

**THE EFFECTIVENESS OF
USING DICTION CHAIN TECHNIQUE
TO TEACH WRITING OF DESCRIPTIVE TEXT
(An Experimental Research at the Tenth Grade of
MA Darul Ulum Semarang in the Academic Year of 2015/2016)**

THESIS

Submitted in Partial Fulfillment of the Requirement
for the Degree of Bachelor of Education
in English Language Education

Riska Laras Prahesti

123411092

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS STATEMENT

I am, the student with the following identity:

Name : Riska Laras Prahesti
Students' Number : 123411092
Department : English Language Education

Certify that this thesis under the title:

THE EFFECTIVENESS OF USING DICTION CHAIN TECHNIQUE
TO TEACH WRITING OF DESCRIPTIVE TEXT (An Experimental
Research at the Tenth Grade of MA Darul Ulum Semarang in the
Academic Year of 2015/2016)

is definitely on my own work. I am completely responsible for the
content of this thesis. Other writer's opinion or findings included in the
thesis are quoted or cited in accordance with ethical standards.

Semarang, November 16th, 2016

The Writer

Riska Laras Prahesti

NIM. 123411092

**KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN**

Jl. Prof. DR. Hamka (Kampus II) Ngaliyan Telp.

7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Title : **The Effectiveness of Using Diction Chain
Technique to Teach Writing of Descriptive Text
(An Experimental Research at the Tenth Grade of
MA Darul Ulum Semarang in the Academic Year
of 2015/2016)**

Name of Student : Riska Laras Prahesti
Student Number : 123411092
Department : English Language Education

had been ratified by the Board of Examiners of and can be received as one of
Education and Teacher Training Faculty of Walisongo State Islamic
University and can be received as one of any requirement for gaining the
Bachelor Degree in English Language Education.

Semarang, December 14th, 2016

THE BOARD OF EXAMINERS

Chair Person

Dra. Hj. Siti Mariam, M.Pd
NIP. 19650727 199203 2 002

Examiner I,

Dr. H. Ikhrom, M.Ag
NIP. 196503 29 1994 031002

Secretary,

Muhammad Nafi Annury, M.Pd
NIP. 19780719 200501 1 007

Examiner II,

Sayyidatul Fadlilah, M.Pd
NIP. 198109 08/2007 102001

Advisor

Dra. Hj. Ma'rifatul Fadhlilah, M.Ed
NIP. 19620803 198903 2 003

ADVISOR APPROVAL

Semarang, November 16th , 2016

To
The Dean of Islamic Education and Teacher Training Faculty
Walisono State Islamic University

Assalamu'alaikum Wr. Wb

I inform that I have given guidance, briefing, and connection to whatever extent necessary of the following thesis identification:

Title : **The Effectiveness of Using Diction Chain Technique to Teach Writing of Descriptive Text (An Experimental Research at the Tenth Grade of MA Darul Ulum Semarang in Academic Year 2015/2016)**
Name of Student : Riska Laras Prahesti
Student Number : 123411092
Department : English Language Education

I state that the thesis is ready to be submitted in joining last examination.

Advisor,

Dra. Marifaul Fadhillah, M. Ed

NIP. 19620803 198903 2 003

DEDICATION

*In the name of Allah the Beneficent and the Merciful,
the thesis is dedicated for the special one,
My lovely parents (Mr. Puryani and Mrs. Kimonah)
And also my lovely sisters (Gita, Sofi, Winda and Rona)
love and respect are always for them.
Thanks a lot for all your everything given to me
because of your love, pray, support, motivation,
contribution and sacrifice.*

ABSTRACT

Title : **The Effectiveness of Using Diction Chain Technique to Teach Writing of Descriptive Text (An Experimental Research at the Tenth Grade of MA Darul Ulum Semarang in the Academic Year of 2015/2016)**

Writer : Riska Laras Prahesti

NIM : 123411092

This thesis discusses the effectiveness of using diction chain technique to teach students particularly in producing descriptive text in writing. The background of this research is the important of mastering writing ability especially at the tenth grade of MA Darul Ulum Semarang in the academic year of 2015/2016. They have some problems in writing. The students couldn't write well because of their limited vocabulary and its meaning. They must learn to write more and add their unfamiliar vocabulary and its meaning. The diction chain technique can be helpful to increase students' activeness and improve their ability in writing. This research answered the following question: How is the effectiveness of using the diction chain technique to teach writing on descriptive text? The purpose of this research is to investigate the effectiveness of using diction chain technique to teach writing of descriptive text at the tenth grade of MA Darul Ulum Semarang in the academic year of 2015/2016. The method of this research was an experimental study. The data was obtained by giving test to the experimental class and control class. The subjects of this research were sixty students which were divided into two classes namely X A as experimental class and X B as control class. The experimental class was taught by using diction chain technique, then the control class was taught by using conventional method (without using diction chain technique). The instruments to collecting data were test and documentation. There were pre-test and post-test in this research. Average score of post-test for experimental class was 74.0 while the average score of pre-test was 62.5. Meanwhile, the average score of post-test for control class was 65.16 while the students' average score of pre-test was 61.16. It showed that the mean of experimental class was higher than control class ($74.0 > 65.16$). On

the other hand, the test of hypothesis the t_{table} was 1.671 by 5% alpha level of significance and $dk=30+30-2= 58$. t_{count} was higher than the critical value on the table ($3.083 > 1.671$). The hypothesis was accepted. The result of the research shows that there was a significant difference in students' writing ability on descriptive text between students who were taught by diction chain technique and students who were not taught by diction chain technique at the tenth grade of MA Darul Ulum Semarang in the academic year of 2015/2016.

