

**THE EFFECTIVENESS OF USING ANIMATED VIDEO TO INCREASE
STUDENTS' ABILITY IN WRITING NARRATIVE TEXT**

**(An Experimental Research to the Eighth Grade Students of SMPN 1 TARIK in the
Academic Year 2014/2015)**

SKRIPSI

RISA SULFARIDA ARINI

20111111060

**ENGLISH DEPARTMENT
TRAINING TEACHER AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURABAYA
JUNE 2015**

**THE EFFECTIVENESS OF USING ANIMATED VIDEO TO INCREASE
STUDENTS' ABILITY IN WRITING NARRATIVE TEXT**

**(An Experimental Research to the Eighth Grade Students of SMPN 1 TARIK in the
Academic Year 2014/2015)**

SKRIPSI

**Submitted to the Board of Examiners as a Partial Fulfillment of the Requirements for
the Degree of *Sarjana Pendidikan***

RISA SULFARIDA ARINI

20111111060

**ENGLISH DEPARTMENT
TRAINING TEACHER AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF SURABAYA
JUNE 2015**

HALAMAN PERSETUJUAN

Skripsi yang ditulis oleh Risa Sulfarida Arini ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 25 Juni 2015.

Dosen Pembimbing	Tanda Tangan	Tanggal
I. Gusti Nur Hafifah, S.Pd, M.Pd
II. Linda Mayasari, S.P.d, M.Pd

Mengetahui:

Ketua Program Studi Pendidikan Bahasa Inggris,

Linda Mayasari, S.Pd, M.Pd

Halaman Pengesahan Panitia Ujian

Skripsi ini telah diuji dan dinyatakan sah oleh panitia ujian tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 26 Juni 2015.

Dosen Penguji:	Tanda Tangan	Tanggal
I. Linda Mayasari, S.Pd, M.Pd.
II. Vega Hesmatantya, S.Pd, M.Pd.
III. Waode Hamsia, S.Pd, M.Pd.

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Risa Sulfarida Arini
NIM : 20111111060
Jurusan/Program Studi : Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil karya saya sendiri, bukan merupakan pengambil alihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Surabaya, 18 Juni 2015

Yang Membuat Pernyataan

Risa Sulfarida Arini

2011 1111 060

MOTTO

Orang yang malas itu adalah orang yang telah membuang kesempatan yang diberikan Tuhan, padahal Tuhan tidak pernah menciptakan sesuatu dengan sia-sia. Oleh sebab itu, jangan selalu katakan "masih ada waktu" atau "nanti saja" untuk menunda setiap pekerjaan. Jadi, mulailah memprinsipkan diri untuk berkata, "Lakukan segera, gunakan waktumu dengan sebijak mungkin! Karena suatu saat diri kita sendirilah yang akan menuai hasil baiknya.

Dan jika kau mendapatkan kegagalan di kemarin hari, jangan jadikan kegagalan kemarin sebagai penghambat hari ini. Semangatlah untuk membuat hari esok lebih baik, melalui hari ini. Biasakan diri untuk selalu berbuat menuju kebaikan. Karena perbuatan adalah cerminan isi hati. Jika hati dipenuhi kebaikan, maka sikap dan tindakan akan baik, pun sebaliknya.

Do Not Be The Best, But Do The Best!

DEDICATION

This graduating paper is dedicated for:

1. Allah SWT and prophet Muhammad SAW who always guides and gives strenght for me.
2. My beloved mother Siti Yatimah and father Surono who always pray to the good for me. Thanks for all prayer, love, support, trust, finance and encouragement.
3. My lovely sister Renny Suhartatik and brother Fajar Nawawi Bihatma who always give me enthusiasm. Thanks for your goodness, without you, my life is empty.
4. The dearest one, my husband Samsul Arifin. Thanks for your profound interest and struggle. I do love you for ever and ever.

ACKNOWLEDGEMENT

Assalamu'alaikum Wr.Wb.

In the name of Allah, the most Merciful, the Lord of universe, because of Him, the researcher could finish this graduatin paper as one of the requirement for Sarjana Pendidikan degree in English Department of Training Teacher and Education Faculty of Muhammadiyah University of Surabaya.

