

**THE EFFECTIVENESS OF USING SHORT MOVIES TO
IMPROVE THE STUDENTS' ABILITY IN WRITING
NARRATIVE TEXT AT THE SECOND YEAR STUDENTS OF
SMP NEGERI 1 BOYOLANGU ON ACADEMIC YEAR**

2013/2014

THESIS

By:

LHESTYA ADHIETAMA

NIM: 3213103095

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
TULUNGAGUNG
2014**

**THE EFFECTIVENESS OF USING SHORT MOVIES TO
IMPROVE THE STUDENTS' ABILITY IN WRITING
NARRATIVE TEXT AT THE SECOND YEAR STUDENTS OF
SMP NEGERI 1 BOYOLANGU ON ACADEMIC YEAR
2013/2014**

THESIS

Presented to Faculty of Tarbiyah and Teacher Training of State Islamic Institute of Tulungagung in partial of fulfillment of the requirements for the degree of Sarjana Pendidikan Islam (S.Pd.I) in English Education Department

**By:
LHIESTYA ADHIETAMA
NIM: 3213103095**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
TULUNGAGUNG
2014**

ADVISOR'S APPROVAL SHEET

This thesis entitled "The Effectiveness of Using Short Movies to Improve the Students' Ability in Writing Narrative Text at the Second Year Students of SMP Negeri 1 Botolangu on Academic Year 2013/2014" written by Lhiestya Adhietama, Student Registered Number 3213103095 has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, April 28th 2014

Advisor,

IDA ISNAWATI, M.Pd
NIP. 19780816 200604 2 002

Approved by

The Head of English Education Department

ARINA SHOFIYA, M.Pd
NIP. 19770523 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This thesis entitled "The Effectiveness of Using Short Movies to Improve the Students' Ability in Writing Narrative Text at the Second Year Students of SMP Negeri 1 Boyolangu on Academic Year 2013/2014" written by Lhiestya Adhietama, Student Registered Number 3213103095 has been approved by the Board of Examiners as the partial requirement for the degree of Sarjana Pendidikan Islam (S.Pd.I) in English Education Department.

Tulungagung, May 16th 2014

Board of Thesis Examiners

Signature

Chair :

Muh. Basuni, M.Pd

NIP. 19780312 200312 1 001

Main Examiner :

Dr. Susanto, M.Pd

NIP. 19730831 199903 1 002

Secretary :

Ida Isnawati, M.Pd

NIP. 19780816 200604 2 002

Approved by,

**Dean of Faculty of Tarbiyah and Teacher Training
IAIN Tulungagung**

**Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002**

MOTTO

All we need is “**DUIT**” . . .

D = Do'a

U = Usaha

I = Istiqomah

T = Tawakal

May Allah SWT blesses us, always . . . ^_^

DEDICATION

With all my love, I dedicate this thesis to:

- Allah SWT, the God who gives me a life, gives a chance to know about this world.
- My beloved parents (Mr. Adi Priyono and Mrs. Sulis Iriani) who always support emotionally and materially with prayer, love, and patience.
- My beloved sister (Lhienda Permatasari), my beloved brother (Moch. Arief Noer Rochman), and my big family thanks for your support, advices, and prayers that make me stong in my life.
- The teachers of SMP Negeri 1 Boyolangu, especially for English teachers, Mrs. Umi Habibah, S.Pd and Mr. Sujiono, S.Pd who helped me when I was conducting a research at SMP Negeri 1 Boyolangu.
- My entire best friends, especially for the member of TBI-C in Action, PPL's friends in SMP Negeri 1 Boyolangu, and PAR 2013's friends in Panggunguni, Pucanglaban thanks for your support, kindness, and the great and wonderful friendship. Thank you for always being there.
- A special person who give me strength and realize that life is nice and beautiful but wild.
- All of people whom I love and who love methat cannot be mentioned one by one.

DECLARATION OF AUTHORSHIP

The undersigned below,

Name : Lhiestya Adhietama
Student Registered Number : 3213103095
Place, Date of Birth : Tulungagung, January 15th 1992
Address : Jl. Botoran Timur 4/45L, Tulungagung
Faculty : Tarbiyah and Teacher Training
Department : English Education Department

states that thesis entitled "The Effectiveness of Using Short Movies to Improve the Students' Ability in Writing Narrative Text at the Second Year Students of SMP Negeri 1 Boyolangu on Academic Year 2013/2014" is truly my original work. It does not incorporate any materials previously written or published by another person except those indicated in quotation and references. Due to the fact, I am only person who responsible for the thesis if there are any claims from other.

