

**THE USE OF MULTIMEDIA STORYBOARD
IN TEACHING WRITING RECOUNT TEXT
FOR THE EIGHTH GRADE STUDENTS OF MTs N 1 KUDUS
IN ACADEMIC YEAR 2013/2014**

By

**ANIS RISKIANI
NIM 201032016**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE USE OF MULTIMEDIA STORYBOARD
IN TEACHING WRITING RECOUNT TEXT
FOR THE EIGHTH GRADE STUDENTS OF MTs N 1 KUDUS
IN ACADEMIC YEAR 2013/2014**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements
for Completing the Sarjana Program
in English Education Department**

By

**ANIS RISKIANI
NIM 2010-32-016**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014
MOTTO AND DEDICATION**

MOTTO

- ✓ Failure occurs only when we give up.
- ✓ Humans do not design to fail, they fail to design.
- ✓ Make the dissappointments of the past into a successful weapon in the future.

DEDICATION

This research is dedicated to:

- Her parents (Mr. Samsul Arifin and Mrs. Sri Wahyuni)
- Her brother and his wife (Wahyu Afandi and Husnul Khotimah)
- Her twins (Anisah Riskiana).
- Her beloved friends that she can't mention one by one.
- All of her lecturers in UMK.

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Anis Riskiani has been approved by the skripsi advisors for further approval by the examining committee.

Kudus, June 2014

Advisor I:

Atik Rokhayani, S.Pd., M.Pd
NIS. 0610701000001207

Advisor II:

Fajar Kartika, S.S, M.Hum
NIS. 0610701000001191

Acknowledged by

The Faculty of Teacher Training and Education Dean

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Anis Riskiani (201032016) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, June 25th 2014

Skripsi examining committee:

Dra. Sri Endang Kusmaryati, M. Pd.
NIS. 0610713020001009

, Chairperson

Fajar Kartika, S. S., M. Hum.
NIS. 0610701000001191

, Member

Farid Noor Romadlon, S. Pd., M. Pd.
NIS. 0610701000001227

, Member

Nuraeningsih, S. Pd., M. Pd.
NIS. 0610701000001201

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean.

Dr. Drs. Slamet Utomo, M. Pd.
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin. Thanks full to Allah Subhanaahu Wa Ta'ala. The writer would like to express her gratitude to Allah that has supported her in accomplishing her skripsi entitled "The Use of Multimedia Storyboard in Teaching Writing Recount Text to the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014".

The writer would like to address her sincere thanks to:

1. Dr. Drs. Slamet Utomo, M.Pd as the dean of the teacher training and education faculty and the first advisor, for all his support invaluable time and patience in guiding the writer during the process of writing.
2. Diah Kurniati, S.Pd, M.Pd as the head of English education department, for all her support.
3. Atik Rokhayani, S. Pd., M. Pd. as the first advisor and Fajar Kartika, S.S, M.Hum as the second advisor who have corrected this skripsi to make it better.
4. All the lecturers of English Education Department Teacher Training and Education Faculty Muria Kudus University who have taught me everything that the writer do not know until she know everything.
5. H. Ali Musyafak, S. Ag., M. Pd. I, who has given her the permission conducting this reserach in MTs N 1 Kudus.
6. Drs. H. Zainuri., M. Pd. the English teacher who has given guidance in conducting this research.
7. All the students in VIII-D class for the joy and help that always full of spirit during the process of the research

8. Her beloved parents, Mr. Samsul Arifin and Mrs. Sri Wahyuni who always pray, love and support her.
9. Her beloved Brother and his wife, who always give her support and also prayer.
10. Her beloved twin, Anisah Riskiana who always give enjoyment in her life.
11. Her wonderful friends at PPL of MTs N 1 Kudus, we had an unforgettable moment.
12. All her beloved friends that she can not mention one by one who always give motivation and also support for her.

Finally, may Allah SWT receive all their works and kindnesses. Aamiin.

Kudus, June 2014

The writer,

Anis Riskiani

NIM. 201032016

ABSTRACT

Riskiani, Anis. 2014. *The Use of Multimedia Storyboard in Teaching Writing Recount Text of The Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors : (i) Atik Rokhayani, S. Pd, M. Pd. (ii) Fajar Kartika, SS, M. Hum.

Keywords: *Multimedia Storyboard, Recount Text, Writing Ability.*

Writing is one way of making meaning from experience for ourselves and for others in the written form. Through writing students will not only be able to form language, spell words, put together plot but also learn how to make logical argument and how to persuade. It makes writing become very crucial to learn more deeply. However, the students faced some problems in learning writing, especially in writing recount text. They were lack of interest in writing because less of media used in teaching writing, and they were lack of practice because writing gets less proportion in teaching activity. Thus, the students' writing ability is low.

In this research, the writer wanted to find out whether there is or not any significant difference between the ability of writing recount text of the eighth grade students of MTs N 1 Kudus in academic year 2013/2014 before and after being taught by using multimedia storyboard..

