

THE EFFECT OF GIVING REVISION AND EDITING PROCESS ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 TEMPEH-LUMAJANG IN THE 2012/2013 ACADEMIC YEAR

THESIS

By:

KHAIRUN NISA'

NIM: 080210491059

ENGLISH EDUCATION STUDY PROGRAM LANGUAGE AND ARTS EDUCATION THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY

2013


THE EFFECT OF GIVING REVISION AND EDITING PROCESS ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 TEMPEH-LUMAJANG IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Study Program, Language and Arts Education Department The Faculty of

Teacher Training and Education Jember University

By:

KHAIRUN NISA' NIM080210491059

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Urip Haryanto and Rustiniati. Thank you so much for your guidance and your endless love.
- 2. My dear sisters and brother, Umiyati, Ummul Hasanah and Samsul Bahri. Thank you so much for your love and care that encourage me to finish this thesis.

MOTTO

"We can learn a lot from our mistakes, but we can also learn from the things we do right." *

^{*}Langston Hughes

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the

author himself. All materials incorporated from secondary sources have been fully

acknowledged and referenced. I certify that the content of the thesis is the result of

work which has been carried out since the official commencement date of approved

thesis title; this thesis has not been submitted previously, in whole or in part, to

quality for any other academic award; ethics procedure and guidelines of thesis

writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and

guidelines, e.g. cancellation of my academic award. I hereby grant to the University

of Jember the right to archive and to reproduce and communicate to the public my

thesis or project in whole or in part in the University/Faculty libraries in all forms of

media, now or hereafter known.

Signature

Name : Khairun Nisa'

Date : Jember, 29 May 2013

 \mathbf{v}

CONSULTANTS' APPROVAL

THE EFFECT OF GIVING REVISION AND EDITING PROCESS ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT SMPN 1 TEMPEH-LUMAJANG IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the
EnglishEducation Study Program, Language and Arts Education Department
The Faculty ofTeacher Training and Education
Jember University

By:

Name : Khairun Nisa' Identification Number : 080210491059

Level : 2008

Place, Date of Birth : Lumajang, June 3th, 1989

Department : Language and Arts
Program : English Education

Approved By:

Consultant I Consultant II

Dr. Budi Setyono, M.A Drs. I Putu Sukmaantara, M. Ed

NIP. 196307171990021001 NIP. 196404241990021003

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled "The Effect of Giving Revision and Editing Process on the Eighth Grade Students' Writing Achievement at SMPN 1 Tempeh-Lumajang in the 2012/2013 Academic Year" was approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date: 29 May 2013

Place: The Faculty of Teacher Training and Education

Examiners Team

The Chairperson Secretary

Dr. Aan Erlyana Fardhani, M.Pd Drs. I Putu Sukmaantara, M. Ed

NIP.196509031989022001 NIP. 196404241990021003

The Members

Drs. Bambang suharjito, M. Ed
 NIP 196110231989021001

2. Dr. Budi Setyono, M.A 2. NIP. 196307171990021001

The Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi, M.Pd NIP. 19540501 198303 1 005

SUMMARY

The Effect of Giving Revision and Editing Process on the Eighth Grade Students' Writing Achievement at SMPN 1 Tempeh-Lumajang in the 2012/2013 Academic Year; KhairunNisa', 080210491059; 2013:39 pages; English Language Education Study Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Many students faced difficulties in learning English, especially in writing. Considering the difficulty that the students had, the researcher decided to find a way to solve this problem. One of the techniques that could be used was giving revision and editing process on students' writing. This technique can support the writing skill in aspects of content, grammar, vocabulary, organization, and mechanics. Giving revision and editing process has never applied by the English teacher of SMPN 1 Tempeh. That is why; the researcher is interested in conducting this research.

This research was conducted to investigate the effect of Giving Revision and Editing Process on the Eighth Grade Students' Writing Achievement at SMPN 1 Tempeh in the 2012/2013 academic year. The population of this research was all of the eighth grade students of SMPN 1 Tempeh in the 2012/2013 Academic Year. The research respondents were determined by analyzing the students' scores of homogeneity test by using ANOVA formula. Based on the result of ANOVA, the population of the research was heterogeneous, so that two classes that had the closest mean score were chosen as the respondents of the research. The number of the respondents was 64 students, consisting of 32 students of grade VIII G as the experimental group taught writing by giving revision and editing process, and 32 students of VIII F as the control group taught writing by using conventional technique.