Tulungagung, April 28th 2014

The Writer

Lhiestya Adhietama
NIM. 3213103095

ABSTRACT

Adhieta, Lhiestya. Student Registered Number 3213103095. 2014. *The Effectiveness of Using Short Movies to Improve The Students' Ability in Writing Narrative Text at the Second Year Students of SMP Negeri 1 Boyolangu on Academic Year 2013/2014.* Thesis. English Education Department. State Islamic Institute of Tulungagung. Advisor: Ida Isnawati M.Pd.

Keywords: effectiveness, short movies, improve, writing, narrative text

The use of media plays an important role in English learning because it can be used to attract the students' attention and increase the students' motivation in learning English especially in writing. In this research, the researcher try to find out the effectiveness of using media "short movie" toward the students' ability in writing narrative text at the second year students of SMP Negeri 1 Boyolangu. By using media "short movie", the students are expected able to express their ideas, so they can produce a good writing.

The formulation of the research problems were: 1) How is the ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative textwhen they learnt writing without using short movies? 2) How is the ability of the second year student of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative text when they learnt writing by using short movies? 3) Is there any significant different ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative text between the students who learnt writing by using short movies and those who learnt writing without using short movies?

The purpose of this study were to: 1) know the ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative textwhen they learnt writing without using short movies. 2) know the ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative textwhen they learnt writing by using short movies. 3) find out whether there is any significant different ability ofthe second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014in writing narrativebetween the students who learnt writing by using short movies and those who learnt writing without using short movies.

Research Method: 1) the research design in this study was experimental design with quantitative approach by using *Quasi Experimental Design with Nonrandomized Control Group, Pretest-Posttest Design*, 2) the population of this study was all of the second year students of SMP Negeri1 Boyolangu in academic year 2013/2014, 3) the sample were VIII G class as control group consisting of 29

students and VIII H class as experimental group consisting of 29 students, 4) the research instrument were test, 5) the data analysis was using T-test.

The result showed that the mean score of the experimental group was higher than the mean score of the control group. In order to know the difference between the two means was significant or not, t-test was applied. The result was 5.0931. The critical value for 54 degree freedom (df) at 5% of significant level was 2,005. So there is significant difference because $t_{count} > t_{table}$. It means that Ha which states there is significant different ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative between the students who learnt writing by using short movies and those who learnt writing without using short movies is accepted. Whereas, Ho which states there is no significant different ability of the second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 in writing narrative between the students who learnt writing by using short movies and those who learnt writing without using short movies is rejected. In other words, the finding verified that short movie was effective used to improve the students' ability in writing narrative text for the second year students of SMP Negeri 1 Boyolangu on academic year 2013/2014.

ABSTRAK

Adhieta, Lhiesta. Nomor Induk Mahasiswa 3213103095. 2014. *The Effectiveness of Using Short Movies to Improve The Students' Ability in Writing Narrative Text at the Second Year Students of SMP Negeri 1 Boyolangu on Academic Year 2013/2014.* Skripsi. Tadris Bahasa Inggris. Institute Agama Islam Negeri (IAIN) Tulungagung. Pembimbing: Ida Isnawati M.Pd.

Kata Kunci: *effectiveness, short movies, improve, writing, narrative text*

Penggunaan media mempunyai peranan yang penting dalam pembelajaran Bahasa Inggris karena dapat menarik perhatian siswa serta dapat meningkatkan motivasi siswa dalam belajar bahasa Inggris terutama dalam menulis. Dalam penelitian ini, peneliti mencoba untuk menemukan pengaruh dari penggunaan media *short movie* terhadap kemampuan siswa di dalam menulis teks *narrative* pada siswa kelas VIII SMP Negeri 1 Boyolangu tahun ajaran 2013/2014. Dengan menggunakan media *short movie*, siswa diharapkan dapat menyalurkan ide mereka, sehingga siswa dapat menghasilkan tulisan yang bagus.

Rumusan masalah dalam penelitian ini adalah: 1) Bagaimanakah kemampuan siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* ketika mereka belajar menulis tanpa menggunakan *short movies*? 2) Bagaimanakah kemampuan siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* ketika mereka belajar menulis dengan menggunakan *short movies*? 3) Adakah perbedaan kemampuan yang signifikan pada siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* antara siswa yang belajar menulis dengan menggunakan *short movies* dan mereka yang belajar menulis tanpa menggunakan *short movies*?

Tujuan dari penelitian ini adalah untuk : 1) mengetahui kemampuan siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* ketika mereka belajar menulis tanpa menggunakan *short movies*, 2) mengetahui kemampuan siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* ketika mereka belajar menulis dengan menggunakan *short movies*, 3) menemukan apakah ada perbedaan kemampuan yang signifikan pada siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* antara siswa yang belajar menulis dengan menggunakan *short movies* dan mereka yang belajar menulis tanpa menggunakan *short movies*.

