APPENDICES

STUDENTS' NAME LIST

NIS	NAME	GENDER
9914	Aisyah Amalia Al-Aziz	FEMALE
9916	Ananda Sesarianti	FEMALE
9918	Ananda Tri Lintang Pramesya	FEMALE
9920		MALE
9922	Arya Yudhistira	MALE
9924	Aulia Rahma Anisa Devianty	FEMALE
9926	Catur Adi Kurniawan	MALE
9928	Devania Nur Saputri	FEMALE
9930	Dinda Sekar Wangi	FEMALE
9932	Elsa Dwi Safitri	FEMALE
9934	Farrel Setyo Risqy Ar Rasyid	MALE
9936	Fathan Nur Rifqi	MALE
9938	Hadad Alwi	MALE
9940	Hasna Putri Cahyani	FEMALE
9942	Hemas Anggita Saputri	FEMALE
9944	Icha Hana Putri	FEMALE
9946		MALE
9948		FEMALE
9950		FEMALE
		FEMALE
		MALE
		MALE
		FEMALE
		MALE
9970		FEMALE
		MALE
		MALE
		FEMALE
9978	Riyantama Ibnu H	MALE
9980		FEMALE
9982		MALE
9984		FEMALE
9986	Wahyu Martiningsih	FEMALE
	9914 9916 9918 9920 9922 9924 9926 9928 9930 9932 9934 9936 9942 9944 9946 9948 9950 9952 9954 9956 9958 9960 9962 9964 9968 9970 9972 9974 9976 9978 9982 9984	NIS Aisyah Amalia Al-Aziz 9916 Ananda Sesarianti 9918 Ananda Tri Lintang Pramesya 9920 Andre Supriyanto 9922 Arya Yudhistira 9924 Aulia Rahma Anisa Devianty 9926 Catur Adi Kurniawan 9928 Devania Nur Saputri 9930 Dinda Sekar Wangi 9932 Elsa Dwi Safitri 9934 Farrel Setyo Risqy Ar Rasyid 9936 Fathan Nur Rifqi 9938 Hadad Alwi 9940 Hasna Putri Cahyani 9942 Hemas Anggita Saputri 9944 Icha Hana Putri 9954 Laura Shanata Putri 9950 Lia Monika Devi 9952 Luthfiya Risma Putri 9951 M. Dicky Saputra 9952 M. Rakhul Rabbani 9953 Marine Alvio Lim Ju 9960 Much Jamhari Trimuhtar 9960 Muhammad Fauzi 9964 Muhammad Ridho 9966 Muhammad Yusuf Ardika 9968 Putra Farendra 9970 Putriea Khoiriyyah 9972 Ramanda Risky Saputra 9974 Rere Restu Harta H 9976 Rina Anika 9978 Riyantama Ibnu H 9980 Sekar Ajeng Andira 9982 Tegar Andi 9984 Tiara Aulia Putri Zahra

BASIC COMPETENCE, INDICATORS, AND MAIN SUBJECT

Grade: VII

Standard of Competence: 12. Expressing the meaning of short

fungsional written text very simple to interact with the closed environment

Basic Competence	Indicators	Main Subject
12.2 Expressing meaning and rhetorical stage in short essay written language accurately, fluently and acceptably to interact with the closed environment in descriptive text/procedure text.	Students are able to write short and simple text in descriptive text by rhetorical stage correctly.	Simple present tense Essay text descriptive/procedure Language feature of text descriptive/procedure Rhetorica stage of text descriptive/procedure

LESSON PLAN

(Pre Cycle)

School : SMP Muhammadiyah 1 Semarang

Subject : English Grade /Semester : VII/ I

Material : Descriptive Text

Skill Focus : Writing

Allocated Time : 2 x 45 minutes

A. Standard of Competence

Expressing meaning of written short functional text and simple essay of descriptive and procedure text to interact with their environment

B. Basic Competence

Expressing meaning of short functional written text by using a variety of written language accurately, fluently and acceptably to interact with their environment.

C. Indicators

- 1. Responding written descriptive text.
- 2. Identifying social function of descriptive text.
- 3. Identifying generic structure of descriptive text.
- 4. Identifying the language feature of descriptive text.
- 5. Writing descriptive text.

D. Learning Aim

By the end of this lesson, students will have been able to respond written descriptive text, to identify social function, generic structure, and language feature of descriptive text, and to write descriptive text.

E. Teaching Material

Descriptive text

1. Definition

Descriptive text is factual genres of text which describes of a specific subject. And the purpose of descriptive text is to describe and reveal particular things or subject specifically, such as people, place, animal etc.

