

**THE EFFECT OF USING STICK FIGURES ON THE EIGHTH GRADE
STUDENTS' WRITING ACHIEVEMENT
AT MTsN KENCONG JEMBER**

THESIS

**By:
IDA MAGFIROH
050210491131**

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

2010

**THE EFFECT OF USING STICK FIGURES ON THE EIGHTH GRADE
STUDENTS' WRITING ACHIEVEMENT
AT MTsN KENCONG JEMBER**

THESIS

**Presented as 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**

By:

IDA MAGFIROH

050210491131

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

2010

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother who always encourage me in finishing this thesis.
2. My beloved brothers and sister.

CONSULTANT APPROVAL SHEET

THE EFFECT OF USING STICK FIGURES ON THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT AT MTsN KENCONG JEMBER

THESIS

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

By:

Name : Ida Maghfiroh
Identification Number: 050210491131
Level of Class : 2005
Department : English Department
Place of Birth : Jember
Date of Birth : February, 23th 1987

Approved by

The First Consultant

The Second Consultant

Dra. Wiwiek Eko Bindarti, M.Pd

NIP. 195612141985032001

Dra. Made Adi Andayani T., M.Ed

NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Friday

Date : August 20th, 2010

Place : The Faculty of Teacher Training and Education

Examiners Team

The Chairperson

The Secretary

Dra. Siti Sundari, M.A
NIP. 195812161988022001

Dra. Made Adi Andayani T., M.Ed
NIP. 196303231989022001

The Members

Signatures

1. Drs. Bambang Suharjito, M.Ed
NIP. 196110231989021001

1.

2. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 195612141985032001

2.

The Faculty of Teacher Training and Education

The Dean,

Drs. H. Imam Muchtar, S.H., M.Hum.
NIP. 195407121980031005

SUMMARY

The Effect of Using Stick Figures on the Eighth Grade Students' Writing Achievement at MTsN Kencong Jember; Ida Magfiroh; 050210491131; 35 pages; 2010; English Education Program; Language and Arts Department; Teacher Training and Education Faculty; Jember University.

Writing is a means of communication in a written form. It is considered as one of the four language skills that should be mastered by the students in learning English besides reading, speaking and listening. However, learning writing is not easy. One of the possible solutions is applying stick figures as teaching media in teaching writing. The purpose of this research was intended to know whether or not there was a significant effect of using stick figures on the eighth grade students' writing achievement at MTsN Kencong Jember. This was an experimental research with Randomized Post-Test Only Control Group Design. The research respondents were two classes of the eighth grade students taken by using cluster random sampling by lottery from five classes as the population. Class VIII E was determined as the experimental group and class VIII D as the control group. The experimental group was given a treatment by using stick figures in their writing composition. The control group was not given any treatment. The primary data were collected by administering writing test to both groups, the experimental group and the control groups. The results of the writing test of the two groups were analyzed by applying t-test formula with significant level 5%. The supporting data were taken from interview and documentation. The result showed that the value of t-test was 2.90 which was higher than the value of t-table 2.00. It means that there was a significant effect of using stick figures on the eighth grade students' writing achievement at MTsN Kencong Jember. Based on the result, the English teacher is suggested to use stick figures in

teaching English especially in teaching writing to improve the students' writing achievement.

Key Words: Writing Achievement and Stick Figures

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah SWT that always gives the deepest love, bright thinking and health to finish this thesis. My gratitude is also due to the following people:

1. The Dean of Teacher Training and Education Faculty.
2. The Chairperson of Language and Arts Education Program of Teacher Training and Education Faculty.
3. The Chairperson of English Education Program of Teacher Training and Education Faculty.
4. My consultants, Dra. Wiwiek Eko Bindarti, M.Pd. and Dra. Made Adi Andayani T, M.Ed., that gave the valuable guidance in composing this thesis.
5. The Principal of MTsN Kencong Jember.
6. The English Teachers of MTsN Kencong Jember.
7. The Administration Staff of MTsN Kencong Jember.
8. The Eighth Grade Students of MTsN Kencong Jember, especially class VIII E and class VIII D.
9. All of my friends who supported me to accomplish this thesis.
10. My Almamater.

