
i

THE USE OF GUIDING QUESTION TECHNIQUE TO

IMPROVE STUDENTS’ DESCRIPTIVE TEXT WRITING
(A Classroom Action Research at the 7th Grade of SMP

Muhammadiyah 1 Semarang in the Academic year of 2015/2016)

THESIS

Submitted in Partial Fulfillment of the Requirement

For Degree of Bachelor of Education in English Education

By:

FAIZ MAULIDA

Student Number: 113411059

ISLAMIC EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE ISLAMIC UNIVERSITY

SEMARANG

2016

ii

A THESIS STATEMENT

I am, the student with the following identity:

Name : Faiz Maulida

Student Number : 113411059

Department : English Language Education

certify that this final project definitely my own work. I am completely

responsible for the content of this thesis. Other writer’s opinions or

findings included in the thesis are quoted or cited in accordance with

ethical standards.

Semarang, 7 Januari 2016

The Writer,

Faiz Maulida
NIM. 113411059

iii

KEMENTERIAN AGAMA

UNIVERSITAS ISLAM NEGERI WALISONGO

FAKULTAS ILMU TARBIYAH DAN KEGURUAN

Jl. Prof. Dr. Hamka (Kampus II) NgaliyanSemarang

Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with following identification:

Title : THE USE OF GUIDING QUESTION TECHNIQUE

TO IMPROVE STUDENTS’ DESCRIPTIVE TEXT

WRITING (A Classroom Action Research at the

7th grade of SMP Muhammadiyah 1 Semarang

in the Academic year 2015/2016)

Name of Student : Faiz Maulida

Student Number : 113411059

Departement : English Language Education

has been tested in Munaqasyah session by the team of thesis examiner of

Islamic Education and Teacher Training Faculty Walisongo State Islamic

University and has been accepted as a partial requirement for the degree of

Bachelor of Education in English Education Department.

Semarang, January 25
th

 2016

THE TEAM OF EXAMINER

Chair person, Secretary,

Siti Tarwiyah, M. Hum Sayyidatul Fadlilah, M. Pd

NIP. 19721108 199903 2001 NIP. 19810908 200710 2001

Examiner 1, Examiner 2,

Muhammad Nafi Annury, M. Pd Daviq Rizal, M. Pd

NIP. 19780719 200501 1007 NIP.19771025 200701 1015

Advisor

Dra. Hj. Siti Mariam, M.Pd

NIP. 19650727 199203 2 002

Chairperson,

iv

ADVISOR NOTE Semarang, Januari 7
th

, 2016

To

The Dean of Islamic Education and Teacher Training Faculty

Walisongo State Islamic University

Assalamu’alaikum wr. wb.

I inform that I have given guidance, briefing and correction to

whatever extent necessary of the following thesis identification:

Title : THE USE OF GUIDING QUESTION

TECHNIQUE TO IMPROVE STUDENTS’

DESCRIPTIVE TEXT WRITING (A

Classroom Action Research at the 7th
grade of SMP Muhammadiyah 1

Semarang in the Academic year

2015/2016)

Name of Student : Faiz Maulida

Student Number : 113411059

Departement : English Language Education

I state that the thesis is ready to be submitted to Islamic Education and

Teacher Training Faculty WalisongoState Islamic University to be

examined at Munaqasyah session.

Wassalamu’alaikum wr. wb.

 Advisor, Januari 7
th

, 2016

Dra. Hj. Siti Mariam, M.Pd

NIP. 19650727 199203 2 002

v

ABSTRACT

Title : The Use of Guiding Question Technique to

Improve Students’ Descriptive Text Writing.

 (A Classroom Action Research at the 7th Grade of

SMP Muhammadiyah 1 Semarang in the

Academic Year of 2015/2016)

Writer : Faiz Maulida

NIM : 113411059

Keywords: Guiding Question, Descriptive Text

The background of the study in this research was based on the

phenomena that students writing score of SMP Muhammadiyah 1

Semarang are relatively low. It means that most of the students have

not clearly mastered the material about descriptive text. Besides, the

students are usually confused when they were going to start writing,

and they were not being able to construct their written ideas. They

also said that the way the teachers teach is monotonous. So, students

cannot finish the assignment well.
The objectives of this research are 1. To identify students’

responses after being taught using guiding question technique. 2. To

describe the improvement of students’ writing skill on descriptive text

after being taught using guiding question technique.

In this research, the researcher conducted a classroom action

research as the method of this research. The data were obtained by

test, observation and questionnaire. The test was used to measure

students’ proficiency in writing descriptive text before and after the

teacher implementing guiding question technique. The observation

was administered to know the students’ engagement during the

teaching learning process. Besides, questionnaire was used to look for

the data about students’ responses after being taught by using guiding

question technique.

The result of the research showed that the use of guiding

question technique can improve students’ writing skill on descriptive

text at the seventh B grade students of SMP Muhammadiyah 1

Semarang in the academic year of 2015/2016. The criteria of writing

assessment involve; content, organization, vocabulary, language use,

vi

and mechanics. This success can be seen from the result of students’

average score and good responses by students. The sudents’

improvement of writing descriptive text can be seen in the

improvement of their achievements in test. The students’ mean score

in the pre-cycle is 48.29 or 13.51% students achieved the minimum

standard score, the students’ mean score in cycle 1 65.38 or 47.22%

students achieved the minimum standard score (KKM) and the

students’ mean score in cycle 2 is 73.97 or 86.48% students achieved

the minimum standard score (KKM). It showed that guiding question

technique could improve students’ writing skill on descriptive text

Based on the result above, the students’ writing skill on

descriptive text improved in each cycle after they were taught by

guiding questions technique. It was signed by their improvements of

each test result. Guiding question technique in teaching learning

English also can motivate the students, it could be seen in the result of

observation and questionnaire.

vii

MOTTO

JUST DO IT.

viii

DEDICATION

     

Praise be to Allah, The Cherisher and Sustainer of the Worlds,

this final project is dedicated to my beloved parents (Bapak Hartono

and Ibu Rofi’ah), my beloved teachers, my beloved sisters Alfa

Zuliana, my friends and everyone who always pray and support me in

finishing my study, in every my step they are, in every my tears they

care, in every my smile they feel.

