

**THE EFFECT OF CARTOON MOVIE
TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE
PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA
RAYA**

THESIS

Presented to the Language Education Departement of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya in Partial Fulfillment of the Requirements for the Degree of Sarjana Pendidikan Islam

By:

**IRA SUSANTI
SRN.1101120659**

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHING TRAINING
THE LANGUAGE EDUCATION DEPARTEMENT
THE ENGLISH EDUCATION STUDY PROGRAM
1437 H/ 2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA

Name : Ira Susanti

SRN : 1101120659

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study program : English Education

Level : S1

Palangka Raya, November 2015

Approved by:

Advisor I,

Hj. APNI RANTI, M. Hum
ORN. 19810118 200801 2 013

Advisor II,

ZULIDA ARIFA, M.Pd

The Vice Dean I of Academic Affairs,

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

Secretary of Language Education
Department,

Santi Efphana, M.Pd
ORN. 19801205 200604 2 003

PERSETUJUAN SKRIPSI

Judul Skripsi

: THE EFFECT OF CARTOON MOVIE
TOWARD STUDENTS' ABILITY IN
CONSTRUCTING SIMPLE PRESENT
TENSE OF THE EIGHTH GRADERS AT
SMPN 3 PALANGKA RAYA

Nama

: Ira Susanti

NIM

: 1101120659

Fakultas

: Tarbiyah dan Ilmu Keguruan

Jurusan

: Pendidikan Bahasa

Program Studi

: Tadris Bahasa Inggris

Jenjang

: S-1

Palangka Raya, November 2015

Menyetujui:

Pembimbing I,

Hj. APNI RANTI, M. Hum
NIP. 19810118 200801 2 013

Pembimbing II,

ZULIDA ARIFA, M.Pd

Wakil Dekan I Bidang Akademik,

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

Sekretaris Jurusan Pendidikan
Bahasa,

Santi Erlana, M.Pd
NIP. 19801205 200604 2 003

OFFICIAL NOTE

Case : Examination of
Ira Susanti

Palangkaraya, November , 2015

To the Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
In

Palangka Raya

Assalamu alaikum Wr.Wb

By reading and analyzing the thesis's revision, we declare that thesis in the
name of:

Name	: Ira Susanti
Student Registration Number	: 1101120659
Title of the thesis	: THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA

can be examined in partial fulfillment of the Degree of *Sarjana Pendidikan Islam* in the Study Program of English Education of the Language Education Department of the Faculty of Teacher Training and Education of the State Islamic Institute of Palangka Raya.

Thank for your attention.
Wassalamu'alaikum Wr. Wb

Advisor I,

Hj. APNI RANTI, M. Hum

NIP. 198101182008012013

Advisor II,

ZULIDA ARIFA, M.Pd

NOTA DINAS

Perihal : Permohonan Ujian Skripsi
Saudari Ira Susanti

Palangka Raya, November, 2015

Kepada
Yth. Dekan Fakultas Tarbiyah dan
Ilmu Keguruan IAIN Palangka
Raya
di
Palangka Raya

Assalamualaikum Wr. Wb.

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama

: Ira Susanti

NIM

: 1101120659

Judul Skripsi

: THE EFFECT OF CARTOON MOVIE TOWARD
STUDENTS' ABILITY IN CONSTRUCTING
SIMPLE PRESENT TENSE OF THE EIGHTH
GRADERS AT SMPN 3 PALANGKA RAYA

Sudah dapat diujikan untuk memperoleh Gelar Sarjana Pendidikan Islam
pada Program Studi Pendidikan Bahasa Inggris IAIN Palangka Raya.

Demikian atas perhatiannya diucapkan terima kasih.

Wassalamualaikum Wr. Wb.

Pembimbing I,

Hj. APNI RANTI, M. Hum

NIP. 198101182008012013

Pembimbing II,

ZULIDA ARIFA, M.Pd

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA**, in the name of Ira Susanti, and her Students Registration Number is 1101120659. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : November 13th, 2015

Palangka Raya, November 18th, 2015

Board of Examiners:

1. Rahmadi Nirwanto, M.Pd
Chairman/ Member
2. Sabarun, M.Pd
Member
3. Hj. Apni Ranti, M.Hum
Member
4. Zulida Arifa, M.Pd
Secretary/Member

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

THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA

ABSTRACT

This study is aimed to measure the effect of cartoon movie toward student's English score in constructing simple present tense of the eighth graders SMPN 3 Palangka Raya. The problem of this study is "Is there any significant effect of cartoon movie toward students' ability scores in constructing simple present tense of eighth graders students at SMP N 3 Palangka Raya? ".

