

**THE INFLUENCE OF USING WORD WEB GRAPHIC ORGANIZER TOWARD
STUDENTS' WRITING ABILITY IN DESCRIPTIVE TEXT AT THE TENTH
GRADE OF SMK MUHAMMADIYAH 3 METRO IN THE ACADEMIC YEAR OF
2020/2021**

AN UNDERGRADUATE THESIS

**By :
WAHYU HIDAYATI
SRN. 16340015**

**TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF METRO
2021**

**THE INFLUENCE OF USING WORD WEB GRAPHIC ORGANIZER TOWARD
STUDENTS' WRITING ABILITY IN DESCRIPTIVE TEXT AT THE TENTH
GRADE OF SMK MUHAMMADIYAH 3 METRO IN THE ACADEMIC YEAR OF
2020/2021**

AN UNDERGRADUATE THESIS

Submitted

**as a Partial Fulfillment of The Requirements for the Undergraduate Degree
at English Education**

By

WAHYU HIDAYATI

SRN. 16340015

**ENGLISH EDUCATION STUDY PROGRAM
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF METRO
2021**

ABSTRACT

Hidayati, Wahyu. 2020. *The Influence Of Using Word Web Graphic Organizer Toward Students' Writing Ability In Descriptive Text At The Tenth Grade Of Smk Muhammadiyah 3 Metro In The Academic Year Of 2020/2021.* advisor: (1) Syaifudin Latif, M.Pd. (2) Yasmika Baihaqi, M.Pd. BI

Keywords: *Word Web Graphics Organizer, Students Writing Ability in Descriptive Text.*

The study was conducted to find out the significant of Word Web Graphich Organizer on students' writing ability at first semester of SMK Muhammadiyah 3 Metro. This research is an experimental research and the subject of the research is 70 students at first semester of SMK Muhammadiyah 3 Metro. There are two group, 35 students for control group and 35 students for experimental group. The result of average score of pre-test at experimental group and control group are 66.54 and 63.51. It shows that the experiment group is higher than the control group. However, the result of the post test of the experimental group is higher the control group, they are 76.24 for the experimental group and 68.97 for the control group. It can be concluded that there is significant influence in students' writing ability in descriptive text after being taught by using Word Web Graphich Organizer.

RECOMMENDATION

An undergraduate thesis by Wahyu Hidayati has been revised and recommended for examination.

Metro, 13 January 2021

Advisor I,

Syaifudin Latif D., M.Pd.
NIDN. 0203117901

Advisor II,

Yasmika Baihaqi, M.Pd.BI.
NIDN. 0231038801

Metro, 13 January 2021

Head of English Education Study Program

AmirudinLatif, M.Pd
NIDN. 0203038002

APPROVAL PAGE

This undergraduate thesis written by WAHYU HIDAYATI

Has been defended in front of Examiners Board.

On January 13, 2021

EXAMINERS BOARD

_____, Chairman

Syaifudin Latif D., M.Pd
NIDN. 0203117901

_____, Secretary

Yasmika Baihaqi, M.Pd.BI
NIDN. 0231038801

_____, Examiner

Eva Faliyanti, M.Pd.BI
NIDN. 0224118002

Teacher Training and Education Faculty

Dean,

Drs. Partono, M.Pd
NIP. 196604131991031003

MOTTO

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا صَبِرُوْا وَصَابِرُوْا وَرَابِطُوْا وَاتَّقُوا اللّٰهَ لَعَلَّكُمْ

تُفْلِحُوْنَ ﴿٢٠٠﴾

O you who have believed, persevere and endure and remain stationed and fear Allah that you may be successful.

(Surah ALI 'IMRAN:200)

“Keep positive thinking and believe on Allah’s fate”

(The Researcher)

DEDICATION

In the name of affection, the researcher will dedicate this undergraduate thesis to :

1. Allah subhanahuwata'ala, the lord of the universe and prophet Muhammad shallallahu alaihi wasalam, so that the researcher can accomplish this undergraduate thesis with his bless
2. All the lecturers of PBI UM Metro, Mr Bambs, Mam Palupi, Mam Eva, Mr Amir, Mr Syaifudin, Mr Refai, Mam Aulia, Mam Fenny, Mr Dowo, Mr Sudirman And Mr Baihaqi who has given a lot of materials, experiences, motivations, inspirations, advices, suggestions and examples on how to be a good teacher.
3. The researcher 's parents who always support, give motivation and prayer that never stop to always keep moving for finishing this undergraduate thesis.
4. The researcher's best friends who gathered in one group "Perlu Dibimbing" (Putri,Nana,Andari,Syifa) who help the researcher in happy and sad situations, poor and rich situation, proud and gloomy situation and even accompany me to drink coffee while revised this undergraduate thesis all night long.
5. The researcher's partner, Faqih Hudarrahan, S.E who always support and never stop to entertain the researcher all day long. Thank you .
6. The researcher's big family of Pbi Um Metro 2016, who are fighting to get undergraduate degree in this pandemic era, stay healthy and keep moving guys. See you on top. I love you.
7. The greatest campus, Muhammadiyah University Of Metro where i am studying and growing to be a better person.

