400	7200
10			4900	3025	3850
11	85	60	7225	3600	5100
12	65	55	4225	3025	3575
13	80	60	6400	3600	4800
14	90	70	8100	4900	6300
15	90	75	8100	5625	6750
16	85	60	7225	3600	5100
17	85	70	7225	4900	5950
18	85	60	7225	3600	5100
19	70	60	4900	3600	4200
20	85	70	7225	4900	5950
21	90	85	8100	7225	7650
22	85	70	7225	4900	5950
23	60	55	3600	3025	3300
24	80	60	6400	3600	4800
25	85	75	7225	5625	6375
26	85	70	7225	4900	5950
27	75	55	5625	3025	4125
28	80	60	6400	3600	4800
29	85	65	7225	4225	5525
30	75	60	5625	3600	4500
Total	$\sum X = 2420$	$\sum \mathbf{Y} = 1980$	$\sum X^2 = 197300$	$\sum Y^2 = 132850$	$\sum X.Y = 161350$

Based on the table above to calculate value of percentation of the students speaking skill by applying Synectics Model :

$$\mathbf{r}_{xy} = \frac{n \left(\sum xy\right) - \left(\sum x\right)\left(\sum y\right)}{\sqrt{\left\{n\sum x^2 - \left(\sum (x)^2\right)\right\}\left\{n\sum y^2 - \left(\sum (y)^2\right)\right\}}}$$

$$r_{xy} = \frac{30 \ (161350) - (2420)(1980)}{\sqrt{\{30 \ (197300) - (2420)^2\} \{30 \ (132850) - (1980)^2\}}}$$

$$r_{xy} = \frac{4840500 - 4791600}{\sqrt{\{5919000 - 5856400\}\{3985500 - 3920400\}}}$$

$$r_{xy} = \frac{48900}{\sqrt{\{62600\}\{65100\}}}$$

$$r_{xy} = \frac{48900}{63837}$$

$$\mathbf{r}_{\mathbf{x}\mathbf{y}} = \mathbf{0}, 76$$

Note

N was the number of the students

 R_{xy} was coefficient of the person product moment correlation between one half the second test part.

D =
$$r^2 x 100\%$$

= $0.76^2 x 100\%$
= $0.5776 x 100\%$
= 57.76%
D = $100\% - 57.76\%$
= 42.24%

It means that the effect of X variable toward Y variable or the effect on the students speaking skill was 57,76% and 42,24% was influenced by other factors.

C. Research Findings

a. The $t_{calculation}$ (5,73) was higher than t_{table} (1,67) at df = 58 and α = 0,05 or (5,73 > 1,67). So, H_o was rejected and H_a was accepted. It means that there

- was any significant effect of applying synectics model on the students speaking skill by using picture media.
- b. Based on testing hypothesis, the value of $t_{observed} > t_{table}$, it means that there is a significant effect on the students speaking skill. The value of the effect was about 57,76%.

CHAPTER V

CONCLUSIONS AND SUGGESTIONS

A. Conclusions

The conclusions of this research were taken from the analyzing of the data as the following:

- 1. Based on the analyzing in teaching and learning speaking, it can be concluded that there were the effect of applying synectics model on the students speaking skill by using picture media which was proven y the result of the $t_{calculation}$ compared to t_{table} , it was $t_{calculation} > t_{table}$ (5,73 > 1,67).
- 2. Based on the analyzing of the data it was found that the total percentage of the effect of applying synectics model on the students speaking skill by using picture media was 57,76% and 42,24% was influenced by another factors.

B. Suggestions

Based on the data that have been conducted in this study, the suggestion that should be noticed, there are: students have to be able to communicate in English language and they need a large number of vocabularies to be able to communication language well. Therefore, it is suggested to apply synectics model in expanding the number of vocabulary. Because, based on the result of the data analyzing, it is found that using this strategy in learning speaking was effective in expanding vocabulary.

REFERENCES

- Baidawi, Achmad. 2016. *Using Visual Media In Teaching Speaking*. Vol 1. Okara Journal Of Languages and Literature.
- Brown, H.D. 2004. *Language Assessment: Principles and Classroom Practice*.

 New York: Pearson Education.
- Darmuki, Agus. 2018. Cooperative, Synectics, and CTL Learning Models toward

 Speaking Ability Viewed from Student's Motivation. Surakarta: Atlantis

 Press.
- Djudin, Tomo. 2017. Synectics Model: An Offer to Develop Students' Creativity

 Through Science Learning. Tanjungpura University: Journal of Education

 Teaching and Learning, Vol 2 No.1: 65-70.
- Episiasi. A & Novianti, S. 2015. The Effectiveness Of Using Pictures To Improve Students' Speaking Skill. Lampung: Smart Journal Vol 1 No 2.
- Fathurrohman, Pupuh and Sutikno, Sobry. 2017. *Strategi Belajar Mengajar*. Bandung: PT Refika Aditama.
- Harmer, Jeremy. 2001. *The Practice of English Language Teaching* (3rd ed). London: Longman.
- Huda, Miftahul. 2013. *Model Model Pengajaran dan Pembelajaran*. Yogyakarta: Pustaka Pelajar.
- Kaur, Kiranjit & Pany S. 2016. Creative Teaching: The Need Of The Hour.

 Bathinda: Scholarly Research Journal. Vol 3/15.