2. Social Purpose

• To describe a particular person, place or thing.

3. Generic Structure

- Identification: part of paragraph which introduces or identifies the phenomenon to be described
- Description : part of paragraph which describes parts, qualities and the characteristics..

4. Language Features

- Focus on specific participant.
- Use of simple present.
- Use of adjective
- Use of Action verb

5. Example

My family

My family has four members: those are I, my sister, and my beloved parents. My mother is 47 years old. Her name's Anisa. She's thin-faced and she's got long, blond hair and beautiful green eyes. She is still slim because she always tries to stay in shape. She is very good-looking, always well-dressed and elegant. My father is 5 years older than my mother. He is 52. In spite of his age he's still black-haired, with several grey hairs. He has bright blue eyes. He is quite tall, but a bit shorter than me. He's very hard-working. Besides that he is working in a travel company. He can even make a dinner when my mother is outside. His cooking and his meals are always very tasty as well as my mothers'.

F. Teaching Method/Technique

• method : Direct Method

G. Learning Activities

- Pre-Activities
 - Teacher enters the class and greets the students.
 - Teacher checks students' attendance.
 - Teacher asks students to pray together
- Main Activities
 - Exploration

- Teacher explains what descriptive text is, the generic structure and the language feature.
- Teacher decides a topic to be given to the students
- The teacher gives an example of descriptive text
- Teacher gives students chance to ask question about the material.

Elaboration

- Teacher asks students to write a descriptive text
- Teacher monitors the students when doing the assignment.
- Confirmation
 - Teacher checks students' work.
 - Teacher gives confirmation about the students' work.
 - Teacher gives reinforcement to students.
- Post-Activities
 - Teacher reviews the material.
 - Teacher gives motivation to students.
 - Teacher ends the class by greeting.

H. Media and Sources of Learning

- Media : Slide
- Sources

Wardiman, Artono dkk. 2008. English in focus. Jakarta:
Pusat Perbukuan Departemen Pendidikan
Nasional.

Entika Fani Prastikawati and Siti Musarokah. 2010. Writing 3: Handouts and Assignments, Semarang: IKIP PGRI Semarang.

I. Assessment

1. Form : Written test

2. Technique : The students are assigned to write a descriptive about their idol.

3. Aspects : - Content = 30%

- Organization = 20%

- Vocabulary = 20%

- Language use = 25%

- Mechanics = 5%

4. Instruments:

- ✓ Write a description of your idol using true generic structure and language features of descriptive text.
- ✓ You may open your dictionary

scoring rubric.

No.	Aspect	Score	Criteria
			EXCELLENT TO VERY
			GOOD: knowledgeable,
		30-27	substantive, thorough
			development of thesis, relevant
			to assigned topic.
			GOOD TO AVERAGE: some
		26-22	knowledge of subject, adequate
1.	Content		range, limited development of
1.	Content		thesis, mostly relevant to topic,
			but lacks detail.
			FAIR TO POOR: limited
		21-17	knowledge of subject, little
		21-17	substance, inadequate
			development of topic.
		16-13	VERY POOR: does not show
		10-13	knowledge of subject, non-

			substantive, not pertinent, or not
			enough to evaluate.
		20-18	EXCELLENT TO VERY
			GOOD: fluent expression, ideas
			clearly stated/ supported,
			succinct, well-organized, logical
			sequencing, cohesive.
		17-14	GOOD TO AVERAGE:
			somewhat choppy, loosely
			organized but main ideas stand
2.	Organization		out, limited support, logical but
			incomplete sequencing.
		13-10	FAIR TO POOR: non-fluent, an
			idea confused or disconnected,
			lacks logical sequencing and
			development.
		9-7	VERY POOR: does not
			communicate, no organization,
			or not enough to evaluate.
		20-18	EXCELLENT TO VERY
			GOOD: sophisticated range,
			effective word/ idiom choice
			and usage, word form mastery,
			appropriate register.
		17-14	GOOD TO AVERAGE:
			adequate range, occasional
			errors of word/ idiom form,
3.	Vocabulary		choice, usage but meaning not
		10.10	obscured.
		13-10	FAIR TO POOR: limited range,
			frequent errors of word/idiom
			form, choice, usage, meaning
		0.7	confused or obscured.
		9-7	VERY POOR: essentially
			translation, little knowledge of
			English vocabulary, idioms,
		l	word form, or not enough to