Keywords : Diction Chain Technique, Teaching Writing, Descriptive Text

ACKNOWLEDGMENTS

Bismillahirrahmanirrahiim

First, the writer praises to Allah SWT who has given health, spirit, inspirations, and protections.

Second, Shalawat and Salam always dedicated to our beloved prophet Muhammad SAW, the last prophet, and the prophet who had brought us from the darkness to the brightness, from stupidity to cleverness.

The writer realizes that this thesis cannot be completed without the help of others. Many people who have already helped me during the writing this thesis and it would be impossible to mention of all them. I wish, however, to give my sincerest gratitude and appreciation to all persons until this thesis can be completely finished.

THE EFFECTIVENESS OF USING DICTION CHAIN TECHNIQUE TO TEACH WRITING OF DESCRIPTIVE TEXT (an Experimental Research at the Tenth Grade of MA Darul Ulum Semarang in the Academic Year of 2015/2016) is a thesis for readers who want to know the effectiveness of using Diction Chain Technique to teach writing on descriptive text.

Therefore, I would like to extend my appreciation to all of them, especially to:

1. Dr.H. Raharjo, M.Ed,St as the Dean of Tarbiyah and Teacher Training Faculty
2. Dr. H. Ikhrom, M.Ag as the Head of English Language education Department.
3. Dra. Hj. Marifatul Fadhillah, M.Ed. as the thesis advisor who had the responsibility for her patience in providing careful guidance, helpful corrections, very good advice as well as suggestion and encouragement during the consultation.

There is no single word that I can say except, “Thank you very much for guiding me as good as my parent. You are nice lecturer.”

4. All lecturers in English Department of Tarbiyah Faculty for valuable knowledge, and advice during the years of my study.
5. Library official who always gives good service related with the references in this thesis so that the writer could done this thesis well.
6. Nur Hadi, M.Pd.I as the headmaster of MA Darul Ulum Semarang who had allowed the writer to carry out the research in his school.
7. Saefudin, S.Pd., M.S.I as the English teacher of MA Darul Ulum who helped the writer during the research.
8. The deepest gratitude for my lovely parents (Mr. Puryani and Mrs. Rochimi Kimonah), also my sisters (Gita, Sofi, Winda, Rona) who always support emotionally and materially with prayer, love and patience.
9. Last but not least, all friends in English Department 2012, and those who cannot be mentioned one by one have supported, gave motivation, and pray to the writer to finish this study.

Finally, the writer realizes that this thesis is a far from being perfect; therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to everyone. Amin.

Semarang, December 14th 2016

Riska Laras Prahesti

NIM: 123411092

TABLE OF CONTENT

PAGE OF TITLE.....	i
THESIS STATEMENT	ii
RATIFICATION NOTE.....	iii
APPROVAL.....	iv
DEDICATION.....	v
ABSTRACT	vi
ACKNOWLEDGMENT.....	viii
TABLE OF CONTENT	x
LIST OF TABLES	xiii
LIST OF APPENDICES.....	xiv
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Reasons for Choosing the Topic.....	5
C. Question of the Research.....	6
D. Objective of the Research	6
E. Significant of the Research	6
F. Limitation of the Research	7
CHAPTER II: REVIEW OF RELATED LITERATURE	
A. Previous Research	9
B. Theoretical Review	12
1. Basic Concept of Writing	12
a. Definition of Writing	12

b. Elements in Writing	14
c. Definition of Paragraph	16
2. Genre	18
a. Definition of Genre.....	18
b. Kinds of Genre.....	19
3. Descriptive Text	21
a. Definition of Descriptive Text.....	21
b. Features of Descriptive Text	22
4. Basic Concept of Diction Chain	
Technique	25
5. Teaching Writing	27
C. Hypothesis	28

CHAPTER III: RESEARCH METHOD

A. Design of the Research	29
B. Setting of the Research	30
C. Population and Technique Sampling	34
D. Variable and Indicators of the Research	35
E. Technique of Data Collection	37
F. Technique of Data Analysis.....	38

CHAPTER IV: RESEARCH FINDING AND ANALYSIS

A. Description of the Research Finding	48
B. Data Analysis of the Research	49
C. Discussion of the Research Finding	64

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	68
B. Suggestion	68
C. Closing	69

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

Table 3.1	Research Schedule
Table 3.2	Independent Variable
Table 3.3	Dependent Variable
Table 3.4	Elements of Writing
Table 3.5	Scoring Guidance Explanation
Table 3.6	Criteria Assessment
Table 4.1	The list of pre-test score of the experimental and control class
Table 4.2	The normality result pre-test for experimental class
Table 4.3	The normality result pre-test for control class
Table 4.4	The homogeneity result of pre-test
Table 4.5	The average similarity test of pre test
Table 4.6	The list of post-test score of the experimental and control class
Table 4.7	The normality result post-test for experimental class
Table 4.8	The normality result post-test for control class
Table 4.9	the homogeneity result of post test
Table 4.10	the average similarity test of post test
Table 4.11	the result of computation t-test

LIST OF APPENDICES

1. Subject List of Experimental Class
2. Subject List of Control Class
3. The Pre-test Score of the Experimental Class and the Control Class
4. The Post-test Score of the Experimental Class and the Control Class
5. Normality Test of Pre Test (Experimental Class)
6. Normality Test of Pre Test (Control Class)
7. Normality Test of Post Test (Experimental Class)
8. Normality Test of Post Test (Control Class)
9. Homogeneity Test of Pre Test
10. Homogeneity Test of Post Test
11. The Average Similarity Test of Pre-test of the Experimental and the Control Classes
12. The Average Difference Test of Post-test of the Experimental and the Control Classes
13. Lesson Plan for Control Class
14. Lesson Plan for Experimental Class
15. Instrument of Pre Test
16. Instrument of Post Test
17. The score of Pre-test
18. The score of Post-test
19. Documentation