- Khan, Ahmad A. & Mahmood, N. 2017. The Role of the Synectics Model in Enhancing Students' Understanding of Geometrical Concepts. Journal of Research and Reflections in Education. Vol.11, No.2.
- Leo, Sutanto. 2013. A Challenging Book to Practice Teaching in English.

 Yogyakarta: C.V Andi Offset.
- Nunan, David. 1999. Second Language Teaching and Learning. Canada: Heinle & Heinle.
- Sadiman, Arief S. (dkk). 2011. Media Pendidikan. Jakarta: Rajawali Pers.
- Sanjaya, Wina. 2008. *Kurikulum dan Pembelajaran*. Jakarta : Kencana Prenada Media Group.
- Sari, Kemala, Z & Putri Y. 2018. The Implementation of Using Picture Media on

 Teaching Present Continuous Tense. Language Circle: Journal of

 Language and Literature.
- https://studymoose.com/synectics-a-brainstorming-tool-essay accesed on 17 April 2019 at 15.00

RESEARCH SCHEDULE

No	Activity				Mon	th			
110	Activity	Maret	April	Mei	Juni	Juli	Agsts	Sept	Okt
1	Library Study								
2	Consultation of								
	Title								
3	Observation of								
	Research								
	Location								
4	Writing Research								
	Proposal								
5	Consultation of								
	Proposal								
6	Seminar Proposal								
7	Conducting								
	Experiment								
8	Writing Research								
	Work								
9	Revising								
10	Green Table								

LESSON PLAN

(CONTROL CLASS)

School : SMA Muhammadiyah 18 Sunggal

Subject : English

Class/Semester : XI/1

Skill : Speaking

Time Allocation : 2 x 45 minutes

A. Core Competence

- 3. Understand, apply, analyze and evaluate factual, conceptual, procedural, and metacognitive knowledge based on their curiosity about science, technology, art, culture, and humanities with the insights of humanity, nationality, state and civilization on the causes of phenomena and events, in the appropriate field of his talent to solve the problem.
- 4. Processing, reasoning, and serving in the realm of concrete and abstract domains related to the development of what they learn in school independently, and are able to use methods according to scientific principles.

B. Basic Competence

10.1. Expressing meaning in simple monologue text by using a variety of spoken languages accurately, fluently and acceptable in the context of everyday life in the form of text: narrative, descriptive, and news items.

C. Indicator

Indicators of Competence Achievement	Cultural Values and National
	Character
1. Students can describe people, animal	Religious, honest, tolerance,
or scenes spontaneously.	discipline, hard work, independent,
2. Students can use simple present	democratic, curiosity, very
sentences in describing people, animal	nationality, love for the country,
or place.	respect for achievement, friendship,
3. Conduct a monologue to convey a	peace of mind, love to read, care for
description.	the environment, social care,

responsibility, independence.

D. Learning Objective

- 1. Given an example of descriptive text, students can recognize the parts/components in the descriptive text.
- 2. Students can make examples of descriptive text based on the text provided.
- 3. In describing an object, people or place, students can use simple present sentences.

E. Learning Material

Descriptive Text

A. Definition

Descriptive Text is a text which says what a person or a thing is like. Its purpose is to describe and reveal a particular person, place, or thing.

B. Generic Structure

Generic Structure of a descriptive text are:

- 1. Identification: contains about the introduction of a person, place, animal or object will be described.
- 2. Description: contains a description of something such as animal, things, place or person by decribing its features, forms, colors, or anything related to what the writer describe.

C. Purpose of Descriptive Text

- 1. To describe people, animal and thing in specific.
- 2. To describe a particular people, animal and thing.

The example about people : (Taylor Swift)

Taylor Alison Swift is an American singer & song writer. She is known for narrative songs about her personal life. This beautiful girl has 178 centimeters tall & weighs 54 kilograms. Her hair is blonde while her eye color is blue. Her lips are usually red as she likes red color very much.

F. Learning Methods

- 1. Lecturing Method
- 2. Discussion
- 3. Assignment

G. Steps of Teaching

- 1. Opening Activities
 - Greetings
 - Check the attendance list
 - Give the appreciation / motivation

2. Main Activities

- The teacher explains the meaning of speaking and give the example of speaking.
- The teacher ask some students to explains the meaning of speaking and ask to make an example of speaking.
- The teacher explains the meaning of descriptive text about describing people, animal and thing.
- The teacher asked students to made the story related with descriptive text
- Gave the students time to discuss and then retelling the story.

3. Closing Activities

- The teacher gives the conclusion about the material.
- The teacher asks to students about the difficulties the descriptive text about describing people, animal and thing.
- The teacher closes the learning activity.