	Ī	ı	1
			evaluate.
		25-22	EXCELLENT TO VERY
			GOOD: effective complex
			constructions, few errors of
			agreement, tense, number, word
			order/function, articles,
			pronouns, prepositions.
		21-18	GOOD TO AVERAGE:
			effective but simple
			constructions, minor problems
			in complex constructions,
			several errors of agreement,
			tense, number, word
			order/function, articles,
			pronouns, prepositions but
			meaning seldom obscured.
4.	4. Language Use	17-11	FAIR TO POOR: major
		1, 11	problems in simple/complex
			constructions, frequent errors of
			negation, agreement, tense,
			number, word order/ function,
			articles, pronouns, prepositions
			and/ or fragments, run-ons,
			deletions, meaning confused or
			obscured.
		10-5	VERY POOR: virtually no
			mastery of sentence
			construction rules, dominated
			by errors, does not
			communicate, or not enough to
			evaluate.
		5	EXCELLENT TO VERY
			GOOD: demonstrates mastery
			of conventions, few errors of
5.	Mechanics		spelling, punctuation,
			capitalization, paragraphing.
		4	GOOD TO AVERAGE:
		+	GOOD TO AVERAGE.

	occasional errors of spelling, punctuation, capitalization, paragraphing but meaning not obscured.
3	FAIR TO POOR: frequent errors of spelling, punctuation, capitalization, paragraphing, poor handwriting, meaning confused or obscured.
2	VERY POOR: no mastery of conventions, dominated by errors of spelling, punctuation, capitalization, paragraphing, handwriting illegible, or not enough to evaluate.

Mengetahui,

Semarang, 21 Oktober 2015

Guru mata pelajaran

Peneliti

Dra. Wiyanti (NM. 882 030)

Faiz Maulida

STATE OAN MERCAPAIA SMP Muhammadiyah 1 Semarang

LESSON PLAN

(Cycle 1)

School : SMP Muhammadiyah 1 Semarang

Subject : English Grade /Semester : VII/ I

Material : Descriptive Text

Skill Focus : Writing

Allocated Time : 2 x 45 minutes

A. Standard of Competence

Expressing meaning of written short functional text and simple essay of descriptive and procedure text to interact with their environment

B. Basic Competence

Expressing meaning of short functional written text by using a variety of written language accurately, fluently and acceptably to interact with their environment.

C. Indicators

- 1. Responding written descriptive text.
- 2. Identifying social function of descriptive text.
- 3. Identifying generic structure of descriptive text.
- 4. Identifying the language feature of descriptive text.
- 5. Writing descriptive text.

D. Learning Aim

By the end of this lesson, students will have been able to respond written descriptive text, to identify social function, generic structure, and language feature of descriptive text, and to write descriptive text.

E. Teaching Material

Descriptive text

1 Definition

Descriptive text is factual genres of text which describes of a specific subject. And the purpose of descriptive text is to describe and reveal particular things or subject specifically, such as people, place, animal etc.

2. Social Purpose

• To describe a particular person, place or thing.

3. Generic Structure

- Identification : part of paragraph which introduces or identifies phenomenon to be described.
- Description : part of paragraph which describes parts, qualities and the characteristics.

4. Language Features

- Focus on specific participant.
- Use of simple present.
- Use of adjective
- Use of Action verb

5. Example

My Home

My home is big. There are 3 bedrooms. My bed room is near the living room. Next to my room is my parents' bedroom. It is a big bedroom. There is a bathroom inside. The next bedroom is for guest. Sometimes my family comes to stay for a night. They take a rest in that room.

The kitchen is in the back part of my house. It is not big. There are a refrigerator, gas stove, and some kitchen utensils. My kitchen is very clean. My mother always sweeps the floor every day. (Source: *English on Sky*. Jakarta: Erlangga.)

F. Teaching Method/Technique

• Method: Direct Method

G. Learning Activities

- Pre-Activities
 - Teacher enters the class and greets the students.
 - Teacher checks students' attendance.
 - Teacher asks students to pray together
- Main Activities
 - Exploration
 - Teacher decides a topic to be given to the students
 - Teacher stimulates students' by asking some questions related to the topic

- The teacher gives an example of descriptive text based on the questions as the model for students
- Teacher stimulates students to analyse the definition, social purpose, generic structure, and language feature.
- Teacher gives students chance to ask question about the material.

Elaboration

- Teacher introduces and explains about guiding question technique.
- Teacher gives students a picture and some questions related to the picture.
- Teacher asks students to arrange descriptive text the by answering the questions which is given (in group).
- Teacher monitors the students when doing the assignment.
- Teacher asks representation of the group to present their work.

