

**The Effect of using guiding questions on Junior High School
students' achievement in writing descriptive texts**

A Thesis

**In Partial Fulfillment of the Requirements for
Sarjana Pendidikan Degree in
English Language Teaching**

By:

Reni Widadasari

1213011070

English Department

Faculty of Teacher Training and Education

Widya Mandala Catholic University

Surabaya

2015

APPROVAL SHEET

(I)

This thesis entitled **“The Effect of using guiding questions on Junior High School students’ achievement in writing descriptive texts”** conducted and submitted by Reni Widadasari (1213011070) has been approved and accepted as a partial fulfillment for Sarjana Pendidikan Degree by the following advisor:

Dra. Susana Teopilus, M.Pd

APPROVAL SHEET

(II)

This thesis has been written and submitted by Reni Widadasari (1213011070) for acquiring *Sarjana Pendidikan* Degree in English Language Teaching by the following Board of Examiners on oral exam with the grade of ____ on January 27th, 2016.

Prof. Dr. Veronica L. Diptoadi, M.Sc.
Chairperson

Dra. Susana Teopilus, M.Pd
Secretary

Trianawaty M. Hum
Member

I.V. Diko Wirawan, Ph. D
Dean of Faculty of
Teacher Training and Education

Approved by:
M. Chusmono Palupi, M. Pd
Head of the English Department

SURAT PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH

Demi Perkembangan Ilmu Pengetahuan, saya sebagai mahasiswa Universitas Katolik Widya Mandala Surabaya.

Nama Mahasiswa : Reni Widadisari
Nomor Pokok : 1213011070
Program Studi Pendidikan : Bahasa dan Seri
Jurusan : PSP Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan
Tanggal Lulus : _____

Dengan ini ~~SETUJU/TIDAK SETUJU~~ Skripsi atau Karya Ilmiah saya,

Judul :

The effect of using guiding questions on
Junior High School students' achievement
in writing descriptive texts

Untuk dipublikasikan/ditampilkan di Internet atau media lain (Digital Library Perpustakaan Universitas Katolik Widya Mandala Surabaya) untuk kepentingan akademik sebatas sesuai undang-undang Hak Cipta yang berlaku.

Demikian surat pernyataan ~~SETUJU/TIDAK SETUJU~~ publikasi Karya Ilmiah ini saya buat dengan sebenarnya

Surabaya, 2 February 2016
Yang menyatakan,

NRP. 1213011070

SURAT PERNYATAAN

Bersama ini saya:
Nama : Reni Widadasari
Nomor Pokok : 1213011070
Program Studi : Pendidikan Bahasa dan seni
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan Unika Widya Mandala Surabaya

Menyatakan dengan sesungguhnya bahwa skripsi saya yang berjudul:

The effect of using guiding questions on Junior
High School students' achievement in writing
descriptive text.

benar-benar merupakan hasil karya saya sendiri. Apabila skripsi ini ternyata merupakan hasil plagiarisme, maka saya bersedia menerima sanksi berupa pembatalan kelulusan dan/atau pencabutan gelar yang telah saya peroleh.

Demikianlah surat pernyataan ini saya buat dengan sesungguhnya dan dengan penuh kesadaran.

Surabaya, 14 Januari 2015
Yang membuat pernyataan,

Reni Widadasari

Mengetahui:
Dosen Pembimbing I/Tunggal,

Dra. Susana Teopilus M.Pd.

Dosen Pembimbing II,

—

ACKNOWLEDGEMENTS

The writer would like to thank God for all His blessing and guidance in making this thesis. Also, the writer would like to deliver her deepest gratitude to several persons who have given their valuable time, guidance, patience, love, and support that encourage the writer to complete this thesis. The deepest gratitude is delivered especially to:

1. Dra. Susana Teopilus, M. Pd., the writer's advisor also the writer's academic advisor, who has patiently guided and supported the writer, also given suggestions and encouragements in accomplishing this thesis.
2. The writer is also appreciative to J.V. Djoko Wirjawan, Ph.D., Dean of Faculty of Teacher Training and Education, a statistician and lecturer of the Physics Department, Faculty of Teacher Training and Education WMCUS, for his patient guidance and resourceful advice with the statistical procedure and analysis of the study.
3. All the lecturers of the Faculty of Teacher Training and Education of Widya Mandala Catholic University Surabaya for having taught her during her study and for all the supports they have given.
4. The writer would like to thank the principal of the school and the English teachers, for their permission and support.
5. The writer would like to thank the students who have been involved in this study for their willing participation and co-operation during the treatment of the study.

