

IMPROVING CLASS VIII D STUDENTS' ACTIVE PARTICIPATION AND
THEIR ACHIEVEMENT IN WRITING A NARRATIVE TEXT BY USING
DICTOGLOSS TECHNIQUE AT SMP MUHAMMADIYAH 7
SEMPU, BANYUWANGI

THESIS

By:
DIAN FITRI HANDAYANI
NIM 080210491014

THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

IMPROVING CLASS VIII D STUDENTS' ACTIVE PARTICIPATION AND
THEIR ACHIEVEMENT IN WRITING A NARRATIVE TEXT BY USING
DICTOGLOSS TECHNIQUE AT SMP MUHAMMADIYAH 7
SEMPU, BANYUWANGI

THESIS

By:
DIAN FITRI HANDAYANI
NIM 080210491014

THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

IMPROVING CLASS VIII D STUDENTS' ACTIVE PARTICIPATION AND
THEIR ACHIEVEMENT IN WRITING A NARRATIVE TEXT BY USING
DICTOGLOSS TECHNIQUE AT SMP MUHAMMADIYAH 7
SEMPU, BANYUWANGI

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

By:
DIAN FITRI HANDAYANI
NIM 080210491014

THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, M. Munif and Misnatun
2. My beloved brother and sister, M. Ali Mushon and Nadia Putri R.

Thank you very much for your support and your love.

MOTTO

“Writing is one of the few activities where quantity will inevitably make quality. The more you write, the better you're going to get at it.”*)

(Harlan Coben)

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedure and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

DIAN FITRI HANDAYANI
JUNE 28th, 2013

CONSULTANT APPROVAL

IMPROVING CLASS VIII D STUDENTS' ACTIVE PARTICIPATION AND
THEIR ACHIEVEMENT IN WRITING A NARRATIVE TEXT BY USING
DICTOGLOSS TECHNIQUE AT SMP MUHAMMADIYAH 7
SEMPU, BANYUWANGI

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English
Education Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

Name	: Dian Fitri Handayani
Identification Number	: 080210491014
Level	: 2008
Place and Date of Birth	: Banyuwangi, May 2 nd , 1990
Department	: Language and Arts Education
Study Program	: English Education

Approved by:

Cosultant I

Consultant II

Dra. Siti Sundari, M.A
NIP. 195812161988022001

Dra. Wiwiek Istianah, M.Kes., M.Ed
NIP. 195010171985032001

APPROVAL OF EXAMINER COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : June 27th, 2013

Place : The Faculty of Teacher Training and Education, Jember University

Examiner Committee

Chairperson

Secretary

Drs. Annur Rofiq, M.A.,M.Sc.
NIP 196810251999031001

Dra. Wiwiek Istianah, M.Kes., M.Ed
NIP 195010171985032001

The Members,

Signatures

1. Drs. I Putu Sukmaantara, M.Ed.
NIP 196404241990021003
2. Dra. Siti Sundari, M.A
NIP 195812161988022001

.....
.....

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M. Pd.
NIP 19540511983031005

SUMMARY

Improving Class VIII D Students' Active Participation and Their Achievement in Writing a Narrative Text by Using Dictogloss Technique at SMP Muhammadiyah 7 Sempu, Banyuwangi; Dian Fitri Handayani, 080210491014; 2013: 65 Pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Teaching how to write effectively is one of the most important skills to teach to the students. The teacher must be sure to select resources and support materials that not only aid in teaching how to write, but also help students learn to write. In addition, writing is a process in which the writer discovers, organizes, and communicates his thoughts to a reader.

The research design was Classroom Action Research (CAR) with cycle model. Each cycle consisted of four stages; planning the action, implementing the action, observing and evaluating, and data analysis and reflecting the action. This research was conducted collaboratively with the English teacher. Dictogloss technique was used to improve class VIII D students' active participation and their achievement in writing a narrative text at SMP Muhammadiyah 7 Sempu, Banyuwangi. Before conducting this research, the researcher did the preliminary study by interviewing the English teacher of the eighth grade of SMP Muhammadiyah 7 Sempu, Banyuwangi. Based on the preliminary study, the researcher found that from four skills (listening, speaking, reading, and writing), writing is the most difficult skill faced by the eighth grade students of SMP Muhammadiyah 7 Sempu, Banyuwangi. Most of the students in class VIII could not express their own ideas well in written communication. They did not know how to start writing, and writing made them frustrated. In addition, they were often unable to make the sentences by using the appropriate grammar, they were lack of vocabulary, and they did not pay attention to the mechanics of writing (such as punctuations, capitalizations and spellings). The last problem was most of the students of class VIII did not actively participate in the writing teaching learning process. They had low motivation in writing.

