

**IMPROVING THE ELEVENTH GRADE STUDENTS' WRITING
ACHIEVEMENT THROUGH WRITTEN FEEDBACK
AT SMAN 5 JEMBER IN THE 2007/2008 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language & Arts Department,
Faculty of Teacher Training and Education,
Jember University

By

**MOH. SANTOSO
NIM 030210401041**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2008**

**IMPROVING THE ELEVENTH GRADE STUDENTS' WRITING
ACHIEVEMENT THROUGH WRITTEN FEEDBACK
AT SMAN 5 JEMBER IN THE 2007/2008 ACADEMIC YEAR**

THESIS

By

**MOH. SANTOSO
NIM 030210401041**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2008**

DEDICATION

This thesis is honourably dedicated to the following people:

- My beloved parents, Moalwi and Masmiya thank you for your motivation, guidance, and attention. You are giving your best to take care of me. I owe great debt for your never-ending love;
- My appreciated religious teachers, K.Sappa', KH. Kholil Imam, Ust. Syahrul, and Ust. Riyanto thank you for your guidance and religious instruction given for me;
- My lovely brothers, Moh.Anwar and Masjuni, thank you for your help and suggestions. Let us do our best to make our parents happy;
- My sisters in – law, Ratna Fajariyah and Kil, thank for your support;
- My cute nephews and nieces Irwan, Wawan, May, Lina, and Ardi who always entertain me while I am getting bored, your smile makes me happy;
- All of my fellows in the 2003 level, Eka, Oyong, Amir, and many more. I love you all; let's get our target as soon as possible and never give up guys;
- All of my friends in PMII; especially Lucik, Akhmad, Muit, Hari, Yudi, Agus, Yus, Fani, Rofik, Hadi, Halil, Indra, and Andi. Let's our best for our organization. I will remember every single moment that we spent together in PMII;
- My Almameter.

MOTTO

**Errors, like straws, upon the surface flow;
He who would search for pearls must dive below.**

John Dryden
(1631-1700, British poet and dramatist)

CONSULTANTS' APPROVAL

IMPROVING THE ELEVENTH GRADE STUDENTS' WRITING ACHIEVEMENT THROUGH WRITTEN FEEDBACK AT SMAN 5 JEMBER IN THE 2007/2008 ACADEMIC YEAR

THESIS

**Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language & Arts Department,
Faculty of Teacher Training and Education,
Jember University**

Name	: Moh. Santoso
Identification number	: 030210401041
Class Level	: 2003
Place and date of birth	: Sumenep, February 27th, 1984
Department	: Language and Arts
Program	: English Education

Approved by

Consultant I

Consultant II

**Dr. Budi Setyono, M.A
NIP. 131 877 579**

**Drs. Annur Rofiq, M.A, M.Sc
NIP. 132 232 799**

APPROVAL OF EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of The Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : February 1st 2008

Place : Faculty of Teacher Training and Education

Examiner's team

The Chair person

The Secretary

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 131 475 844

Drs. Annur Rofiq, M.A., M.Sc
NIP. 132 232 799

The members,

1. Dra. Wiwiek Istianah, M.kes, M.Pd 1.
NIP 131 472 782

2. Dr. Budi Setyono, M.A 2.
NIP. 131 877 579

Faculty of Teacher Training and Education
The Dean,

Drs, H. Imam Muchtar, S.H., M. Hum
NIP. 130 810 936

ACKNOWLEDGEMENT

Thanks to Allah SWT, the Almighty and the Merciful who gives me His guidance and blessings, so that I can finish this thesis entitled “Improving the eleventh grade students’ writing achievement through written feedback at SMAN 5 Jember in the 2007/2008 academic year”.

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of The Faculty of Teacher Training and Education, Jember University
2. The Chairperson of The Language & Arts Department
3. The Chairperson of English Education Programs
4. My first consultant, Dr. Budi Setyono M.A and my second consultant, Drs. Annur Rofiq, M.A., M.Sc for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated
5. The examination committee
6. The headmaster of SMA Negeri 5 Jember in the 2007/2008 academic year, the English teacher of the eleventh grade, and her students who helped me obtained the research data.

Finally, I feel indebted to all of those people who gave positive comments for the improvement of this thesis.

Jember, 1 February 2008

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES AND DIAGRAM	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 Research Background.....	1
1.2 Research Problem.....	4
1.3 Operational Definition of the Terms	4
1.4 Research Objectives	5
1.5 The Significance of the Research	5
II. REVIEW OF RELATED LITERATURE	
2.1 Feedback in Writing.....	7
2.2 The Teaching of Paragraph Writing at Senior High School	10
2.3 Paragraph and Its Qualities	10
2.4 Main Focus of Feedback in Writing a Paragraph.....	11
2.4.1 Feedback on the Grammar of the Paragraph	11
2.4.2 Feedback on Vocabulary Used in the Paragraph	12

2.4.3 Feedback on the Mechanics of the Paragraph.....	13
2.5 The examples of Written Feedback.....	17
2.6 Writing Achievement.....	18
2.7 Hortatory Exposition Paragraph.....	19
2.8 The Effect of Giving Written Feedback on Students' Writing Achievement	20
2.9 The Action Hypothesis	21

III. RESEARCH METHOD

3.1 Research Design.....	22
3.2 Research Area Determination	24
3.3 Research Subject Determination.....	25
3.4 Data Collection Methods	25
3.4.1 Observation	25
3.4.2 Writing Test	26
3.5 Research Procedures	27
3.5.1 Planning of the Actions.....	27
3.5.2 Implementation of the Actions.....	28
3.5.3 Class Observation and Evaluation of the Actions.....	28
3.5.4 Data Analysis and Reflection of the Actions	29