The primary data of this research were collected from the students' scores of writing test and observation, while the supporting data was gained through documentation. The primary data were collected from the post-test to make

comparison between the two groups after giving treatment and analyzed by using Independent Sample t-Test on SPSS (Statistical Program for Social Sciences). Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group. It was 79.19 for experimental class and 74.09 for control class. The value of sig. column is 0.001 and this value is lower than 0.05. It means that there was an effect of giving revision and editing process on the eighth grade students' writing achievement at SMPN 1 Tempeh. Thus, the alternative hypothesis "there is significant effect of giving revision and editing process on the eighth grade students' writing achievement at SMPN 1 Tempeh in the 2012/2013 academic year" was accepted. It is recommended for the English teacher to give revision and editing process technique as an alternative technique in teaching writing.

ACKNOWLEDGEMENT

Praised to Allah SWT, the most gracious and the most merciful who always gives me his blessings, so I can accomplish this thesis entitled "The Effect of Giving Revision and Editing Process on the Eighth Grade Students' Writing Achievement at SMPN 1 Tempeh-Lumajang in the 2012/2013 Academic Year". 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. The Chairperson of the Language and Arts Department,
- 3. The Chairperson of the English Education Program,
- 4. My first consultant, Dr. Budi Setyono, M. A and my second consultant, Drs. I PutuSukmaantara, M. Ed for guiding and helping me to write this thesis,
- 5. My Academic Consultant, Drs. I PutuSukmaantara M. Ed, who has guided me throughout my study years,
- 6. The lecturers of the English Education Study Program, who have taught and given me a lot of knowledge,
- 7. The Principal, the English teachers and the students (especially class VIII F and VIII G) of SMPN 1 Tempehfor their participation in this research.
- 8. My best friends in 2008 level of English Education Study Program. Thanks for your help and support.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are appreciated.

Jember, 29 May 2013

Writer

TABLE OF CONTENTS

		Page
COVER PAGE	E	ii
DEDICATION	I	iii
MOTTO		iv
STATEMENT	OF THESIS AUTHENTICITY	V
CONSULTAN	TS' APRROVAL	vi
APPROVAL O	OF THE EXAMINATION COMMITTEE	vii
SUMMARY		viii
ACKNOWLEI	DGEMENT	X
TABLE OF TH	HE CONTENTS	xi
THE LIST OF	THE LIST OF APPENDICES	
THE LIST OF	TABLES	XV
CHAPTER 1. I	INTRODUCTION	1
	1.1 Background of the Research	1
	1.2 Problem of the Research	4
	1.3 Objective of the Research	4
	1.4 Significance of the Research	4
CHAPTER 2. I	REVIEW OF RELATED LITERATURE	6
	2.1 The Definitions of Writing Ability	6
	2.2 The Definitions of Writing Achievement	7
	2.3 Types of Writing Text Taught to the Eight Year	
	Students of SMP	7
	2.4 The Definition of Recount Text	8
	2.5 The Definition of Revision and Editing Process	10
	2.5.1 The Definition of Revision	10

2.5.2 The Definition of Editing Peocess	10
2.6 The Main Focus of Teacher's Revision in Writing	
Text	12
2.6.1 The Revision on the Content of the Text	12
2.6.2 The Revision on the Organization of the	
Text	13
2.7 The Main Focus of Teacher's Editing in Writing	14
Text	
2.8.1 An Editing Process on the Grammatical Errors	14
of the Text	
2.8.2 An Editing Process on the Vocabulary of the	15
Text.	
2.8.3 An Editing Process on the Mechanics of the	16
Text.	
2.9 Kinds of Correction Symbols by Giving Revision	17
and Editing	
2.10 The Effect of Giving Revision and Editing Process	19
on Writing Achievement	
2.11 Procedures of Giving Revision and Editing Process	19
2.12 Research Hypothesis	20
CHAPTER 3. RESEARCH METHOD	21
3.1 Research Design	21
3.2 Operational Definitions of the Term	23
3.2.1 Revision.	23
3.2.2 Editing Process	23
3.2.3 Writing Achievement	23
3.2.4 The Treatment	24

	3.3 Area Determination Method	24
	3.4 Respondents Determination Method	24
	3.5 Data Collection Methods	25
	3.5.1 Writing Test	25
	3.5.2 Observation	29
	3.5.3 Documentation.	29
	3.6 Data Analysis Method	29
CHAPTER 4. RI	ESEARCH RESULTS AND DISCUSSION	31
	4.1 The Result of Homogeneity Analysis	31
	4.2 The Result of Observation	32
	4.3 The Result of Post Test	33
	4.4 The Hypothesis Verification	36
	4.5 Discussion.	36
CHAPTER 5. C	ONCLUSION AND SUGGESTIONS	38
	5.1 Conclusion	38
	5.2 Suggestions	38
REFERENCES.	•••••	4(
ADDENDICES		42

