

**Improving Students' Descriptive Paragraph Writing Skills
Using Word Map at SMA Widya Nusantara Bekasi**

**Rusnita Agustina
1012150052**

Undergraduate Thesis

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2014**

**Improving Students' Descriptive Paragraph Writing Skills Using
Word Map at SMA Widya Nusantara Bekasi**

Rusnita Agustina
1012150052

Undergraduate Thesis
Submitted in partial fulfillment of the requirements
for the degree of Sarjana Pendidikan in Pendidikan Bahasa Inggris

**English Teaching Study Program
Faculty of Education and Teachers Training
Christian University of Indonesia
Jakarta
2014**

INTELLECTUAL PROPERTY STATEMENT

I,

Name : Rusnita Agustina

SIN : 1012150052

Certify that this research, *Improving Students' Descriptive Paragraph Writing Skills Using Word Map at SMA Widya Nusantara Bekasi*, is my own work and no portion of the undergraduate thesis has been copyright previously unless properly referenced.

If there is a breach of items above, I will take full responsibility to the Christian University of Indonesia for any legal action that might be caused.

Jakarta, 22 August 2014

Rusnita Agustina

COPYRIGHT TRANSFER AGREEMENT

As a graduate of the Christian University of Indonesia, I hereby certify that for the sake of knowledge and scientific development, I grant the Christian University of Indonesian the full term of copyright to publish, reproduce, distribute, display and store my undergraduate thesis entitled *Improving Students' Descriptive Paragraph Writing Skills Using Word Map at SMA Widya Nusantara Bekasi* in all forms, formats and media whether now known or here after developed (including without limitation in print, digital and electronic form/or languages) through the world.

Jakarta, 22 August 2014

Rusnita Agustina

MOTTO

“Do not think of the things you did not get after praying. Think of the countless blessings God gave you without asking.”

DEDICATION

This Undergraduate Thesis is dedicated to:

- My Almighty God, Jesus Christ
- My parent, Rusman Siburian and Nurita Manullang
- My brothers, Frans Siburian and Frenki Siburian
- My sisters in law, Meiry Marpaung and Debora Doloksaribu
- My best friend, Novelinta Nurul Safni

ACKNOWLEDGMENT

In the name of Jesus Christ the writer would like to say *praise the Lord* for blessing given in composing this undergraduate thesis from the beginning to the end and powering her, so the undergraduate thesis has been completed.

The writer realizes that she gets a lot of helps from many parties. In this good opportunity, she would like to express her sincerest thanks and appreciation to:

1. Mr. Lamhot Naibaho, M.Hum., the first advisor who has encouraged her in exploring the research.
2. Mr. Parlindungan Pardede, M.Hum., the second advisor who has patiently and wisely advised and guided her to finish the undergraduate thesis. She would like to sorry if she ever made him disappointed because of her carelessness.
3. Dra. Maria Hanny Soelistio, M.Hum., Head of English Educational Department, Faculty of Education and Teacher Training UKI who has encouraged her to finish the undergraduate thesis immediately.
4. All members of Faculty of Education and Teachers Training who help us to prepare which are needed during course.
5. The students of writing Class 10.1, teachers and all participants of SMA Widya Nusantara for giving valuable research data.

I thank you to my father Rusman Siburian and my mother Nurita Manullang thank you for giving love, care, spirit, and endless praying to finish this undergraduate thesis, my brothers Frans and Frenki thanks for giving spirit and

support. My thanks also go to my small group members: Mika, Nova, Cipta, Iska, and Natal especially to my PKK Tivani thanks for our togetherness to finish it. All members of “MBG” group and all friends in class B and A of FKIP BS 2010. The last but not least to all people who support, help, advice, and share the time together. This undergraduate thesis is still far from being perfect. Therefore, constructive suggestion is needed for the progress of the next study. The writer hopes that this research can give benefit to everyone who concerns with this research.

Jakarta, August 2014

Rusnita Agustina

APPROVAL

We hereby certify that:

Name : Rusnita Agustina

SRN : 1012150052

Undergraduate Thesis Title : Improving Students' Descriptive Paragraph
Writing Skills Using Word Map at SMA
Widya Nusantara Bekasi

Date of Exam : August 30th 2014

has passed the undergraduate thesis exam and confirmed that this undergraduate thesis had been thoroughly examined, improved, and approved by the Board of Examiners of the English Teaching Study Program and the advisors.