In this study, the writer used quasi-experimental design. There were two groups in this study, control group (VIII 9) which consists of 36 students and experiment group (VIII 6) which consist of 36 students. In this experiment, the writer taught the students directly with the same material. Therefore, the use of cartoon movie media was applied on experiment group only, and for the control group the writer applied picture. To examine the hypothesis, the writer used t-test formula. In addition, the writer used SPSS 21.0 program to compare the data.

The result of t test using manual calculation showed that the calculated value (t_{observed}) was greater than t_{table} at 5% and 1% significance level or $2.000 < 2.918 > 2.660$. The result of t-test using SPSS 21.0 calculation indicated that the calculated value (t_{observed}) was also greater than t_{table} at 5% but lower in 1% significance level or $2.000 < 2.540 > 2.660$. This indicated that the alternative hypothesis stating that the eighth graders of SMPN 3 Palangka Raya taught using Cartoon movie have better score in students' ability in constructing simple present tense than those taught without using Cartoon movie was accepted.

Based on the data finding it is suggested that using cartoon movie toward students' ability on simple present tense is recommended as an alternative way for English teacher, especially for junior high school teacher to attract the students' interest and motivation in learning English.

Key words: **Cartoon Movie, Students' Ability, Simple Present Tense.**

EFEK DARI FILM KARTUN TERHADAP KEMAMPUAN SISWA DALAM MEMBUAT SIMPLE PRESENT TENSE SISWA KELAS DELAPAN SMPN 3 PALANGKA RAYA

ABSTRAK

Penelitian ini bertujuan untuk mengukur pengaruh film kartun terhadap kemampuan siswa dalam membuat simple present tense siswa kelas delapan SMPN 3 Palangka Raya. Masalah dalam penelitian ini adalah “Apakah ada pengaruh yang signifikan dari film kartun terhadap nilai kemampuan siswa dalam membuat simple present tense siswa kelas VIII SMPN 3 Palangka Raya?”.

Dalam penelitian ini, penulis menggunakan desain kuasi-eksperimental, di mana penulis menggunakan kelompok kontrol nonrandomized pre-test, desain post-test dengan jenis perawatan. Ada dua kelompok dalam penelitian ini, kelompok kontrol (VIII 9) yang terdiri dari 36 siswa dan kelompok eksperimen (VIII 6) yang terdiri dari 36 siswa. Dalam percobaan ini, penulis mengajar siswa langsung dengan bahan yang sama. Oleh karena itu, penggunaan media film kartun diterapkan pada kelompok eksperimen saja, dan untuk kelompok kontrol penulis menerapkan gambar. Untuk menguji hipotesis, penulis menggunakan rumus t-test. Selain itu, penulis menggunakan program SPSS 21,0 untuk membandingkan data.

Hasil uji t menggunakan perhitungan manual menunjukkan bahwa nilai yang dihitung (t_{Observed}) lebih besar dari ttabel sebesar 5% dan tingkat signifikansi 1% atau $2,000 < 2918 > 2.660$. Hasil uji t menggunakan SPSS 21,0 perhitungan menunjukkan bahwa nilai yang dihitung (t_{Observed}) juga lebih besar dari ttabel sebesar 5% dan tingkat signifikansi 1% atau $2,000 < 2540 > 2.660$. Hal ini menunjukkan bahwa hipotesis alternatif yang menyatakan bahwa nilai siswa kelas delapan SMPN 3 Palangka Raya yang telah diajarkan menggunakan film kartun yang lebih baik dalam kemampuan menulis pada saat tegang sederhana daripada yang diajarkan tanpa menggunakan film kartun diterima.

Berdasarkan data temuan tersebut bahwa penggunaan film kartun dalam membuat simple present tense di rekomendasikan sebagai pilihan lain untuk guru bahasa Inggris, khususnya guru SMP agar menarik minat dan motivasi siswa dalam belajar bahasa Inggris.

Kata Kunci: Film Kartun, Kemampuan Siswa, Simple Present Tense.

