

THE EFFECT OF GIVING READING SOURCES ON WRITING ACHIEVEMENT OF
THE SECOND YEAR STUDENTS OF MAN 2 JEMBER
IN THE 1999 / 2000 ACADEMIC YEAR

THESIS

BY ;

Yulianti Ratna Andriani

NIM : 9402107220

FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY

2000

e.19

**THE EFFECT OF GIVING READING SOURCES ON WRITING ACHIEVEMENT OF
THE SECOND YEAR STUDENTS OF MAN 2 JEMBER
IN THE 1999/2000 ACADEMIC YEAR**

PRESENTED AS ONE OF THE REQUIREMENT TO OBTAIN S1 DEGREE AT THE ENGLISH EDUCATION
PROGRAMME OF THE LANGUAGE AND ART DEPT., FACULTY OF TEACHING TRAINING AND EDUCATION
JEMBER UNIVERSITY

BY :

**YULIANTI RATNA ANDRIANI
NIM : 9402107220**

**FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2000**

Motto :

No language no humanity
No written language no civilization
So language plays an important role in
Improving civilization

(C.H. LAIRD)

DEDICATION

This thesis is honourably dedicated to:

- My mother, Mrs. Kuntini, thanks for everything you give to me
- My only sister, Shinta S.A., you are a sweet sister for me
- My uncle and auntie, Cucuk and yaroh, you both like parents for me, thank you
- My beloved, Mas Gaguk, thanks for support and encouragement so I can solve the problem
- My friends at Kalimantan XVI/9, Siput, Simon, Supitri, Hartutik, Desti, Yaya' and all, thanks for the friendship

THE EFFECT OF GIVING READING SOURCES ON WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS OF MAN 2 JEMBER
IN THE 1999/2000 ACADEMIC YEAR

thesis

Presented as one of the requirements to obtain the degree of S.1 at the English
Programme, Language and Art Department the Faculty of Teacher Training and
Education Jember University

By

Name	:	Yulianti Ratna Andriani
Student Number	:	9402107220
The Level Class	:	1994
Place and Date of Birth	:	Jember, July 28, 1976
Programme	:	English Education
Department	:	Language and Arts
Faculty	:	Teacher Training and Education

Approved by:

Consultant I

Drs. Hery Sutantoyo
NIP 130 261 661

Consultant II

Drs. Budi Setyono, MA
NIP 131 877 579

APPROVAL SHEET

This thesis is examined and approved by the examination committee of the Faculty of Teacher Training and Education, The university of Jember.

Day : Friday

Date : October 6th, 2000

Place : Faculty of Teacher Training and Education

The Chairman

Drs. M. Sulthon, MPd
NIP. 130 937 190

The Secretary

Drs. Budi Setyono, MA
NIP. 131 577 288

The members

1. Dra. Siti Sundari, MA
NIP. 131 759 842

2. Drs. Herry Sutantoyo
NIP. 130 261 661

The Dean

Drs. Dwi Suparno, M.Hum.
NIP. 131 274 727

ACKNOWLEDGEMENTS

Firstly, I would like to say great gratitude to ALLAH SWT who always gives me the power and health to complete this thesis. Without His revelation, it's impossible for me to finish this thesis well.

Among the persons to whom I wish to express my special appreciation are:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The chief of the Language and Art Department, Faculty of Teacher Training and Education, Jember University
3. The Chief of the English Education Programme, Faculty of Teacher Training and Education, Jember University
4. The first and the second consultants
5. The Lecturers of the English Education Programme
6. The principal, the teachers, administrative staff, and the students of MAN 2 Jember
7. All my friends who support my effort in finishing my thesis

I hope the readers will find the value of this thesis and of course I accept my weaknesses, which may remain.