Peace and Salutation are always offered for the Propet Muhammad, the nobles creature ever, who had led us from the *Jahiliyah* to Islamic era.

The researcher realizes that she cannot complete this graduating paper without the help from others. Many people have helped the researcher during the writing this graduating paper and it would be impossible to mention all of them. The researcher wishes, however, to give the researcher sincerest gratitude and appreciation to:

1. Linda Mayasari, M.Pd as the Head of English Department Program and also as the first advisor who would like to make time, energy, and thought for advising and directing me during the arrangement of this thesis.
2. Gusti Nur Hafifah, M.Pd as the second advisor. Thanks for your for patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.
3. All of the lecturers in English Department of Education Faculty. Thanks for all guidance, knowledge, support, and etc.
4. Drs. Arie Zainuddin as the Headmaster of SMPN 1 Tarik Sidoarjo who has given the researcher permission to conduct the study there, and all teachers, especially Mr. Nurdiono M.Pd, for all the time, the information about the teaching learning process of English and his guidance there.

5. My beloved mother Siti Yatimah and beloved father Surono, you are the best supporter for the researcher.
6. My beloved father-in-law (alm) Ki Hajar and beloved mother Supiani. Thank you for your kindness. You are my everything.
7. My beloved sister Renny Suhartatik, and beloved brother Fajar Nawawi Bihatma.
8. My lovely husband Samsul Arifin and my intrauterine baby. Thank you very much for your prayer and love which always accompany me. You always lead me to campus in along time. I love you so much.
9. The big family UnMuh in Class Krian.
10. All of my friends in Krian, especially to Echi, Ochi, Nina, and Zia who always accompany me in finishing this graduating paper.

Finally, the researcher realizes that this graduating paper is far from being perfect. Therefore, the researcher will happily accept constructive criticism in order to make it better. The researcher hopes that this graduating paper would be beneficial to everyone. Amiiin....

Wassalamu'alaikum, Wr. Wb

Surabaya, June 21th 2015

The researcher,

Risa Sulfarida Arini

20111111060

TABLE OF CONTENT

ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
ABSTRACT	xvi
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statements of the Problems	5
1.3 Scope and Limitation of the Problem	5
1.4 Purposes of the Research	5
1.5 Significant of the Research	6
1.6 Definition the key terms	6
1.7 Review of Previous Research	7
CHAPTER II REVIEW OF RELATED LITERATURE	
2.1 English Language Writing	9
2.2 Writing	9
2.2.1 The Nature of Writing	9
2.2.2 The important of Writing	12
2.2.3 Process of Writing	13
2.2.3.1 Planning Process	13
2.2.3.2 Drafting Process	13
2.2.3.3 Sharing Process	14
2.2.3.4 Evaluating Process	14
2.2.3.5 Revising Process	14
2.2.3.6 Editing Process	14
2.2.3.7 Publishing Process	14
2.3 Teaching Writing	14
2.4 Description of Narrative Text	15
2.4.1 Generic Structure of Narrative Text	17
2.4.2. Rules of Narrative Text	19

2.4.3 Teaching Writing in Narrative Text	20
2.5 Media	21
2.6. Video as Audio Visual Media	21
2.6.1 The use of Video “Animated Video” as audio media in teaching	23
2.7 The Definition of Animated Video	24
2.7.1 Advantages of Animated Video in Teaching Writing	25
 CHAPTER III RESEARCH METHODOLOGY	
3.1 Research Design	28
3.2 Time and Location of the Research	29
3.3 Population and Sample	30
3.4 Variables	31
3.5 Research Instrument	32
3.5.1 Try Out Test	32
3.5.2 Pre-Test	33
3.5.3 Students Writing Task	33
3.5.4 Post-Test	33
3.6 Data Collection Technique	34
3.7 Research Procedure	36
3.8 Data Analysis Technique	37
3.8.1 Validity	37
3.8.2 Reliability	38
3.8.3 Normality	39
3.8.4 Homogeneity	39
3.8.5 T-Test Calculation	39
 CHAPTER IV FINDING AND DISCUSSION	
4.1 Finding	41
4.2 Calculation of Writing Narrative Text by Using Animated Video of Experimental and Control Class	42
4.2.1 Reliability	43
4.2.2 Normality	43
4.2.3 Homogeneity	44

