

**SOMATIC, AUDITORY, VISUAL, INTELLECTUAL (SAVI): ITS
EFFECTIVENESS TO TEACH WRITING FROM THE PERSPECTIVE
OF STUDENTS' CRITICAL THINKING
(An Experimental Study at the Eleventh Grade of SMAN 3 Metro in the
Academic Year of 2015/2016)**

A THESIS

**By:
LINDA SEPTIYANA
S891408022**

**Written as a Partial Fulfilment of the Requirements for Graduate Education
Degree of English Language Teaching**

**ENGLISH EDUCATION OF GRADUATE PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
SEBELAS MARET UNIVERSITY
SURAKARTA
2016**

APPROVAL

SOMATIC, AUDITORY, VISUAL, INTELLECTUAL (SAVI): ITS EFFECTIVENESS TO TEACH WRITING FROM THE PERSPECTIVE OF STUDENTS' CRITICAL THINKING

(An Experimental Study at the Eleventh Grade Students of SMAN 3 Metro in the Academic
Year of 2015/2016)

By:

Linda Septiyana
NIM. S891408022

This Thesis has been approved by the Consultants of English Education Department
of Graduate Program Teacher Training and Education Faculty
Sebelas Maret University Surakarta

Surakarta, November 2015

Consultant I

Dra. Dewi Rochsantiningsih, M. Ed., Ph.D.
NIP.19600918 198702 2001

Consultant II

Dr. Ngadiso, M.Pd
NIP. 19621231 198803 1009

Approved By
The Head of English Education Department of Graduate Program
of Sebelas Maret University

Dr. Ngadiso, M.Pd
NIP. 19621231 198803 1009

LEGITIMATION

Somatic, Auditory, Visual, Intellectual (SAVI): Its Effectiveness to Teach Writing from the Perspective of Students' Critical Thinking (An Experimental Study at the Eleventh Grade of SMAN 3 Metro in the Academic Year of 2015/2016)

by:

Linda Septiyana

S891408022

This Thesis has been approved by the Board of Thesis Examiners of English Education Department of Graduate Program Teacher Training and Education Faculty of Sebelas Maret University Surakarta In Desember 2015

	Board of Examiners	Signatures
Chairman	Dr. Abdul Asib, M.Pd NIP. 19520307 198003 1005	 (.....)
Secretary	Dr. Sumardi, M.Hum NIP.19740608 199903 1002	 (.....)
Examiners	1. Dra. Dewi Rochsantiningsih, M.Ed, Ph.D NIP. 19600918 198702 2001	 (.....)
	2. Dr. Ngadiso, M.Pd NIP. 19621231 198803 1009	 (.....)

Legalized by

The Dean Teacher Training and Education Faculty of Sebelas Maret University,

The Head of English Education Department of Graduate Program of Teacher Training and Education Faculty of Sebelas Maret University,

Prof. Dr. Joko Nurkamto, M.Pd
NIP. 19640101 198702 1001

Dr. Ngadiso, M.Pd
NIP. 19621231 198803 1009

PRONOUNCEMENT

This is to certify that I myself write this thesis entitled “*Somatic, Auditory, Visual, Intellectual (SAVI): Its Effectiveness to Teach Writing from the Perspective of Students’ Critical Thinking (An Experimental Study at the Eleventh Grade of SMAN 3 Metro in the academic year 2015/2016)*”. It is not a plagiarism or made by others. Anything related to other’s work is written in quotation, the source of which is listed on the references.

If then this pronouncement proves incorrect, I am ready to accept any academic punishment, including the withdrawal or cancelation of my academic degree.

Surakarta, November 2015

Linda Septiyana

ABSTRACT

Linda Septiyana. S891408022. 2015. *Somatic, Auditory, Visual, Intellectual (SAVI): Its Effectiveness to Teach Writing from the Perspective of Students' Critical Thinking (An Experimental Study at the Eleventh Grade Students of SMAN 3 Metro in the academic year 2015/2016)*. A Thesis. First Consultant: Dra. Dewi Rochsantiningsih, M.Ed, Ph.D.; Second Consultant: Dr. Ngadiso, M.Pd. English Education Department, Graduate Program, Sebelas Maret University.