This Research is an experimental research, which is there are two variable. There are independent and dependent variable. Here, an independent variable is the use of Multimedia Storyboard that influence to dependent variable, it is the ability of writing recount text of the eighth grade students of MTs N 1 Kudus in academic year 2013/2014. The population of this research is the eighth grade students of MTs N 1 Kudus in academic year 2013/2014 and got one class to be the sample, it is 8 (eighth) D by putting one of the lottery that made by the researcher.

The result of the research showed that there were some improvements in students' writing recount text. The students looked that they are interested to ask about the material while the teacher explaining the material. They felt enjoy in teaching and learning. It showed in post test score, the mean of the writing ability of the eighth grade students of MTs N 1 Kudus in academic year 2013/2014 after taught by using multimedia storyboard is 72.9 and the standard deviation is 4.08. It is **good** achievement. While, the mean of the writing ability of the eighth grade students of MTs N 1 Kudus in academic year 2013/2014 before taught by using multimedia storyboard is 62.5 and the standard deviation are 8.1, it is categorized as **sufficient** achievement. It is concluded that t-observation is 7.29 in the level of significance (α) = 0.05 and the degree of freedom (df) 37 which is gained from N-1, the t-table is

2.042. Thus, H_0 is rejected and H_a is confirmed. So, the hypothesis state, “there is significant difference between the writing ability of the eighth grade students of MTs N 1 Kudus in academic year 2013/2014 before and after taught by using multimedia storyboard” is confirmed.

Learning from the result, it can be concluded that the use of multimedia storyboard can increase the students’ writing recount text. The teacher suggested using multimedia storyboard as a media for teaching another aspect of English. While, for the further researchers, they are suggested to explore the use of the other features available in multimedia storyboard.

ABSTRAKSI

Riskiani, Anis. 2014. *Penggunaan Multimedia Storyboard dalam pengajaran Menulis Teks Recount pada Siswa Kelas Delapan MTs N 1 Kudus Tahun Pelajaran 2013/2014*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing : (i) Atik Rokhayani, S. Pd, M. Pd. (ii) Fajar Kartika, SS, M. Hum.

Kata-kata kunci: *Multimedia Storyboard, Recount Text, Writing Ability*.

Menulis adalah suatu cara untuk mengartikan sebuah pengalaman pada kita sendiri dan orang lain dalam bentuk tertulis. Melalui menulis siswa tidak hanya akan mampu membuat dalam bentuk bahasa, mengeja huruf, dan merancang, tetapi juga belajar bagaimana membuat pendapat yang masuk akal dan memberi saran. Namun, para siswa menghadapi beberapa masalah dalam menulis terutama dalam menulis teks recount. Mereka tidak berminat dalam menulis, karena menulis mendapatkan sedikit porsi dalam pembelajaran. Mereka tidak berminat untuk belajar karena keterbatasan media yang digunakan dalam proses belajar mengajar. Dengan demikian, kemampuan menulis siswa menjadi rendah.

Dalam penelitian ini, penulis ingin mencari apakah ada perbedaan yang signifikan antara nilai yang dicapai siswa dalam kemampuan menulis teks recount sebelum dan sesudah diajarkan menggunakan Multimedia Storyboard..

Penelitian ini adalah sebuah penelitian eksperimen, yang mana ada dua variabel. Yaitu independen dan dependen. Pada penelitian ini, dependen variabel adalah penggunaan multimedia storyboard yang mempengaruhi independen variabel, yaitu kemampuan menulis teks recount pada siswa kelas delapan MTs N 1 Kudus tahun ajaran 2013/2014. Populasi dari penelitian ini adalah siswa kelas delapan MTs N 1 Kudus tahun ajaran 2013/2014 dan mendapatkan satu kelas sebagai sampel yaitu kelas 8 (delapan) D dengan cara mengambil satu lotre yang dibuat oleh peneliti.

Hasil dari penelitian ini menunjukkan bahwa ada peningkatan pada kemampuan menulis teks recount pada siswa. Para siswa terlihat lebih tertarik untuk bertanya tentang materi yang dijelaskan pada saat guru mengajarkan dan menjelaskan materi. Mereka merasa nyaman dan menikmati pelajaran dalam proses belajar dan mengajar. Hal tersebut terlihat pada nilai post-test. Nilai rata-rata kemampuan menulis teks recount siswa MTs N 1 Kudus tahun ajaran 2013/2014 setelah diajar menggunakan multimedia storyboard adalah 72.9 dan standar deviasinya adalah 4.08. Nilai tersebut termasuk dalam kategori nilai **baik**. Sedangkan nilai rata-rata siswa sebelum diajar menggunakan multimedia storyboard adalah 62.5 dan standar deviasinya adalah 8.1, dan dikategorikan sebagai nilai **sedang**. Dapat disimpulkan bahwa dengan t -observation 7.29 in the pada level of significance (α) = 0.05 dan

degree of freedom (df) 37 yang diperoleh dari $N-1$, dan t-table nya adalah 2.042. Maka dari itu, H_0 ditolak dan H_a diterima. Maka, hipotesis menyatakan, “ada perbedaan yang signifikan antara kemampuan menulis teks recount dari siswa kelas delapan MTs N 1 Kudus tahun ajaran 2013/2014 sebelum dan sesudah diajarkan dengan menggunakan multimedia storyboard” dikonfirmasi.

