

**IMPROVING CLASS VII-A STUDENTS ACHIEVEMENT IN WRITING
DESCRIPTIVE PARAGPAH BY USING REALIA AT SMPN 3 GENTENG
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

NOVI TRIA HIDAYATI
080210401047

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

2013

**IMPROVING CLASS VII-A STUDENTS ACHIEVEMENT IN WRITING
DESCRIPTIVE PARAGPAH BY USING REALIA AT SMPN 3 GENTENG
IN THE 2012/2013 ACADEMIC YEAR**

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

NOVI TRIA HIDAYATI

080210401047

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

2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Mugholib and Siti Nur Asiyah. I am thankful your love, support, advice, and pray. I really proud to be your daughter and you are the reason I struggle for. This thesis is dedicated to you for your everlasting love.
2. My brothers (Ahmad Kusyanto, S.P, Kurniawan Hakim, S.Pd, and Ahmad Arifian Pamungkas), thank you for always being my best brothers ever. I love you very much.
3. My partner, Yocky Mawendra Januandika. Thank you for everything we had through and for always standing by me.

MOTTO

Tie the knowledge by writing it down
‘Ikatlah ilmu dengan kitab (menulisnya)’
(Ali Bin Abi Thalib)

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledgement 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 other academic award; ethnics 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 part in the University/ Faculty libraries in all forms of media, now or hereafter known.

Signature :

Name : NOVI TRIA HIDAYATI

Date : November 11, 2013

CONSULTANTS' APPROVAL

**IMPROVING CLASS VII-A STUDENTS ACHIEVEMENT IN WRITING
DESCRIPTIVE PARAGRAPH BY USING REALIA AT SMPN 3 GENTENG
IN THE 2012/2013 ACADEMIC YEAR**

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

Name	: Novi Tria Hidayati
Identification Number	: 080210401047
Generation	: 2008
Place and Date of Birth	: Banyuwangi, November 30 th , 1991
Department	: Language and Arts
Study Program	: English Education

Approved by:

Consultant I

Consultant II

Drs. Sudarsono, M. Pd
NIP.196403211992031002

Drs. I Putu Sukmaantara, M. Ed
NIP. 196404241990021003

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of English Department, Faculty of Teacher Training and Education, Jember University, on:

Day : Monday
Date : November 11, 2013
Place : The Faculty of Teacher Training and Education, Jember University

Examination Committee

Chairperson

Secretary

Drs. Bambang Suharjito, M. Ed
NIP. 196110231989021001

Drs. I Putu Sukmaantara, M. Ed
NIP. 196404241990021003

The Members,

Signatures

1. Drs. Sudarsono, M. Pd
NIP. 196403211992031002
2. Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 195010171985032001

.....
.....

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M. Pd
NIP. 19540501 1983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my best gratitude to Allah SWT, the most Beneficent and the most Merciful, for His blessings so that I can accomplish this thesis entitled Improving Class VII-A Students' Achievement in Writing Descriptive Paragraph by Using Realia at SMPN 3 Genteng in the 2012/2013 Academic Year. I also would like to express my deepest 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 The English Education Program.
4. My consultants, Drs. Sudarsono, M.Pd and Drs. I Putu Sukmaantara, M.Ed., thank you very much for your willingness and guidance in a helping me in accomplishing this thesis. It is highly appreciated.
5. The Examination Committee, thank you for the suggestions to make this thesis better.
6. The Principal, English teacher, and Class VII-A students of SMPN 3 Genteng.
7. All my friends in Gang Kelinci 101.
8. All my friends in English Education Program 2008.

Finally, I hope this thesis will provide some advantages and it will be useful not only for the writer but also the readers. Any constructive suggestions and criticisms will be fully appreciated to make this thesis better.

Jember, November 2013

Writer

TABLE OF CONTENT

TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLES	xi
THE LIST OF CHARTS	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Scopes of the Research	5
1.5 Significances of the Research	5
CHAPTER 2. RELATED LITERATURE REVIEW	6
2.1 Writing Achievement	6
2.2 The Aspects of Writing	7
2.2.1 Grammar	7
2.2.2 Vocabulary	9
2.2.3 Mechanics	11

2.2.4	Content	12
2.2.5	Organization	13
2.3	Realia	13
2.3.1	The Definition of Realia	14
2.3.2	The Example of Realia	14
2.3.3	The Advantages of Using Realia	15
2.3.4	The Disadvantages of Using Realia	16
2.4	Descriptive Paragraph.....	17
2.5	The Implementation of Teaching Writing Descriptive Paragraph by Using Realia	19
2.6	Hypothesis of the Research	21
 CHAPTER 3. RESEARCH METHOD		22
3.1	Research Design	22
3.2	Area Determination Method	25
3.3	Subject Determination Method	25
3.4	Operational Definition of the Terms	26
3.5	Data Collection Method.....	27
3.5.1	Writing Test	27
3.5.2	Observation	30
3.5.3	Interview	31
3.5.4	Documentation	31
3.6	Research Procedures	31
3.6.1	Planning of the action	31
3.6.2	Implementation of the action	32
3.6.3	Observation and evaluation	33
3.6.4	Reflection of the action	33
3.7	Data Analysis Method	34

