

**IMPROVING THE VII F STUDENTS' ACHIEVEMENT IN WRITING
DESCRIPTIVE TEXT BY USING SPIDERGRAMS AT SMP NEGERI 2
PURWOHARJO IN THE 2012/2013 ACADEMIC YEAR**

THESIS

**By
MUFIDAH YUSROH
NIM.090210401096**

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

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 procedures 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.

Signature : _____

Name : MUFIDAH YUSROH

Date : Jember, May 22nd, 2013

**IMPROVING THE VII F STUDENTS' ACHIEVEMENT IN WRITING
DESCRIPTIVE TEXT BY USING SPIDERGRAMS AT SMP NEGERI 2
PURWOHARJO IN THE 2012/2013 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

By

**MUFIDAH YUSROH
NIM. 090210401096**

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

2013

DEDICATION

This thesis is honorably dedicated to:

My beloved father, Sardi and my beloved mother, Hidayati, thanks for your support and suggestions. This thesis is proudly dedicated to you for your everlasting love;

My beloved brother, Dimas Bagus Ardiansyah, my sisters, grandma, aunt, uncle and all my family that have supported me to finish my thesis. Thank you for your support;

My lovely partner, Mohammad Lutfi Hafi, thanks for being my partner and for every awesome support and your willingness to help me in finishing my thesis.

MOTTO

“A writer should say to himself, not, how can I get more money?
But, how can I reach more readers (without lowering standards)?”

[Brian Aldiss]¹

“By writing much, one learns to write well.”

[Robert Southey]²

¹ <http://www.logicalcreativity.com/jon/quotes.html> [May, 21st, 2013]

² <http://www.logicalcreativity.com/jon/quotes.html> [May, 21st, 2013]

CONSULTANTS' APPROVAL

IMPROVING THE VII F STUDENTS' ACHIEVEMENT IN WRITING DESCRIPTIVE TEXT BY USING SPIDERGRAMS AT SMP NEGERI 2 PURWOHARJO IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department,
the Faculty of Teacher Training and Education,
Jember University

Name : Mufidah Yusroh
Identification Number : 090210401096
Level : 2009
Place and Date of Birth : Banyuwangi, July 26th, 1990
Department : Language and Arts Education
Study Program : English Language Education Study

Approved by:

Consultant I

Consultant II

Dr. Budi Setyono, M.A.
NIP. 19630717199002 1 001

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110198702 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Tuesday

Date : June 11th, 2013

Place : The Faculty of Teacher Training and Education

Examiner Team

The Chairperson

The Secretary

Dra. Made Adi Andayani T., M.Ed.
NIP.19630323198902 2 001

Dra. Zakiyah Tasnim, M.A
NIP.19620110198702 2 001

Members I,

Member II

Drs. Sudarsono, M.Pd
NIP. 131993442

Dr. Budi Setyono, M.A
NIP.19630717199002 1 001

Acknowledgement by
The Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank to Allah S.W.T., the Almighty, who has given me His guidance and blessing, so I can finish this thesis entitled “Improving the VII F Students’ Achievement in Writing Descriptive Text by Using Spidergrams at SMP Negeri 2 Purwoharjo in the 2012/2013 Academic Year.”

At this occasion, I would like to express my deepest appreciation and sincerest thanks 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 English Language Education Study Programs.
4. My first consultant, Dr. Budi Setyono, M.A and my second consultant, Dra. Zakiyah Tasnim, M.A, for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The examiners who have given me suggestions to the completion of this thesis.
6. The principal, the English teacher and class VII F of SMPN 2 Purwoharjo for giving me an opportunity, help, and support to conduct this research.
7. My best friends, Elita, Mellanie, Rahmi, Aisah, Nazilah, Rizta who are always support me in finishing this thesis. Thanks for the beautiful days.
8. All my friends in English Education Program 2009, thanks for your spirit given to me and I will miss you all.
9. My best friends in my boarding house, Kuntjoep Melati. I will always remember every single moment that we spent together.