H. Learning Resources

- 1. Descriptive text
- 2. Dictionary

I. Assessment

A. Indicator, Technique, Form, Example

No	Indicator	Technique	Form	Example
1.	Describe animal,	Oral test	Explain a	Seeing and make a
	thing or people		story	sentences based on
	verbally.			story and then
	-			conveying in front
				of the class

B. Assessment Instrument

- 1. Which one is your favorite story?
- 2. Choose one the topic story below. Then describe and tell the story in front of the class confidently!
- Descriptive text about people
- Descriptive text about animal
- Descriptive text about place
- Descriptive text about thing

C. Scoring the test

Aspect	Percentage	Low	Average	Excellent
Grammar	15%			
Vocabulary	20%			
Comprehension	20%			
Fluency	20%			
Pronunciation	25%			
Total Score	100			

a. Grammar : Max Score 15%

15-13 : Excellent to very good

12-10 : Good to average 9-7 : Fair to poor 6-4 : Very poor

b. Vocabulary : Max Score 20%

20-18 : Excellent to very good

17-14 : Good to average 13-10 : Fair to poor 9-7 : Very poor

c. Comprehension

: Max Score 20%

20 - 18

: Excellent to very good

17 - 14

: Good to average

13 - 10

: Fair to poor

9 - 7

: Very poor

d. Fluency

: Max Score 20%

20 - 18

: Excellent to very good

17 - 14

: Good to average

13 - 10

: Fair to poor

9 - 7

: Very poor

e. Pronunciation

: Max Score 25%

25 - 22

: Excellent to very good

21 - 19

: Good to average

17 - 11

: Fair to poor

10 - 5

: Very poor

Medan, Agustus 2019

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN: 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

WAN DASAR SMA SWASTA

MUHAMMADIYA

SUNGGA

USLIM, M.Pd

NK. 762 525

LESSON PLAN

(EXPERIMENTAL CLASS)

School : SMA Muhammadiyah 18 Sunggal

Subject : English

Class/Semester : XI/1

Skill : Speaking

Time Allocation : 2 x 45 minutes

A. Core Competence

- 3. Understand, apply, analyze and evaluate factual, conceptual, procedural, and metacognitive knowledge based on their curiosity about science, technology, art, culture, and humanities with the insights of humanity, nationality, state and civilization on the causes of phenomena and events, in the appropriate field of his talent to solve the problem.
- 4. Processing, reasoning, and serving in the realm of concrete and abstract domains related to the development of what they learn in school independently, and are able to use methods according to scientific principles.

B. Basic Competence

10.1. Expressing meaning in simple monologue text by using a variety of spoken languages accurately, fluently and acceptable in the context of everyday life in the form of text: narrative, descriptive, and news items.

C. Indicator

Indicators of Competence Achievement	Cultural Values and National
	Character
1. Students can describe people, animal	Religious, honest, tolerance,
or scenes spontaneously.	discipline, hard work, independent,
2. Students can use simple present	democratic, curiosity, very
sentences in describing people, animal	nationality, love for the country,
or place.	respect for achievement, friendship,
3. Conduct a monologue to convey a	peace of mind, love to read, care for
description.	the environment, social care,

responsibility, independence.

D. Learning Objective

- 1. Given an example of descriptive text, students can recognize the parts/components in the descriptive text.
- 2. Students can make examples of descriptive text based on the text provided.
- 3. In describing an object, people or place, students can use simple present sentences.

E. Learning Material

Descriptive Text

A. Definition

Descriptive Text is a text which says what a person or a thing is like. Its purpose is to describe and reveal a particular person, place, or thing.

B. Generic Structure

Generic Structure of a descriptive text are:

- 1. Identification: contains about the introduction of a person, place, animal or object will be described.
- 2. Description: contains a description of something such as animal, things, place or person by decribing its features, forms, colors, or anything related to what the writer describe.

C. Purpose of Descriptive Text

- 1. To describe people, animal and thing in specific.
- 2. To describe a particular people, animal and thing.

The example:

Describe this picture!

Taylor Alison Swift is an American singer & song writer. She is known for narrative songs about her personal life. This beautiful girl has 178 centimeters tall & weighs 54 kilograms. Her hair is blonde while her eye color is blue. Her lips are usually red as she likes red color very much.

F. Learning Methods

- 1. Synectics Model
- 2. Ask Question
- 3. Assignment

G. Steps of Teaching

- 1. Opening Activities
 - Greetings
 - Check the attendance list
 - Give the appreciation / motivation

2. Main Activities

- The teacher distributes the material.
- The teacher explains and gives an example of descriptive text about describing people, animal and thing.
- The teacher gives a text of describing people, animal and thing.
- The teacher explain definition and purpose of synectics model which help students to understand of the picture given.

- Students give attention to the teacher explanation.
- The teacher asked students to made the story related with picture media that are given the teacher about descriptive text.
- The teacher choose the students to retelling the story by using Synectics Model.
- The teacher give an assessment the result of the students work.

3. Closing Activities

- The teacher gives the conclusion about the material.
- The teacher asks to students about the difficulties the descriptive text about describing people, animal and thing used Synectics Model.
- The teacher closes the learning activity.

H. Learning Resources

- 1. Picture
- 2. Descriptive text
- 3. Dictionary
- 4. Internet

I. Assessment

A. Indicator, Technique, Form, Example

No	Indicator	Technique	Form	Example
1.	Describing picture	Oral test	Describing	Seeing and make a
	media with good		the picture	sentences based on
	and right speech		media	graphic media and
				then conveying in
				front of the class

B. Assessment Instrument

- 1. Which one is your favorite picture?
- 2. Choose one the picture below. Then describe and tell the story in front of the class confidently!

