

UMSURABAYA

UNIVERSITAS MUHAMMADIYAH SURABAYA

SKRIPSI

**THE EFFECTIVENESS OF PROVERB IN INCREASING STUDENTS'
WRITING ABILITY OF ARGUMENTATIVE TEXT AT
BARUNAWATI SENIOR HIGH SCHOOL SURABAYA**

**WAHYU ALAM SARI
NIM: 20131111032**

Advisors:
1. Gusti Nur Hafifah, S.Pd, M.Pd
2. Armeria Wijaya, S.S, M.Pd

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA
2017**

**THE EFFECTIVENESS OF PROVERB IN INCREASING STUDENTS'
WRITING ABILITY OF ARGUMENTATIVE TEXT AT BARUNAWATI
SENIOR HIGH SCHOOL SURABAYA**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana
Pendidikan**

**WAHYU ALAM SARI
NIM: 20131111032**

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2017

MOTTO

**“Berbuat baiklah,
maka Allah akan memberimu yang Terbaik”.**

**“Bahwa hidup harus mengerti, pengertian yang BAIK.
Bahwa hidup harus memahami, pemahaman yang BENAR.
Dan, bahwa hidup harus menerima, penerimaan yang TULUS.”
-Darwis Tere Liye**

Dedicated to:

**This thesis is dedicated to my family,
As honorable to my beloved mom “Ibu Riamah”,
Who gave me everything that she had.
She was my best friend ever, my great listener, my incredible woman in the
whole world, Thank you mom.
and my dad “Bapak Sandjoko”,
The best dad ever, thanks for everything which made me always fell as your
little princess
And to my older sisters “mbak Santi and mbak Ayuk”
I was nothing without you all
-May Allah always bless you all in every step at your life. Aamiin.-**

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Wahyu Alam Sari ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 4 Agustus 2015

Dosen Pembimbing

Tanda Tangan

Tanggal

1. Gusti Nur Hafifah, S.Pd, M.Pd

2. Armeria Wijaya, S.S, M.Pd

Mengetahui,

Ketua Program Studi Pendidikan Bahasa Inggris

Drs. H. Wijayadi, M.Pd.

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar SARJANA PENDIDIKAN, pada tanggal 4 Agustus 2017

Dosen Pengaji

Tanda Tangan

Tanggal

1. Gusti Nur Hafifah, S.Pd, M.Pd

2. Sulton Dedi Wijaya, M.Pd

3. Linda Mayasari, S.Pd, M.Pd

Mengetahui

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah Surabaya

Dekan,

Endah Hendarwati, S.E, M.Pd.

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini:

Nama : Wahyu Alam Sari

NIM : 20131111032

Fakultas : Fakultas Keguruan dan Ilmu Pengetahuan

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa Skripsi/KTI/Tesis yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 31 Juli 2017

Yang membuat pernyataan,

Wahyu Alam Sari
(20131111032)

ABSTRACT

Alam Sari, Wahyu. 2017. *The Effectiveness of Proverb in Increasing Students' Writing Ability of Argumentative Text at Barunawati Senior High School Surabaya.* Final Project. Faculty of Teacher Training and Education. Muhammadiyah University at Surabaya. Advisors: Gusti Nur Hafifah, S.Pd, M.Pd, and Armeria Wijaya, S.S, M.Pd.

This research presented the effectiveness of proverb in increasing students' writing ability in argumentative text. To what extend proverb can increase the students writings' ability and the students' response toward the use of proverb in writing argumentative text. The aim of the research is to describe the effect of proverb in writing argumentative text, then to know the proverb significant in increasing student writing ability and surely to know the students' response of the use of proverb in eleventh graders of Barunawati Senior High School

This research used Mixed method design. It related with the combination of quantitative design and also qualitative design. The quantitative data was from the result of pretest and posttest of both classes, and then the qualitative was from the posttest writing paragraph of experimental class, and the questionnaire. This researcher conducts in Barunawati Senior High School Surabaya at eleventh graders.