Confirmation

- Teacher stimulates students to give comment and correction.
- Teacher gives feedback and confirmation toward students work.

Post-Activities

- Teacher reviews the material.

- Teacher gives motivation to students.
- Teacher ends the class by greeting.

H. Media and Sources of Learning

- Media : Slide
- Sources

Wardiman, Artono dkk. 2008. English in focus. Jakarta:

Pusat Perbukuan Departemen Pendidikan Nasional.

Entika Fani Prastikawati and Siti Musarokah. 2010.

Writing 3: Handouts and Assignments, Semarang: IKIP PGRI Semarang.

I. Assessment

- 1. Form : Written test
- 2. Technique : The students are assigned to write a descriptive text about their school.
- 3. Aspects : Content = 30%
 - Organization = 20%
 - Vocabulary = 20%
 - Language use = 25%
 - Mechanics = 5%

4. Instruments:

- Write a description of your school by answering the questions.
- ➤ Write the answer use complete sentence.

- Arrange the sentences into a good descriptive text with true generic structure and language features.
- > The text is written in present tense.

Scoring Rubric

	Scotting Rubite		
No.	Aspect	Score	Criteria
			EXCELLENT TO VERY GOOD:
		30-27	knowledgeable, substantive, thorough
		30-27	development of thesis, relevant to
			assigned topic.
			GOOD TO AVERAGE: some
			knowledge of subject, adequate
		26-22	range, limited development of thesis,
1.	Contont		mostly relevant to topic, but lacks
1.	Content		detail.
			FAIR TO POOR: limited knowledge
		21-17	of subject, little substance, inadequate
			development of topic.
			VERY POOR: does not show
		16 12	knowledge of subject, non-
		16-	16-13
			enough to evaluate.
		20-18	EXCELLENT TO VERY GOOD:
			fluent expression, ideas clearly stated/
			supported, succinct, well-organized,
			logical sequencing, cohesive.
		17-14	GOOD TO AVERAGE: somewhat
			choppy, loosely organized but main
	Organizat		ideas stand out, limited support,
2.	ion		logical but incomplete sequencing.
		13-10	FAIR TO POOR: non-fluent, an idea
			confused or disconnected, lacks
			logical sequencing and development.
		9-7	VERY POOR: does not
			communicate, no organization, or not
			enough to evaluate.
			i chough to evaluate.

	у		sophisticated range, effective word/
			idiom choice and usage, word form mastery, appropriate register.
		17-14	GOOD TO AVERAGE: adequate
		1, 1,	range, occasional errors of word/
			idiom form, choice, usage but
			meaning not obscured.
		13-10	FAIR TO POOR: limited range,
			frequent errors of word/idiom form,
			choice, usage, meaning confused or
			obscured.
		9-7	VERY POOR: essentially translation,
			little knowledge of English
			vocabulary, idioms, word form, or not
			enough to evaluate.
		25-22	EXCELLENT TO VERY GOOD:
		effective complex constructions, few	
			errors of agreement, tense, number,
			word order/function, articles,
			pronouns, prepositions.
		21-18	GOOD TO AVERAGE: effective but
			simple constructions, minor problems
			in complex constructions, several
			errors of agreement, tense, number,
			word order/function, articles,
4.	Language		pronouns, prepositions but meaning
	Use	4= 44	seldom obscured.
		17-11	FAIR TO POOR: major problems in
			simple/complex constructions,
			frequent errors of negation,
			agreement, tense, number, word
			order/ function, articles, pronouns,
			prepositions and/ or fragments, run-
			ons, deletions, meaning confused or
		10-5	obscured.
		10-5	VERY POOR: virtually no mastery of sentence construction rules,
			of sentence construction rules,

			dominated by errors, does not
			communicate, or not enough to
			evaluate.
		5	EXCELLENT TO VERY GOOD:
		-	demonstrates mastery of conventions,
			few errors of spelling, punctuation,
			capitalization, paragraphing.
		4	GOOD TO AVERAGE: occasional
			errors of spelling, punctuation,
			capitalization, paragraphing but
	Martania		meaning not obscured.
5.	Mechanic	3	FAIR TO POOR: frequent errors of
	S		spelling, punctuation, capitalization,
			paragraphing, poor handwriting,
			meaning confused or obscured.
		2	VERY POOR: no mastery of
			conventions, dominated by errors of
			spelling, punctuation, capitalization,
			paragraphing, handwriting illegible,
			or not enough to evaluate.