C. Scoring the test

Aspect	Percentage	Low	Average	Excellent
Grammar	15%			
Vocabulary	20%			
Comprehension	20%			
Fluency	20%			
Pronunciation	25%			
Total Score	100			

a. Grammar : Max Score 15%

15-13 : Excellent to very good

12-10 : Good to average 9-7 : Fair to poor 6-4 : Very poor

b. Vocabulary : Max Score 20%

20-18 : Excellent to very good

17-14 : Good to average 13-10 : Fair to poor 9-7 : Very poor

c. Comprehension

: Max Score 20%

20 - 18

: Excellent to very good

17 - 14

: Good to average

13 - 10

: Fair to poor

9 - 7

: Very poor

d. Fluency

: Max Score 20%

20 - 18

: Excellent to very good

17 - 14

: Good to average

13 - 10

: Fair to poor

9 - 7

: Very poor

e. Pronunciation

: Max Score 25%

25 - 22

: Excellent to very good

21 - 19

: Good to average

17 - 11

: Fair to poor

10 - 5

: Very poor

Medan, Agustus 2019

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

WAN DASAR SMA SWASTA

MUHAMMADIYA

SUNGGA

USLIM, M.Pd

NK. 762 525

TEST ITEM

- 1. Which one is your favorite picture?
- 2. Choose one the picture below and retell the story in front of the class!

1. Cat

2. Beach

3. People

4. Borobudur Temple

Name : Mutia Fitri

Title : Borobudu Temple

Class: XI IPS 1 (experimental class)

Borobudur is a buddhist temple. It was built in the winth century under sailendra dynasty of ancient malaram kingdom. borobudur is located in magelany, central java, indonesia.

Borobodur is well-know all over the world. Its construction is influenced by the gupta architectur of India. The temple is constructed on a hill 46 meter nigh and consists of eight sleps like stone terrace. The first five letraces are square and surpunded by walls adorned with buddist sculpture in bas relief. The upper three. The upper three are circular each of them is with a circle of hell shape-stupa. The entire upper structure is crowned by a large stupa at the center of the top circle. The way to the summit extends through some 4.8 km of passage and stairwasy. and that borobudur temple includes 7 wonders of the world.

Score

Grammar : [0

Vocabulary : 20

Comprehension : 15

Fluency : 20

Pronunciation : 26

Total Score : (85)

Name : DIAH MURHALIZA

Title : Burobudur Temple

Class : 2X 1PS 1 (experimental class)

Boro budur temple is a temple which became a pride of Indonesian people because It is ever been included into the 7 wonders of the world. It also becomes the largest Buddhist temple in the world. This temple is located in borobudur Village, magelang, Central of Tava, Indonesia. It is approximately 100 km from semarang, 86 km from surakarta. and 40 km from juggaranta. It was found as a place of worship for the manayona Buddhist by Sailendra dynasty in 800 Ab. It was first discovered by sirthomas stanford Raffles In 1814. At that time, It was found crushed and buried in the ground. Originally', It has to levels which have overall height about 42 meters. However, after the reparation, the neight of borokuldur become approximatelly 34,5 meters with overall building area about 15, 129 m2. The Front side of Borowdur Lemple 15 facing eastwards, although each side of the temple has similar from. There are 3 main levels of the realm in boro budur.

Score

Grammar : 15

Vocabulary : 20

Comprehension : 20

Fluency : 15

Pronunciation

Total Score

Name : Jihan Rizky Wulandari

Title : Cat.

Class: XI 1Ps 1 (experimental class)

The cat is a pat animal it is a pretty animal, it has a lovely tound face. It has four logs, two ears, two eyes and a tail, Its body is covered with soft fur. Cats are different collars, it has Sharp teeth and sharps claws. It walks without making sound. It can climb up a tree and ean cump from one poor to another, it is found allo over the world, it is found of milk and fish, it also eats meat, itce and curry. The cat kills rats, it is very use-Full to us It makes a sound "Mew" when it sounds Mew the rat runs away and she chatches it. It looks The a tiger, it eyes are bright. The eyes of the cat Which are or gray collour, Shine at night. Everybody love this creature, and he is loved by everyone, he has a Funny, cute and adorable personality, to make many people fall in love with him, he is a creature that can make someone be merciful, he could always be by our side could be to protect us.

Score

Grammar : \(\mathcal{O}\)

Vocabulary : 20

Comprehension : 15

Fluency : 15

Pronunciation : 20

Total Score : (4)

Name : AMEUA ATMAJA

Title : Beach

Class : x1 15-2 (control class)

The	Beach	11 0	UDE	H E	eautif	201	Place	and	the	<u> </u>
almo	SPhere	15	ven	, (alm	and	cool	the	re !	a
nice	Sight	to	see	and	10	tho	hen	OP	the	green
brees	mube	the	84	es	Compt	r fabl	e lo	oting	and	there
are	grains	OP	Sone	d th	iat	mute	20	compe	rtable	e as
beine	g there	1 100	xlly	like	that	Place	e es	Pecialt	y u	hen
fhe	Sun	comes	do	un o	or c	af i	dost	comes	th	c
Sce	nery	hill	be	more	page	a It A	beaut	1FUL	االنا	h
bird	s tha	ŧ	Fly	to	m	abo	the	4011	Oh	sky
Ver	y be	autiti	1							
PC	tutes.		d,						,	
							_			
						-				1

Score

: (0 Grammar

Vocabulary

: 15

Comprehension

: 15

Fluency

: 15

Pronunciation

Total Score

Name: Indah Balgis

Title : Cat

Class : ×1 1Ps 2 (Control class)

A cat is a small pet animal. it has four legs sharp claws and teeth bright eyes tail . its a furry and hair . it very body is covered with soft and silky different Colours like grey white black in brown etc. it resembles the tiger. The cat is fond of milk fish . I messey the many . cat it has a lovely and climb up a tree and round face. it can can Jump from one roof to another · Tre Cat kill useful to us, it makes a sound "mew" if is very the rat runs away and she When 14. Sounds mew catches it. The eyes of the cat which are of gray , shine at night But townsy' was everybody COLOUT this Creature as well as 1 really like cats.