Finally, I realize that this thesis is less perfect, but I expect that it will be useful not only for myself but also the readers as information for the needs of related research. For this reason, suggestions and constructive criticism are expected to improve this thesis.

Jember, July 2010

The Writer

TABLE OF CONTENTS

TITLE	i
DEDICATION	iii
CONSULTANT APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
SUMMARY	vi
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS.....	ix
APPENDICES	xi
LIST OF TABLES	xii
I. INTRODUCTION	1
1.1 Research Background	1
1.2 Research Problem	4
1.3 Research Objective	5
1.4 Operational Definitions of the Terms	5
1.4.1 Stick Figures	5
1.4.2 The Eighth Grade Students' Writing Achievement	5
1.5 Research Significance	6
II. REVIEW OF RELATED LITERATURE	7
2.1 Writing Skill Definitions	7
2.2 Paragraph Writing	9
2.3 Types of Paragraphs	10
2.3.1 Recount Paragraphs	10
2.4 Pictures in Language Teaching	11
2.4.1 Stick Figures	12
2.4.2 Types of Stick Figures	12

2.5 Stick Figures as A Cue in Writing	14
2.6 The Effects of Stick Figures on the Students' Writing Achievement	15
2.7 Hypothesis	16
III. RESEARCH METHODS	17
3.1 Research Design	17
3.2 Research Area	18
3.3 Research Respondents	19
3.4 Data Collection Methods	19
3.4.1 Test	20
3.4.2 Interview	21
3.4.3 Documentation	22
3.5 Data Analysis Method	22
IV. RESEARCH RESULTS AND DISCUSSION	24
4.1 The Results of Homogeneity Test	24
4.2 The Primary Data and Data Analysis	25
4.3 The Supporting Data	29
4.3.1 The Result of Interview	29
4.3.2 The result of Documentation	30
4.4 Hypothesis Verification	31
4.5 Discussion	32
V. CONCLUSION AND SUGGESTIONS	34
5.1 Conclusion	34
5.2 Suggestions.....	34
BIBLIOGRAPHY	36
APPENDICES	

APPENDICES

Appendix 1	Research Matrix	39
Appendix 2	Guide of Supporting Data Instruments	40
Appendix 3	Data Analysis by Using ANOVA	41
Appendix 4	Scoring Guide of The Students' Paragraph Writing	44
Appendix 5	Lesson Plan I	46
Appendix 6	Lesson Plan II	56
Appendix 7	Lesson Plan III	64
Appendix 8	Post Test	72
Appendix 9	Time Schedule of the Research	73
Appendix 10	The List of Respondents	74
Appendix 11	The List of the English Teachers	75
Appendix 12a	The Students' Writing Test Scores of the Experimental Group Given by Rater 1 and Rater 2	76
Appendix 12b	The Students' Writing Test Scores of the Control Group Given by Rater 1 and Rater 2	77
Appendix 13a	The Examples of the Students' Work of the Experimental Group	78
Appendix 13b	The Examples of the Students' Work of the Control Group	82
Appendix 14	The Critical Value of F-Table	86
Appendix 15	The Critical Value of T-Table	88
Appendix 16	Surat Ijin Penelitian.....	89
Appendix 17	Surat Keterangan Telah Penelitian.....	90
Appendix 18	Jadwal Konsultasi Skripsi	91

LIST OF TABLES

No.	Names of Tables	Page
1	The Summary of the Results of ANOVA	24
2	The Tabulation of the Students' Writing Post Test Scores	26
3	The Summary of the t-test Result	29
4	The Total Number of the Eighth Grade Students of MTs Negeri Kencong	31
5	Data Analysis by Using ANOVA	Appendix 3