This research aims to verify whether: (1) SAVI is more effective than TSTS to teach writing; (2) The students who have high critical thinking have better writing skill than those who have low critical thinking; and (3) There is an interaction between teaching methods and students' critical thinking in teaching writing.

This experimental study was conducted at the eleventh grade students of SMAN 3 Metro in the academic year 2015/2016. The sample of this research was taken using cluster random sampling. The sample of this research was two classes; XI-IPA-2 as an experimental class and XI-IPA-1 as a control class. The experimental class was taught using SAVI, while the control class was taught using TSTS. Each class consisted of two groups based on the level of critical thinking (high and low). The instruments for collecting the data were writing test (to measure the writing skill) and critical thinking test (to measure the critical thinking level). The data were analyzed in term of their frequency distribution, normality of the sample distribution, and the data homogeneity. Then, the data were analyzed using Multifactor Analysis of Variance (ANOVA) test 2×2 and TUCKEY test.

Research findings shows that: (1) SAVI differs significantly from TSTS to teach writing because $F_o > F_t$ and q_o (between A_1 and A_2) $> q_t$; (2) students having high critical thinking differ significantly from those having low critical thinking because $F_o > F_t$ and q_o (between B_1 and B_2) $> q_t$; and (3) there is an interaction between teaching methods and students' critical thinking in teaching writing because $F_o > F_t$, and the result of Tukey test shows that: (a) for the students having high critical thinking, SAVI method differs significantly from TSTS method to teach writing because q_o (between A_1B_1 and A_2B_1) $> q_t$; and (b) for the students having low critical thinking, TSTS method differs significantly from SAVI method to teach writing because q_o (between A_1B_2 and A_2B_2) $> q_t$.

Finally, the results of this research imply that SAVI is an effective method to teach writing. The research also shows that the effect of SAVI depends on the students' critical thinking. Therefore, should the teachers implement SAVI, they have to be able to improve the students' critical thinking.

Keywords: writing, *Somatic, Auditory, Visual, Intellectual (SAVI)*, *Two Stay Two Stray*, *critical thinking*, *experimental study*

MOTTO

If you are on the path towards ALLAH SWT, then run.

If it is hard for you, then jog.

If you get tired, then walk.

And if you cannot, then crawl, but never go back or stop.

—

Imam Syafi'i

DEDICATION

With deep profound love, this research is fully dedicated to:

My beloved parents Agus Rahman and Yusminar

My first beloved brother Tomy Suganda

My second beloved brother Riyan Suganda

My almamater Sebelas Maret University

ACKNOWLEDGEMENTS

Alhamdulillahirabbil'alamin. Praise be to ALLAH SWT who has given His blessing to the writer so that she can accomplish this thesis. In addition, the writer is also fully aware that her thesis can never be accomplished without the help of others during the process of writing. Therefore, she would like to express her deepest gratitude and appreciate to:

1. The Dean of Teacher Training and Education Faculty of Sebelas Maret University for the permission to write the thesis.
2. The Head of English Education Department of Graduate Program for providing the facilities to complete the thesis writing.
3. Dra. Dewi Rochsantiningsih, M.Ed., Ph. D, the first consultant, for all her guidance, advice, and patience during the writing process of this thesis.
4. Dr. Ngadiso, M.Pd, the second consultant, for all his guidance, advice, and patience during the writing process of this thesis.
5. The Headmaster of SMAN 3 Metro for the permission to conduct the research.
6. The Teacher of English Subject of SMAN 3 Metro, especially Agung Budhi S, S.Pd., and Herman Sariadi, S.Pd. for her help, guidance, and cooperation during the research.
7. The eleventh grade of SMAN 3 Metro in the Academic Year of 2015/2016 for their cooperation during the research.
8. All friends and everyone who have helped the researcher in accomplishing this thesis.

Lastly, the writer humbly welcomes any sort of criticism and suggestions for further improvement on: lindaseptiyana@ymail.com.

Surakarta, November 2015

Linda Septiyana