

Dayu Pravitasari, 2016
The Impact Of Paper-Based Feedback And Electronic Feedback On Students’ Ability In Writing A
Descriptive Text
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

THE IMPACT OF PAPER-BASED FEEDBACK AND ELECTRONIC FEEDBACK

ON STUDENTS’ ABILITY IN WRITING A DESCRIPTIVE TEXT

Dayu Pravitasari (0906444)

 Main supervisor: Pupung Purnawarman, M.S.Ed.,Ph.D.

ABSTRACT

This study aims to discover the impact of paper-based feedback and electronic

feedback to students’ ability in writing a descriptive text. The quasi-experimental research

method was employed. The sample is 48 students of tenth grade at one of senior high school

in Cimahi in the academic year 2015/2016. The students were divided into three groups. The

data were collected through students’ score in writing a descriptive text through paper-based

feedback, electronic feedback, and no feedback as pre-test, post-test. The questionnaire was

used to reveal the students’ students’ preference. The obtained data were analyzed based on

ESL Composition Profile proposed by Jacob et al (1981). The statistical computation showed

that compared to the control group, students in both paper-based and electronic feedback

showed improvement in writing accuracy, which means both paper-based and electronic

feedback are effective to improve students’ writing ability. Furthermore, the mean

comparison between paper-based and electronic feedback showed that paper-based feedback

is more effective to improve students’ writing ability.

Keywords: Paper-based feedback, electronic feedback, students’ writing ability, descriptive

text.

Dayu Pravitasari, 2016
The Impact Of Paper-Based Feedback And Electronic Feedback On Students’ Ability In Writing A
Descriptive Text
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

THE IMPACT OF PAPER-BASED FEEDBACK AND ELECTRONIC FEEDBACK

ON STUDENTS’ ABILITY IN WRITING A DESCRIPTIVE TEXT

Dayu Pravitasari (0906444)

 Dosen Pembimbing: Pupung Purnawarman, M.S.Ed.,Ph.D.

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh dari paper-based feedback dan

electronic feedback terhadap kemampuan siswa dalam menulis teks deskriptif. Penelitian

kuasi eksperimen dipakai dalam penelitian ini. Penelitian ini melibatkan 48 siswa kelas X di

salah satu SMA di Cimahi tahun ajaran 2015/2016. Siswa tersebut dibagi menjadi 3

kelompok. Data yang dikumpulkan berupa nilai untuk kemampuan menulis teks deskriptif

sebelum dan sesudah menerima paper-based feedback, electronic feedback, dan tidak

mendapat feedback sebagai pre-test dan post-test. Angket juga dibagikan untuk mengetahui

pilihan siswa atas variasi feedback yang mereka terima. Data yang didapat dianalisa

berdasarkan ESL Composition Profile yang dikemukakan oleh Jacob et al (1981).

Perhitungan secara statistik menunjukkan bahwa dibandingkan dengan kelompok

pembanding, siswa yang menerima perlakuan berupa paper-based feedback dan electronic

feedback menunjukkan peningkatan dalam akurasi menulis, yang dapat diartikan bahwa baik

paper-based feedback maupun electronic feedback efektif untuk meningkatkan kemampuan

menulis siswa. Selain itu, perbandingan mean antara kelompok yang menerima perlakuan

paper-based feedback dan electronic feedback menunjukkan bahwa paper-based feedback

lebih efektif untuk meningkatkan kemampuan menulis siswa.

Kata Kunci: paper-based feedback, electronic feedback, kemampuan menulis siswa, teks

deskriptif.