Metode penelitian: 1) desain penelitian ini menggunakan desain eksperimental dengan pendekatan quantitatif menggunakan desain *Quasi Experimental* dengan *Nonrandomized Control Group, Pretest-Pesttest*, 2) populasi

penelitian ini adalah seluruh siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014, 3) sampel penelitian ini adalah kelas VIII G sebagai grup kontrol yang terdiri dari 29 siswa dan kelas VIII H sebagai grup eksperimental yang terdiri dari 29 siswa, 4) instrumen penelitian ini adalah tes, 5) analisis data menggunakan T-test.

Hasil dari penelitian ini menunjukkan bahwa rata-rata nilai siswa pada grup eksperimental lebih tinggi daripada rata-rata nilai siswa pada grup control. Untuk mengetahui perbedaan di antara rata-rata nilai kedua kelompok tersebut, uji tes diterapkan. Hasil uji tes adalah 5.0931. Nilai tabel pada distribusi *t* dengan db 54 pada level signifikan 5% adalah 2,005. Ada perbedaan yang signifikan karena $t_{hitung} > t_{tabel}$. Hal ini berarti H_a yang menyatakan bahwa ada perbedaan kemampuan yang signifikan pada siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* antara siswa yang belajar menulis dengan menggunakan *short movies* dan mereka yang belajar menulis tanpa menggunakan *short movies* diterima. Sedangkan H_0 yang menyatakan bahwa tidak ada perbedaan kemampuan yang signifikan pada siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014 dalam menulis teks *narrative* antara siswa yang belajar menulis dengan menggunakan *short movies* dan mereka yang belajar menulis tanpa menggunakan *short movies* ditolak. Dengan kata lain, penemuan membuktikan bahwa *short movies* efektif digunakan untuk meningkatkan kemampuan siswa dalam menulis teks *narrative* pada siswa kelas dua SMP Negeri 1 Boyolangu tahun ajaran 2013/2014.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all the blessings so that the writer can accomplish this thesis. In addition, may Peace and Salutation be given to prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Maftukhin, M.Ag., the Rector of State Islamic Institute of Tulungagung.
2. Dr. H. Abd. Aziz, M.Pd.I, the Dean of Faculty of Tarbiyah and Teacher Training.
3. Arina Shofiya, M.Pd., the Head of English Education Department who has given me some information so the writer can accomplish this thesis.
4. Ida Isnawati, M.Pd., the writer's thesis advisor who guided me with her encouragement, ideas, advice, motivation, responsibility, patience, and her valuable time in correcting every part of this thesis.
5. Lectures in English Education Department of Faculty of Tarbiyah and Teacher Training for valuable knowledge, guidance, and advices during the years of my study.
6. Drs. H. Mohtarom, M.Pd, the Headmaster of SMP Negeri 1 Boyolangu who has given the writer permission to conduct a research at this school.

7. Umi Habibah, S.Pd, the English teacher of SMP Negeri 1 Boyolangu who helped and provided the necessary data to the writer while conducting the research.
8. The second year students of SMP Negeri 1 Boyolangu in academic year 2013/2014 for the corporation as the sample of this research.
9. Last but not least, those who cannot be mentioned one by one, who have helped and support the writer to finish this thesis.

Hopefully, may Allah SWT always blesses those mentioned above and all their sacrifice becomes their merciful deeds to help them gain a success in their future life. The researcher realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted. Finally, it is expected that this thesis will be beneficial for the readers.

Tulungagung, April 2014

The Writer

TABLE OF CONTENTS

Cover	i
Advisor's Approval Sheet	ii
Board of Examiners' Approval Sheet.....	iii
Motto.....	iv
Dedication.....	v
Declaration of Authorship.....	vi
Abstract.....	vii
Acknowledgement	xi
Table of Content	xiii
List of Tables	xv
List of Figure	xvii
List of Picture.....	xviii
List of Appendices	xix
 CHAPTER I. INTRODUCTION	1
A. Background of the Research	1
B. Research Problems	9
C. Objectives of the Research	10
D. Reserch Hypothesis	10
E. Significance of the Research	11
F. Scope and Limitation of the Research	12
G. Definition of Key Terms	13
H. Organization of the Research	14
 CHAPTER II. REVIEW OF RELATED LITERATURE	16
A. Teaching of Writing in EFL Class	16
B. The Problems of EFL Teachers in Teaching Writing	18
C. Writing in Language Learning.....	20
1. The Definition of Writing	20
2. The Purpose of Writing	21
3. The Writing Process	23
4. The Characteristic of Good Writing	27
D. Media	29
1. The Definition of Media	29

