59

CHAPTER IV
DATA PRESENTATION AND RESEARCH FINDINGS

This chapter focuses on presenting the basic result of the data analysis. Three main topics are discussed here. There are data presentation, data analysis, hypothesis testing and discussion.

A. Data presentation
As mentioned previously, the researcher wants to know whether there is different result between the students before and after being taught by using script picture as a media. The result of test will be presented as follows:
Table 4.1
The students’ writing Achievement before Using Script Picture as a Media
	No
	Name
	Scores

	1
	AI
	60

	2
	AH
	55

	3
	AF
	45

	4
	ANH
	60

	5
	AK
	50

	6
	AHJ
	65

	7
	AR
	50

	8
	BSA
	55

	9
	DN
	60

	10
	D TL
	55

	11
	DM
	65

	12
	ESN
	70

	13
	FM
	60

	14
	H
	45

	15
	IMA
	60

	16
	IYA
	65

	17
	IS
	60

	18
	I
	40

	19
	KA
	55

	20
	KICR
	65

	21
	KN
	50

	22
	LB
	75

	23
	LO
	70

	24
	MTM
	60

	25
	MFR
	55

	26
	NMS
	75

	27
	NM
	55

	28
	NTU
	60

	29
	N
	75

	30
	NA
	65

	31
	R Z
	55

	32
	RLD
	45

	33
	UL
	70

	34
	WS
	55

	35
	YEW
	60

	
	
	ΣY=
2065

The pre test was given to the students by asking them to write a narrative text. It was done before treatment process by teaching learning process by using script picture as a media. This test was intended to know the basic competence of students before the students got a treatment.
Table 4.2
Descriptive Statistic of pretest
	

	

	N
	Valid
	35

	
	Missing
	0

	Mean
	59,00

	Median
	60,00

	Mode
	60

	
Table 4.3
Frequency of pretest

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	40
	1
	2,9
	2,9
	2,9

	
	45
	3
	8,6
	8,6
	11,4

	
	50
	3
	8,6
	8,6
	20,0

	
	55
	8
	22,9
	22,9
	42,9

	
	60
	9
	25,7
	25,7
	68,6

	
	65
	5
	14,3
	14,3
	82,9

	
	70
	3
	8,6
	8,6
	91,4

	
	75
	3
	8,6
	8,6
	100,0

	
	Total
	35
	100,0
	100,0
	

Based on the tables and histogram of pretest above, that consists of 35 students. It shows that the mean score is 59.00, the median score is 60.00, and the mode score is 60.00. The frequency of pretest after distributed there are 1 students (22.9%) getting score 40, 3 students (8.6%)getting score 45, 3 students (8.6%) getting score 50, 8 students (22.9%) getting score 55, 9 students (25.7%)getting score 60, 5 students (14.3%) getting score 65, 3 students (8.6%) getting score 70, and 3 students (8.6%)getting score 75.

Table 4.4
The students’ writing Achievement after Using Script Picture as a Media.
	No
	Name
	Scores

	1
	AI
	65

	2
	AH
	65

	3
	AF
	60

	4
	ANH
	70

	5
	AK
	65

	6
	AHJ
	75

	7
	AR
	60

	8
	BSA
	70

	9
	DN
	65

	10
	D TL
	70

	11
	DM
	65

	12
	ESN
	75

	13
	FM
	75

	14
	H
	70

	15
	IMA
	60

	16
	IYA
	70

	17
	IS
	75

	18
	I
	65

	19
	KA
	70

	20
	KICR
	70

	21
	KN
	75

	22
	LB
	80

	23
	LO
	80

	24
	MTM
	70

	25
	MFR
	75

	26
	NMS
	80

	27
	NM
	65

	28
	NTU
	70

	29
	N
	80

	30
	NA
	70

	31
	R Z
	65

	32
	RLD
	65

	33
	UL
	75

	34
	WS
	70

	35
	YEW
	70

	
	
	ΣY=
2450

The pre test was given to the students by asking them to write a narrative text. It was done before treatment process by teaching learning process by using script picture as a media. This test was intended to know the students writing achievement after students got treatment process by using script picture media. This test was intended to know the students writing achievement taught by using script picture media.
Table 4.5
Descriptive Statistic of posttest

	N
	Valid
	35

	
	Missing
	0

	Mean
	70,00

	Median
	70,00

	Mode
	70

Table 4.6
Frequency of Control Group
	

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	60
	3
	8,6
	8,6
	8,6

	
	65
	9
	25,7
	25,7
	34,3

	
	70
	12
	34,3
	34,3
	68,6

	
	75
	7
	20,0
	20,0
	88,6

	
	80
	4
	11,4
	11,4
	100,0

	
	Total
	35
	100,0
	100,0
	

Based on the tables and histogram of control group above, that consists of 35students. It shows that the mean score is 70.00, the median score is 70.00, and the mode score is 70.00. The frequency of posttest after distributed there are 3 students (8.6%) getting score 60, 9 students (25.7%)getting score 65, 12 students (34.3%) getting score 70, 7 students (20.0%) getting score 75, and 4 students (11.4%)getting score 80.

B. Data analysis
		Data analysis was done to know the different score before test and after test by searching score after test- score before test. The researcher uses statistical test using Paired sample T Test stated by SPSS 16.0 to ensure the effectiveness of using script picture in improving student’s achievement. The test result is as follows:
Table 4.3
	Paired Samples Statistics

	
	Mean
	N
	Std. Deviation
	Std. Error Mean

	Pair 1
	pretest
	59,00
	35
	8,812
	1,489

	
	posttest
	70,00
	35
	5,688
	,961

		Based on the table above, Output Paired Samples statistics shows mean of pre-test (59.00) and mean of post-test(70.00), while N for each cell there are 35. Meanwhile, Standard Deviation for pre-test (8.812) and Standard Deviation for post-test (5.688). Meanstandard error for pre-test (1.489), while post-test (0.961).
Table 4.4
	Paired Samples Correlations

	
	N
	Correlation
	Sig.