The result of the analysis showed that proverb has effect in increasing students' writing ability, especially in the content, and also proverb can strengthen the arguments, and surely proverb can be as technique in writing argumentative text.

Keywords: Proverb, Writing, Argumentative text.

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, big thanks to Allah SWT, the owner of the universe who gave me everything which I need in the each best moment ever, who give strength, patience, love and everything else. I wish a prayer to the Almighty who blessed me during the writing.

Meanwhile, as the researcher I would like to express my sincere thanks to:

1. Endah Hendarwati, S.E M.Pd as the Dean of Faculty of teacher training and education, Muhammadiyah University at Surabaya.
2. Drs. H. Wijayadi M.Pd as the head of English Department Muhammadiyah University at Surabaya, for giving me the permission to conduct this research.
3. Gusti Nur Hafifah, S.Pd, M.Pd and Armeria Wijaya, S.S, M.Pd as my advisors, for their advice, patience, valuable guidance, encouragement in finishing this research
4. All lectures at the English Department Muhammadiyah University of Surabaya, who have motivated, supported and also incredible knowledge during the study.
5. Slamet Santoso, S.Pd, as English Teacher in Barunawati Senior High School Surabaya, and All members of XI IPA2 and XI IPA 3, thank you very much.
6. My beloved mom, my dad, my sisters, my nieces and also my nephew, thanks for everything, I'm nothing without you all.

7. All of teachers and all fabulous students in MERRY EDUCATION course who always give me support and give me chance to be a better teacher,
8. All member of CIE CLASS, thanks for our togetherness for 4 years, and support me in finishing this thesis.
9. All people whose names I cannot mention one by one. Thanks for everything.

Finally, I realize that my thesis is far from being perfect, therefore I welcome any comments, suggestion and critique.

Surabaya, July 31st 2017

The Researcher,

Wahyu Alam Sari
(20131111032)

TABLE OF CONTENTS

	Pages
COVER PAGE.....	i
HALAMAN JUDUL.....	ii
MOTTO AND DEDICATION	iii
HALAMAN PERSETUJUAN PEMBIMBING	iv
HALAMAN PENGESAHAN PANITIA UJIAN	v
PERNYATAAN TIDAK MELAKUKAN PLAGIAT	vi
ABSTRACT	vii
ACKNOWLEDGEMENTS	viii
TABLE OF CONTENTS	x
LIST OF TABLES	xiv
LIST OF CHARTS	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Study.....	1
1.2 Research Questions	4
1.3 Objective of the Study.....	5
1.4 Hypothesis.....	5
1.5 Significance of The Study	5
1.6 Scope and Limitation of The Study	5
1.7 Definition of Key Terms	5

CHAPTER II REVIEW OF THE RELATED LITERATURE

2.1 Writing	7
2.2 Teaching Writing	8
2.3 Argumentative Text	9
2.3.1 The Definition of Argumentative Text	9
2.3.2 The Type of Argumentative Text	10

2.3.3 The Argumentative Text consists on the Syllabus	11
2.4 Proverb	12
2.4.1 The Nature of Proverb	12
2.4.2 Proverb as Media	12
2.5 How to Teach Writing Argumentative Text using	13
2.5.1 Pre-Writing activity	13
2.5.2 Writing activity	13
2.5.3 Post-Writing activity	13
2.6 Review of Previous Study	13

CHAPTER III RESEARCH METHODOLOGY

3.1 Research Design.....	15
3.2 Subject of The Study.....	18
3.2.1 Population	18
3.2.2 Sample	18
3.3 Research Variable	18
3.3.1 Independent Variable	18
3.3.2 Dependent Variable	19
3.4 Research Instrument.....	19
3.4.1 Pre-test	19
3.4.2 Post-test	19
3.4.3 Questionnaire	19
3.5 Data Collection Technique.....	20
3.6 Quantitative Data Analysis Technique	22
3.6.1 Validity	22
3.6.2 Reliability	23
3.6.3 Normality Test	25
3.6.4 Homogeneity Test	25
3.6.5 T- Test	26
3.6.6 Computing Mean	27
3.6.7 Computing Standard Deviation	27
3.6.8 Computing Standard Error of the Differences	28

