

**THE EFFECTIVENESS OF OUTLINE TECHNIQUE ON THE
STUDENTS' WRITING ABILITY AT THE ELEVENTH GRADE OF
SMAN-4 PALANGKA RAYA 2014/2015 ACADEMIC YEAR**

THESIS

Presented to the Department of Education of the State Islamic Institute of
Palangka Raya in Partial Fulfillment of the Requirement for the Degree of Sarjana
Pendidikan Islam (S. Pd.I)

by:

FITRIA ANGGRAINI
SRN. 1001120584

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHER TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
1436 H / 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title : **THE EFFECTIVENESS OF OUTLINE TECHNIQUE ON
THE STUDENTS' WRITING ABILITY AT THE
ELEVENTH GRADE OF SMAN-4 PALANGKA RAYA
2014/2015 ACADEMIC YEAR**

Name : Fitria Anggraini
SRN : 1001120584
Faculty : Tarbiyah and Teacher Training
Department : Language Education
Study Program : English Education
Level : (S-1)

Palangka Raya, May 11, 2015

Approved by:

Advisor I,

Advisor II,

Rahmadi Nirwanto, M.Pd
ORN. 19700131 200212 1 002

Sabarun, M.Pd
ORN. 19680322 200801 1005

Legalized by:

Vice Dean in Academic Affairs,

The Head of the Department
Language Education,

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

Ahmadi, M.S.I.
ORN. 19721010200312 1 006

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECTIVENESS OF OUTLINE TECHNIQUE ON THE STUDENTS' WRITING ABILITY AT THE ELEVENTH GRADE OF SMAN-4 PALANGKA RAYA 2014/2015 ACADEMIC YEAR** in the name of **Fitria Anggraini**, and her Students Registration Number is 1001120584. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Monday

Date : 01 June 2015

Palangka Raya, June 2015

Board of Examiners:

1. **Santi Erliana, M. Pd** (.....)
Chairman/Member
2. **M. Zaini Miftah, M. Pd** (.....)
Member
3. **Rahmadi Nirwanto, M. Pd** (.....)
Member
4. **Sabarun, M. Pd** (.....)
Secretary/Member

The State Islamic Institute of Palangka Raya
The Dean of Faculty of Tarbiyah and
Teacher Training,

Dr. Fauzi, M. Pd

SRN: 19610520 199903 1 003

DECLARATION OF AUTHENTICATION

In the name of Allah,

I myself make declaration that this thesis entitles The Effectiveness Of Outline Technique On The Students' Writing Ability At The Eleventh Grade Of Sman-4 Palangka Raya 2014/2015 Academic Year is truly my own writing. If it is not my own writing, so it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day, so I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, May 11, 2015

My own declaration,

FITRIA ANGGRAINI
SRN. 1001120584

THE EFFECTIVENESS OF OUTLINE TECHNIQUE ON THE STUDENTS' WRITING ABILITY AT THE ELEVENTH GRADE OF SMAN-4 PALANGKA RAYA 2014/2015 ACADEMIC YEAR

ABSTRACT

The study was aimed at measuring the effect of outline technique on the students' writing ability at the eleventh grade of SMAN-4 Palangka Raya 2014/2015 Academic year. The type of study was experimental design using pretest and posttest design. The writer used quantitative approach to find out the problem of the study.

The study used purposive sampling technique to take the sample of the study. The XI IIS 5 class as the sample of study with the total number was 29 students. The subject was given pretest before treatment. Then, the student of experiment group was assigned to write a paragraph using outline technique. Finally, the writer gave posttest to students to gain the final score of writing.

The writer analyzed the data using t-test calculation with manual and SPSS 16 program to test the hypothesis. The result of analysis using manual calculation of t_{observe} was 15.78 and t_{table} was 2.05. It meant $t_{\text{observe}} > t_{\text{table}}$. Next, The result of analysis using SPSS 16 program of t_{observe} was 15.82 and t_{table} was 2.05. It meant $t_{\text{observe}} > t_{\text{table}}$. It could be interpreted based on the result of calculation that alternative hypothesis (H_a) stating that the students who are taught by outline technique have better writing achievement than the students who are taught by non outline technique was accepted and null hypothesis (H_o) stating that the students who are taught by outline technique do not have better writing achievement than the students who are taught by non outline technique was rejected. Based on the result of testing hypothesis using manual calculation, it was found by the value of t_{observe} was higher than t_{table} , either at 1% and 5% significant level or 2.76 15.78 2.05. Furthermore, the result of testing hypothesis using SPSS program calculation, it was found by the value of t_{observe} was higher than t_{table} , either at 1% and 5% significant level or 2.76 15.82 2.05. It meant that teaching writing using outline technique gave significant effect on the students' writing ability at the eleventh grade students of SMAN- 4 Palangka Raya.