Mengetahui,

Semarang, 21 Oktober 2015

Guru mata pelajaran

Dra. Wiyanti (NM. 882 030) Peneliti

Faiz Maulida


LESSON PLAN

(Cycle 2)

School : SMP Muhammadiyah 1Semarang

Subject : English Grade /Semester : VII/ I

Material : Descriptive Text

Skill Focus : Writing

Allocated Time : 2 x 45 minutes

A. Standard of Competence

Expressing meaning of written short functional text and simple essay of descriptive and procedure text to interact with their environment

B. Basic Competence

Expressing meaning of short functional written text by using a variety of written language accurately, fluently and acceptably to interact with their environment.

C. Indicators

- 6. Responding written descriptive text.
- 7. Identifying social function of descriptive text.
- 8. Identifying generic structure of descriptive text.
- 9. Identifying the language feature of descriptive text.
- 10. Writing descriptive text.

D. Learning Aim

By the end of this lesson, students will have been able to respond written descriptive text, to identify social function, generic structure, and language feature of descriptive text, and to write descriptive text.

E. Teaching Material

Descriptive text

1. Definition

Descriptive text is factual genres of text which describes of a specific subject. And the purpose of descriptive text is to describe and reveal particular things or subject specifically, such as people, place, animal etc.

2. Social Purpose

• To describe a particular person, place or thing.

3. Generic Structure

- Identification: part of paragraph which introduces or identifies the phenomenon to be described.
- Description : part of paragraph which describes parts, qualities and the characteristics.

4. Language Features

- Focus on specific participant.
- Use of simple present.
- Use of adjective
- Use of action verb

5. Example

My father

My father is a postman, every day he deliverers letters to many people, he works at the central post office,

he usually starts his job at 8 a. m, first, he goes to the addresses near his office, then he continues to the addresses far from his office, he stops working at 2 p. m, and he is very happy to be a post man. (source: *English in focus*. Jakarta: Pusat Perbukuan Departemen Pendidikan Nasional).

F. Teaching Method/Technique

Method: Direct Method

G. Learning Activities

- Pre-Activities
 - Teacher enters the class and greets the students.
 - Teacher checks students' attendance.
 - Teacher asks students to pray together
- Main Activities
 - Exploration
 - Teacher decides a topic to be given to the students
 - Teacher stimulates students' by asking some questions related to the topic
 - The teacher gives an example of descriptive text based on the questions as the model for students
 - Teacher stimulates students to analyse the definition, social purpose, generic structure, and language feature.
 - Teacher gives students chance to ask question about the material.

Elaboration

- Teacher introduces and explains about guiding question technique.
- Teacher divides students in pair.
- Teacher gives students picture and some questions related to the picture (in pair).
- Teacher asks students to arrange a descriptive text by answering the questions which is given.
- Teacher monitors the students when doing the assignment.
- Teacher asks some students to present their work.

Confirmation

- Teacher stimulates students to give comment and correction.
- Teacher gives feedback and confirmation toward students work.

Post-Activities

- Teacher reviews the material.
- Teacher gives motivation to students.
- Teacher ends the class by greeting.

H. Media and Sources of Learning

• Media : - Slide

- Worksheet

Sources

Wardiman, Artono dkk. 2008. English in focus. Jakarta:
Pusat Perbukuan Departemen Pendidikan
Nasional.

Entika Fani Prastikawati and Siti Musarokah. 2010. Writing 3: Handouts and Assignments, Semarang: IKIP PGRI Semarang.

I. Assessment

1. Form : Written test

2. Technique : The students are assigned to write a descriptive text about their classmate.

3.	Aspects	: - Content	= 30%
		- Organization	= 20%
		- Vocabulary	= 20%
		- Language use	= 25%
		- Mechanics	= 5%

4. Instruments:

- ✓ Write a description of your classmate by answering the questions.
- ✓ Write the answer use complete sentence.
- ✓ Arrange the sentences into a good descriptive text with true generic structure and language features.
- ✓ The text is written in present tense.

