

THE EFFECT OF GIVING FEEDBACK ON THE WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS OF SMPN 12 JEMBER
IN THE 2004/2005 ACADEMIC YEAR

THESIS

Asal:	Halaman	Klass
	Pemberian	828.042
Terima Tgl :	20 JUL 2006	KAM
No. Induk :		4
KLASIR / PENYALIN:	fy	

Oleh :

I WAYAN KAMARWANTA

NIM. 000210401095

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2006

**THE EFFECT OF GIVING FEEDBACK ON THE WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS OF SMPN 12 JEMBER
IN THE 2004/2005 ACADEMIC YEAR**

THESIS

**Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at
the English Education Program of the Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University**

**I WAYAN KAMARWANTA
NIM: 000210401095**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2006**

MOTTO

Love All Serve All (BABA)

DEDICATION

This thesis is honorably dedicated to:

1. Beloved Bhagawan Sai. Thank you God for this gift.
2. My beloved father, I Made Muka and my beloved mother, Ni Wayan Tagel Wardani. "The Love of My Life!" I love you both so much.
3. My brothers Wi and Pur I love you so much.
4. My Fien. Thank you for being patient to me.
5. My friends in English program, especially the 2000 level (Deny, Ridho, Herning, Joyo, Rudi, Amir, Andis, Ugik, Nayif, Lutfi and Fauzan) you are all fun guys.
6. My foster parents (Mr. and Mrs. Ketut Mahardika, Mr. and Mrs. Lilu) thank for making this possible.
7. My brothers and sisters in SSG. Jember.
8. My almamater

ACKNOWLEDGEMENT

First, I would like to express my deepest gratitude to God the Almighty who always gives me many blessings so that I can finish my thesis.

In this opportunity, I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of The Faculty of Teacher Training and Education, Jember University
2. My consultants, Dra. Wiwiek Eko Bindarti, M.Pd, and. Dra. Siti Sundari, MA, who had given me guidance and valuable suggestions during the writing of this thesis.
3. The Chairperson of the Language and Arts Education Department and the Chairperson of the English Education Program.
4. The Headmaster, the English teachers and the second year students of SMPN 12 Jember.

Finally, I realize that this thesis is still far from being perfect. However, I expect it will provide some advantages to the readers. Therefore, any suggestions and criticism will be appreciated to improve this thesis.

Jember, June 2006

The Writer

CONSULTANT APPROVAL
THE EFFECT OF GIVING FEEDBACK ON THE WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS OF SMPN 12 JEMBER
IN THE 2004/2005 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program of the Language and Arts Education
Department of the Faculty of Teacher Training and Education,
Jember University

Name	: I Wayan Kamarwanta
Identification number	: 000210401095
Level	: 2000
Place and Date of Birth	: Gianyar, May 15 th , 1981
Department	: Language and Arts Education
Program	: English Education

Approved by,

Consultant I

Dra. Wiwiek Eko B., M.Pd

NIP. 131 475 844

Consultant II

Dra. Siti Sundari, MA.

NIP. 131 759 842

APPROVAL OF EXAMINATION COMMITTEE

This thesis is approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education, Jember University.

Day : Saturday

Date : June 17th, 2006

Place : The Faculty of Teacher Training and Education

Examiners,

The Chairperson

Drs. Bambang Suharjito M. Ed.

NIP. 131 832 333

The Secretary

Dra. Siti Sundari, M.A.

NIP. 131 759 842

The members:

1. Drs. Annur Rofiq, M.A., M.Sc.

NIP. 132 232 799

2. Dra. Wiwiek Eko B., M.Pd.

NIP. 131 475 844

Signatures:

The Faculty of Teacher Training and Education

Jember University

The Dean

Drs. H. Imam Muchtar, SH, M. Hum.

NIP. 130 810 936

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
ACKNOWLEDGEMENT	iv
CONSULTANT APPROVAL	v
APPROVAL OF EXAMINATION COMMITTEE	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	viii
ABSTRACT	ix

I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problems of the Research	4
1.2.1 The Major Problem	4
1.2.2 The Minor Problems	4
1.3 Operational Definition of the Variables	4
1.3.1. Giving Feedback	4
1.3.2 The students' Writing Achievement	5
1.4 Objectives of the Research	5
1.4.1 The Major Objective	5
1.4.2 The Minor Objectives	6
1.5 Significance of the Research	6
1.5.1 For the English Teacher	6
1.5.2 For the Students	6
1.5.3 For Other Researchers	6