Jember, 2000

Yulianti Ratna A

TABLE OF CONTENTS

TITLE	
MOTTO	
DEDICATION	
APPROVAL SHEET	
ACKNOWLEDGEMENT	
TABLE OF CONTENTS	
SKETCH OF MAN 2 JEMBER	
THE LIST OF TABLES	
ABSTRACT	
CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem of the Study	2
1.3 Operational Definitions	3
1.4 Research Objective	3
1.5 Significances of the Study.....	4
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 Sources of Material in Writing.....	5
2.2 Functions of Using Reading Sources in Writing	6
2.2.1 Reading Sources as Suggestion	6
2.2.2 Reading Sources as Source	6
2.2.3 Reading Sources as Model	8
2.2.4 Reading Sources as Advice	8
2.3 Writing Ability	8
2.4 Paragraph: Meaning and Characteristics	9
2.5 Descriptive Writing	12
2.6 The Writing Teaching at SMU	14
2.7 The Effect of Using Reading Material on Writing Ability	15
2.8 Hypothesis	15
CHAPTER III RESEARCH METHODS	
3.1 Research Design.....	16
3.2 Area Determination Method	16
3.3 Respondents Determination Method	16
3.4 Data Collection Methods	17
3.4.1 Test	17
3.4.2 Interview	18
3.4.3 Observation	18
3.4.4 Documentation	18
3.5 Data Analysis Method	18
CHAPTER IV RESULTS AND DATA ANALYSIS.	
4.1 The Supporting Data	20
4.1.1 The Result of Interview	20

4.1.2 The Result of Observation	21
4.1.3 The Result of Documentation	21
4.2 The Primary Data Analysis	21
4.2.1 Primary Data Analysis	21
4.2.2 Hypothesis Verification	25
4.3 Discussion	26

CHAPTER V CONCLUSION AND SUGGESTIONS

5.1 Conclusion	28
5.2 Suggestions	28

BIBLIOGRAPHY

Research Matrix

APPENDICES

- 1 Supporting Data Instrument
 - 2 Tes Cawu I used as Homogeneity Test
 - 3 Test Instrument
 - 4 Scoring Guide
 - 5 Some Examples of the Sudents' work
 - 6 Course Outline of Treatment and Lesson Plan
 - 7 Calculation of Writing Test Score for class II₂ (Experimental Class)
 - 8 Calculation of Writing Test Score for class II₁ (Control Class)
 - 9 The Number of Students of MAN 2 Jember
 - 10 The List of Personnel of MAN 2 Jember
- Research Permission
 Consultation Sheet
 Curriculum Vitae

Sketch of MAN 2 Jember

(Source: documentation of MAN 2 Jember in the 1999/2000 academic year)

THE LIST OF TABLES

No	Table Names	Page
1.	The score of English Test in Cawu I	22
2.	Anova: single factor	23
3.	Anova	23
4.	The simplification of writing test score of experimental and control classes	24
5.	T-test: two assuming unequal variances	25

ABSTRACT

Yulianti Ratna A., 2000, The Effect of Giving Reading Sources on Writing Achievement of the Second Year Students of MAN 2 Jember in the 1999/2000 Academic Year

Thesis, English Education Program, Language and Art Department, Faculty of teacher Training and Education, Jember University.

Consultants: (1) Drs. Hery Sutantoyo
(2) Drs. Budi Setyono, MA

Key Words: Giving Reading Sources, Writing Achievement

Students consider writing difficult because they lack of sources of ideas and the knowledge of writing process. The problem formulated in this research is: "Is there any significant effect of giving reading sources on writing achievement on the second year students of MAN 2 Jember in the 1999/2000 academic year?" Randomized control group only design was applied in the research. The respondents were taken by using cluster random sampling. The number of sample was 80 students from 300 students of the second year class. The primary data of the research was taken by using achievement test of writing to find the means difference of both classes (experimental and control classes), while the secondary data were collected by using observation, interview, and documentation. The primary data, then, were analyzed by using Microsoft excel application for t-test with significance level of 0,05. The result of data analysis showed that t- statistic is 4,399, whereas t- critic is 2,009. Further, DRE (Degree of Relative Effectiveness) was 46,7 %. It can be concluded that there is a significant effect of giving reading sources on writing achievement on the second year students of MAN 2 Jember in the 1999/2000 academic year. Based on the results of the research, it is suggested that giving reading sources in writing class can improve the students' writing achievement