To overcome those problems, Dictogloss technique was used to improve the students' active participation and their achievement in writing a narrative text.

The data in this research were gathered by doing observation in the class in each cycle and by administering writing test. Observation was done during writing teaching learning process in meeting 1 and meeting 2 in each cycle. The writing test was administered in the third meeting in each cycle. The results of the observation and the writing test were analyzed in the percentage to find the percentage of the students' active participation and their achievement in writing teaching learning process by using Dictogloss technique.

The research subjects were 32 students of class VIII D. They were taken by using purposive method. Based on the data analysis and discussion, it was revealed that teaching writing by using Dictogloss technique could improve class VIII D students' active participation and their achievement in writing a narrative text at SMP Muhammadiyah 7 Sempu, Banyuwangi. The improvement of the students' active participation could be seen from the percentage of the students who actively participated in the writing teaching learning process increased from 68.76% in the first cycle to 79.68% in the second cycle. Besides, the improvement of the students' writing achievement could be seen from the percentage of the students who got score 70 in the writing test increased from 46.88% before doing the action to 68.75% in the first cycle and 75% in the second cycle.

Considering the results of the class observation in each cycle and the writing test, it can be concluded that Dictogloss technique could improve the students' active participation and their achievement in writing a narrative text. So, it was suggested to the English teacher to use Dictogloss technique in teaching English, especially in teaching writing to improve their writing achievement.

Key words: active participation, writing achievement, narrative text, Dictogloss technique

ACKNOWLEDGEMENT

First and foremost, the writer would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength during writing of my thesis entitled “Improving Class VIII D Students’ Active Participation and Their Achievement in Writing a Narrative Text by Using Dictogloss Technique at SMP Muhammadiyah 7 Sempu, Banyuwangi”.

I have acquired a lot of supports in writing this thesis, and in this occasion, I want to convey my deep gratitude to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of the Language and Arts department
3. The Chairperson of the English Education Study Programs
4. The first and second consultants, Dra. Siti Sundari, M.A and Dra. Wiwiek Istianah, M.Kes., M.Ed. Thank you for spending your time and giving me suggestions and many ideas that have let me to compile and to finish my thesis.
5. The lecturers of the English Education Program who have given me very valuable knowledge and motivation during my study.
6. The headmaster and the English teacher of SMP Muhammadiyah 7 Sempu, Banyuwangi for giving me an opportunity to conduct this research.
7. Class VIII D of SMP Muhammadiyah 7 Sempu, Banyuwangi as the respondent of this research
8. All my friends in English Education Program 2008 level, thanks for your support.

The writer believe that this thesis might have some weaknesses. Therefore, any criticism for those who really want to have this thesis better improved would wisely considered. The writer also hope this thesis will be useful for the readers.

Jember, June 2013

Writer

TABLE OF CONTENT

	Page
TITLE PAGE.....	ii
DEDICATION	iii
MOTTO.....	iv
STATEMENT OF THESIS AUTHENTICITY	v
CONSULTANT APPROVAL	vi
APPROVAL OF EXAMINER COMMITTEE.....	vii
SUMMARY	viii
ACKNOWLEDGEMENT	x
TABLE OF CONTENT	xi
THE LIST OF TABLE	xv
THE LIST OF APPENDICES.....	xvi
CHAPTER 1 INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Problem of the Research	5
1.3 Objective of the Research	6
1.4 Significance of the Research	6
CHAPTER 2 REVIEW OF RELATED LITERATUR.....	8
2.1 Definitions of Writing	8
2.2 Definition of Text	9
2.3 Narrative Text	9
2.4 The Aspects of writing a Narrative Text.....	12
2.4.1 Grammar	12
2.4.2 Vocabulary.....	12
2.4.3 Mechanics	13
2.4.4 Organization.....	15