Score

Grammar : 15

Vocabulary : 5

Comprehension : 15

Fluency : 15

Pronunciation **Total Score**

Name : WIDYA WATI

Title : Cat

Class : X1 1F	sa. (control class)				
have a pet car. It's name is white. It's white and gray in color. It has lovely green eyes. It is very soft and furry. It eats fish and Brinks milk. It plays with me when I come back from school. It likes to play with ball in the garden. It loves me and shows It's love by licking me when I come back from school. It sleeps in a small basker near my bed					
(love my pe	ex very much and take care of 14.				

	g				
	•				
Score					
Grammar	: 10				
Vocabulary	: LO				
Comprehension	: চে				
Fluency	: 10				
Pronunciation	: 10				
Total Score	_: (55)				

THE ATTENDANCE LIST OF THE EXPERIMENTAL CLASS FOR PRE-TEST

No.	NAME	SIGNATURE
1	Vera Anggriyani Stp	1. Huf
2	Jihan Rizky Wulandari	2. Hart R.
3	Mutia Fitri	3.
4	Diah Nurhaliza Hep	4. Duh
5	Dhea prastla NST	5. Wamp @
6	Wilda Safrina Spregar	6. Whil
7	Wanda Wulandan	7. A.
8	M. SYAHRUL RAMADHAN	8. Sm.
9	Ruis. R. NADOLI	9. DA.
10	Lou Fatahilla	10. feet
11	M. Mulm Rosaa	11. Mules
12	Rendi Setianan	12. Part
13	M. Ridho Fadillah	13
14	NURHALIZA PUTAL	14. Eltef
15	Annisa Yuctara	15. Zluz
16	Nadila Khairani	16. July
17	Siti Rama Yani	17. Dr
18	AUVIA	18.
19	Sartika Puter	19. Jul
20	YOPA EMALA FAJARINI	20. 2/Att
21	PUTRI FADIAH WULANDARI	21. 3/4
	1 2	

22	Sarmua	Dung 22.
23	Fosor wijata pralama	23. July
24	SAIR IRAWan	24. Sm/
25	Bayu Dwibisono	25 Patrut
26	Putri Kartika	26. Plann
27	BELA YOLANDA	27. Bhint
28	Atka Sari	28. Atika
29	Kumala dewi Nst	29.
30	Febriyani Lubis	30. fme

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN. 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

SMA SWASTA

MUHAMMADIYAF

M. MUSLIM, M.Pd

NIK. 762 525

THE ATTENDANCE LIST OF THE EXPERIMENTAL CLASS FOR POST-TEST

No.	NAME	SIGNATURE
1	Vera Anggryani Stp	1. Hung
2	Jihan Rizky Wulandari	2. Fluin.
3	Mutia Fitri	3. HATE .
4	Diah Nurhaliza Hrp	4. Dinh
5	Dhea prostla NST	5. Namy @
6	Wilda Safrina Spregar	6. Whil
7	Wanda Wulandar	7. 200.
8	MUSYAHRUL PIAMADHAN	8. 2m/-
9	Ruis. R. NADOLI	9. Pople.
10	M. Munes Roade	10. Needer
11	Lou Fatahilla	11. fait
12	Renai Sectaman	12. 20m/x
13	M. Ridho fadillah	13 J.
14	NURHALIZA PUTRI	14. Olty
15	Annisa Yuliana	15. Aluy
16	YOPH EMALIA FAJARINDI	16. HML1.
17	Nadila Ehairani	17. Jungs.
18	SIH Ramayani	18. 2 ml
19	ALIVIA	19. On
20	Sartica puter	20. Que
21	PUTRI FADIAH WULANDARI	21. Zw.

22	Sarmila	Bury 22.
23	Fajar wigata prakans	23. Jul
24	SAIR IRAWON	24. Smp
25	Bayo Dwibisono	25 Bhul "
26	Putri Kartika	26. Phino
27	BELA YOLANDA	27. Bhm
28	Atika Sari	28. Atika
29	Kumala dewi Not	29. Jamo
30	Febriyani Lubis	30. Amre

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN. 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

SUNGGAL *

SWASTA MUHAMMADIYAH

NIK. 762 525

THE ATTENDANCE LIST OF THE CONTROL CLASS FOR PRE-TEST

No.	NAME	SIGNATURE
1	IJUN ARYAN SYAH	1. YD
2	fina sabrina Harahap	2. 1.
3	CAHYATI SUCI	3. And
4	Ika wahyuni	4. Uluk
5	Indah Baigis	5.
6	SABRINA ANISTAH	6. 8000 7cm
7	WID'FA WATE.	7. part
8	Jayans Saputri	8. Duela
9	Putri handovyani	9. 10
10	SRI PEWI LARASHT	10. Lafely.
11	AMELIA ATMADA	11. GAAA
12	Diko Prayogo	12. Rit
13	Rivary Saca	13
14	FIKE FATHANUL KHOIF	14. Om
15	Faxor Aranta	15. Eur
16	Mutamondel Rigan tantan	16. Rul
17	Agung Trinanda	17. Agrus
18	Debi Yolanda	18. Deby
19	Mega Puspita	19. Mursal
20	Hanafi Prayoga	20. hour
21	YOSEF ANANDA	21. Y64