Board of Examiners

1. Dra. Maria Hanny Soelistio, M. Hum.

2. Parlindungan Pardede, M.Hum.

3. Lamhot Naibaho, M.Hum

Approved by

The Dean of FKIP- UKI

Parlindungan Pardede, M.Hum

ADVISORS' APPROVAL

As the research supervisions of the following student:

Name : Rusnita Agustina
Student Reg. No : 1012150052
Undergraduate Thesis Title : Improving Students' Descriptive Paragraph
Writing Skills Using Word Map at SMA Widya
Nusantara Bekasi
Date of Exam : August 30th, 2014

We certify that we have read this student's defended undergraduate thesis (title above), have approved changes required by the final examiners, and recommended this undergraduate thesis to the Faculty of Education and Teachers Training of the Christian University of Indonesia for acceptance.

Advisor I,

Lamhot Naibaho, M.Hum.

Sept 22, 2014

Advisor II,

Parlindungan Pardede, M.Hum.

Sept 4, 2014

Notified by

Head of English Teaching Study Program,

Dra. Maria Hanny Soelistio, M. Hum

August 30, 2014

Improving Students' Descriptive Paragraph Writing Skills Using Word Map at SMA Widya Nusantara Bekasi

(2014)

Author: Rusnita A (1012150052)

Advisors: Lamhot Naibaho, M.Hum
Parlindungan Pardede, M.Hum

English Teaching Study Program
Christian University of Indonesia

ABSTRACT

This research was conducted to find out whether Word Map Technique improves descriptive paragraph writing skills. The participants of this classroom action research were the 21 students at the class X.1 at SMA Widya Nusantara Bekasi.

This research is Classroom Action Research that was done in two cycles. The researcher used test and observation to collect the data. To analyze the data the descriptive of the quantitative and qualitative data is used to present the improvement of students' descriptive paragraph writing skill and to present the result of the research in the form of descriptive explanation.

The results of the research showed that the use of Word Map Technique can improve students' descriptive paragraph writing skills. The average of students' descriptive paragraph writing skills scores in the pre-test was 42. In post-test₁ the scores in Cycle 1 was 64,52 and in Cycle 2 was 71,38. The scores of the two cycles were higher than the pre-test. It was the percentage of improvement on pre-test and progressing-test 34,90%, the percentage of improvement on progressing-test and post-test in the first cycle 13,87%, the last was percentage of improvement on post-test₁ in the first cycle and post test₂ in the second cycle 10,63%. The total improvement on the students' score from pre-test into the post-test was 69,95%. This implied that word map taught in significantly improve students' descriptive paragraph writing skills. Based on the findings, teachers are recommended to consider using word map as a tool for developing their students' descriptive paragraph writing skills.

Keywords: *word map, action research, descriptive paragraph writing*

Improving Students' Descriptive Paragraph Writing Skills Using Word Map at SMA Widya Nusantara Bekasi

(2014)

Author: Rusnita A (1012150052)

Advisors: Lamhot Naibaho, M.Hum
Parlindungan Pardede, M.Hum

English Teaching Study Program
Christian University of Indonesia

ABSTRAK

Penelitian ini dilakukan untuk mengetahui apakah teknik Word Map meningkatkan keterampilan menulis deskriptif paragraf. Siswa penelitian tindakan kelas ini adalah 21 siswa di kelas X.1 di SMA Widya Nusantara Bekasi.

Penelitian ini merupakan Penelitian Tindakan Kelas yang dilakukan dalam dua siklus. Peneliti menggunakan tes dan observasi untuk mengumpulkan data. Untuk menganalisis data deskriptif dari data kuantitatif dan kualitatif digunakan untuk menyajikan peningkatan kemampuan menulis paragraf deskriptif siswa dan untuk menyajikan hasil penelitian dalam bentuk penjelasan deskriptif.

Hasil penelitian menunjukkan bahwa penggunaan Teknik Word Map dapat meningkatkan kemampuan menulis paragraf deskriptif siswa. Rata-rata nilai dari kemampuan menulis paragraf siswa dalam pre-test adalah 42. Dalam post-test₁ nilai pada siklus 1 adalah 64,52 dan pada siklus 2 adalah 71,38. Nilai dari dua siklus lebih tinggi dari pre-test. Hasil dari persentase perbaikan dari pre-test dan progressing-test adalah 34,90%, persentase perbaikan pada progressing-test dan post-test pada siklus I 13,87%, yang terakhir adalah persentase perbaikan pada post-test₂ dalam siklus pertama dan post test₂ pada siklus kedua 10,63%. Total perbaikan pada skor dari pre-test siswa ke dalam post-test adalah 69,95%. Hal ini menunjukkan bahwa word map yang diajarkan secara signifikan meningkatkan kemampuan menulis paragraf deskriptif siswa. Berdasarkan temuan, guru disarankan untuk mempertimbangkan menggunakan word map sebagai alat untuk mengembangkan keterampilan menulis paragraf deskriptif siswa mereka.