	Pair 1
	pretest & posttest
	35
	,660
	,000

		Based on the table above, Output Paired Samples Correlation shows the large correlation between both samples, where can be seen numeral both correlations is (0.660) and numeral of significance (0.00). For interpretation of decision based on the result of probability achievement, that is:
a. If the probability > 0.05 then the hypothesis null accepted
b. If the probability < 0.05 then the hypothesis null rejected
The large of numeral significant (0.00) smaller from(0.05). It mean that the hypothesis clarify script picture media is not effective to improve students’ writing is rejected. With other word, script picture is effective to improve students’ writing .
	

Table 4.5
	Paired Samples Test

	
	
	Paired Differences
	T
	df
	Sig. (2-tailed)

	
	
	Mean
	Std. Deviation
	Std. Error Mean
	95% Confidence Interval of the Difference
	
	
	

	
	
	
	
	
	Lower
	Upper
	
	
	

	Pair 1
	pretest - posttest
	-11.000
	6.620
	1.119
	-13.274
	-8.726
	-9.830
	34
	.000

Based on the table above, Output Paired Sample Test shows the result of compare analysis with using test t. Output shows mean pre-test and post-test is
(-11.000), Standard Deviation (6.620), Mean Standard Error(1.119). The lower different (-13.274),while upper different (-8.726). The result test t= (- 9.830) with df=34 and significance 0.00.
Interpretation toward t0 conducted by twomethods:
Based on the test score t with compare t0 (t observation) with tt(t table),where df= 34 the result of numeral: 2.04 for standard significant 5% and 2.75= for standard significant 1%. With t0 = -9.830 it mean more large from tt, at standard significant 5% as well as at standard significant 1% (2.04< 9.830 >2.75) it mean hypothesis null rejected.
1) Based on the large of digit significant. In this case decision taken from determinate:
a) If probability > 0.05 then hypothesis null accepted
b) If probability <0.05 then hypothesis null rejected
With the numeral of significance 0.00, it mean more little from 0.05, then it mean that hypothesis null clarify that script picture media is not effective to improve students’ writing is rejected.
2) Conclusion
Teaching writing using script picture media is effective to improve students’ writing, it can be seen from different mean which shows using script picture media as a media is better than not using script picture as a media in teaching learning writing.

C. Hypothesis Testing
The hypotheses testing of this study are as follow:
a. If the significant level is bigger than T-table (0,05%), the alternative hypothesis (ha) is accepted and null hypothesis (ho) is rejected. It means that there is different score to the students who was not taught using Script Picture Media and the students who was taught using Script Picture Media. The difference is significant.
b. If the significant level is smaller than T-table (0,05%), the Null Hypothesis (Ho) is accepted and the alternative hypothesis (Ha) is rejected. It means that there is not different score to the students who was taught without using Script Picture Media and the students who was taught using Script Picture Media. The difference is not significant.

D. Discussion
From data analysis, the objective of this study was to know if there was an effect of using script picture media in teaching writing to the writing mastery achieved by the second year of MTs As – Syafi’iyah Gondang Tulungagung .
Based on the research method in chapter III in this research, teaching and learning process was divided into three steps. First step is preliminary study where the researcher conducted a preliminary study to know the students’ writing ability by using administering pre-test by teaching without using script picture media.
The second step was given treatment to the students. The treatment here was teaching writing by using script picture media. The students were given material about writing. At the first treatment, the researcher told about writing (that is uses script picture using their name). Then, the researcher asked the students describe their name in front of class. After got treatment, the students more active and enthusiasm to study because they enjoyed in study.
	The score of writing before taught by using script picture media is less than after taught by using script picture media because the mean of total score of 35 students is only (59.00). After they got treatment, the mean of writing achievement is (70.00). It was improved, with the t-test analysis that used by researcher, the result of t0 is (-9.830).
	Then, the researcher gave interpretation to t0. First, she considered the d.b.Thed.b = N-1 with the d,b is (34). She consulted to the score table”t”, at the significance level of 0.05. In fact, with the d.b is (34), she can get the critic valueor table at significance “t” table is (2.04).
	By comparing the “t” that she has got in calculation t0=(-9.830) and the value of “t” on the t score on the score “t” table= (2.04). It is known that t0 is higher than tt= (-9.830 >2.04).
	Because the t0 is higher than tt the alternative hypothesis (Ha) is accepted. It means that there is different score to the second year of MTs As – Syafi’iyah Gondang Tulungagung between before given treatment and after given treatment by using script picture media.
	Based on the research finding, script picture media as teaching method is surely shows the real effective, because this method can made the to students able to capture an idea or information contained in it clearly. So, teaching writing by using Script Picture Media is effective to improve student’s mastery on writing
It is in line with Chasanah (2011:24) stated that: picture is an important visual media because the picture can chance verbal word. Pictures make people able to capture an idea or information contained in it clearly.
Script picture also appropriate in the research that written by Chasanah (2011), entitle “The Effectiveness of Using Series Picture in Teaching Narrative Text Toward Writing Achievement of the First Grade Students at SMPN 3 Kedungwaru”. In her research also showed the effectiveness to improve writing achievement by using Picture Media.
Based on the explanation above, script picture media surely showed the real effectiveness in teaching writing because it can make people able to capture an idea or information contained in it clearly of the second year students of MTs As – Syafi’iyah Gondang

49