Jember, May 2013
The writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES AND FIGURES	x
LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Research Problems	5
1.3 Research Objectives	5
1.4 Significances of the Research.....	5
CHAPTER 2. RELATED LITERATURE REVIEW	
2.1 Spidergrams.....	7
2.1.1 Terms of Spidergrams	7
2.1.2 Genres of Spidergrams	9
2.1.2.1 Topical Spidergrams	9
2.1.2.2 Chronological Spidergrams.....	10
2.1.2.3 Cause Effect Spidergrams.....	11
2.1.2.4 Descriptive Spidergrams.....	11
2.1.2.5 Comparison Contrast Spidergrams.....	12
2.1.2.6 Problem Solution Spidergrams.....	13
2.2 Pattern of Spidergrams	14

2.3	The Steps of Creating Spidergrams	22
2.4	The Advantages and Disadvantages of Spidergrams.....	22
2.5	The Definition of Writing.....	23
2.6	The Definition of Descriptive Text.....	24
2.7	The Characteristics of Descriptive Text	25
2.8	The Aspects of Writing.....	26
2.9	The Assessment of Writing	30
2.10	The Use of Spidergrams in Teaching Writing.....	32
2.11	The Hypotheses of the Research	33

CHAPTER 3. RESEARCH METHODS

3.1	Research Design	34
3.2	Area Determination Method.....	37
3.3	Subject Determination Method	37
3.4	Operational Definition of the Terms	37
3.4.1	Spidergrams.....	38
3.4.2	A Descriptive Text.....	38
3.4.3	The Students' Writing Achievement	38
3.4.4	The Students' Participation	38
3.5	Data Collection Method	39
3.5.1	Writing Test.....	39
3.5.2	Observation	42
3.6	Research Procedures	44
3.6.1	The Planning of the Action	44
3.6.2	The Implementation of the Action	45
3.6.3	The Observation and Evaluation.....	46
3.6.4	Data Analysis Method and Reflection of the Action	46

CHAPTER 4. RESEARCH RESULT, DATA ANALYSIS AND DISCUSSION

4.1	The Result of the Actions in Cycle 1	48
4.1.1	The Implementation of the Action in Cycle 1	48

4.1.2 The Result of the Observation in Cycle 1	49
4.1.3 The Result of Students' Writing Achievement Test in Cycle.....	52
4.1.4 The Result of Reflection in Cycle 1	56
4.2 The Result of the Actions in Cycle 2	58
4.2.1 The Implementation of the Action in Cycle 2	59
4.2.2 The Result of the Observation in Cycle 2.....	59
4.2.3 The Result of Students' Writing Achievement Test in Cycle 2.....	62
4.2.4 The Result of Reflection in Cycle 1.....	66
4.3 Discussion	67
 CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	70
5.2 Suggestion	70
5.2.1 The English Teacher	71
5.2.2 The Students.....	71
5.2.3 The Future Researchers.....	71
 BIBLIOGRAPHY	 72

THE LIST OF TABLES AND FIGURES

	Page
Figure 2.1 Mind Mapping.....	8
Figure 2.2 Wood’s Topical Model.....	9
Figure 2.3 Wood’s Chronological Model.....	10
Figure 2.4 Wood’s Cause-Effect Model.....	11
Figure 2.5 Wood’s Descriptive Model.....	12
Figure 2.6 Wood’s Comparison Contrast Model.....	13
Figure 2.7 Wood’s Problem Solution Model.....	14
Figure 2.8 Richard T. and Vacca’s Model.....	15
Figure 2.9 Gerson and Gerson’s Model.....	16
Figure 2.10 Langan’s Model.....	18
Figure 2.11 White and Arndt’s Model.....	19
Figure 2.12 Gairns and Redman Model.....	20
Figure 2.13 Combination between Descriptive Spidergrams Model and Richard T. and Vacca’s pattern.....	21
Table 2.1 The Example of Descriptive Text and Its Elements.....	26
Figure 3.1 The Design of the Classroom Action Research.....	35
Table 3.2 The Scoring Criteria of Students’ Writing Descriptive Test.....	41
Table 3.3 The Category of the Score Level.....	42
Table 3.4 The Observation Checklist.....	43
Table 4.1 The Result of the Observation in Cycle 1.....	50
Table 4.2 The Average Result of the Students’ Participation in Cycle 1.....	51
Table 4.3 The Results of the Students’ Writing Achievement Test in Cycle 1..	53
Table 4.4 The Classification Table of the Students’ Writing Achievement Test Score in Cycle 1.....	55
Table 4.5 The Result of the Observation in Cycle 2.....	60
Table 4.6 The Average Result of the Students’ Participation in Cycle 2....	61
Table 4.7 The Results of the Students’ Writing Achievement Test in Cycle 1.....	63
Table 4.8 The Classification Table of the Students’ Writing Achievement Test Score in Cycle 2.....	65
Table 4.9 The Improvement of the Students’ Writing Achievement Test in Cycle 1 and Cycle 2.....	68