ACKNOWLEDGMENTS

Bismillahirrahmanirrahim

The writer wants to express her best gratitude to our almighty, Allah SWT who has given her a chance to retrieve valuable knowledge in this world. Peace and salutation be open to the greatest reformer in Islam, Muhammad SAW. Through her, Allah SWT conveys al-Quran which become the greatest inspiration for the writer. Because of those gift and bless from Allah SWT, the writer finally finished this theis entitle **THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA.** In addition, along the process of finishing this thesis the writer would like to dedicate her best thanks to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of IAIN Palangka Raya for his direction and permission of conducting this thesis.
2. Drs. Fahmi, M.Pd as The Dean of Faculty of Education and Teacher Training Of State Islamic Institute of Palangka Raya, thanks for the permission to conducted this thesis.
3. Ahmadi, M.S.I., as the chair of the departement of language education for his permission so that the writer can accomplish the requirements for composing this thesis.
4. M. Zaini Miftah, M. Pd., as the Chair of the study program of English education for his permission so that the writer can accomplish the requirements for composing this thesis.
5. Hj Apni Ranti, M.Hum. and Zulida Arifa, M. Pd, as my advisors for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
6. Gunarhad, S.Pd, M.Pd., as the Headmaster of SMPN 3 Palangka Raya for his permission in conducting study at the school.
7. Susi Dona S.Pd., as the English teacher of SMPN 3 Palangka Raya for her suggestion and help.

8. All Eighth-grade students of SMPN 3 Palangka Raya in academic year 2015/2016 for their helping or participation to finish this study.

9. All lecturers of the English Study Program for their valuable knowledge.

Furthermore, the writer also expresses her special loves and thanks for her beloved Father and mother who always become her inspiration, motivation, and lives. For sisters and brothers and all family who always support, pray and suggest her in accomplishing this study. The last thanks to her friends of TBI 2011 for their support. The writer realized that the study is still far from the perfect, therefore some constructive critical and suggestions are welcomed. Finally, hope Allah always blesses us.

Palangka Raya, November 2015

IRA SUSANTI

SRN. 1101120659

DECLARATION OF AUTHENTICATION

Bismillahirrahmanirrahim,

In the name of Allah

I myself make declaration that this thesis is entitled **THE EFFECT OF CARTOON MOVIE TOWARD STUDENTS' ABILITY IN CONSTRUCTING SIMPLE PRESENT TENSE OF THE EIGHTH GRADERS AT SMPN 3 PALANGKA RAYA** is truly my own writing. If it is not my own writing, it is give catitation 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, November 2015

My own Declaration,

DEDICATION

This thesis is dedicated to some special people as follows:

- ❧ *My beloved father Muhammad Yusuf and mother Arbasiah who always support emotionally and materially with prayer, love, and patience. Thanks for your affection, struggle, and encouragement for my study that I could not repay with such a greatest things. And you always become my inspiration and motivation.*
- ❧ *My beloved brother, Muhammad Nazmi who always cheer me up and give me support.*
- ❧ *Thanks for my beloved roommates Sumartini, Miftahul Jannah, and Nur Hikmah for your support, help, and suggestion during doing this study.*
- ❧ *All my lovely friends of TBI 2011, thanks for your help and support.*

MOTTO

“Allah is with who steadfastness”

(QS: Al-Baqarah, 153)

TABLE OF CONTENTS

COVER OF PAGE	i
LIST OF APPROVAL	ii
OFFICIAL NOTE	iv
ABSTRACT	vi
ACKNOWLEDGEMENT	viii
DECLARATION OF AUTHENTIFICATION	x
DEDICATION	xi
MOTTO	xii
TABLE OF CONTENTS	xiii
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES.....	xviii
LIST OF ABREVIATION	xix
CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Research Problem.....	4
C. Objective of the Study.....	5
D. Significance of the Study.....	5
E. Variable of the Study.....	5
F. Hypotheses of the Study.....	6
G. Assumption of the Study.....	6
H. Scope of the Study.....	7
I. Definition of Key terms.....	7
J. Frame of Discussion.....	8
CHAPTER II REVIEW RELATED STUDY	
A. Related studies.....	9
B. Cartoon Movie as Media.....	11

1. Definition Cartoon Movie.....	11
2. Kinds of Movie.....	11
3. Cartoon movie as teaching media.....	12
4. Advantages and disadvantages of Movie in teaching and learning process.....	13
C. General Concept of Writing.....	15
D. General Concept of Simple Present Tense.....	20
E. Teaching Writing Simple Present Tense by Cartoon Movie.....	21

CHAPTER III RESEARCH METHOD

A. Place and Time of the Study.....	24
B. Research Design.....	24
C. Population and Sample.....	26
D. Instrument of the Study.....	28
E. Instrument Try Out of the Study.....	29
F. Validity.....	30
G. Reliability.....	31
H. Data Collection Procedures	33
I. Data Analysis Procedures.....	34