Thank you for the valuable efforts and affection which always

flow every time in my life.

ix

ACKNOWLEDGMENT

First and foremost, I would like to express gratitude to Allah

SWT, the Almighty God for the blessing, kindness, and inspiration in

lending me to accomplish the final project. I couldn’t stay patient and

in control in writing this final project from the first page to the last

page.

Second, Shalawat and Salam always dedicated to our beloved

prophet Muhammad SAW, the last prophet who had brought us from

the darkness to the brightness.

I realize that I cannot complete this final project without the

help of others. Many people have helped me during the writing this

final project and it would be impossible to mention of all them. I wish,

however, to give my sincere gratitude and appreciation to all people

until this thesis can be completely finished. 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 Islamic Education and

Teacher Training Faculty.

2. Dr. H. Ikhrom, M.Ag. as the Head of English Department.

3. Dra. Hj. Siti Mariam, M.Pd. 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. Thank you very much for

guiding me as good as my parent.

x

4. All lecturers in English Department of Education and Teacher

Training Faculty for valuable knowledge, and advice during the

years of my study.

5. The deepest gratitude for my lovely parents, my sisters who

always give motivation.

6. Dearest friends; Unyuk-Unyuk TBI B 2011 that I can’t mention

the names one by one.

7. All my friends

Finally, the writer realizes that this thesis is still 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, Januari 7
th

, 2016

The Writer,

Faiz Maulida

NIM. 113411059

xi

TABLE OF CONTENT

PAGE OF TITLE ... i

A THESIS STATEMENT.. ii

RATIFICATION NOTE .. iii

APPROVAL PAGE ... iv

ABSTRACT .. v

MOTTO .. vii

DEDICATION .. viii

ACKNOWLEDGEMENT ... ix

TABLE OF CONTENT ... xi

LIST OF TABLE ... xiv

LIST OF FIGURE.. xv

LIST OF APPENDICES .. xvi

CHAPTER I INTRODUCTION

A. Background of the research 1

B. Questions of the research 4

C. Objectives of The research 4

D. Limitation of The research 4

E. Pedagogical significance 5

CHAPTER II THE USE OF GUIDING QUESTION

TECHNIQUE TO IMPROVE STUDENTS’

DESCRIPTIVE TEXT WRITING

A. Previous Research 6

B. Literature Review 8

1. Writing…... 8

2. Guiding Question Technique 13

xii

3. Descriptive Text as Kind of Genre 17

4. Descriptive Text 19

5. Teaching Descriptive Text Writing By

Using Guiding Question Technique .. 22

C. Action Hypothesis 23

CHAPTER III METHOD OF THE RESEARCH

A. Research Design 24

B. Setting of the Research 27

C. Research Subject and Collaborator 27

D. Procedure of the research 28

E. Techniques of Data Collection 34

F. Technique of Data Analysis 35

G. Indicators of Achievement 42

CHAPTER IV DATA DESCRIPTION AND ANALYSIS

A. Data Description 43

B. Data Analysis ... 43

1. Preliminary Research 43

2. First cycle .. 45

3. Second cycle 49

C. Final Data Analysis 52

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusions .. 65

B. Suggestion .. 67

C. Closing ... 68

xiii

REFERENCES

APPENDICES

CURRICULUM VITAE

xiv

LIST OF TABLES

Table 3.1 Observation checklist .. 36

Table 3.2 Analytic Scoring Scale .. 37

Table 3.3 The Interpretation of Students’ Questionnaire 42

Table 4.1 The Result of Students Observation Checklist pre

Cycle ... 53

Table 4.2 The Result of Students Observation Checklist Cycle 1 54

Table 4.3 The Result of Students Observation Checklist Cycle 2 55

Table 4.4 The Result of Students’ Test 58

Table 4.5 The Result of Questionnaire 63

xv

LIST OF FIGURES

 Figure 3.1 Action Research Cycle ... 26

 Figure 4.1 The Students’ Mean Score ... 61

 Figure 4.2 The Students’ Percentage who Achieved KKM 62

xvi

LIST OF APPENDICES

Appendix 1 List of Students’ Name

Appendix 2 Syllabus

Appendix 3 lesson Plan Pre Cycle

Appendix 4 Lesson Plan Cycle 1

Appendix 5 Lesson Plan Cycle 2

Appendix 6 Observation Checklist

Appendix 7 Questionnaire

Appendix 8 Instrument of Evaluation Test Cycle 1

Appendix 9 Instrument of Evaluation Test Cycle 2

Appendix 10 Students’ Evaluation in Pre Cycle

Appendix 11 Students’ Evaluation in Cycle 1

Appendix 12 Students’ evaluation in cycle 2

Appendix 13 Documentation

Appendix 14 Surat Telah Melakukan Penelitian

