

**THE EFFECTIVENESS OF USING MOVIE AS A TEACHING
MEDIUM TO TEACH RECOUNT TEXT
(An Experimental Research at the Tenth Graders of SMK
Farmasi YPIB Brebes in the Academic Year of 2014/2015)**

THESIS

Submitted in Partial Fulfillment of the Requirement
for Degree of Bachelor of Education
in English Language Education

By:

Mohammad Teguh Pradhana

Student Number: 103411029

**EDUCATION AND TEACHER TRAINING FACULTY OF
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2017**

A THESIS STATEMENT

I am, the student with the following identity:

Name : Mohammad Teguh Pradhana
Student Number : 103411029
Department : English Language Department

Certainly that this final project is definitely my own work. I am completely responsible for the content of this thesis. Other researchers' opinions or findings included inside this thesis are quoted or cited in accordance with ethical standards.

M Teguh Pradhana
SN. 103411029

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka Kampus II Ngalian Telp/Fax (024) 7601295, 7615387

RATIFICATION

Thesis with the following identity;

Title : The Effectiveness of Using Movie as a Teaching Medium to Teach Recount Text (an Experimental Research at the Tenth Graders of SMK Farmasi YPIB Brebes in the Academic Year of 2014/2015)

Name : **Mohammad Teguh Pradhana**

Student Number : 103411029

Department : English Education

had been ratified by the board of examiner of Education and Teacher Training Faculty at Walisongo State Islamic University Semarang and can be received as one of any requirement for gaining the Bachelor Degree in English Education.

Semarang, June 7th, 2017

THE BOARD OF EXAMINERS

Chair Person,

Dr. Ikhrom, M. Ag.

NIP. 19650329 199403 1 002

Secretary,

Nadiah Ma'mun, M. Pd.

NIP. 19781103 200701 2 016

Examiner I

M. Nafi' Annury, M. Pd.

NIP. 19780719 200501 1 007

Examiner II

Dra. Hj. Ma'rifatul Fadhilah, M. Ed.

NIP. 19620803 198903 2 003

Advisor,

Savvidatul Fadlilah, M. Pd.

NIP. 19810908 200710 2 001

ADVISOR NOTE

Semarang, May 8th 2017

To
The Dean of Education and Teacher Training Faculty
Walisongo State Islamic University

Assalamualaikum wr. wb.

I inform to you that I have given him guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF USING MOVIE AS A TEACHING MEDIUM TO TEACH RECOUNT TEXT (An Experimental Research at the Tenth Graders of SMK Farmasi YPIB Brebes in the Academic Year of 2014/2015)**

Name of Student : Mohammad Teguh Pradhana
Student Number : 103411029
Department : English Language Education

I state that this thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosah session.

Wassalamu'alaikum, wr. wb.

Advisor,

Sayyidatul Fadlilah, M. Pd.

NIP. 19810908 200710 2 001

ABSTRACT

Title : **THE EFFECTIVENESS OF USING MOVIE AS A TEACHING MEDIUM TO TEACH RECOUNT TEXT (An Experimental Research at the Tenth Graders of SMK Farmasi YPIB Brebes in the Academic Year of 2014/2015)**

Writer : Mohammad Teguh Pradhana

Student Number : 103411029

This thesis discusses the effectiveness of using movie in the teaching writing of recount text of tenth graders of SMK Farmasi YPIB Brebes in the academic year of 2014/2015. This research was intended to answer the following research question: How effective is the use of movie as a teaching medium in the teaching writing of recount text at the tenth graders of SMK Farmasi YPIB Brebes in the academic year of 2014/2015. The population of the research was tenth graders of SMK Farmasi YPIB Brebes in the academic year of 2014/2015. This is an experimental research. It is conducted into two groups; experimental group and control group. The researcher used *Random Sampling Technique*, in this kind of sampling technique every member of population gets the same chance to be sample. Based on the data obtained, it showed that pre-test average score of experimental group was 68.6 and control group was 67.5. Meanwhile, the post-test average of experimental group was 71 and control group 66.1. Furthermore, it was obtained that t_{count} was 2.138 and t_{table} was 2.005 for alpha (α) 5%. It meant that H_0 was rejected and H_a was accepted because t_{table} was lower than t_{count} ($2.005 \leq 2.138$). It is also means that there was difference of the post-test average score between experimental group and control group. In conclusion, the use of movie is effective to teach writing of recount text at the tenth graders of SMK Farmasi YPIB Brebes in the academic year of 2014/2015.

Keywords; Effectiveness, Movie, Writing, Random Sampling.

MOTTO

﴿ أَتَأْمُرُونَ النَّاسَ بِالْبِرِّ وَتَنْسَوْنَ أَنْفُسَكُمْ وَأَنْتُمْ تَتْلُونَ الْكِتَابَ ۗ

أَفَلَا تَعْقِلُونَ ﴿٤٤﴾

44. Do you order the people to be righteous and you forget yourselves (to practice it) while you recite the book? Then will you not use reason (intellect)?¹

“Never stop before finishing what you already started. Keep moving on and HAKUNA MATATA² !”

¹ Al-Alaq, *Al-Quran Terjemah Indonesia-Inggris Juz 1-10*, (Qomari: 2008), p.8-9.