Scoring Rubric

8				
No.	Aspect	Score	Criteria	
1.	Content	30-27	EXCELLENT TO VERY GOOD: knowledgeable, substantive, thorough development of thesis, relevant to assigned topic.	
		26-22	GOOD TO AVERAGE: some	

			knowledge of subject, adequate range, limited development of thesis, mostly relevant to topic, but
			lacks detail. FAIR TO POOR: limited
		21-17	knowledge of subject, little substance, inadequate development
			of topic.
		16-13	VERY POOR: does not show knowledge of subject, non-substantive, not pertinent, or not enough to evaluate.
		20-18	EXCELLENT TO VERY GOOD:
			fluent expression, ideas clearly
			stated/ supported, succinct, well- organized, logical sequencing, cohesive.
		17-14	GOOD TO AVERAGE: somewhat
		1/-14	choppy, loosely organized but main
2.	Organization		ideas stand out, limited support, logical but incomplete sequencing.
		13-10	FAIR TO POOR: non-fluent, an
			idea confused or disconnected, lacks logical sequencing and
		9-7	development. VERY POOR: does not
		<i>∋-1</i>	communicate, no organization, or
			not enough to evaluate.
		20-18	EXCELLENT TO VERY GOOD:
			sophisticated range, effective word/
			idiom choice and usage, word form
			mastery, appropriate register.
3.	Vocabulary	17-14	GOOD TO AVERAGE: adequate
	1	1	

range, occasional errors of word/ idiom form, choice, usage but

FAIR TO POOR: limited range,

meaning not obscured.

13-10

	Ţ	ı	Ţ
			frequent errors of word/idiom form,
			choice, usage, meaning confused or
			obscured.
		9-7	VERY POOR: essentially
			translation, little knowledge of
			English vocabulary, idioms, word
			form, or not enough to evaluate.
		25-22	EXCELLENT TO VERY GOOD:
			effective complex constructions,
			few errors of agreement, tense,
			number, word order/function,
			articles, pronouns, prepositions.
		21-18	GOOD TO AVERAGE: effective
			but simple constructions, minor
			problems in complex constructions,
			several errors of agreement, tense,
			number, word order/function,
			articles, pronouns, prepositions but
	Language Use		meaning seldom obscured.
4.		17-11	FAIR TO POOR: major problems
		1, 11	in simple/complex constructions,
			frequent errors of negation,
			agreement, tense, number, word
			order/ function, articles, pronouns,
			prepositions and/ or fragments, run-
			ons, deletions, meaning confused or
			obscured.
		10-5	VERY POOR: virtually no mastery
			of sentence construction rules,
			dominated by errors, does not
			communicate, or not enough to
			evaluate.
		5	EXCELLENT TO VERY GOOD:
			demonstrates mastery of
5.	Mechanics		conventions, few errors of spelling,
٠.	1.10011411103		punctuation, capitalization,
			paragraphing.
		l	paragrapining.

4	GOOD TO AVERAGE: occasional
	errors of spelling, punctuation,
	capitalization, paragraphing but
	meaning not obscured.
3	FAIR TO POOR: frequent errors of
	spelling, punctuation, capitalization,
	paragraphing, poor handwriting,
	meaning confused or obscured.
2	VERY POOR: no mastery of
	conventions, dominated by errors of
	spelling, punctuation, capitalization,
	paragraphing, handwriting illegible,
	or not enough to evaluate.

Mengetahui,

Semarang, 28 Oktober 2015

Guru mata pelajaran

Peneliti

Dra. Wiyanti (NM. 882 030)

Faiz Maulida


OBSERVATION CHECKLIST

		poor	Fair	average	Good	Excellent
	Indicators	(0%-20%)	(21%-40%)	(41%-60%)	(61%-80%)	(81% - 100)
	marcators	1	2	3	4	5
1	Students are					
	enthusiastic in					
	listening					
	teacher's					
	Explanation					
2	Students are					
-	enthusiastic in					
	asking questions					
	About the					
	material					
3	Students are					
3	enthusiastic in					
	giving opinion					
	about the					
	material					
4	Students					
	do the					
	assignment with					
	full of					
	responsibility					
5	Students					
	being active in					
	doing the					
	assignment					
	Total Score					
	NT 4	1	1	1	1	

Note:

5 = (81% - 100%)	31-37 students
4 = (61% - 80%)	23- 30 students
3 = (41% - 60%)	16- 22 students
` ,	
2 = (21%-40%)	8-15 students
1 = (0% - 20%)	0-7 students

Explanation:

a. Poor

The aspect of activity that was observed above, reaches about 20% from overall percentage 100%

b. Fair

The aspect of activity that was observed above, reaches about 21%-40% from overall percentage 100%

c. Average

The aspect of activity that was observed above, reaches about 41%-60% from overall percentage 100%

d. Good

The aspect of activity that was observed above, reaches about 61% - 80% from overall percentage 100%

e. Excellent

The aspect of activity that was observed above, reaches about 81% - 100%.