22	Drnda Emelia	22. Dénur
23	FARIDAH HANUM	23. Showle
24	Indah Sari	24. Jan 5
25	tka Farmawati	25. Eka
26	Sintia San	26. Short
27	Yulia Rizki	27. Vsula
28	Bagus HendroN	28. Jam
29	AMPRE KURMAWAN	29. Amm
30	Wahyu Dodri	30. Whmf

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN. 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

SMA SWAST MUHAMMADIYA SUNGGA

AT M. M. SLIM, M.P.

NIK. 762 525

THE ATTENDANCE LIST OF THE CONTROL CLASS FOR POST-TEST

No.	NAME	SIGNATURE
1	1Jun ARYAN SYAH	1. /y)
2	fina sabrina Horahap	2. tol.
3	CAHYATI SUCI	3. Stel
4	Ika wahyeni	4. Wood
5	Indah Balgis	5.
6	SARRINA ANISTATE	6. Sam 250
7	WIDYA WATI	7. fur
8	Yayang Saperi	8. Olalm
9	Purre Handadani	9. July
10	SRI DEWI LARASATI	10. Laft
11	AMEUA ATMAJA	11. GMA
12	Diko Prayoga	12. 20
13	RIVALLY SARA	13
14	FIKE FATHANUL KHOIT	14.
15	Faker Anantu	15. Feel
16	Muhammad bagai tangan	16. Ruse
17	Agung Trinanda	17. Aglur -
18	Debi Yolanda	18. Deby
19	Mega Purpita	19. Musof
20	Hanafi Prayoga	20. fraur
21	YOSEF ANANDA	21. Yosk

English Teacher

Researcher

Eka Kesumaningrum S.Pd,M.Hum

NIDN. 0116058801

Fitria Utami Lubis

NPM. 1502050069

Known by

Headmaster of SMA Muhammadiyah 18 Sunggal

SUNGGAL *
ELISTRDANG *
M. MUSLIM, M.Pd

MUHAMMADIYAH

NIN. 762 525

DOCUMENTATION OF RESEARCH

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

Form: K-1

Kepada Yth: Bapak Ketua & Sekretaris Program Studi Pendidikan Bahasa Inggris FKIP UMSU

Perihal: PERMOHONAN PERSETUJUAN JUDUL SKRIPSI

Dengan hormat yang bertanda tangan di hawah ini:

Nama Mahasiswa

: Fitria Utami Lubis

NPM

1502050069

Prog. Studi

: Pendidikan Bahasa Inggris

Kredit Kumulatif

: 138 SKS

IPK = 3,56

Persetujuan Ket./Sekret. Frog. Studi	Judul yang Diajukan Judul yang Diajukan Kakultas
P	The Effect of Synectics Model on the Students Speaking Skill by Using Picture Media
	The Applying Numbered Heads Together (NHT) Model by Using Poster on the Students Achievement in Writing
	An Analysis Multiple Intelligences Based on Students Learning Achievement

Demikianlah permohonan ini saya sampaikan untuk dapat pemeriksaan dan persetujuan serta pengesahan, atas kesediaan Bapak saya ucapkan terima kasih.

Medan, 18 Maret 2019 Hormat Pemohon,

Fitria Utami Lubis

Keterangan:

Dibuat rangkap 3 : - Untuk Dekan/Fakultas

Untuk Ketua/Sekretaris Program StudiUntuk Mahasiswa yang bersangkutan

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

Form K-2

Kepada: Yth. Bapak Ketua/Sekretaris Program Studi Pendidikan Bahasa Inggris FKIP UMSU

Assalamu'alaikum Wr, Wb

Dengan hormat, yang bertanda tangan dibawah ini:

Nama Mahasiswa

: Fitria Utami Lubis

NPM

: 1502050069

Prog. Studi

: Pendidikan Bahasa Inggris

Mengajukan permohonan persetujuan proyek proposal/risalah/makalah/skripsi sebagai tercantum di bawah ini dengan judul sebagai berikut:

The Effect of Synectics Model on the Students Speaking Skill by Using Picture Media

Sekaligus saya mengusulkan/ menunjuk Bapak/Ibu:

1. Resty Wahyuni, S.Pd, M.Hum

Sebagai Dosen Pembimbing Proposal/Risalah/Makalah/Skripsi saya.

Demikianlah permohonan ini saya sampaikan untuk dapat pengurusan selanjutnya. Akhirnya atas perhatian dan kesediaan Bapak/ Ibu saya ucapkan terima kasih.

Medan, 26 April 2019 Hormat Pemohon,

Fitria Utami Lubis

Keterangan

Dibuat rangkap 3:

Untuk Dekan / Fakultas

- Untuk Ketua / Sekretaris Prog. Studi

Untuk Mahasiswa yang Bersangkutan

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA

Mukthar Basri BA No. 3 Telp. 6622400 Medan 20217

Form: K3

Nomor

· des

/II.3/UMSU-02/F/2019

Lamp

Hal

: Pengesahan Proyek Proposal

Dan Dosen Pembimbing

Assalamu'alaikum Warahmatullahi Wabarakaatuh

Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Sumatera Utara menetapkan proyek proposal/risalah/makalah/skripsi dan dosen pembimbing bagi mahasiswa yang tersebut di bawah ini :.