THE LIST OF APPENDICES

	Page
APPENDIX A Research Matrix.....	77
APPENDIX B The Result of Preliminary Study.....	80
APPENDIX C Lesson Plan 1 of Cycle 1.....	81
APPENDIX D Lesson Plan 2 of Cycle 1.....	93
APPENDIX E Writing Test of Cycle 1.....	105
APPENDIX F Lesson Plan 1 of Cycle 2.....	106
APPENDIX G Lesson Plan 2 of Cycle 2.....	117
APPENDIX H Writing Test of Cycle 2.....	128
APPENDIX I The Students' Name of SMPN 2 Purwoharjo in class VII F...	129
APPENDIX J The Students' Previous Score.....	130
APPENDIX K The Scoring Criteria of Writing Descriptive Text.....	131
APPENDIX L The Result of Observation in Cycle 1.....	133
APPENDIX M The Result of Students' Writing Test in Cycle 1.....	134
APPENDIX N The Result of Observation in Cycle 2.....	135
APPENDIX O The Result of Students' Writing Test in Cycle 2.....	136
APPENDIX P The Result of Researcher's Scoring on Students' Writing Test.....	137
APPENDIX Q The Result of Teacher's Scoring on Students' Writing Test.....	138
APPENDIX R Researcher's Score in Cycle 1.....	139
APPENDIX S Teacher's Score in Cycle 1.....	140
APPENDIX T Researcher's Score in Cycle 2.....	141
APPENDIX U Teacher's Score in Cycle 2.....	142
Task 2 Cycle 2.....	143

SUMMARY

Improving the VII F Students' Achievement in Writing Descriptive Text by Using Spidergrams at SMP Negeri 2 Purwoharjo in the 2012/2013 Academic Year; Mufidah Yusroh, 090210401096; 2013; 71 pages; English Language Education Study Program Language and Arts Department The Faculty of Teacher Training and Education, Jember University.

Language plays an important role in the world since language becomes a means of communication. There are so many languages in the world and every country has its own language. They use an international language to communicate to each other. English is one of the main international languages that plays an important function in communication in the world. In Indonesia, English has become one of the most important foreign languages that has been taught as a compulsory subject from junior high schools to universities. There are four language skills that must be studied by the students who are learning English. Writing is one of the four skills in English that must be mastered by the students.

Sometimes, the students get difficulties in writing because they sometimes did not know how to begin the first sentence of the paragraph. However, the teacher usually combine this writing skill into other skills, for example, when the teacher taught English to the students, the teacher gave all materials about reading, vocabulary, writing etc at one time. When the students arranged the jumbled sentences, it was concluded as writing score. So, it could not be separated clearly and specifically which one is writing, reading, vocabulary etc when the teacher gave exercises or test to the students. In this case, Spidergrams was used to improve the students' writing achievement.

This research was a classroom action research. It was intended to improve the seventh grade students' writing achievement and the students' active

participation in descriptive text by using Spidergrams. This research subjects were the students of class VII F of SMPN 2 Purwoharjo in the 2012/2013 academic year. It was chosen purposively because the writing previous score was the lowest among the six classes. The improvement of the students' writing achievement and the students' active participation of class VII F were analyzed quantitatively. In this research, the observation and writing test were used to get the primary data. Interview guide was used to get the supporting data.

This research was carried out in two cycles and each cycle covered three meetings including the test. Each cycle covered the four stages that include planning of the action, the implementation of the action, classroom observation and evaluation, and data analysis and reflection. Based on the writing descriptive test, the results of this research showed that the improvement of the students writing achievement test that got scores ≥ 75 was 50% or 15 students in Cycle 1. It had not achieved the target of success in this research yet that was 75%, so the actions were continued to the second cycle. In Cycle 2, the percentage of the students' writing test in descriptive text increased from 50% in Cycle 1 to 90.32% or 28 students in Cycle 2. It means that the criteria of success of this research that was 75% had been achieved and the use of Spidergrams in teaching writing was useful to improve the students' writing achievement in descriptive text.

Based on the observation, the average result of the students' active participation was 63.85% in Cycle 1. It means that the target of success in this research had not achieved yet. The observations were continued to the second cycle. In the second cycle, the average result of the students' active participation increased from 63.85% in Cycle 1 to 75.81% in Cycle 2. It means that the use of Spidergrams could arouse the students' active participation in the teaching learning process of writing descriptive text. Then, it is suggested to the English teacher and the students to apply Spidergrams as an alternative technique in teaching and practicing writing.