THE LIST OF APPENDICES

		Page
Appendix A.	Research Matrix	42
Appendix B.	The Schedule of Administering the Research	43
Appendix C.	Homogeneity Test.	44
Appendix D.	The Students' Scores of Homogeneity Test	48
Appendix E.	Documentation	49
Appendix F	Lesson Plan I.	50
Appendix G.	Lesson Plan II.	64
Appendix H.	Post Test.	74
Appendix I.	The Result of Post Test.	75
Appendix J	The Sample Students' Work in Teaching Learning Process	85
Appendix K	The Sample of Students' Works from Experimental Class	90
Appendix L	The Sample of Students' Works from Control Class	99
Appendix M.	The Research Permission Letter from the Dean of	
	Faculty of Teacher Training and Education of Jember	
	University	108
Appendix N	The Statement Letter for Accomplishing the Research	
	from SMPN 1 Tempeh – Lumajang	109

THE LIST OF TABLES

		Page
Table 2.1	The Correction Symbols.	17
Table 3.1	The Scoring Criteria of the Students' Writing	28
Table 4.1	The Results of ANOVA	31
Table 4.2	The Mean Score of the Eighth Grade Students	32
Table 4.3	The Output of Group Statistic of Post Test	34
Table 4.4	The Output of Independent Sample T-Test	35

I. INTRODUCTION

Writing is one of the language skills to be mastered. Many students face difficulties in writing English. Therefore, the English teacher needs to find a way to solve the students' difficulties. Revising and editing on student's writing can be used to improve students' awareness and motivation. This chapter presents the research background, the research problem formulation, the research objective, and the research significance.

1.1 Background of the Research

As the international language, English has an important role in the world as a tool of communication. Its role is very important in some fields, such as education, science, economics, technology, and many others. Considering the importance of English as an international language, people have to master it well in order to be able to take part and share their knowledge and ideas.

As a foreign language in Indonesia, English is taught in junior high school, senior high school, and even elementary school students. In the School Based Curriculum or KTSP/2006, it is stated that the objective of teaching English is that developing students' skills in listening, reading, speaking, and writing as well as language components in grammar, vocabulary and pronunciation. The purpose of teaching English at Junior High School is to make the students able to develop communication in English both in spoken and written forms. Therefore, the students have to master the four language skills and the three language components in order to be able to communicate in English in spoken and written forms.

English language covers four skills that should be mastered and writing is considered as one of the difficult skills in mastering English. Hughey (1983:38) says that writing is often the most difficult skills of all the English skills both the first and second language. Besides, writing is a complex, difficult, and time consuming

process (Elbow, 1998:3). Writing also deals with some aspects of writing such as grammar, mechanics, vocabulary, content, and organization. Thus, it is not an easy thing for the students to write a sentence, a paragraph, and even a text in English well.

Many students face difficulties in writing English. Students must have the ability of writing simultaneously to convey ideas for certain purposes effectively. Writing is a complex skill. Students should consider five aspects of writing such as grammar, mechanics, vocabulary, content, and organization. Otherwise, the readers will find it difficult to understand. Furthermore, the students have to know how to organize, make a draft, revise, edit, and make a final draft (Wingersky, 1999: 4). It means that students have to do all steps that are too complex to get a good writing. Students also have to produce good sentences and well organized writing.

Based on the previous explanation above, the teacher's role becomes important in teaching writing. The teacher is required to make students aware and realize with their writing by giving revision and editing process to the students. Teacher's response is an essential step in the writing process (Hyland, 1990:279). Moreover, there are three purposes of giving responses: (a) let students know whether or not their texts have conveyed their intended meanings; (b) help students become aware of the questions and concern of an audience so that they can ultimately evaluate their own writing more effectively; and (c) give students a motivation for revision (Sommers, 1980 in Ferris, 2003:3).

Giving revision and editing process to the students' writing must be correct to avoid removing the students' motivation, investment, engagement, and interest in writing (Brannon and Knoblauch: 160 in Ferris, 2003:7). Helping the students by giving revision and editing process can be done in coding correction on their writing such as, T for tense, S for spelling error, or by giving comment, and so on. Besides, giving clear information and instruction is important thing to help them to be good writers.