

**The Effect of Using Free Writing Technique
on the Tenth Year Students' Writing Fluency at SMA Negeri 1
Pakusari Jember in the 2010 – 2011 Academic Year**

THESIS

By

**Astri Retnaningtyas
050210401274**

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

2011

**The Effect of Using Free Writing Technique
on the Tenth Year Students' Writing Fluency at SMA Negeri 1
Pakusari Jember in the 2010 – 2011 Academic Year**

THESIS

**Composed to fulfill one of the requirements to obtain the s-1 degree
at the English Education Program, Language and Arts Department,
Faculty of Teacher Training and Education,
Jember University**

By

**Astri Retnaningtyas
050210401274**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

CONSULTANTS' APPROVAL

The Effect of Using Free Writing Technique on the Tenth Year Students' Writing Fluency at SMAN 1 Pakusari Jember in the 2010 – 2011 Academic Year

THESIS

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

Name	: Astri Retnaningtyas
Identification Number	: 050210401274
Level	: 2005
Place and Date of Birth	: Jember, December 10 th , 1987
Department	: Language and Arts
Program	: English Education

Approved by:

Consultant I

Consultant II

Drs. Bambang Suharjito, M.Ed.
NIP. 19611023 198902 1001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Thursday

Date : 16 June, 2011

Place : The Faculty of Teacher Training and Education

Examiners team

The Chairperson

The Secretary

Drs. Annur Rofiq, MA, Msc
NIP. 196810251999031001

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

The members,

- | | |
|--|----|
| 1. Dr. Budi Setyono, MA
NIP. 19630717199021001 | 1. |
| 2. Drs. Bambang Suharjito, M.Ed
NIP. 19611023 198902 1001 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H., M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

The research is dedicated to:

1. My beloved Mom and Dad (Nanik Sulistyaningtyas & Achmad Soewarno).
2. My beloved husband (Sovindra Capri Janu).
3. My lovely beautiful daughter (Zafirah Eky Retna Permata).
4. My lovely cute son (Zafri Dwi Juniarto Wijaya).

MOTTO

Do what you can, with what you have, where you are.
(Astri Retnaningtyas)

ACKNOWLEDGEMENT

Thanks to Allah S.w.t. who gives me this guidance and blessing so that I can finish this research entitled “*The Effect of Using Free Writing Technique on the Tenth Year Students’ Writing Fluency at SMAN 1 Pakusari, Jember, in the 2010 – 2011 Academic Year.*”

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

1. The Dean of the Faculty of Teacher Training and education, Jember University.
2. The Chairperson of Language and Arts Department.
3. The Chairperson of English Education Program
4. The First Consultant, Drs. Bambang Suharjito, M.Ed. and Second Consultant, Drs. Sugeng Ariyanto, M.A. who have given me valuable guidance and suggestions in composing the thesis.
5. The Principal, the English teachers and the tenth year students of SMAN 1 Pakusari in the 2010/2011 academic year.

Finally, I feel indebted to all of those who offer positive comments and criticism for the improvement of this thesis.

Jember, April 2011

The Writer

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINERS' TEAM	v
ACKNOWLEDGEMENTS	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	xi
ABSTRACT	xii
I. INTRODUCTION	1
1.1 Background of the research	1
1.2 Problem of the Research.....	3
1.3 Objective of the Research.....	4
1.4 Operational Definition of the Terms	4
1.4.1 Freewriting Technique.....	4
1.4.2 Student's Writing Fluency	5
1.4.3 Procedure Text	5
1.5 Significance of The Research	5
1.5.1 The English Teacher	5
1.5.2 The Students	6
1.5.3 The Future Researchers	6
II. LITERATURE REVIEW	7
2.1 Writing Skill	7
2.2 Writing Fluency	8
2.2.1 Flowing Style.....	9
2.2.2 Quite Flowing Style	9
2.2.3 Style Reasonable Smooth	10

2.2.4 Jerky Style	10
2.2.5 Very Jerky.....	10
2.3 Procedure Text.....	10
2.4 The Teaching Writing at SMA NEGERI 1 Pakusari Jember	11
2.5 Freewriting Technique	12
2.5.1 The Advantage of Freewriting Technique	13
2.5.2 The Procedures of Freewriting Technique.....	14
2.6 Hypothesis	14
III. RESEARCH METHOD.....	15
3.1 Research Design.....	15
3.2 Area Determination Method	16
3.3 Respondents Determination Method.....	16
3.4 Data Collection Method	17
3.4.1 Writing Test.....	17
3.4.2 Interview.....	20
3.4.3 Documentation.....	20
3.5 Data Analysis Method.....	21
IV. RESEARCH RESULT AND DATA ANALYSIS	22
4.1 The Result of Supporting Data	22
4.2 The Result of Interview	22
4.3 The Result Of Documentation	23
4.4 Analysis of the Homogeneity Test Score	23
4.5 The Analysis of the Posttest Scores	25
4.6 The Hypothesis Verification.....	28
4.7 Discussion.....	29
V. CONCLUSION AND SUGGESTION.....	31
5.1 Conclusion	31
5.2 Suggestion	31

5.2.1 The English Teacher	31
5.2.2 The Students	31
5.2.3 The Other Researchers	32

REFERENCES

APPENDICES

LIST OF APPENDICES

- A. Research Matrix
- B. The Name of Respondents in Experimental and Control Group
- C. Homogeneity test
- D. The Result of Homogeneity Test
- E. Lesson Plan 1
- F. Lesson Plan 2
- G. Post test
- H. The Result of the post test
- I. The example of the scoring of writing post test

LIST OF TABLE

1. The classification of the scores level	20
2. The Total Number Of The Tenth Year Students Of SMAN 1 Pakusari In The 2009/2010 Academic Year	23
3. The Analysis Variant Computation	23
4. The Tabulation of Post Test Score.....	25

SUMMARY

The Effect of Using Free Writing Technique on the Tenth Year Students' Writing Fluency at SMAN 1 Pakusari, Jember, in the 2010 – 2011 Academic Year; Astri Retnaningtyas, 050210401274; 2011: 32 pages. English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This experimental research was intended to know whether or not there is a significant effect of using Freewriting technique on writing fluency of the eleventh grade students. The research was conducted to know the students' writing fluency progress after applying Freewriting technique.

This research was done in three meetings for the experimental group and two meetings for the control group. Data were collected through the writing test.

The results of writing post test showed that the t statistic was 2,99. Meanwhile t-table was 2,00 with 5% significant level and $df = 60$ ($df = 60$ was used because it was the nearest value of df 64). Thus t statistic was higher than t-table ($2,99 > 2,00$). It means that there was a significant effect of Freewriting technique on the writing fluency of the tenth year students of SMAN 1 Pakusari in the 2010/2011 academic year.

The result of the data analysis showed that it was revealed that the experimental group had better scores than those of the control group. The degree of effectiveness was 22,44%. It showed the degree of the effectiveness of Freewriting technique compared with the lecturing technique used to teach writing. Thus it can be said that Freewriting technique is an effective teaching and learning technique to teach writing to the tenth year students of SMAN1 Pakusari in the 2010/2011 academic year. Most of the students in the experimental group had better writing fluency abilities than those of the control group.

From the discussion above, it could be concluded that teaching by using Freewriting technique affected the students' writing fluency.

The results of this research are consistent with the theories and/or the findings of experts and researchers who focus on teaching and learning writing.

They all state that freewriting technique helps the students to improve their writing fluency.