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	35
4.1 The Result of the Actions in Cycle	35
4.1.1 The Result of the Observation in Cycle 1	36
4.1.2 The Result of the Students' Writing Test in Cycle 1	40
4.1.3 The Result of Reflection in Cycle 1	42
4.2 The Result of the Actions in Cycle 2	44
4.2.1 The Result of the Observation in Cycle 2	45
4.2.2 The Result of the Students' Writing Test in Cycle 2	49
4.2.3 The Result of Reflection in Cycle 2	51
4.3 Discussion	52
CHAPTER 5. CONCLUSION AND SUGGESTIONS	57
5.1 Conclusion	57
5.2 Suggestion	58
REFERENCES	59
APPENDIXES	63

THE LIST OF CHARTS

Table	Names of Tables	Page
2.1	The Example of Descriptive Text	17
3.1	The Scoring Criteria of the Students' Writing	25
3.2	Observation Checklist	27
4.1	The Result of the Observation in Meeting 1 of Cycle 1	33
4.2	The Result of the Observation in Meeting 2 of Cycle 1	35
4.3	The Result of the Students' Writing Test in Cycle 1	36
4.4	The Result of the Observation in Meeting 1 of Cycle 2	41
4.5	The Result of the Observation in Meeting 2 of Cycle 2	43
4.6	The Result of the Students' Writing Test in Cycle 2	45

THE LIST OF CHARTS

Chart	Names of Charts	Page
4.1	The Improvement of the Students' Participation	49
4.2	The Improvement of the Students' Writing Achievement	50

THE LIST OF APPENDICES

Appendix	Names of the Appendices
A	Research Matrix
B	Guide of Instruments
C	Observation Checklist
D	Lesson Plan 1
E	Lesson Plan 2
F	Writing Test I
G	Lesson Plan 3
H	Lesson Plan 4
I	Writing Test 2
J	The Students' Previous Score
K	The Result of the Observation in Cycle 1
L	The Result of the Students' Writing Test 1
M	The Result of the Observation in Cycle2
N	The Result of the Students' Writing Test 2
O	The Example of the Students' Writing Test 1 and 2
P	Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University
Q	Statement Letter for Accomplishing the Research From SMPN 3 Genteng

SUMMARY

Improving Class VII-A Students' achievement in Writing Descriptive Paragraph by Using Realia at SMPN 3 Genteng in the 2012/2013 Academic Year; Novi Tria Hidayati, 08021040401047; 2013: 55 pages; English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

It was revealed that all classes of Class VII faced some difficulties in writing. Class VII-A was the class which got the lowest score among the all classes; there were only 15 students of 35 students who achieved the standard minimum score. The problems were they did not know how to develop the idea, lack of vocabulary and grammar, and less motivation to write. Therefore, this classroom action research was intended to improve Class VII-A students' achievement and their participation in writing descriptive paragraph by using realia. Realia is an object that is brought in the classroom as teaching aid.

Thus, the researcher and the English teacher agreed to apply realia in teaching writing of descriptive paragraph to overcome Class VII-A students' problems. They also did the action and the observation in turn.

This research was conducted in two cycles. Each cycle covered four stages, they were: planning of the action, implementation of the action, observation and evaluation, and reflection of the action. In the first cycle, the action was conducted in 3 meetings. The first two meetings were teaching writing descriptive paragraph by using realia and at the end of the cycle or in the third meeting, writing test was conducted to gain the data of the students' writing achievement of descriptive paragraph. Then, observation was done by using the observation checklist to observe the teaching and learning process of writing descriptive text by using realia. The action in the second cycle was conducted mostly the same as the Cycle 1. It consisted of three meetings, and the end of the cycle was carried out as the writing test. The

primary and supporting data were also gained from the writing test and classroom observation.

The result of the observation in the first cycle was revealed that there were 40% (Meeting 1) and 57.14% (Meeting 2) of 35 students categorized as the active students because they fulfilled at least 3 of 4 indicators as the criteria that the research was successful. The rest of the students were not actively participated in teaching and learning process. Most of them were enjoying their activities and it seemed that they were less motivation to learn English. While, the result of writing test showed that 23 of 35 students (65.71%) could achieve the score more than 75 as the standard requirement in the school. It means that, the actions in the first cycle did not achieve the target of the research and must be continued to the next cycle.

Considering to the result in the first cycle, the researcher and the English teacher discussed together in finding the possible problems and made some revisions for the next lesson plan that would be applied in Cycle 2. The result of the observation done in the second cycle was 77.14% (Meeting 1) and 88.57% (Meeting 2) of 35 students were actively involved in the teaching and learning process. Though, the result of writing test in the Cycle 2 was 85.17% of 35 students successfully achieved the standard minimum score that is 75. It means that the result of the observation and writing test in Cycle 2 successfully achieved the target of this classroom action research. Thus, the research stopped.

Based on the result gained in the both cycle, it could be concluded that the use of realia as teaching aid in teaching writing of descriptive paragraph could improve Class VII-A students' achievement and their active participation. Therefore, it is suggested for the English teacher to use realia to teach writing or even the other skills or/and language components. Realia was proved had many advantages as the media in the teaching and learning process. At last, for the further researcher, the result of this research could be used as a reference to conduct the similar research or the other designs of the research.