4.2.4 T-Test	45
4.3 Discussion	46
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	49
5.2 Suggestion	50
BIBLIOGRAPHY	52
APPENDICES	53
CURRICULUM VITAE	117

LIST OF TABLE

3.2 The Schedule of Researcher	29
4.1 Learning Process of Researcher	41
4.2.2 The Resume of Normality Test	43
4.2.3 The Resume of Homogeneity Test	44
4.2.4 The Resume of T-Test	45
4.3 Calculation of One Sample Kolmogorov	47
The Score of Try Out Test	55
The Score of Control Class	56
The Score of Experimental Class	58
The Details of Pre-Test Score Based on Assessment Criteria (Experimental Class)	86
The Details of Post-Test Score Based on Assessment Criteria (Experimental Class)	88
The Details of Pre-Test Score Based on Assessment Criteria (Control Class)	90
The Details of Post-Test Score Based on Assessment Criteria (Control Class)	92

LIST OF APPENDICES

Appendix 1	Try Out Test, Pre Test, Post Test Score of Experimental and Control Class	54
Appendix 2	The Process Of Analysing The Data By Using Spss 16.00 ...	60
Appendix 3	The Data Processing Output of Pre Test, Post Test, Normality Test, Realibility Test, Homogeneity Test, and T-Test	80
Appendix 4	Assessment Criteria List of Writing Test	83
Appendix 5	Lesson Plan	96
Appendix 6	Instrument Test for Try Out, Pre Test and Post Test	108
Appendix 7	The Students Activities during Learning Process	110

BIBLIOGRAPHY

- Ambarwati, Mega, Desi. 2014. *The Application of Socio-Drama Method in Teaching Reading*. Surabaya: University of Muhammadiyah Surabaya.
- Ary, D. 1985. *Introduction to Educational Research*. New York: CBS College Publishing.
- Arikunto, Suharsismi. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktik* (Edisi Revisi VI). Jakarta: PT Rineka Cipta.
- Arikunto, Suharsimi. 2009. *Manajemen Penelitian*. Jakarta: Rineka Cipta.
- Arsyad, Azhar. 2011. *Media Pembelajaran*. Jakarta: Rajawali Pers
- Brown, H. D. 2001. *Teaching by Principles: An Interactive Approach to Language pedagogy*. New York: Longman.
- Cameron, Lynne. 2001. *Teaching Language to Young Learners*. Cambridge: Cambridge University Press
- Harmer, Jeremy. 2001. *The practice of English Language teaching 3rd Ed*. Longman: Pearson Education.
- Harmer, Jeremy. 2004. *How to Teach Writing*. London: Longman.
- Hornby. 1974. *The new Grolier Webster internatioanal dictionaryof current English*. New York: oxford University Press.
- Hornby, AS. 1995. *Oxford Advanced Learners Dictionary*, Oxford University Press: Great Britain.
- Kreidler, Carol, J. 1965. *Visual Aid for Teaching English to the Speakers of Other Languages*. Washington D.C : Center For Applied Linguistics.
- Perkasa, Aria, Ganda. 2014. *Teaching Reading Comprehension By Using Flash Media Animation in The Eihghth Grade At Elkisi Junior High School Mojokerto*. Surabaya: University of Muhammadiyah Surabaya.
- Puspitasari, Retno Ayu Murwani. 2007. *The Use of Animation Movies Developing for Students' Writing Skill of Narrative Texts* (A Case Study of Teaching English at Eleventh Grade Students of SMA Negeri 10 Semarang in the Academic Year 2006/2007. Semarang: UNNES .
- Setiawan, Darma. 2011. *Using Animated Video to Teach Writing Narrative Text to the Eighth Grade Students of SMP 1 Dasuk*. Surabaya: UNESA