Key Words: Effect, Outline, Writing Ability

**PENGARUH TEKNIK KERANGKA KARANGAN TERHADAP
KEMAMPUAN MENULIS SISWA KELAS XI DI SMAN-4 PALANGKA
RAYA TAHUN AJARAN 2014/2015**

ABSTRAK

Penelitian ini bertujuan untuk mengukur pengaruh kerangka karangan terhadap kemampuan menulis siswa kelas XI di SMAN-4 Palangka Raya Tahun ajaran 2014/2015. Jenis penelitian ini adalah desain eksperimen yang menggunakan desain pra-uji dan pasca-uji. Penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian.

Penelitian ini menggunakan teknik penarikan tanpa acak untuk mengambil sampel penelitian. Kelas XI IIS 5 sebagai sampel penelitian dengan jumlah keseluruhan adalah 29 siswa. Subjek diberikan pra-uji sebelum perlakuan. Kemudian, siswa di kelompok eksperimen ditugaskan menulis sebuah paragraf menggunakan teknik kerangka karangan. Terakhir, penulis memberikan pasca-uji kepada siswa untuk memperoleh nilai akhir dari menulis.

Untuk menguji hipotesis, penulis menganalisis data tersebut dengan menggunakan perhitungan uji-T dan program SPSS 16. Hasil analisis dengan menggunakan perhitungan manual dari t_{hitung} adalah 15.78 dan t_{table} adalah 2.05. Itu artinya t_{hitung} lebih besar dari t_{table} . Berikutnya, hasil analisis dengan menggunakan program SPSS 16 dari t_{hitung} adalah 15.82 dan t_{table} adalah 2.05. Itu artinya t_{hitung} lebih besar dari t_{table} . Ini dapat diinterpretasikan berdasarkan hasil perhitungan bahwa hipotesis alternatif (H_a) yang mengatakan bahwa siswa yang diajarkan menggunakan teknik kerangka karangan memiliki kemampuan menulis yang baik dibandingkan siswa yang diajarkan tidak menggunakan teknik kerangka karangan telah diterima dan hipotesis nol (H_0) yang mengatakan bahwa siswa yang diajarkan menggunakan teknik kerangka karangan tidak memiliki kemampuan menulis yang baik dibandingkan siswa yang diajarkan tidak menggunakan teknik kerangka karangan telah ditolak. Berdasarkan hasil pengujian hipotesis menggunakan perhitungan manual, ditemukan nilai t_{hitung} lebih tinggi dari t_{table} , antara taraf signifikansi 1% dan 5% atau 2.76 15.78 2.05. Selanjutnya, berdasarkan hasil pengujian hipotesis menggunakan perhitungan program SPSS, ditemukan nilai t_{hitung} lebih tinggi dari t_{table} , antara taraf signifikansi 1% dan 5% atau 2.76 15.82 2.05. Ini berarti pengajaran menulis menggunakan teknik kerangka karangan memberikan efek yang signifikan terhadap kemampuan menulis siswa kelas XI SMAN-4 Palangka Raya.

Kata Kunci: Pengaruh, Kerangka karangan, Kemampuan Menulis

ACKNOWLEDGEMENTS

First of all, the writer says alhamdulillah to praise belong to Allah swt because his blessing and mercy, finally the writer was able to finish her thesis. Many people have contributed helps, supports, suggestions, and guidance. In this right chance, the writer would like to give her greatest thanks to:

1. Dr. IbnuElmi A.S. Pelu, S.H, M.H., as Director of IAINPalangka Raya for his direction and permission of conducting this research.
2. Ahmadi, M.S.I., as the chair of the Department of Education for her permission so that the writer can complete the requirements for writing this thesis.
3. M. Zaini Miftah,M.Pd., as the Coordinator of the English Education Study Program for the advice, support and suggestion in conducting the research.
4. Rahmadi Nirwanto, M.Pd., as the firstadvisor for the guidance and encouragement that his provided during writing this thesis.
5. Sabarun, M.Pd., as the second advisor for the guidance and encouragement that his provided during writing this thesis.
6. M. MirazulhaidiS.Pd., as the headmaster of SMAN-4 Palangka Raya for his permission in conducting study at the school.
7. Dra. Yanti Arifin, as the English teacher of SMAN-4 Palangka Raya for her help, support, and suggestion in collecting the data of this thesis at the school.
8. All English lecturers and staffs of IAIN Palangka Raya for their help.
9. Part of my friends of TBI who have helped me to finish this study.

Last, the writer's very sincere special thanks to her parents, sister and boyfriend who always give their supports, praying, and affections sincerely to the writer's effort in doing the study.