² A quote by Pumba from movie entitled, “*The Lion King*.” means don’t worry

DEDICATION

In the name of Allah the Beneficent and the Merciful, this final project is dedicated to:

1. My beloved father and mother who brought me to live (Mr. Wasjanto and Mrs. Sumitri).
2. All my supporters who have pushed me so hard to graduate.
3. My advisor; Mrs. Sayyidatul Fadlilah who have patiently guided me.
4. You, the one who gave me an experience of surviving, letting go and moving on.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

First and foremost, thanks to Allah SWT, the Almighty God for His blessing, kindness, and guidance. Thanks to Him for giving me ideas and inspiration to accomplish this final project.

Secondly, shalawat and salaam for the Prophet Muhammad SAW who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention all of them. I wish, however, to give my sincerest gratitude and appreciation to:

1. The Dean of Education and Teacher Training Faculty of UIN Walisongo Semarang, Dr. H. Raharjo, M.Ed. St
2. The Head of English Department Education and Teacher Training Faculty UIN Walisongo, Dr. H. Ikhrom, M.Ag. and the secretary of English Education Department who was being my very kind advisor, Sayyidatul Fadlilah, M.Pd.
3. All lecturers in English Department of Education and Teacher Training Faculty for valuable knowledge, and advice during the years of my study.
4. M Imdad Azizy, M.Pd. as the headmaster of SMK Farmasi YPIB Brebes who has given permission for doing the research.
5. My beloved family, especially for my parents (Mr. Wasjanto and Mrs. Sumitri) and my brother (Ramadhanu Ueda), who always give me inspirations and motivations.
6. All friends in English Department 2010. Thank you very much for leaving me here alone.

7. Last but not least, those who cannot be mentioned one by one had supported, gave motivation and prayed for the researcher to finish this thesis.

Finally, the researcher realizes that this thesis is still far from being perfect; therefore, the researcher will be happy to accept constructive criticism in order to make it better. The researcher hopes that this thesis will be beneficial for everyone especially in developing English Teaching and Learning process. Amen.

Semarang, May 8th 2017
The researcher,

M Teguh Pradhana
SN. 103411029

TABLE OF CONTENT

TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT	v
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xiii
LIST OF APPENDIXES	xiv

CHAPTER

I. INTRODUCTION

A. Background of the Study	1
B. Reasons for Choosing the Topic.....	7
C. Research Question	8
D. Objectives of the Study	8
E. Significances of the Study	8
F. Scope of the Study	9

II. REVIEW OF RELATED LITERATURE

A. Review of Related Literature	10
1. Writing Concept	10
2. Characteristics of Good Writing.....	13
3. Genre	15
4. Recount Text.....	15
B. Movie.....	18
1. Definition of Movie	18
2. Advantages and Disadvantages.	19
3. Elements of Movie.....	20
4. Types of Movie	21
C. Teaching Recount Text Using Movie.....	24
1. Patch Adams Movie.	27

2. Synopsis of the Movie	27
3. Parents' Guide.....	28
4. Movie Analysis	29
D. Previous Researches.....	31

III. RESEARCH METHOD

A. Research Design	35
B. Research Setting	36
C. Sources of Data	37
D. Technique of Data Collection	40
E. Scoring Technique.....	42
F. Data Analysis Technique.....	46

IV. RESEARCH FINDING AND ANALYSIS

A. Description of Research Findings	55
B. Data Analysis	57
C. Discussion of the Research Findings	73
D. Limitation of the Research.....	74

V. CONCLUSION AND SUGGESTION

A. Conclusions	76
B. Suggestions	76

LIST OF TABLE

Table

3.1	List of Time of Study	37
3.2	Indicators of Variable.....	40
3.3	Analytic Scoring of Writing	43
3.4	Experimental Group Activities.....	46
3.5	Control Group Activities.....	48
4.1	Pre-test score of Tenth Graders	57
4.2	The Frequency Distribution of the Experimental Group Pre-test	59
4.3	The Frequency Observation of the Experimental Group Pre-test	59
4.4	The Frequency Distribution of the Control Group Pre-test	61
4.5	The Frequency Observation of the Control Group Pre-test	61
4.6	Result of Pre-test.....	63
4.7	The Post Test Score of Tenth Grade.....	65
4.8	The Frequency Distribution of the Experiment Group Post Test	67
4.9	The Frequency Observation of the Experiment Group Post Test	67
4.10	The Frequency Distribution of the Control Group Post test.....	68
4.11	The Frequency Observation of the Control Group Post test.....	69
4.12	Result of Post-Test	70

LIST OF APPENDIX

Appendix

1	Research Schedule	79
2	Students' Name of Experimental Group	80
3	Students' Name of Control Group81
4	Lesson Plan for Experimental Group	82
5	Lesson Plan for Control Group	89
6	Instrument for Pre-Test	96
7	Instrument for Post-Test	97
8	Pre-Test Score of Experimental Group	98
9	Pre-Test Score of Control Group	99
10	Post-Test Score of Experimental Group	100
11	Post-Test Score of Control Group	101
12	Students' Worksheet	102
13	Validity Test	105
14	Advisor Appointment ..	107
15	Research Permit	108
16	Letter of Finishing the Research ..	109
17	Certificate of KKN	110
18	Picture of Research	111
19	Curriculum Vitae	115