Nama

: Fitria Utami Lubis

NPM

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Penelitian

: The Effect of Synectics Model on The Students Speaking Skill by Using

Picture Media.

Pembimbing

: Resty Wahyuni, S.Pd, M.Hum

Dengan demikian mahasiswa tersebut di atas diizinkan menulis proposal/risalah/makalah/skripsi dengan ketentuan sebagai berikut :

1. Penulis berpedoman kepada ketentuan yang telah ditetapkan oleh Dekan

2. Proyek proposal/risalah/makalah/skripsi dinyatakan BATAL apabila tidak selesai pada waktu yang telah ditentukan

3. Masa kadaluarsa tanggal: 29 April 2020

Wa'alaikumssalam Warahmatullahi Wabarakatuh.

Medan, 24 Sya'ban 1440 H 2019 M

29 April

Dekar

H. Elfrianto Nst, S.Pd, M.Pd.

01/5057302

Dibuat rangkap 4 (empat):

- 1. Fakultas (Dekan)
- 2. Ketua Program Studi
- 3. Pembimbing
- 4. Mahasiswa yang bersangkutan: WAJIB MENGIKUTI SEMINAR

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA BIMBINGAN PROPOSAL

Perguruan Tinggi

: Universitas Muhammadiyah Sumatera Utara

Fakultas

: Keguruan dan Ilmu Pendidikan

Jurusan/Prog. Studi : Pendidikan Bahasa Inggris

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

The Effect of Synectics Model on the Students Speaking Skill by Using

Tanggal	Deskripsi Hasil Bimbingan Proposal	Tanda Tangan
4/3-2019	Background	7 2
1	Chapter [(almost all)	9 per
	Chapter I	1 1
9/3-2019	Chapter I	9
/	Identification of Problem	4 D.1.
	Significance of Study	1 Can
	Chapter II	
	Theory	
		Charles The Control of the Control o
25/4-2019	Chapter III	17
7		4 Rout
3/5-2019	Research design	
1	technique of analyzing the doctor	J
15 /5 - 2019	Acc	7 Roof
•		V

Medan, 15 April 2019

Diketahui oleh:

Ketua Prodi

(Mandra Saragih, S.Pd., M.Hum.)

Dosen Pembimbing

(Resty Wahyuni, S.Pd, M.Hum)

Jl. Kapten Mukhtar Basri No. 3 Medan 20238 Telp. 061-6622400 Ext, 22, 23, 30 Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

LEMBAR PENGESAHAN PROPOSAL

Proposal yang diajukan oleh mahasiswa di bawah ini:

Nama

: Fitria Utami Lubis

NPM

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Skripsi

: The Effect of Synectics Model on the Students Speaking Skill by

Using Picture Media

Sudah layak diseminarkan

Medan, 15 Mei 2019 Dosen Pembimbing

Resty Wahyuni, S.Pd, M.Hum

Jl. Kapten Mukhtar Basri No. 3 Medan 20238 Telp. 061-6622400 Ext, 22, 23, 30 Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

LEMBAR PENGESAHAN HASIL SEMINAR PROPOSAL

Proposal yang sudah diseminar oleh mahasiswa di bawah ini:

Nama Lengkap

: Fitria Utami Lubis

N.P.M

1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media

Pada hari Selasa tanggal 21 bulan Mei tahun 2019 sudah layak menjadi proposal skripsi.

Medan, | Juli 2019

Disetujui oleh:

Dosen Pembahas

Dr. Hi. Dewi Kesuma Nst, SS, M.Hum

Dosen Pembimbing

Resty Wanyuni, S.Pd, M.Hum

Diketahui oleh Ketua Program Studi,

Mandra Saragih, S.Pd., M.Hum.

UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Muchtar Basri, BA No.3 Medan Telp. (061) 661905 Ext, 22, 23, 30 Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

Kepada: Yth. Bapak Ketua/Skretaris Program Studi Pendidikan Bahasa Inggris

FKIP UMSU

Perihal

: Permohonan Perubahan Judul Skripsi

Bismillahirahmanirrahim Assalamu'alaikum Wr. Wb

Dengan hormat, yang bertanda tangan di bawah ini:

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Mengajukan permohonan perubahan judul Skripsi, sebagai mana tercantum di bawah ini:

The Effect of Synectics Model on the Students Speaking Skill by Using Picture Media

Menjadi:

The Effect of Applying Synectics Model on the Students Speaking Skill by Using Picture Media

Demikianlah permohonan ini saya sampaikan untuk dapat pengurusan selanjutnya.

Akhirnya atas perhatian dan kesediaan Bapak saya ucapkan terima kasih.