Dari hasil tersebut, dapat disimpulkan bahwa penggunaan multimedia storyboard dapat meningkatkan kemampuan menulis teks recount siswa. Guru disarankan agar menggunakan multimedia storyboard sebagai media untuk pengajaran berbagai aspek dalam bahasa Inggris. Sedangkan, bagi peneliti lainnya, mereka disarankan agar mengeksplor fitur lain di dalamnya.

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLE	xvi
LIST OF FIGURE	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5
CHAPTER II REVIEW RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MTs N 1 Kudus	7
2.1.1 The Curriculum of Teaching English in MTs N 1 Kudus	8
2.1.2 The Purpose of Teaching English to the Eighth Grade Students of MTs N 1 Kudus	10
2.1.3 The Material of Teaching English in MTs N 1 Kudus	11
2.1.4 Technique and Media of Teaching English in MTs N 1 Kudus	11

2.2 Writing Ability	12
2.2.1 Writing Process	12
2.3 Recount Text	15
2.3.1 Social Function of Recount Text	16
2.3.2 Generic Structure of Recount Text	16
2.3.3 Language Feature of Recount Text	17
2.3.4 Types of Recount Text	17
2.4 Multimedia Storyboard	18
2.4.1 The Advantages of Multimedia Storyboard	19
2.4.2 The Example of Multimedia Storyboard	20
2.5 Teaching Writing Recount Text Using Multimedia Storyboard	21
2.6 Review Related Literature	22
2.7 Theretical Framework	23
2.8 Hypothesis.....	24
 CHAPTER III METHOD OF THE RESEARCH	
3.1. Design of the Research	25
3.2. Population and Sample	26
3.2.1 Population	26
3.2.2 Sample	27
3.3. Instrument of the Research	27
3.4. Data Collection	31
3.5. Data Analysis	32

CHAPTER IV FINDING OF THE RESERACH

4.1 The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before and after Taught by Using Multimedia Storyboard	36
4.2 Hypothesis Testing	40

CHAPTER V DISCUSSION

5.1 The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before and after Being Taught by Using Multimedia Storyboard	44
5.2 The Significant Difference between the Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before and after Being Taught by Using Multimedia Storyboard	45

CHAPTER VI CONCLUSION AND SUGGESTIOIN

6.1 Conclusion	48
6.2 Suggestion	49

BIBLIOGRAPHY	51
---------------------------	----

APPENDICES	53
-------------------------	----

CURRICULUM VITAE	94
-------------------------------	----

LIST OF TABLE

4.1.1 The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before being Taught by Using Multimedia Storyboard	36
4.1.2 The Frequency Distribution of The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before being Taught by Using Multimedia Storyboard	36
4.1.3 The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 after being Taught by Using Multimedia Storyboard.....	
4.1.4 The Frequency Distribution of the Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 after being Taught by Using Multimedia Storyboard	38
4.1.5 The Score Category of Writing Ability	40
4.1.6 The Table Summary of T-test Result of The Writing Ability of The Eighth Grade Students of MTs N 1 Kudus in The Academic Year 2013/2014 Before and After Being Taught by Using Multimedia Storyboard	40

LIST OF FIGURE

2.4.2.1 The example of multimedia Storyboard (slides)	20
2.4.2.2 The example of multimedia storyboard (video)	21
3.1 The experimental design pre-test – post-test	26
4.1.1 The Polygon of The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 before being Taught by Using Multimedia Storyboard	37
4.1.3 The Polygon of The Writing Ability of the Eighth Grade Students of MTs N 1 Kudus in Academic Year 2013/2014 after being Taught by Using Multimedia Storyboard	39
4.3 Sampling Distribution showing t(obtained) versus t (critical)	43

LIST OF APPENDICES

1. Syllabus	53
2. Lesson Plan	58
3. The List of Students of the VIII D of MTs N 1 Kudus in the Academic Year 2013/2014 for Pre Test	81
4. Pre-Test Item	83
5. The Calculation of Mean and Standard Deviation of the Writing Ability of the Eighth Grade Students' of MTs N 1 Kudus in the Academic Year 2013/2014 before Being Taught by Multimedia Storyboard	84
6. The Picture Example of Multimedia Storyboard	86
7. Post-test Item	87
8. The Calculation of Mean and Standard Deviation of the Writing Ability of The Eighth Grade Students' of MTs N 1 Kudus in the Academic Year 2013/2014 After Being Taught by Multimedia Storyboard	88
9. The Calculation of t-obtained (t_o).....	90
10. Table Distribution of T	92
11. The Schedule of the Research	93