3.6.9 Computing Degree of Freedom	28
3.7 Qualitative Data Analysis Technique	28

CHAPTER IV FINDING AND DISCUSSION

4.1 The Effectiveness of Proverb in Increasing Students' Writing Ability of Argumentative Text.....	29
4.1.1 The Result Validity and Reliability	30
4.1.2 The Result of Pretest (both classes).....	32
4.1.3 The Result of Posttest (both classes)	34
4.1.4 The Percentage Both Classes of Pretest and Posttest	35
4.1.4.1 The Percentage of Pretest and Posttest score of Experimental Group	35
4.1.4.2 The Percentage of Pretest and Posttest score of Control Group	35 .
4.1.4.3 The Comparison Percentage Both Classes Posttest	36
4.1.5 The Result of Normality test	36
4.1.5.1 Test of Normality Distribution of Both Classes (pretest)	36
4.1.5.2 Test of Normality Distribution of Both Classes (posttest)	37
4.1.6 The Result of Homogeneity	39
4.1.7 The Result of T-Test	40
4.2 To What Extend Proverb can Increase Students' Writing Ability of Argumentative text at Eleventh Graders	45
4.3 The Students' Responses toward the Use of Proverb in Argumentative text	57

CHAPTER V CONCLUSION AND SUGGESTION

5.1 Conclusion	63
5.2 Suggestion	64
5.2.1 For The Teacher	64
5.2.1 For The Students	64

5.2.1 For The Next Researcher	64
REFERENCES	65
APPENDICES	57
BIOGRAPHY	127

LIST OF TABLES

	Pages
Table 3.1 The Subject, Pretest and Posttest, Experimental class and Control class	17
Table 3.2 The Procedure of Data Collection	20
Table 3.3 The Validity Content	22
Table 3.4 The Validation Result by Validator	23
Table 4.1 The Result of Validity	30
Table 4.2 The Criteria of Reliability	31
Table 4.3 The Result of Analyzing Reliability	32
Table 4.4 The Pretest Score of Both Classes	32
Table 4.5 The Posttest Score of Both Classes	34
Table 4.6 The Percentage of Pretest and Posttest score of Experimental Group	35
Table 4.7 The Percentage of Pretest and Posttest Score of Control Group	35
Table 4.8 The Comparison Percentage Both Classes Posttest	36
Table 4.9 The Result of Kolmogorov-Smirnov Test (pretest)	37
Table 4.10 The Result of Kolmogorov-Smirnov Test (posttest).	38
Table 4.11 The Result of Homogeneity	40
Table 4.12 The Result of T-Test	41
Table 4.13 The Result Posttest of Both Classes	46
Table 4.14 The Tabulation of All Aspects Pretest and Posttest of Experimental class	47

Table 4.15 The Significance of The Posttest in Format Aspect	48
Table 4.16 The Significance of The Posttest in Mechanic Aspect	49
Table 4.17 The Significance of The Posttest in Content Aspect.....	50
Table 4.18 The Significance of The Posttest in Organization Aspect	51
Table 4.19 The Significance of The Posttest in Grammar and Sentence Structure Aspect	51
Table 4.20 The Result of Students' Questionnaire in Question's number 1-9	58
Table 4.21 The Result of Students' Questionnaire in Questions' Number 10	58

LIST OF CHARTS

	Pages
Chart 4.1 The Mean Comparison of Both Classes in Pretest and Posttest	44
Chart 4.2 The Significant Difference in each Aspect of Experimental Class (pretest and posttest)	48
Chart 4.3 The Significant Difference in each Aspect of Experimental Class and Control Class (posttest).....	57
Chart 4.4 The Percentage of Students' Questionnaire in Question's number 1-9	61
Table 4.5 The Percentage of Students' Questionnaire in Question's number 10	61