KUESIONER UNTUK SISWA

Nama : Kelas : No. Absen :

Petunjuk Pengisian Kuesioner:

- 1. Bacalah pertanyaan-pertanyaan di bawah ini dengan cermat dan teliti.
- 2. Pilihlah jawaban yang paling sesuai menurut Anda dengan memberikan tanda checklist ($\sqrt{}$) pada kolom yang tersedia.
- 3. Jawaban yang anda berikan tidak akan mempengaruhi nilai anda

Ma	DEDNIN ATTA ANI	JAWABAN	
No.	PERNYATAAN	YA	TIDAK
1.	Apakah Anda menyukai pembelajaran Bahasa Inggris dengan menggunakan teknik guiding question?		
2.	Apakah Anda merasa semangat mempelajari descriptive text melalui teknik <i>guiding question</i> ?		
3.	Apakah Anda merasa ingin selalu berperan aktif dalam pembelajaran descriptive text dengan menggunakan teknik guiding questions?		
4.	Apakah Anda merasa lebih mudah memahami materi descriptive text melalui teknik guiding question?		
5.	Apakah Anda merasa bahwa menulis descriptive text itu mudah setelah belajar menulis descriptive text dengan menggunakan teknik guiding question?		

CYCLE 1

Material : Descriptive text

Theme : My School

Skill : Writing

INSTRUCTION

Write your name and class on the left top of the paper.

- ➤ Answer the questions below, write the answer use complete sentence.
- Arrange the sentences into a good descriptive text.
- > The text is written in present tense.
- 1. Is SMP Muhammadiyah 1 one of junior high school in Semarang?
- 2. How many rooms does it have?
- 3. Does it have laboratory room?
- 4. Does it have library?
- 5. Where is the location of library?
- 6. Does it have canteen?
- 7. Do you like study over there?
- 8. Do the teachers very kind?
- 9. Is SMP Muhammadiyah 1 Semarang a good school?
- 10. What do you think about it?

CYCLE 2

Material : Descriptive text

Theme : My classmate

Skill : Writing

INSTRUCTION

Write your name and class on the left top of the paper.

- ➤ Answer the questions below. Write the answer use complete sentence.
- Arrange the sentences into a good descriptive text.
- > The text is written in present tense.
- 1. What is his/her name?
- 2. Where does she/he live?
- 3. Does she/he come to class early?
- 4. What time does she/he come to the class every day?
- 5. Does she/he clean his/her house daily?
- 6. What is his/her favorite subject?
- 7. Does she/he study every night?
- 8. Does she/he have a favorite teacher?
- 9. Does she/he wear a watch?
- 10. What is his/her hobby?

Name: M, Ridho

Class: 7B

Make a descriptive text by using the topic below!

Topic: Describing my idol

they skin, white	Sevenfold	band.	they handsome.
they skin white	body , big	hat he	air colour black
his	c = 14		
	0 = 12		1116
	L = r $M = 3$		(40)
	m = 3		

Name: Laura Stanota.

Class : VIIB

Make a descriptive text by using the topic below!

Topic: Describing my idol

, what , and he
he cool and he
(48)

Name: Madad Arwi	
Class: VN B	
Make a descriptive text by u	sing the topic below!
Topic: Describing my idol	
my idol Fis	Endank Soekamti
Endunk Soekamti	is someone singer from Yoggakarta.
Endank Sockamti	C = 13
	0 = 7
	v = 7 (39)
a a	L2 9
	_ M 3

Name: M. Yusuf andika cbss : VII B SMP Muhamadyah is one of junior high School in Semarang. It is my school it has a IT has the location is on the 1 floor book to love to study here because the teachers very kind . Smp murammadiyah IS Very goodmy school 15 the best

Name: aisyah amalia al aziz
class: VII B

SMP Huhamma diyah I is my sconool. It is one
of junior high school in semarary. It is a big school.
If has 12 class robons. It has alibrary. Investing
i reads book. There if has a canteens. The
location is nextly library.
I Likes break past in canteen because the good
is delicions.
I Think SMP Muhammadiyah is good school.
I liket study over there.

	Date:
Mame: Farel Setyo Rizqy Arrosyid	un benaga mari di milamentani pamentani pamentani gendidi di dana erina di hari. 1873 milam bar Barang gradini di milamenta pembagai arah mendengi menjang graman kanan milam barang gradini di milamentani pembagai arah mendengi menjang graman kanan milamentani pembagai arah menjang graman kanan menjang
Class : VII B	ar talen et en prodes en gapt et en grap et profession et en entre provinción en contra en contra en contra en La companya frança frança contra en la processa de profession en la contra e
My School	
1 Studies on SMP Muhammodiyah	o 1 Semanana.
The location is on Indeposita street.	It has it too
There 15 12 Classroom , 1 library , 1 1	aboratory room
and 2 canteens. The location of cant	
library. I lover study here because	the theacher
to very kind, c	
5:10	0
	0
D	an annual of a special strains and a second