The writer realizes that this thesis is still far from the perfect, therefore some constructive critical and suggestion are warmly welcome. Hopefully, may Allah swt keep us on the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, May 11, 2015

The writer,

FITRIA ANGGRAINI
SRN. 1001120584

TABLE OF CONTENTS

	Page
PAGE OF COVER	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iii
LIST OF LEGALIZATION	iv
ABSTRACT	v
ACKNOWLEDGMENT	vii
DECLARATION OF AUTHENTICATION	ix
DEDICATION	x
MOTTO	xi
TABLE OF CONTENTS	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Problem of the Study	5
C. Objective of the Study	6
D. Hypothesis of the Study	6
E. Variable of the Study	6
F. Assumption of the Study	7
G. Significances of the Study	7
H. Scope and Limitation of the Study	8
I. Operational Definition	8
J. Framework of Discussion	9

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Studies	11
B. Writing	12
1. The Nature of Writing	12
2. The Writing Process	13
3. Writing a Paragraph	18
4. Types of Writing	23
C. Outline	26
1. Definition of Outline	26
2. Kinds of Outline	27
3. The Benefit of Outline	29
4. Writing an Outline	30

D. Teaching Writing Through Outlining	33
E. Scoring Method	33
F. An Experiment Study	37
G. The t test	38

CHAPTER III RESEARCH METHOD

A. Research Design	40
B. Population and Sample	41
1. Population	41
2. Sample	42
C. Research Instruments	42
1. Research Instruments	42
2. Research Instruments Try Out.....	43
3. Research Instruments Validity	43
4. Research Instrument Reliability	46
D. Data Collection Procedures	47
E. Data Analysis Procedures	48

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. Data Presentation	51
1. The Time of Try Out, Pretest, and Posttest	51
2. The Result of Pretest of Control and Experiment..	52
3. The Result of Posttest of Control and Experiment.	53
4. The Comparison Result of Control and Experiment	54
5. Normality and Homogeneity	56
B. The Result of Data Analysis	59
1. Testing Hypothesis Using Manual Calculation	59
2. Testing Hypothesis Using SPSS Program	63
C. Interpretation	66
D. Discussion	67

CHAPTER V CONCLUSION AND SUGGESSTION

A. Conclusion	70
B. Suggestion	71

REFERENCES

APPENDICES

LIST OF TABLES

Table	Page
2.1. Scoring Rubric	34
3.1. Research Design	41
3.2. Population	41
3.3. Inter Rater Reliability	47
4.1. The result of Pre Test Scores in control and Experiment group	52
4.2. The result of Post-test Test Scores in control and Experiment group	53
4.3. The comparison result of post-test in control and experiment group	54
4.4. The Normality test of pre-test.....	56
4.5. Homogeneity test of pre-test	57
4.6. The Normality test of post-test	57
4.7. Homogeneity test of post-test	58
4.8. Data Analysis for T-test	59
4.9. The result of T-test using manual calculation.....	62
4.10. Paired samples statistics	63
4.11. Paired samples correlations	63
4.12. Paired samples test	64
4.13. The result of T-test using SPSS calculation	65

REFERENCES

- Agustine, Sherlie. 2011. *Teaching Writing Hortatory Exposition Through Outlining at The Eleventh Grade of SMAN 3*, Unpublished Thesis, Banjarmasin: English Department, Faculty of Teacher Training and Education, Lambung Mangkurat of Banjarmasin.
- Arifa, Zulida. 2006. *Using Authentic Materials in Teaching Procedural Text at MAN Model of Palangka Raya*, Unpublished Thesis, Palangka Raya: State Islamic College of Palangka Raya.
- Arikunto, Suharsimi. 2002. *Prosedur Penelitian Suatu Pendekatan Praktek*, Jakarta: PT Rineka Cipta.
- Ary Donald., Jacobs Lucy Cheser., Sorensen Chris., Razavieh Asghar. 2010. *Introduction to Research in Education (eight edition)*, United States: Wadsworth Cengage Learning.
- Byrne, Donn. 1984. *Teaching Writing Skills*, England: Longman, 1984.
- Faridah, Siti. 2007. *The Effect of Whole Language Approach Toward the Eight Year Students's Writing Ability at SMPN-2 Kumai*, Unpublished Thesis, Palangka Raya: Islamic State College of Palangka Raya.
- Fulwiler, Toby. 1942. *College Writing A Personal Approach To Academic Writing (third edition)*, Portsmouth: Boynton/Cook Publisher, Inc.
- Gronlund, Norman E. 1985. *Measurement and Evaluation in Teaching*, New York: Macmillan publishing Company.
- Hartono. 2011. *Statistik untuk Penelitian*, Yogyakarta: Pustaka Belajar.
- Heaton, J.B. 1975. *Writing English Language Tests*, London: Longman.
- Herdiana, Shinta Ari. 2014. *The Effect of Peer Correction and Teacher Written Feedback on the Paragraph Writing Ability at the Third semester Students of English Study Program Palangka Raya*, Unpublished Thesis, Palangka Raya: State Islamic College of Palangka Raya.
- Hornby, A. S. 2010. *Oxford Advanced Learner's Dictionary of Current English*, New York: Oxford University Press.