CHAPTER IV RESEARCH FINDING AND DISCUSSIONS

A. The Result of Pretest Experimental and Control Group	38
B. The Result of Posttest Experimental and Control Group.....	51
C. Result of Data Analysis.....	66
D. Discussion	71

CHAPTER V CLOSING

A. Conclusion	74
B. Suggestion	75

REFERENCES

APPENDICES

LIST OF TABLE

Table	page
1.1 Nonrandomized Control Group, Pretest–Posttest Design.....	26
1.2 The number of the eight grade students of SMPN 3 Palangka Raya.....	27
1.3 The number of sample.....	27
1.4 scoring rubric for writing grammar.....	29
2.1 The Description of Pre Test Scores of the Data Achieved by the Students in Experimental Group.....	38
2.2 Frequency Distribution of the Pre-Test Score of the Experimental Group.....	40
2.3 Table for Calculating Mean of Pretest score of the Experimental group.	41
2.4 The Table for Calculating Standard deviation and Standard Error of the Pretest Score of Experimental group.....	42
2.5 The Table of Calculation of Mean, Median, Modus, Standard Deviation, Standard Error of Mean of Pre Test Score in Experimental Group Using SPSS 21.0 Program.....	43
2.6 The Description of Pre Test Scores of the Data Achieved by the Students in Control Group.....	44
2.7 Frequency Distribution of the Pre Test Score of the Control Group.....	46
2.8 The Table for Calculating Mean of Pre test Score of the Control Group.	47
2.9 The Table for Calculating Standard deviation and Standard Error of the Pretest Score of Control group.....	48
2.10 The Table of Calculation of Mean, Median, Mode, Standard Deviation, and Standard Error of Mean of Pre Test Score of Control Group Using SPSS 21.0 Program.....	49
2.11 Table of Normality and Homogeneity Using SPSS 21.0 Program.....	50
2.12 The Distribution of Post Test Scores of the Data achieved by the Students in Experimental group.....	51

2.13 The Frequency Distribution of the Post Test Score of the Experimental Group.....	53
2.14 The Table for Calculating Mean of Post Test Score of the Experimental Group.....	54
2.15 The Table for Calculating Standard Deviation and Standard Error of the Post Test Score of Experimental Group.....	55
2.16 The Table of Calculation of Mean, Median, Mode, Standard Deviation, and Standard Error of Mean of Post Test Score of Experiment Group Using SPSS 21.0 Program.....	56
2.17 The Description of Post Test Scores of the Data Achieved by the Students in Control Group.....	57
2.18 The Frequency Distribution of the Post Test Score of the Control Group.....	59
2.19 The Table for Calculating Mean of Post Test Score of the Control Group.....	60
2.20 The Table for Calculating Standard Deviation and Standard Error of Post Test of Control Group.....	61
2.21 The Table of Calculation of Mean, Median, Mode, Standard Deviation, and Standard Error of Mean of Post Test Score of Control Group Using SPSS 21.0 Program.....	62
2.22 Table of Normality and Homogeneity Using SPSS 21.0 Program.....	65
2.23 The Standard Deviation and Standard Error of X1 and X2.....	66
2.24 The Result of T-Test.....	68
2.25 The Standard Deviation and the Standard Error of X1 and X2.....	69
2.26 The Calculation T-test Using SPSS 21.0 Independent Sample Test....	70
2.27 The Result of T-observed and T-table / T-test.....	71
2.28 The Comparison Mean of Pre Test and Post Test Score Achieved by the Students in Experiment and Control Group.....	71

LIST OF FIGURES

Figure	Page
2.3 The Frequency Distribution of Pretest Score of the Experimental Group	40
2.7 The Frequency Distribution of Pretest Score of the Control Group	46
2.14 The Frequency Distribution of Post test Score of the Experimental Group	53
2.18 The Frequency Distribution of Post-test of the Control Group	59