II. REVIEW OF RELATED LITERATURE

2.1 The Theory of Feedback on writing	7
2.1.1 Written Comments	9

2.2 The Advantages of Giving Written Feedback	10
2.3 The Steps of Giving written Feedback in Teaching Writing	11
2.4 The Teaching of Writing to the Second Year Students at SMPN 12 Jember	12
2.5 Paragraph with Its Qualities and Its Componenets	12
2.5.1 Completeness	13
2.5.2 Unity	13
2.5.3 Logical Order	13
2.5.4 Coherence	14
2.6 The Main Focus of Feedback in Writing a Paragraph	15
2.6.1 The Feedback on the Mechanics of the Paragraph	15
2.6.2 The Feedback on the Grammar of the Paragraph	19
2.6.3 The Feedback on the Vocabulary of the Paragraph	20
2.7 The Examples of Written Feedback	21
2.8 The Writing Achievement	22
2.9 The Effect of Using Written Feedback on Writing Achievement	22
2.10 The Hypothesis	23
2.10.1 Major Hypothesis Formulation	23
2.10.2 Minor Hypothesis Formulation	23
 III. RESEARCH METHODOLOGY	
3.1 The Research Design	24
3.2 The Area Determination Method	25
3.3 The Respondent Determination Method	26
3.4 The Data Collection Methods	26
3.4.1 Writing Test	26
3.4.2 Interview	28
3.4.3 Documentation	28
3.5 Data Analysis Method	29

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Research Schedule	30
4.2. The Results of Supporting Data	30
4.2.1 The Results of try out of Free writing Test	30
4.2.2 The Results of Interview	31
4.2.3 The Result of Documentation	31
4.3 The Results of Primary Data	32
4.3.1 The Data Analysis	33
4.3.2 The Testing of Hypothesis	40
4.3.2.1 Major Hypothesis	40
4.3.2.2 Minor Hypotheses	40
4.4 Discussion	41

V. CONCLUSIONS AND SUGGESTIONS

5.1 The Research Conclusion	43
5.1.1 General Conclusion	43
5.1.2 Specific Conclusions	43
5.2 Suggestions	43
5.2.1 The English Teacher	44
5.2.2 The Students	44
5.2.3 The Other Researchers	44

BIBLIOGRAPHY

APPENDICES

1. The Research Matrix.
2. The Supporting Data Instruments.
3. The Lesson Plans,
4. The Pot-test.
5. The Analytical Scoring Method.
6. The Results and the Data Analysis of the Homogeneity of the Students' Writing Test.

7. The Tabulation of the Scores of Post-test on Writing Achievement of the Experimental Group and the Control Group.
8. The Tabulation of the Students' Post-test Scores of the Experimental Group of Each Indicator.
9. The Tabulation of the Students' Post-test Scores of the Control Group of Each Indicator.
10. The Names of the Respondents.
11. The Permission Letter for Conducting the Research of the Faculty.
12. The Permission Letter for Conducting the Research at SMPN 12 Jember.
13. Tabel Nilai- t Dengan Taraf Signifikansi 5% dan 1%.
14. Tabel Nilai F Dengan Taraf Signifikansi 5% (Deretan Atas) dan 1% (Deretan Bawah).

THE LIST OF TABLES

Table	Table Names	Page
1	The Schedules of Administering the Research	30
2	The Total Number of the Second Year Students of SMPN 12 Jember in the 2004/2005 Academic Year	32

ABSTRACT

I Wayan Kamarwanta, 2005. The Effect of Giving Feedback on the Writing Achievement of the Second Year Students of SMPN 12 Jember in the 2004/2005 academic year.

Thesis, English Education Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University

Consultants : (1) Dra. Wiwiek Eko Bindarti, M.Pd.
: (2) Dra. Siti Sundari, M.A.

Key Words : Feedback, Writing Achievement

Writing is considered as a difficult skill for junior high school students. Difficulties which students encountered in writing are the use of grammar, word choice, and mechanics. Giving feedback as a teaching technique can help students overcome their problem in writing English sentences. This research was conducted to find the effect of giving feedback on the writing achievement of the second year students of SMPN 12 Jember in the 2004/2005 academic year. The research used randomised control group post-test only design. The respondents of this research were the second year students of SMPN 12 Jember, consisting of 44 students (Experimental group) and 42 students (Control group) that were taken by lottery from the homogeneous population. In conducting the experiment, the experimental group received feedback in the form of shorthand of correcting code written in the margin or above the errors on their writing work, while the control group did not receive feedback. The results of writing test of both groups were compared to find out the mean difference between them. The t-test formula was used to analyze the data with the significance level of 5%. The result indicated that the t-test value was higher than that of t-table ($2.770 > 2.000$). It means that the alternative hypothesis which is formulated as "There is significant effect of giving feedback on writing achievement at SMPN 12 Jember in the 2004/2005 academic year" was accepted. It could be concluded that there was a significant effect of giving feedback on writing achievement of the second year students of SMPN 12 Jember in the 2004/2005 academic year. Based on the reserach's result, the English teachers are suggested to apply this technique in teaching writing.