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of Action in Cycle 1	31
4.1.1 The result of Observation	31
4.1.2 The Result of Students' Writing Test in Cycle 1.....	32
4.1.3 The Result of Reflection in Cycle 1	35
4.2 The Results of Action in Cycle 2	36
4.2.1 The result of Observation	36
4.2.2 The Result of Students' Writing Test in Cycle 2	37

4.2.3 The Result of Reflection in Cycle 2.....	40
4.3 Discussion	40

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	43
5.2 Suggestions	43

BIBLIOGRAPHY

THE LIST OF TABLES AND DIAGRAM

A. The List of Tables	Page
3.1 Observation Checklists for Students' Participation	26
3.2 The Classification of Score Levels	29
4.1 The Results of the Students' Writing Achievement Test in Cycle 1	32
4.2 The Classification, the Frequency, and the Percentage of the Students' Writing Achievement Test Score in Cycle 1	34
4.3 The Results of the Students' Writing Achievement Test in Cycle 2	37
4.4 The Classification, the Frequency, and the Percentage of the Students' Writing Achievement Test Score in Cycle 2	39
4.5. The Improvement of the Students' Writing Achievement in the First and the Second Cycle.....	41
B. The List of Diagram	Page
1. The Design of the Classroom Action Research	23

THE LIST OF APPENDICES

1. Research Matrix
2. Guide of Interview and Documentation
3. Observation Guide
4. Lesson Plan of Cycle 1 (Meeting 1)
5. Lesson Plan of Cycle 1 (Meeting 2)
6. Writing Test of Cycle 1
7. Lesson Plan of Cycle 2 (Meeting 1)
8. Lesson Plan of Cycle 2 (Meeting 2)
9. Writing Test of Cycle 2
10. Observation Checklist of Cycle 1 (Meeting 1)
11. Observation Checklist of Cycle 1 (Meeting 2)
12. Observation Checklist of Cycle 2 (Meeting 1)
13. Observation Checklist of Cycle 2 (Meeting 2)
14. Names of the Students
15. Score of Class XI IPA B Students' Writing Achievement Administered by the English Teacher.
16. Some Samples of the Students' Writing
17. The Scoring Guide
18. The Results of the Students' Writing Achievement Test in Cycle 1 and Cycle 2
19. Letter of Permit for Conducting Research from the Faculty of Teacher Training and Education of Jember University
20. Statement Letter for Accomplishing the Research from SMA Negeri 5 Jember.
21. Consultation Sheets

SUMMARY

Improving the Eleventh Grade Students' Writing Achievement through Written Feedback at SMA Negeri 5 Jember in the 2007/2008 Academic Year; Moh. Santoso; 030210401041; 2007; 44 pages; The English Education Program of Language and Arts Department of The Faculty of Teacher Training and Education, Jember University.

This classroom action research was intended to improve the eleventh grade students' writing achievement at SMAN 5 Jember in the 2007/2008 academic year. This research was begun by conducting an interview with the English teacher of the eleventh grade students of SMA Negeri 5 Jember on 3rd 2007. There were four classes of the eleventh grade students of that school. Based on the preliminary study, it was known that the eleventh grade students of SMA Negeri 5 Jember had problems in writing. It was revealed that class XI IPA B had the lowest writing score among the students of four existing classes with the mean score 50. Therefore, it was chosen as the subject of this research that was determined purposively.

Written feedback was chosen as the technique in the teaching learning process of writing under the reasons that by this technique, the students could know the mistakes they made in their writing and could improve their ability in writing.

This classroom action research was done in collaboration with the English teacher covering the planning of the action, the implementation of the action, class observation and evaluation, and data analysis and reflection of the action. This research was carried out in two cycles and each cycle consisted of three meetings included the test. The primary data were about the students' writing achievement collected by administering writing achievement test and observation by using checklist. The collected data were analyzed in the form of quantitative and qualitative analysis. Meanwhile the reflection was done based on the findings during the observation and compared to the criteria of success that were 75% of the students had

the average score 65 and 75% of the research subjects were actively involved in the teaching learning process of writing using written feedback.

Mean score (M) of the students' writing achievement test in Cycle 1 was 58.8. In addition, the result of observation in the first meeting of Cycle 1 showed that there were 14 students (35.8%) of 39 students who were actively involved. While in the second meeting, there were 16 students (41.02%) of 39 students actively involved in the teaching writing process. The results above were not satisfying because most of them were passive during the teaching of writing through written feedback. It was caused since most of the students were still confused about hortatory exposition paragraph. In brief, it could be said that the result above had not fulfilled the target of this research. Therefore, the action was continued in Cycle 2 by revising the actions in Cycle 1.

The result of the actions in Cycle 2 showed significant improvement. It was indicated by the mean score (M) of the students' writing achievement test that was 68.4. Besides, the result of observation in the first meeting of Cycle 2 showed that there were 26 students (66.6%) of 39 students actively involved. Meanwhile in the second meeting, there were 33 students (84.6%) of 39 students actively involved in the teaching writing process. It means that the target of this research was achieved in Cycle 2. Briefly, it could be concluded that written feedback could improve the students' writing achievement. Therefore, the English teacher was suggested to use written feedback as an alternative in teaching writing.