a. Unity.....	15
b. Coherence.....	15
2.4.1 Content.....	16
2.5 Teaching Writing to the Eighth Grade Students of SMP Muhammadiyah 7 Sempu.....	16
2.6 The Teaching Technique of Writing.....	16
2.7 Dictogloss Technique.....	17
2.7.1 The Advantages of Dictogloss Technique.....	18
2.7.1 The Disadvantage of Dictogloss Technique.....	18
2.7.1 The Procedures of Dictogloss Technique in Teaching Writing....	18
2.8 Improving the Students' Writing Achievement by Using Dictogloss Technique 20	
2.9 Previous Research Findings.....	21
2.10 Action Hypothesis.....	21
CHAPTER 3 RESEARCH METHODS.....	23
3.1 Research Design.....	23
3.2 Area Determination Method.....	26
3.3 The Research Subject Determination Method.....	26
3.4 The Operational definition of the Key Terms.....	27
3.4.1 Writing Achievement.....	27
3.4.2 Narrative text.....	27
3.4.3 Dictogloss Technique.....	28
3.4.4 The Students' Active Participation.....	28
3.5 Data Collection Methods.....	28
3.5.1 Primary Data.....	29
a. Writing Test.....	29
b. Observation.....	32
3.5.2 Supporting Data.....	32
a. Interview.....	32

b. Documentation.....	33
3.6 Research Procedures.....	33
3.6.1 The Planning of the Action.....	33
3.6.2 The Implementation of the Action	34
3.6.3 Observation and Evaluation.....	35
a. Observation.....	35
b. Evaluation.....	35
3.6.4 The Data Analysis and Reflection of the Action	36
3.7 Data Analysis Method.....	37
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION.....	38
4.1 The Result of the Actions in the First Cycle.....	38
4.1.1 The Implementation of the Actions in the First Cycle	38
4.1.2 The Results of Observation in the First Cycle	41
4.1.3 The Result of Writing Test in the First Cycle.....	44
4.1.4 The Reflection of the Actions in the First Cycle.....	46
4.2 The Results of the Actions in the Second Cycle.....	48
4.2.1 The Implementation of the Actions in the Second Cycle	48
4.2.2 The Implementation of the Actions in the Second Cycle	51
4.2.3 The Implementation of the Actions in the Second Cycle	54
4.2.4 The Implementation of the Actions in the Second Cycle	56
4.3 Discussion	57
CHAPTER 5 CONCLUSSION AND SUGGESTIONS.....	64
5.1 Conclussion.....	64
5.2 Suggestions.....	64
REFERENCES	66
Appendices	69

THE LIST OF TABLES

List of Tables	Page
2.1 Narrative Text	10
3.1 The Scoring Criteria of the Students' Writing Narrative Text	31
4.1 The Result of the Students' Active Participation during the Writing Teaching Learning Process in the First Cycle	42
4.2 The Average result of the Students' Participation in the First Cycle.....	43
4.3 The Result of Writing Test in the First Cycle (by scorer 1 and scorer 2)	45
4.4 The Problems and Their Solutions of the Implementation of Actions in Cycle 1	47
4.5 The results of the students' Active Participation during the Writing Teaching Learning Process in the Second Cycle	52
4.6 The Average result of the Students' Participation in the Second Cycle .	53
4.7 The Results of Writing Test in the Second Cycle.....	55
4.8 The Revision of the Implementation of Actions in Cycle 1	60

THE LISTS OF APPENDICES

List of Appendices	Page
Appendix A Research Matrix	69
Appendix B Interview Guide.....	71
Appendix C The Previous Score of Writing Test.....	72
Appendix D Lesson Plan Cycle 1 Meeting 1	76
Appendix E Lesson Plan Cycle 1 Meeting 2.....	87
Appendix F Writing Test Cycle 1	96
Appendix G Lesson Plan Cycle 2 Meeting 1	98
Appendix H Lesson Plan Cycle 2 Meeting 2	112
Appendix I Writing Test Cycle 2.....	122
Appendix J The Students' Writing Product Cycle 1.....	125
Appendix K The Students' Writing Product Cycle 2	131
Appendix L Surat Keterangan Izin Penelitian.....	137
Appendix M Surat Keterangan Telah Melakukan Penelitian.....	138