References

- Arief S Sadiman, dkk. 2006. Media Pendidikan. Jakarta: PT Raja Grafindo Persada.
- Ary, Donald, et al. *Introduction to Research in Education. (Eighth edition)*. Wadsworth: Wadsworth Cengage Learning. 2010.
- Ann Brown. 1993, *Helping Children to Write*. Paul Chapman Publishing Ltd.
- Azar Betty S. 1992, *Fundamentals of English Grammar*. New Jersey: Prentice-Hall.
- Azar Betty S. 1981, *Understanding and Using English Grammar*. New Jersey: Prentice-Hall.
- Azzar, Betty Schramper. 1989. *Understanding and Using English Grammar*. New York: Prentice Hall Regents.
- Barnet & Stubbs's. 1983, *practical Guide to Writing (4th edition)*. Canada, Brown Company.
- Byrne, Donn. 1980, *Teaching Writing Skill*. London; Longman Group Ltd.
- Dornyei Zoltan,. 2007, *Research Method in Applied Linguistics Quantitative, Qualitative A Mixed Methodologies*. London: OUP Oxford.
- Harmer, Jeremy, 2004, *The Practice English Language Teaching*. New York; Longman.
- Harris D. P. 1969, *Testing English as a Second Language*. New York; Mc. Graw-Hill Book Company.
- Heaton, J. B. 1974. *Writing English Language Test*. London; Longman Group.
- Heaton, J. B. 1987. *Language Testing*.London:Longman Group.
- Hornby. 1990, *Oxford Advanced Learner's Dictionary*. London: Oxford University Press.
- Herwinda Puspitasari, *The Use of Cartoon Movie in Improving Students Speaking Ability in Using Expression of Asking for and Giving Help*,Pontianak:FKIP UNTAN 2012.
- H. Douglas Brown. 2001, *Teaching by Principles an Interactive Approach to Language Pedagogy(Second Edition)*,Longman Ltd.
- Javadalasta, Panca. 5 Hari Mahir Bikin Film. Surabaya: Mumtaz Media. 2011.

- Jerry G. Gebhard. 1996, *Teaching English as Foreign or Second Language*. Michigan: The University of Michigan Press.
- Kreidler, Carol, J. 1965, *Visual Aid for Teaching English to the Speakers of Other Languages*. Washington D.C. Center For Applied Linguistics.
- London Holmes. 1992, *An Introduction to Sociolinguistics*, United State of America: Longman Group Limited.
- Louise Cohen, Lawrence Manion and Keith Morrison. 2007, *Research Method in Education*, Routledge.
- Oemar Hamalik. 1982. *Media Pendidikan*. Bandung: Alumni.
- Richard Kern. 2000, *Literacy and Language Teaching*. New York: Oxford University Press.
- Riduwan, 2007. *Metode dan Teknik Menyusun Tesis*, Bandung: Alfabeta.
- Rise B Axelord and Charles R. Cooper. 1985, *The St martin Guide to Writing*. New York: St martin's Press, Inc.
- Sudijono, Anas. 2008, *Pengantar Statistik Pendidikan*. Jakarta:RajaGrafindo Persada.
- Sugiyono.2009, *Metode Penelitian Kuantitatif Kualitatif dan R&D*, Bandung : Alfabeta,
- Triwid Syafaraturun Najah. 2012, *Statistik Pendidikan*, STAIN Palangka Raya, Unpublished.
- Titis Dewi Cakrawati. 2012, *The Effect of using communicative cartoon movies on the teaching writing skill at the second grade of smpn 1Arjosari*, Yogyakarta:Univ Yogyakarta
- Qomaruddin Ahmad, *The Use Of Cartoon Movies For Students' Writing Skill Of Narrative Text In Eleventh Grade Students Of Sma Sultan Agung Ii Jepara In Academic Year Of 2012/2013*.

<http://eprints.uny.ac.id/9677/2/bab%201%20-%2008202241038.pdf>

Access on March 26, 2015

http://eprints.umk.ac.id/1273/1/COVER_n_ABSTRACT.pdf

Access on March 24, 2015

http://deepblue.lib.umich.edu/bitstream/handle/2027.42/86808/20586_ftp.pdf?sequence=1

http://linguistics.byu.edu/faculty/henrichsenl/ResearchMethods/RM_2_17.html

<http://research.collegeboard.org/services/aces/validity/handbook/evidence>

CURRICULUM VITAE

Ira susanti was born at September 11st 1993 in Mengkatip, South Barito. She is the first child of Muhammad Yusuf and Arbasiah. Her father works at PLN in Mengkatip and her mother is housewife. She has one brother namely Muhammad Nazmi. She graduated from SDN 3 Dusun Hilir in her hometown, in 2005. Then, she attended SMPN 1 Dusun Hilir 2005-2008. She continued her study at SMAN 1 Dusun Hilir and took Science program and finished her study in 2011. Because of she liked English, she took English study program and entered the State Islamic College of Palangka Raya in 2011 that now become IAIN Palangka Raya.