Keywords: word map, penelitian tindakan kelas, menulis deskriptif paragraf

TABLE OF CONTENTS

	Pages
ADVISORS' APPROVAL	i
APPROVAL	ii
INTELLECTUAL PROPERTY STATEMENT	iii
COPYRIGHT TRANSFER AGREEMENT	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	viii
ABSTRAK	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER I INTRODUCTION	
A. Research Background	1
B. Problems Statement	3
C. Research Objectives.....	4
D. Research Significances	4
E. Research Scope	5

F. Operational Definitions	5
----------------------------------	---

CHAPTER II LITERATURE REVIEW AND

CONCEPTUAL FRAMEWORK

A. Literature Review	6
1. Nature of Writing	6
a. Definition of Writing	6
b. Types of Writing	8
c. Genre of Writing	9
d. Features of Writing	9
e. Writing Process	11
f. Teaching Writing Skills	11
g. Why Writing is Important	14
2. Paragraph	14
3. Descriptive	15
4. Word Map	17
a. Definition of Word Map	17
b. Advantages of Word Map	19
c. Disadvantages of Word Map	20
5. Action Research	20
B. Conceptual Framework	22

CHAPTER III RESEARCH METHODOLOGY

A. Research Method	23
B. Research Setting	23
C. Subject Features of The Research.....	24
D. Research Variable.....	24
E. Action Plan	24
1. Planning.	25
2. Action Plan.....	26
3. Observation	27
4. Reflection.....	28
F. The Instrument of The Research.....	29
G. Data Analysis Technique.....	31
H. Data Triangulation.....	31
I. Success Criteria	32
J. Research Procedures.....	33

CHAPTER IV RESULTS AND DISCUSSION

A. Results	34
1. Research Setting Description.....	34
2. Initial Condition of the Subject.....	35
3. Action Research Implementation.....	36
a. Report of Cycle I.....	36

1. Plan	36
2. Action.....	37
3. Observing	37
4. Reflecting.....	40
b. Report of Cycle II	41
1. Plan	41
2. Action.....	41
3. Observing	42
4. Reflecting.....	44
B. Discussion.....	46
 CHAPTER V CONCLUSIONS AND SUGGESTIONS	
A. Conclusions	49
B. Suggestions.....	50
 REFERENCES	 52
APPENDICES	54

LIST OF TABLES

Table 3.1	Activities While Doing The Research	27
Table 3.2	Grading in Writing.....	29
Table 4.1	Participants' Pre-Test Scores of Cycle I.....	35
Table 4.2	Recapitulations of Observation Sheet Cycle I.....	38
Table 4.3	Participants' Progressing Test of Cycle I	39
Table 4.4	Participants' Post Test of Cycle I	40
Table 4.5	Recapitulations of Observation Sheet Cycle II.....	42
Table 4.6	Recapitulations of Questionnaire Result.....	43
Table 4.7	Participants' Post Test Scores of Cycle II	44
Table 4.8	Recapitulations of Diary Notes.....	45

LIST OF FIGURES

Figure 2.1	Word Map	19
Figure 2.2	Research Model of Kemmis and McTaggart	21
Figure 4.1	Participants' Tests Mean Score.....	48

LIST OF APPENDICES

Appendix 1	Lesson Plan First Meeting	54
Appendix 2	Lesson Plan Second Meeting.....	57
Appendix 3	Lesson Plan Third Meeting	62
Appendix 4	Lesson Plan Fourth Meeting.....	66
Appendix 5	Lesson Plan Fifth Meeting.....	70
Appendix 6	Table Scoring Writing	74
Appendix 7	Students' Score of Pre-Test cycle I	76
Appendix 8	Students' Score of Progressing Test cycle I.....	77
Appendix 9	Students' Score of Post Test cycle I	78
Appendix 10	Students' Score of Post Test cycle II.....	79
Appendix 11	Observation Sheet 1	80
Appendix 12	Observation Sheet 2.....	81
Appendix 13	Observation Sheet 3.....	82
Appendix 14	Observation Sheet 4.....	83
Appendix 15	Observation Sheet 5.....	84
Appendix 16	Questionnaire Sheet.....	85
Appendix 17	Researcher's Notes	86
Appendix 18	SuratPermohonanIzinMelakukanPenelitian	89
Appendix 19	SuratPernyataan Collaborator	90
Appendix 20	SuratKeteranganPenelitian	91