BIBLIOGRAPHY

- Arikunto, S. 1996. *Penelitian Pendidikan: Suatu Pendekatan Praktek*. Jakarta: PT Rineka Cipta.
- . 1998. *Penelitian Pendidikan: Suatu Pendekatan Praktek*. Jakarta: PT Rineka Cipta.
- Bram, B. 1995. *Write Well: Improving Writing Skill*. Yogyakarta: Kanisius.
- Byrne, D. 1984. *Teaching Writing English Skill*. London: Longman Group Ltd.
- Carino, P. 1991. *Basic Writing: A First Course*. Chicago: Harper Collins Publishers.
- Depdiknas. 2002. *Kurikulum dan hasil Belajar: Standar Kompetensi Bahasa Inggris SMP dan MTs*. Jakarta: Pusat Kurikulum Balitbang.
- D' Angelo, F. J. 1980. *Process and Thought in Composition*. (Second Edition). Massachusetts: Cambridge University Press.
- Fairbrain, G and Winch, C. 1996. *Reading, Writing, and Reasoning*. (Second Edition). Buckingham Philadelphia: Open University Press.
- Habron, J. 1973. "Technique for Correcting Composition". In *English Teaching Forum*. Vol. X. pp 25.
- Hadi, S. 2002. *Methodology Research II*. Yogyakarta: Andi Offset.
- Heaton, J .B. 1984. *Writing English Language Test*. London: Longman Inc.
- . 1991. *Writing English Language Test*. New York: Longman Inc.
- Hornby, A. S. 1995. *Oxford Advanced Learner's Dictionary of Current English*. Oxford: Oxford University Press.
- Hughes, A. 1996. *Testing for Language Teacher*. Cambridge: Cambridge University Press.
- Hughey, J. B, Deana R, Wormuth, V. Faye, Hartfield, and Holly L, Jacobs. 1983. *Teaching ESL Composition: A Practical Approach*. Massachusetts: New Burry Publisher.
- Hyland, K. 1990. "Providing Productive Feedback" in *ELT Journal* Vol. 46. London: Oxford University Press. pp.279-284.

- Keh, C. L. 1990. "Feedback in Writing Process": A Model and Methods for Implementation in *ELT Journal Vol. 44*. London: Oxford University Press. pp. 44-45
- McMillan, J. H. 1992. *Educational Research: Fundamental for Consumers*. New York: Harper Collins Publisher.
- Muncie, J. 2000. "Using Written Teacher Feedback in EFL Composition Classes" in *ELT Journal Vol. 54*. Oxford University Press. pp. 47-52
- O'Bryan, M. 1989. "Giving and Getting Feedback" *A New Ways in Teaching Writing*. United States: Indiana University Press.
- Sengupta, S. 1988. Peer Evaluation. "I Am Not the Teacher" in *ELT Journal Vol. 54*. Oxford University Press. pp. 36-40.
- Staenly, L. C. David S. and Allen, L. 1992. *Ways to Writing*. (Third Edition). New York: McMillan Publishing Company.
- Suryabrata, S. 1983. *Metodologi Penelitian*. Jakarta: Rajawali.
- Tasnim, Z. 1990. *Laporan Penelitian Pengaruh Pemberian "Feedback" Terhadap Pencapaian Prestasi Belajar Writing Pada Mahasiswa Program Pendidikan Bahasa Inggris FKIP-Unej*. Jember: Unpublished Research Report.
- Wahyuni, A. 2003. *The Effect of Giving Written Feedback on Writing Ability of the Second Year Students of SMU Muhammadiyah 3 Jember in the 2002/2003 Academic Year*. Jember: Unpublished Research Report.
- Wahyuretnoningsih, T. 2003. *The Effect of Giving Feedback on The Tenses Mastery in the English Sentence Writing of the Second Year Students of SLTPN 1 Purwoasri Kediri in the 2002/2003 Academic Year*. Kediri: Unpublished Research Report.
- Wingersky, J. Boerner and Horguin-Balogh. 1999. *Writing Paragraph and Essays: Integrating Reading, Writing, and Grammar Skills*. (Third Edition). Belmont: Wadsworth Publishing Company.
- Yousda I. J. A. and Arifin, Z. 1993. *Penelitian dan Statistik Pendidikan*. Jakarta: Bumi Aksara.