Medan, 24 Mei 2019

Ketua Program Studi Pendidikan Bahasa Inggris

Hormat Pemohon

Mandra Saragih, S.Pd. M.Hum

Fitria Utami Lubis

Diketahui Oleh:

Dosen Pembahas

Dosen Pembimbing

Dr. Hj. De vi Kesuma Nst, SS, M.Hum

Resty Wahyuni, S.Pd, M.Hum

MAJELIS PENDIDIKAN TINGGI PENELITIAN & PENGEMBANGAN

UNIVERSITAS MUHAMMADIYAH SUMATERA UTARA FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

Jalan Kapten Muchtar Basri No. 3 Medan 20238 Telp. (061) 6622400 Website: http://fkip.umsu.ac.id E-mail: fkip@yahoo.co.id

Nomor

: 1774 /II.3/UMSU-02/F/2019

Medan, 05 Dzulhijjah 1440 H

Lamp

: ---

06 Agustus 2019 M

Hal

: Mohon Izin Riset

Kepada Yth, Bapak/Ibu Kepala SMA Muhammadiyah 18 Sunggal di-Tempat

Assalamu'alaikum Warahmatullahi Wabarakaatuh

Wa ba'du, semoga kita semua sehat wal'afiat dalam melaksanakan kegiatan-aktifitas sehari-hari, sehubungan dengan semester akhir bagi mahasiswa wajib melakukan penelitian/riset untuk pembuatan skripsi sebagai salah satu syarat penyelesaian Sarjana Pendidikan, maka kami mohon kepada Bapak/Ibu Memberikan izin kepada mahasiswa untuk melakukan penelitian/riset di Sekolah Bapak/Ibu pimpin. Adapun data mahasiswa kami tersebut sebagai berikut:

Nama

: Fitria Utami Lubis

NPM

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Penelitian

: The Effect of Applying Synectics Model on the Students Speaking Skill

by Using Picture Media.

Demikian hal ini kami sampaikan, atas perhatian dan kesediaan serta kerjasama yang baik dari Bapak/Ibu kami ucapkan terima kasih.

Wa'alaikumssalam Warahmatullahi Wabarakatuh.

Dr. H. Elfrianto Nst, S.Pd, M.Pd.

NIDN: 0115057302

** Pertinggal **

SMA MUHAMMADIYAH 18 SUNGGAL

NSS: 304070103145 NPSN: 10214128 NIS: 300250

Alamat: Jln. Sei Mencirim No. 60 Medan Krio 20352 Telp. 061-42561071

KEC. SUNGGAL KAB. DELI SERDANG

SURAT KETERANGAN PENELITIAN

Nomor: 095/A.U/F/SMA.M.18/2019

Yang bertanda dangan di bawah ini Kepala SMA Muhammadiyah 18 Sunggal Kabupaten Deli Serdang Dengan ini menerangkan bahwa :

Nama

: FITRIA UTAMI LUBIS

NPM

: 1502050069

Program study

: Pendidikan Bahasa Inggris

Judul Penelitian

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media.

Benar adalah nama tersebut diatas telah mengadakan penelitian di Sekolah SMA Muhammadiyah 18 Sunggal, Jl. Sei Mencirim No. 60 Medan Krio Kec.Sunggal, dengan waktu penelitian tanggal: 07 Agustus s/d 31 Agustus 2019.

Demikian Surat Keterangan ini dikeluarkan dengan sebenarnya dan untuk dapat di pergunakan seperlunya.

Sunggal, 31 Agustus 2019

Ka.SMA Muhammadiyah 18 Sunggal

SWAS

SUNGO

M. Muslim, M.Pd NKIAM: 762 525

Jl. Kapten Mukhtar Basri No. 3 Telp. (061) 6619056 Medan 20238

Website: http://www.fkip.umsu.ac.id E-mail: fkip@umsu.ac.id

BERITA ACARA BIMBINGAN SKRIPSI

Perguruan Tinggi

: Universitas Muhammadiyah Sumatera Utara

Fakultas

: Keguruan dan Ilmu Pendidikan

Jurusan/Prog. Studi: Pendidikan Bahasa Inggris

Nama Lengkap

: Fitria Utami Lubis

N.P.M

: 1502050069

Program Studi

: Pendidikan Bahasa Inggris

Judul Proposal

: The Effect of Applying Synectics Model on the Students Speaking

Skill by Using Picture Media

Tanggal	Deskripsi Hasil Bimbingan Skripsi	Tanda Tangan
16-09-2019	Abstract.	00
		THE STATE OF THE S
la 00 2010	Bab IV	V I
19-09-2019		
	Data analysis	130
	Data collection	11
25 -09 - 2019	The Parcentanon of the effect	BP
27-09-2019	Bab V	100
	Conclusions and suggestions.	14
	Aec 28/	
	109-2019	

Diketahui oleh:

Ketua Program Studi

(Mandra Saragill, S.Pd, M.Hum)

Medan. September 2019

Dosen Pembimbing

(Mandra Saragih, S.Pd, M.Hum)

CURRICULUM VITAE

Name : Fitria Utami Lubis

Registered Number : 1502050069

Place/Date of Birth : Tembung, 07 Feb 1997

Sex : Female

Religion : Moslem

Material Status : Single

Education :

1. Elementary School at SD 16076240

2. Junior High School at SMP Negri 29 Medan

3. Senior High School at SMK Negri 7 Medan

4. Student of English Department of University

Muhammadiyah of Sumatera Utara Until Reaching the

Degree of Sarjana Pendidikan

Hobbies : Swimming, travelling and watching the movie

Father's Name : M. Yunus Lubis

Mother's Name : Suriwati

Adress : Jl. Beringin Pasar VII Tembung, Gg.Cerme No.4

Medan, August 2019

The Researcher

(Fitria Utami Lubis)