

THE EFFECT OF APPLYING WH AND YES/NO QUESTIONS ON THE SEVENTH GRADE STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT SMPN 2 KALISAT JEMBER

THESIS

By: DESTA WANDIYANA NIM. 060210491055

ENGLISH EDUCATION PROGRAM

FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2012


THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program, Language and Arts Education Department

The Faculty of Teacher Training and Education

Jember University

By:

DESTA WANDIYANA NIM. 060210491055

ENGLISH EDUCATION PROGRAM THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2012

CONSULTANT'S APPROVAL

THE EFFECT OF APPLYING WH AND YES/NO QUESTIONS ON THE SEVENTH GRADE STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT SMPN 2 KALISAT JEMBER

THESIS

Name : Desta Wandiyana

Identification number : 060210491055

Place and Date of Birth : Jember, December 21st 1987

Department : Language and Arts
Program : English Education

Approved by:

The First Consultant

The Second Consultant

Drs. Bambang Suharjito, M. Ed Dra. Zakiyah Tasnim, M. A

NIP. 19611025 198902 1 004 NIP. 19620110 198702 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date: February 1st, 2012

Place: The Faculty of Teacher Training and Education

Examiners Team

The Chairperson Secretary

Dr. Budi Setyono, M. A

Dra. Zakiyah Tasnim, M. A

NIP. 19630717 199002 1 00

NIP. 19620110 198702 2 001

The members,

Drs. Sudarsono, M. Pd Drs. Bambang Suharjito, M. Ed

NIP. 131 993 442 NIP. 19611025 198902 1 004

The Faculty of Teacher Training and Education
The Dean,

Drs. H. Imam Muchtar, S.H., M.Hum. NIP. 19540712 198003 1 005

DEDICATION

This thesis is dedicated to:

- 1. My honorable parents, Bambang Hermanto and Saudah. Thank you very much for your guidance and your endless love.
- 2. My beloved sister Dwi Riski Anggraini.
- 3. My beloved husband Arief Supriyono, A. Md, your support and devotion will be always remembered.
- 4. My cute son Dimas Aditya Bilqist. You are my spirit.

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled "The Effect of Applying WH and Yes/No Questions on the Seventh Grade Students' Descriptive Paragraph Writing Achievement at SMPN 2 Kalisat Jember".

I do realize that this thesis would not be finished without support, motivation, and suggestion from those I owed a great deal. Therefore, I would like to express my deepest appreciation and sincerest thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education;
- 2. The Chairperson of the Language and Arts Education Department;
- 3. The Chairperson of the English Education Program;
- 4. The first and second consultant, Drs. Bambang Suharjito, M. Ed and Dra. Zakiyah Tasnim, M.A for their guidance and suggestions in accomplishing this thesis;
- 5. The Principal, the English teacher, and the seventh grade students of SMPN 2 Kalisat Jember who helped me to obtain the research data;
- 6. All of my friends of the English Education Program, especially the 2006 level.

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive criticism and suggestions will be fully appreciated.

Jember,

Writer

TABLE OF CONTENTS

	P	age
TITLE PAGE		i
CONSULTAN	T'S APPROVAL	iii
APPROVAL (OF THE EXAMINATION COMMITTEE	iv
DEDICATION	N	v
ACKNOWLE	DMENT	vi
TABLE OF C	ONTENTS	vii
THE LIST OF	APPENDICES	X
THE LIST OF	TABLES	xi
SUMMARY		xii
CHAPTER I.	INTRODUCTION	
1.	1 Research Background	1
1.	2 Research Problems	3
1.	3 Research Objectives	3
1.	4 Significances of the Research	3
	1.4.1 For the English teacher	4
	1.4.2 For the students	4
	1.4.3 For other researchers	4
1.	5 Operational Definitions of the Terms	4
	1.5.1 The Descriptive Paragraph	4
	1.5.2 Students' Paragraph Writing Achievement	5
	1.5.3 WH and Yes/No Questions	5
CHAPTER II.	REVIEW OF RELATED LITERATURE	
2.	1 The Writing Process	6
2.	2 Students' Problem in Writing	7
2.		7
	2.3.1 Controlled Writing Techniques	8
	2.3.2 Free Writing Technique	9