2. The Kinds of Media	30
3. The Characteristic of Teaching Media	31
4. The Function of Teaching Media	31
E. Short Movie	33
1. The Definition of Movie	33
2. The Types of Movie	35
3. The Advantages and Disadvantages of Movie	36
4. Short Movie as Teaching Media in Writing Narrative Text	39
F. Narrative Text	41
1. The Definition of Narrative Text	41
2. The Generic Structure of Narrative Text	42
3. The Language Feature of Narrative Text	43
4. The Types of Narrative Text	44
5. The Example of Narrative Text	47
G. How to Evaluate Writing	48
 CHAPTER III. RESEARCH METHOD	51
A. Research Design	51
B. Population, Sampling Technique and Sample	56
C. Variable.....	58
D. Research Instrument	59
E. Validity and Reliability Testing.....	61
F. Normality and Homogeneity Testing	66
G. Data Collecting Method.....	67
H. Data Analysis Technique	70
 CHAPTER IV.FINDING AND DISCUSSION	73
A. Research Finding	73
B. Hypothesis Testing.....	90
C. Discussion.....	96
 CHAPTER V. CONCLUSION AND SUGGESTION	110
A. Conclusion	110
B. Suggestion.....	112
 REFERENCES	114
APPENDICES	117

LIST OF TABLES

Table		Page
2.1	The Composing Behaviors of EFL Writers	18
2.2	The Example of Narrative Text	47
2.3	Holistic Scoring	49
2.4	Analytic Scoring	49
3.1	Nonrandomized Control Group, Pretest-Posttest Design	53
3.2	The Second Year Students of SMP Negeri 1 Boyolangu in Academic Year 2013/2014	57
3.3	Scoring Rubric for Writing Narrative Text	60
3.4	Content Validity	62
3.5	Scoring Table for Inter-rater Reliability Testing	65
3.6	Normality Testing Summary of Data Distribution	66
3.7	Homogeneity Testing of Variances	67
3.8	The Schedule of Conducting the Research	69
4.1	Frequency Distribution and Percentage of the Control Group Students' Score in Pretest	74
4.2	Statistical Data Summary of the Control Group Students' Score in Pretest	75
4.3	The Control Group Students' Qualification in Pretest	76
4.4	Frequency Distribution and Percentage of the Control Group Students' Score in Posttest	78

Table		Page
4.5	Statistical Data Summary of the Control Group Students' Score in Posttest	79
4.6	The Control Group Students' Qualification in Posttest	80
4.7	Frequency Distribution and Percentage of the Experimental Group Students' Score in Pretest	82
4.8	Statistical Data Summary of the Experimental Group Students' Score in Pretest	83
4.9	The Experimental Group Students' Qualification In Pretest	83
4.10	Frequency Distribution and Percentage of the Experimental Group Students' Score in Posttest	85
4.11	Statistical Data Summary of the Experimental Group Students' Score in Posttest	86
4.12	The Experimental Group Students' Qualification in Posttest	87
4.13	Comparison of Statistical Data in Pretest and Posttets of Control Group and Experimental Group	88
4.14	The Count of T-Test	91

LIST OF FIGURE

Figure		Page
4.1	Histogram of the Control Group Students' Score in Pretest	75
4.2	Pie Diagram of the Control Group Students' Qualification in Pretest	76
4.3	Histogram of the Control Group Students' Score in Posttest	79
4.4	Pie Diagram of the Control Group Students' Qualification in Posttest	80
4.5	Histogram of the Experimental Group Students' Score in Pretest	82
4.6	Pie Diagram of the Experimental Group Students' Qualification in Pretest	84
4.7	Histogram of the Experimental Group Students' Score in Posttest	86
4.8	Pie Diagram of the Experimental Group Students' Qualification in Posttest	87

LIST OF PICTURE

Picture		Page
4.1	Control Group Student's Writing in Pretest	99
4.2	Control Group Student's Writing in Posttest	101
4.3	Experimental Group Student's Writing in Pretest	104
4.4	Experimental Group Student's Writing in Posttest	105

LIST OF APPENDICES

Appendix		Page
1	Syllabus	117
2	Instrument of Test	118
3	Lesson Plan	122
4	Scoring Rubric for Writing Narrative Text	145
5	The Students' Score in Writing Narrative Text	147
6	Frequency Distribution	148
7	Reliability Testing	151
8	Normality Testing	154
9	Homogeneity Testing	155
10	T-Test	157
11	t_{table}	161
12	Constructing a Group Frequency	162
13	The Students' Qualification in Writing Narrative Text	164
14	Students' Writing	168
15	The Using of Short Movies in Experimental Group	183