LIST OF FIGURES

	Pages
Figure 3.1 Explanatory Sequential Design Model	15
Figure 3.2 Mixed Method Sequential Explanatory to Measure and Explore The Effectiveness of Proverb in Increasing Students' writing Ability of Argumentative text	16

APPENDICES

	Pages
Appendix 1 Syllabus	67
Appendix 2 Scoring rubric	78
Appendix 3 T - table	73
Appendix 4 The Result of Reliability	81
Appendix 5 The Result of Pretest of Experimental and Control Class	83
Appendix 6 The Result of Posttest of Experimental and Control Class	84
Appendix 7 Posttest of Experimental in each Aspects	85
Appendix 8 Posttest of Control in each Aspects	86
Appendix 9 Posttest of Experimental and Control in Format Aspects	87
Appendix 10 Posttest of Experimental and Control in Mechanic Aspect	90
Appendix 11 Posttest of Experimental and Control in Content Aspects	93
Appendix 12 Posttest of Experimental and Control in Organization Aspects	96
Appendix 13 Posttest of Experimental and Control in Grammar and Sentence Structure Aspect.....	99
Appendix 14 Proverb Material.....	102
Appendix 15 Lesson Plan of Experimental Class	105
Appendix 16 Lesson Plan of Control Class	113
Appendix 17 Berita Acara Bimbingan Skripsi	119

Appendix 18 Surat Keterangan Penelitian	120
Appendix 19 Worksheets	121
Appendix 20 Kuesioner Respon Siswa	123
Appendix 21 Documentation during Tests	126

REFERENCES

- Ary, D et al. 2010. *Introduction to Research in Education. 8th edition.* USA: Wadsworth, Cengage Learning.
- Bachman, LF & Palmer, A.S. (1996). *Language Testing in Practice.* Oxford: Oxford University Press.
- Bartz, Albert E. 1976. *Basic Statistical concepts in Education and the behavioral sciences.* US: Burgess publishing company.
- Brown, H. D. 2004. *Language Assessment: Principles and Classroom Practices.* Longman: Pearson Education
- Butler, Christoper. (2006). *Statistic in Linguistics.* Oxford: Basil Blackwell.
- Creswell, John. W. 2012. *Educational Research 4th editions.* England: Pearson
- Feez, S & H Joyce. 1998. *Writing skills: Narrative and non-Fiction text types.* Australia: Phoenix Education Pty Ltd.
- Fluit, Jan. 2001. *Teaching Argumentative text through Film.* Teaching English of Second Language Journal.
- Halis, Gozpinar. 2011. *English teachers' interest in Proverb in Language Teaching.* The Journal of International Social Research. Vol 7.
- Harmer, Jeremy. 2004. *How to teach Writing.* England: Pearson
- Harmer, Jeremy. 2007. *How to teach English 2nd edition.* England: Pearson
- Heaton, J.B. 1999. *Writing English Language Tests.* London: Longman
- Himmah, Faiqotul. 2015. *The Effectiveness of Writing Diary for students' grammar mastery at tenth graders of Yapita Senior High School.* Muhammadiyah University Of Surabaya

- Hogue, Ann, and Oshima, Alice. 2006. Writing Academic English. USA: Pearson Longman
- Knapp, Peter. And Watkins, Megan. 2005. *Genre, text, grammar, technologies for teaching and assessing*. Australia: University of New South Wales Press Ltd
- Lailiyah, Ni'matul. 2015. *The Effectiveness of in increasing students' speaking ability in the second year of Junior High School*. Muhammadiyah University Of Surabaya
- Mieder, Wolfgang. 2004. *Proverbs: a handbook*. United States of America: Library of Congress Cataloging
- Raiimes, Ann. 1983. *Techniques in Teaching Writing*. Oxford: Oxford University Press.
- Sudrajad, Moch. 2015. *The Effectiveness of Inside-Outside by using cue card for students' speaking ability at seventh graders*. . Muhammadiyah University Of Surabaya
- Ur, Penny. 2009. *A course in language teaching: practice and theory*. UK: Cambridge University Press.