	2.4	Type of Questions	9
		2.4.1 The Examples of WH and Yes/No Questions	10
	2.5	Paragraph Writing	11
		2.5.1 Types of Paragraph	12
		2.5.2 Descriptive Paragraph	13
	2.6	Writing Achievement	13
		2.6.1 Grammar	14
		2.6.2 Vocabulary	14
		2.6.3 Mechanic	14
		2.6.4 Content	14
	2.7	The Teaching of Writing at SMP N 2 Kalisat	15
	2.8	The Stages of Teaching Descriptive Paragraph	
		by Using WH and Yes/No Questions	15
	2.9	Hypothesis	17
CHAPTER 1	III. R	ESEARCH METHODS	
	3.1	The Research Design	18
	3.2	The Area Determination Method	19
	3.3	The Respondent Determination Method	19
	3.4	The Data Collection Method	20
		3.5.1 Writing Test	20
		3.5.2 Interview	21
		3.5.3 Documentation	21
	3.5	The Data Analysis Method	21
CHAPTER I	IV. R	RESULT AND DISCUSSION	
	4.1	The Results of Treatment	23
	4.2	The Results of Try Out	24
	4.3	The Results of Post Test	25
	4.4	Hypothesis Verification	27
	4.5	Discussion	28

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1	Conclusion	29
5.2	Suggestions	29
	5.2.1 The English Teacher	29
	5.2.2 The Students	29
	5.2.3 The Other Researchers	30

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	I	Page
1.	Appendix A	33
2.	Appendix B	34
3.	Appendix C	35
4.	Appendix D	40
5.	Appendix E	49
6.	Appendix F	58
7.	Appendix G	60
8.	Appendix H	61
9.	Appendix I	63
10.	Appendix J	67
11.	Appendix K	69
12.	Appendix L	71
13.	Appendix M	73
14.	Appendix N	74
15.	Appendix O	75

THE LIST OF TABLES

I	Page
Table 2.5.1.1 Types of Paragraph	12
Table 4.1.1 The Schedule of Administering the	
Treatment	23
Table 4.1.2 The Total Number of the Seventh Grade Students of	
SMP N 2 Kalisat in the 2010/2011 Academic Year	24

SUMMARY

The Effect of Applying WH and Yes/No Questions on the Seventh Grade Students' Descriptive Paragraph Writing Achievement at SMP N 2 Kalisat Jember: Desta Wandiyana: 2012: 75 Pages: English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

The English teaching and learning activities at Junior High School (SMP) level are not only intended to develop students' listening, reading, and speaking skills but also to develop their writing skills. From the four language skills above, writing is considered as the most difficult one. In fact, the students will have some troubles like cmposing an idea in writing. Concerning with writing as a difficult skill, it must be solved with a strategy or a technique of teaching, such as WH and Yes/No Questions in teaching writing.

This quasi-experimental research with post test only control group design was conducted to investigate the effect of applying WH and Yes/No questions on the seventh grade students' descriptive paragraph writing achievement at SMP N 2 Kalisat in the 2010/2011 Academic Year. The respondents of this research were class VII grade students of SMP N 2 Kalisat in the 2010/2011 Academic Year. The research respondents were determined by cluster sampling through a lottery. The total number of the respondents was 87 students, consisted of 44 students of class VIII B as the experimental class taught by WH and Yes/No questions on their writing class, while the control group consisted of 43 students of class VII E taught by Free Writing technique on their writing class.

The primary data of this research were gained from the students' writing achievement in the form of post test scores. The supporting data were gained from the interview with the English teacher and documentation. The primary data were collected from the post test to make comparison between the two groups after treatment and analyzed the result statistically by using t-test formula to know whether the achievement mean difference between the experimental group and the

control group was significant or not. Based on the calculation, the mean score of the sexperimental group was higher than that of the mean score of the control group (74.72>71.10). The statistical value of t-test was 2.14 while the value of t-table at significant level of 5% with df (85) was 2.00. It means that the statistical value of t-test was higher than t-table. Consequently, the null hypothesis (H_0) which was formulated as: "There is no significant effect of applying WH and Yes/No questions on the seventh grade students' descriptive paragraph writing achievement at SMPN 2 Kalisat Jember" was rejected. Thus the alternative hypothesis (H_a): "There is a significant effect of applying WH and Yes/No questions on the seventh grade students' descriptive paragraph writing achievement at SMPN 2 Kalisat Jember" was accepted.

Therefore, it can be stated that applying WH and Yes/No Questions effected significantly the seventh grade students' descriptive paragraph writing achievement at SMP N 2 Kalisat Jember. Based on the result of this research, the English teacher is suggested to apply WH and Yes/No questions as a helpful model especially in teaching writing in order to achieve the students' writing product.