- Hornby. 2010. *Oxford Advanced Learner's Dictionary*, New York: Oxford University Press.
- Indriani, Lilia. 2006. *The Effectiveness of Clustering Technique in Improving Writing of the Third Year Students of SLTP Kristen 3*, Unpublished Thesis, Magelang: FKIP University Tidar Magelang.
- Keraf, Gorys. 1980. *Komposisi Sebuah Pengantar Kemahiran Bahasa*, Flores: Nusa Indah Yayasan Kanisius.
- Langan, John. 1942. *College Writing Skills with Readings*, New York: McGraw-Hill.
- M. J. R. de Smet, H. Broekkamp, P. A. Kirschner, S. Brand-Gruwel, *Effects Of Outlining on Students' Argumentative Writing Performance*, Unpublished Thesis, Netherlands: University of Amsterdam.
- Manalu, Merani Karlina Boang. 2012. *The Effect of Using Outline Technique On The Students' Achievement In Writing Hortatory Exposition Text*, Unpublished Thesis, Medan: English Department Faculty of Language and Art University of Negeri Medan.
- Maria, Ana. 2008. *Improving The Ability In Writing Hortatory Exposition of SMAN-12 Through Outlining*, Unpublished Thesis: Malang.
- Megawati. 2007. *The Effectiveness of Questioning Strategy in Prewriting Technique Toward the Students' Ability in Writing Narrative Text at MAN Model Palangka Raya*, Unpublished Thesis, Palangka Raya: State Islamic College of Palangka Raya.
- Oshima Alice., and Hogue Ann. 2007. *Introduction to Academic English (third edition)*, New York: White Plains.
- Psychology Writing Center. 1997. *Outline*, University of Washington.
- Riduan, 2010. *Metode dan Teknik Menyusun Tesis*, Bandung.
- Sabrina, Mutia. 2012. *Improving Students' Achievement In Writing Descriptive Paragraph Using Outline Technique*, Unpublished Thesis, Medan: English Department Faculty of Language and Art University of Negeri Medan.
- Siahaan Sanggam., and Shinoda Kisno. 2008. *Generic Text Structure*, Yogyakarta: Graha Ilmu.
- Siahaan, Sanggam. 2008. *Issues in Linguistics*, Yogyakarta: Graha Ilmu.

- Somingan. 2005. *The implementation of Cooperative Learning Think-Pair-Share (TPS) Type to Increase the Students' Ability in Writing Report Text in The Eleventh Grade Students of language Program of MA Hidayatul Insan Palangka Raya*, Unpublished Thesis, Palangka Raya: Islamic State College of Palangka Raya.
- Sri Utami, Eka. 2011. *The Eleventh Grade Students' language Learning Strategies in Writing Descriptive Paragraph Using the Pictures at SMA Muhammadiyah 1 Palangka Raya*, Unpublished Thesis, Palangka Raya: Islamic State College of Palangka Raya.
- Sudjana Nana., and Kusumah Awal. 2007. *Proposal Penelitian di Perguruan Tinggi*, Bandung: Sinar Baru Algensindo.
- Webster, Merriam. *Definition of effect*, 2014. (online) <http://www.merriamwebster.com/dictionary/effect>. Accessed on February 18, 2014.
- Weigle, Sara Cushing. 2001. *Assessing Writing*, Cambridge: Cambridge University Press.
- Winkle Anthony C., and Cuen Jo Roy Mc. 1989. *Writing the Research Paper*, Orlando: Harcourt Brace Jovanovich Publishers.
- Winter, 1999. *Writing Paragraph & The Writing Process*, Canada.
- Yorkey, Richard C. 1970. *Study Skills for Students of English (second edition)*, New York: McGraw Hill Book Company.
- Zemach Dorothy E., and Rumisek Lisa A. 2003. *Academic Writing from Paragraph to Essay*, Spain: Macmillan.

CURRICULUM VITAE

Fitria Anggraini was born on May 24, 1988 in Banjarmasin. She was the second child from three children of Mariadi and Mariana. She has a brother and a sister. They are Arif Rahman Hakim and Rima Melati. Her hobbies are fishing, traveling, jogging and watching the movie.

She began her study when she was seventh years old at SDN MBH Utara 2 Sampit and graduted in 2001. Next, she continued her study to SMPN-3 Sampit and graduted in 2004. Then, she continued her study to SMAN-2 Sampit and graduted in 2007. Last, she continued her study to STAIN Palangka Raya on English study program and graduated in 2015. She will be a good worker in all aspect after finished the study.