6. The writer's deepest gratitude goes to her parents, Dra. Rina Ginarti, M.Pd. and Kompol. Edy Pramono, S.H., for their constant support, guidance and reassuring advice throughout this study; her sister, Rentika Widhi Pratiwi, her brother, Reno Widhi Pramono for their motivating company.
7. Evan Dwi Aprilyanto, her beloved boyfriend, who has always encouraged and cared for her during her study and has never been tired in motivating the writer through his prayer and care.
8. Clara Dayinta, S.Pd., who has supported the writer with her suggestions and input.
9. Filia Enggar P, S.Pd., Daniel Reinaldi, S.Pd., Khirana Hanis Susila and Andreas C.P for their help to make the writer have better comprehension in understanding the theories of her thesis.
10. All the writer's friends in the English Department for being good listeners, and helping the writer to solve her problems.

The Writer

Table of Contents

APPROVAL SHEET (I)	i
APPROVAL SHEET (II)	ii
ACKNOWLEDGMENT	v
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF CHART	xi
LIST OF APPENDICES	xii
ABSTRACT	xiii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problem	2
1.3 Objective of the Study	2
1.4 Scope and Limitation of the Study	3
1.5 Theoretical Framework	3
1.6 Research Hypothesis	3
1.7 Significance of the Study	4
1.8 Definition of the Key term	4
CHAPTER II: REVIEW OF RELATED LITERATURE	5

2.1 The Nature of Writing	5
2.2 The Steps of Writing Process.....	7
2.3 Descriptive Text.....	7
2.4 Guiding Question.....	11
2.5 Using Guiding Question in Teaching Descriptive Writing	13
2.6 Previous Study.....	14
CHAPTER III: RESEARCH METHOD.....	17
3.1 Research Design	17
3.2 Research Subject.....	17
3.3 Research Instrument	18
3.4 Treatments	18
3.5 Procedure of Data Collection.....	21
3.6 The Raters.....	23
3.7 The Technique of Data Analysis.....	24
CHAPTER IV: RESULT AND DISCUSSION.....	27
4.1 Data Analysis of Pre-test and Post-test Scores	27
4.2 Findings	30
4.3 Discussions of the Findings	30
CHAPTER V: CONCLUSION AND SUGGESTION	33
5.1 Conclusion	33

5.2 Suggestions	34
5.2.1 Suggestion for English Teacher	34
5.2.2 Suggestions for Further Studies	35
BIBLIOGRAPHY	36

List of Tables

3.1 The Schedule of the Treatments	18
3.2 Table of Scoring Rubric	22
4.1 T-test Calculation for Overall Pre-test and Post-test Scores	29

List of Chart

2.1 The steps of teaching using guiding question	14
--	----

List of Appendices

Appendix 1. Lesson Plan	39
Appendix 2. Pre-test Scores	66
Appendix 3. Post-test Scores	69
Appendix 4. Treatments' Score	72
Appendix 5. Mean of Pre-test Scores.....	73
Appendix 6. Mean of Post-test Scores	74
Appendix 7. Overall Scores: Pre-test, Treatment, Post-test	75
Appendix 8. Scores of Pre-test and Post-test	76
Appendix 9. T-test Calculation	77

ABSTRACT

Widitasari, Reni 2016. *The Effect of using guiding questions on Junior High School students' achievement in writing descriptive texts*. Surabaya: The English Department of Widya Mandala Catholic University Surabaya.

Advisors : Dra. Susana Teopilus, M.Pd.

Key Terms : descriptive texts, guiding questions

Many students in junior high school often feel confused when they have to do a writing activity. Almost all of them have difficulty to get ideas to write and also get stuck when they have to organize their ideas in writing.

Considering the problem above, the researcher conducted a study about The Effect of using guiding questions on Junior High School students' achievement in writing descriptive texts

This research is a quantitative research. The design of the research is pre experimental. This research uses One group pretest-posttest design. The objective of this study is to find out the effect of using guiding questions on students' achievement in writing descriptive text. In conducting the experiment, the researcher used one class of the eighth graders of a junior high school in Surabaya, belonging to the school year of 2015/2016. The research instruments used in this study were pre-test and post-test. The test was administered in 80 minutes. Before conducting the treatments, the researcher administered a pre-test. After conducting four treatments, the post-test was administered.

Then, the researcher compared the pre-test and the post-test scores using t-test calculation. The result of the t-test calculation was t_o (8, 96), and it was higher than t_{table} (2, 02). It showed that guiding questions can significantly increase on students' writing achievement.