ACKNOWLEDGEMENT

Assalamualaikum Warahmatullahi Wabarokatuh.

Alhamdulillahirobbil'alamin, highest praise to Allah *subhanahuwata'ala* for love, opportunity, health, and happiness to complete this undergraduate thesis entitled **“The Influence Of Using Graphic Organizer Toward Students’ Writing Ability In Descriptive Text At The Tenth Grade Of Smk Muhammadiyah 3 Metro In The Academic Year Of 2020/2021”**

Peace and blessings always given for the Greatest Prophet Muhammad SAW who has brought from the stupidity into this cleverness era. This undergraduate thesis is submitted as the partial requirement in accomplishing undergraduate degree at English Education Study Program of Teacher Training and Education Faculty, Muhammadiyah University of Metro.

There are many people give the motivation, advice and support for the researcher to accomplish this research. The first for Drs. H. Jazim Ahmad, M.Pd as the rector of Muhammadiyah University of Metro, Drs. Partono, M.Pd as the Dean of faculty of education and teacher training, and Mr Amirudin Latif, M.Pd as the head of English Education Study Program.

This undergraduate thesis would not have been possible to finish without many helps, guidances, supports and advices from the wise and patience advisor Mr Syaifudin Latif D., M.Pd. as the first advisor and Mr Yasmika Baihaqi, M.Pd.BI. as the second advisor. They given their time to help finishing this undergraduate thesis by giving motivation, guidance, suggestion and correction for the researcher.

The researcher is very grateful to Mr. Khoeroni as the headmaster of SMK Muhammadiyah 3 Metro and Mrs. Meryistiana along with the staff of SMK Muhammadiyah 3 Metro for the incredible experience.

Finally, it is important that the researcher realizes that this research is far from the completeness. Although this research is far from perfect, the researcher hopes that it will be useful for all of people not only for researcher, but also for the readers especially for the students who want to learn writing.

Wassalamualaikum Warahmatullohi Wabarokatuh

Metro, February 2021

Researcher,

Wanyu Hidayati

SURAT PERNYATAAN

Yang bertandatangan di bawah ini :

Nama : Wahyu Hidayati

Fakultas : Keguruan Dan IlmuPendidikan

Jurusan : IlmuBahasaInggris

Program Studi: S1 PendidikanBahasaInggris

Menyatakan bahwa skripsi dengan judul "The Influence Of Using Graphic Organizer Toward Students' Writing Ability In Descriptive Text At The Tenth Grade Of Smk Muhammadiyah 3 Metro In The Academic Year Of 2020/2021". Adalah karya saya sendiri dan bukan hasil plagiat.

Apabila kemudian hari terdapat unsur plagiat dalam skripsi tersebut, maka saya bersedia menerima sanksi berupa pencabutan gelar akademik sarjana dan akan mempertanggung jawabkan secara hukum.

Demikian surat pernyataan ini dibuat dengan sesungguhnya.

Metro, 13 Januari 2021

Yang membuat pernyataan

Wahyu Hidayati
NPM. 16340015

UNIT PUBLIKASI ILMIAH
UNIVERSITAS MUHAMMADIYAH
METRO

SURAT KETERANGAN UJI KESAMAAN (*SIMILARITY CHECK*)

Nomor: 1724/II.3.AU/F/UPI-UK/2020

Unit Publikasi Ilmiah Universitas Muhammadiyah Metro dengan ini menerangkan bahwa:

Nama : WAHYU HIDAYATI
NPM : 16340015
Jenis Dokumen : SKRIPSI

Judul :

THE INFLUENCE OF USIBG GRAPHIC ORGANIZER TOWARD
STUDEBTS WRITING ABILITY IN DESCRIPTIVE TEXT AT THE
TENTH GRADE OF SMK MUHAMMADIYAH 3 METRO IN
ACADEMIC YEAR 2020/2021

Telah dilakukan validasi berupa Uji Kesamaan (*Similarity Check*) dengan menggunakan aplikasi *Turnitin*. Dokumen yang telah diperiksa dinyatakan telah memenuhi syarat bebas uji kesamaan (*similarity check*) dengan persentase kesamaan $\leq 20\%$. Hasil pemeriksaan uji kesamaan terlampir.

Demikian kami sampaikan untuk digunakan sebagaimana mestinya.