	Name: Ramandaing	
\supset	clase o VIIB	
	My classmate	
\supset		J. J.
\supset	Arya yudhistira is my clasmate, he sits	
\supset	intront me, he isvery and, he always help	me
\supset	Arga yudhistira is my clasmate, he sits intront, me, he is very kind, he always help do home work, his house is in Ngalian, he	goes
	to school with bus usually he comes to	22012
	at 06.25 am usually he helps her mother	clean
	The house before go to school.	
	The house before go to school. Arya likes sox lesson, he always gence	1000
)	Score her favorite teacher is mr DT	mus.
\supset	Arya has a spessial twent, he has go	bc
	voice, his skin brown his tall, is 160	cm.
\supset	his favorite food is tried aree. his	15:10
\supset	tavorice drink is coppe.	11/1
	C - 25	; (3)
\supset	0 = 16	
\supset	c = 19	
	M c u	
\supset		

	Name : Rere Restu Harta
	class : VIIB
	my class mate
	I have a best priead. Her name is He mas Anggeta Saptri, she live
	in JL. Indraprasta NO. 24. She is a diligent student. She always
	Come to class at 06-20 pm. He mas is smart student be cause she sto.
	Studies every night. She has a sister wich help her to do home work.
	1-10r pavorite 1055 on 15 english. She has a favorite beacher, that is
)	Mrs. wigants. She love Mrs. wiganti because she is Kind teacher
	Carlo a march Carlo
	He mas is belitiful. She has pointed nose Herskin is with she wears
	glasses. He mas has a beauty her Hobby is dancing, she has a dance group.
\supset	the name is cibigroup. hences revorte rood is sate and his kavorier
	drink is the fee 6 = 53
\supset	6 = 17.
	(= 15° ()
	m = v.

No.

No.:	Date.:
Name - M. Yusuf Ardika	J
Class = VII-6	
My friend	
I have a friend his name is tagar	and saputra.
She is diligent student he always come	
early before he go to school, he always read a news-	
paper. he is very smart student because	he always
study every night. his favorite subject is Motematic.	
his favorite teacher is mr. Isdianto. her hobby is playing	
football he likes football so much his favorite player	
is Christiana Ronaldo-his favorite foot is burger. his	
fovorite drink is coca-cola	
C = 23	
0:12	
V = 16	
1:18	/
. M= 4.	·
<u> </u>	


Students are enthusiastic in asking question and giving opinion


The students are enthusiastic in listening teacher's explanation.


Researcher are stimulating students to explore the topic


The students are doing the test.


MAJELIS PENDIDIKAN DASAR DAN MENENGAH SMP MUHAMMADIYAH 1

Terakreditasi " A "

Jl. Indraprasta 37 Telp. (024) 3511901 Semarang 50131

NDS: C. 30042008

NSS: 203 036 307 031

SURAT KETERANGAN

Nomor: 082/III.4/F/SMPM1/2015

Assalamu'alaikum Wr. Wb.

Yang bertanda tangan dibawah ini, Kepala SMP Muhammadiyah 1 Semarang menerangkan dengan sebenarnya bahwa:

Nama: Faiz Maulida NIM: 113411059

Yang namanya tersebut di atas benar-benar telah mengadakan penelitian dengan judul *"The Use of Guiding Question Technique to Improve Students' Descriptive Text Writing"* selama 20 hari di SMP Muhammadiyah 1 Semarang, mulai tanggal 19 Oktober – 7 Nopember 2015

Demikian surat keterangan ini kami buat untuk dapat dipergunakan sebagaimana mestinya, atas kerjasamanya kami ucapkan terima kasih.

Wassalamu'alaikum Wr. Wb.

14 Muharram 1437 H

Semarang, -----27 Oktober 2015 M

Kapala SMP Muhammadiyah 1 Semarang

CURRICULUM VITAE

A. Personal Data

Name : Faiz Maulida

Place and date of birth : Demak, October 19th, 1993

Address : Ds. Sokokidul, RT 06 RW 02

Kebonangung Demak

E-mail : <u>faizmaulida10@gmail.com</u>

B. Educational Background

1. TK Mekar Budi graduated in 1999

2. SD N Sokokidul graduated in 2005

3. SMP Futuhiyyah Mranggen Demak graduated in 2008

4. MAN DEMAK graduated in 2011

5. UIN Walisongo Semarang in 2016