BIBLIOGRAPHY

- Arikunto, Suharsimi Dr. 1993. *Prosedur Penelitian: suatu pendekatan praktek*, Jakarta, Rhineka Cipta
- Bazerman, Charles. 1989. *The Imformed Writer, Using Sources in the Disciplines*, Boston, Houghton Mifflin company
- Bram. Barli. 1995. *Write Well, Improving Writing Skill*, Jakarta, Kanisius
- Clegg, Cyndia Susan. 1988. *Critical Reading and Writing Across the Disciplines*, New York Holt, Rinehart, and Winston Inc
- Depdikbud. 1995. *Kurikulum Sekolah Menengah Umum 1994*, Jakarta, Proyek SMU Jawa Timur
- Djiwandono, M Soenardi. 1996. *Tes Bahasa dalam Pengajaran*, Bandung, Penerbit ITB
- Dumais, LA Wullur. 1988. *Writing in English*, Jakarta, P2LPTK
- Fadloely, Odo, Drs. 1986. *Writing II*. U.T. Jakarta, Karunika
- Gebhardt, Richard C; Rodrigue, Dawn. 1989. *Writing Processes and Intentions*, Lexington, D.C. Heath and company
- Gill, Margaret. 1977. *English in Teacher Education*, Cracker England, The University of New W.J
- Gould, Eric; DiYanni ,Robert; Smith, William; Stanford, Judith. 1987. *The Art of Reading, Context for Writing*, New York, Mc Graw Hill Inc
- Hadi, Sutrisno, 1980, *Metodologi Penelitian*, Yogyakarta, Yayasan Penerbitan Fakultas Psikologi UGM
- Henshaw, Marjorie; and Montague, Gene. 1962. *Colloquium Reading and Writing Prose*, Boston, Little Brown and co
- Hindarto, 1997, *The Use of Extensive Reading Materials of the Second Year Students of SMU I Lamongan*, unpublished thesis, IKIP Surabaya
- Hughes, Arthur, 1989, *Testing for Language Teachers*, Cambrigde Great Britain, Cambrigde University Press

- Kartono, Kartini, 1990, *Pengantar Metodologi Research Sosial*, Bandung, C.V. Mandarjaya
- McCrimmon, James M. 1967. *Writing with a Purpose'from Source to Statement*, Boston,Houghton Mifflin company
- Meade,Richard A; Hough,Oscar; Sonke, Dorothy. 1962. *Effective English*, San Fransisco, Allyn and Bacon Inc
- Misdan, Undang, 1986, *Telaah Buku Teks dan Kurikulum modul 4-6 U.T*, Jakarta, Karunika
- Nanaban, Sri Utami Subyakto. 1993. *Metodologi Pengajaran Bahasa*, Jakarta P.t Gramedia Pustaka Utama
- Norton, Donna E. ,1990, *The Effective Teaching of Language Arts*, USA Charles E Merrill Publishing company
- Pincas, Anita; Gillian, Charks Hadfield, 1985, *Writing in English Book 3*, London, Mc Millan publisher Ltd
- Ruseffendi, E.T; Sanusi, Achmad. 1994. *Dasar-Dasar Penelitian Pendidikan dan Bidang Non Eksakta Lainnya*, Semarang, IKIP Semarang Press
- Ritonga, Abdulrahman. 1995. *Statistika Terapan untuk Penelitian*,,Jakarta, Fakultas Ekonomi Universitas Indonesia
- Setia M, Tatang, 1988, *Writing in English*,P2LPTK Jakarta
- Sulthon,M, 1996, *Teknik Analisis Data Statistik*,Jember, FKIP Universitas Jember
- Tarigan.Djago and Tarigan, Henry Guntur. 1986. *Teknik Pengajaran Ketrampilan Berbahasa*, Bandung, Penerbit Angkasa
- Tarigan,Djago. 1987. *Membina Ketrampilan Menulis Paragraf dan Pengembangannya*, Bandung, Penerbit Angkasa
- Webster,G.1974. *New World Webster's Dictionary*, Connecticut, Grolier Inc
- Wishon, G.E and Burks, Julia. 1988. *Let's Write English*, New York, Litton Educational
- Wuryani, Sri. 1994. *A Correlation Between Reading Ability and Writing Skill of the Second Year Students of SMAN 4 Jember in the 1993/1994 Academic Year*, unpublished thesis, FKIP UNEJ