Metro, 29 Desember 2020

Kepala Unit,

Swaditya Rizki, S.Si., M.Sc.
NIDN. 0224018703

Alamat:

Jl. Ki Hajar Dewantara No.116
Iringmulyo, Kec. Metro Timur Kota
Metro, Lampung, Indonesia

Website: www.upi.ummetro.ac.id

E-mail: upi@ummetro.ac.id

TABLE OF CONTENTS

COVER PAGE.....	i
LOGOGRAM PAGE	ii
TITLE PAGE	iii
ABSTRACT	iv
RECOMMENDATION.....	v
APROVAL PAGE.....	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDMENT	ix
STATEMENT LETTER	x
SIMILARITY CHECK.....	xi
TABLE OF CONTENT.....	xii
LIST OF TABLE	xii
LIST OF CHART	xiv
LIST OF APENDICES	xv
CHAPTER I INTRODUCTION	
A. Problem Background.....	1
B. Problem Identification.....	4
C. Problem Limitation	4
D. Problem Formulation.....	4
E. Research Objective.....	4
F. Research Scope	4
G. Research Benefit	5

CHAPTER II LITERATURE REVIEW

A. Previous Research Overview	6
B. Theoretical Review.....	8
1. Definition of Writing	8
2. Definition of Writing Ability	2
3. Writing Process	9
4. Aspect of Good Writing	10
5. Writing Assesment	11
6. Kinds of Genre	13
7. Descriptive Text	15
8. Graphic Organizers	17
C. Research Hypothesis	24

CHAPTER III RESEARCH METHOD

A. Research Method and Design	25
1. Research Method	25
2. Research Design.....	25
B. Research Variable.....	26
1. The independent variable	26
2. The independent variable	27
C. Research Population,Technique Sampling and Sample	27
1. Research Population	27
2. Sampling Technique.....	28
3. Research Sample.....	28
D. Research Instrument.....	28
E. Validity and Reliability	29
1. Validity	29
2. Realibility.....	30
F. Data Collecting Technique	31
1. Pre-test	31
2. Treatment.....	32
3. Post-test.....	32
G. Data Analysis Technique.....	32
1. Normality Test.....	32
2. Homogeneity test	33

3. Hypotesis test.....	34
------------------------	----

CHAPTER IV RESEARCH FINDINGS AND DISCUSSION

A. Description Of The Experiment	36
1. Pre test.....	37
2. The treatment stages in experimental group	37
3. The treatment stages in control group	38
4. The post test	38
B. Data Description	38
1. The Result Of Pre-Test In The Experimental And Control Groups	39
2. The Result Of Post-Test In Both Experimental And Control Groups.....	41
C. Hypothesis Testing.....	44
1. Pre-Analysis Test	44
2. Test Of Hypothesis.....	45
D. Discussion Of The Research Findings	47

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	48
B. Suggestion.....	48

REFERENCES

APPENDICES

TABLE LIST

Table 1.1 Pre-survey data writing score of students at tenth grade at SMK Muhammadiyah 3 Metro.....	2
Table 2.1 Scoring Guidance and the Explanation of Criterion.....	11
Table 3.1 Research Design.....	26
Table 3.2 Research population.....	27
Table 3.3 Pre-test and Post test instrument.....	29
Table 4.1 Schedule Of The Research.....	36
Table 4.2 Data description of pre-test result in the experimental and control groups.	39
Table 4.3 The frequency distribution of pre-test in the experimental group.	40
Table 4.4 The frequency distribution of pre-test in the control group.....	41
Table 4.5 Data description of post- test in the experimental and control groups.	41
Table 4.6 The frequency distribution of post-test in the experimental group.	42
Table 4.7 The frequency distribution of post-test in the control group.....	43
Table 4.8 Result of normality test by chi-square.	44
Table 4.9 Result of homogeneity test.	44
Table 4.10 The score of improvement of students' writing descriptive text....	45
Table 4.11 The result of t-test.....	46

LIST OF CHART

Chart 1 The students' average score in pre test	40
Chart 2 The students' average score in post test	42
Chart 3 The improvement of pre-test and post-test scores.....	45

LIST OF APENDICES

- Appendix 1** The decision letter of research
- Appendix 2** The permission letter from college
- Appendix 3** Reseach letter from school
- Appendix 4** The guidance card
- Appendix 5** Validation Sheet
- Appendix 6** Instrument of the research
- Appendix 7** Lesson plan experiment class
- Appendix 8** Lesson plan control Class
- Appendix 9** The result of pre test experiment class
- Appendix 10** The result of post test experiment class
- Appendix 11** The result of pre test control class
- Appendix 12** The result of post test control class
- Appendix 13** Descriptive statistics
- Appendix 14** Normality test by chi-square
- Appendix 15** Homogeneity Test
- Appendix 16** T-test
- Appendix 17** Documentation
- Appendix 18** Biography