

**IMPROVING STUDENTS' WRITING SKILL BY USING QUANTUM
TEACHING METHOD AT TE TENTH GRADE OF SMK KI HAJAR
DEWANTARA IN THE ACADEMIC YEAR OF 2014/2015**


THESIS

Presented to

**Muhammadiyah University of Ponorogo
In partial fulfillment of the requirement
For the degree of Sarjana in English Education**

By:

**ROHMAD SUYUDI
NIM.10331489**


**MUHAMMADIYAH UNIVERSITY OF PONOROGO
TEACHER TRAINING AND EDUCATION FACULTY
ENGLISH DEPARTMENT
2015**


UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)
Alamat: Jl. Budi Utomo No. 10 Telp./ Fax.(0352) 481124/ 461796
PONOROGO - 63471

AGREEMENT PAGE

This is to certify that Sarjana's Thesis of **ROHMAD SUYUDI** has been approved by the thesis advisors for further approval by the Board of Examiners.

Ponorogo, February 20th, 2015
Advisor I

Siti Asiyah, M.Pd.
NIK. 19710104 201211 13

Ponorogo, February 25th, 2015
Advisor II

Niken Retri Indriastuti, M.Pd.
NIK.19681215 199904 12


UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat: Jl. Budi Utomo No. 10 Telp./ Fax.(0352) 481124/ 461796
PONOROGO - 63471

APPROVAL PAGE

This is to certify that the Sarjana's thesis of **ROHMAD SUYUDI** has been approved by the Board of Examiners as the requirement for the degree of Sarjana in English Language Education.

Ponorogo, March 13th, 2015

Board of Examiners

Ana Maghfiroh, M.Pd.
NIK.19821127 201101 13

(Chair)

Siti Asivah, M.Pd.
NIK.19710104 201211 13

(Member)

Niken Reti Indriastuti, M.Pd.
NIK.19681215 199904 12

(Member)

Acknowledged by
Chief of English Department

Niken Reti Indriastuti, M.Pd.
NIK.19681215 199904 12

Approved by
Dean of Teacher Training and
Education Faculty

Dr. Bambang Harmanto, M.Pd.
NIP.19710823 200501 1 001

MOTTO

**“TRYING IS BETTER CHOICE THAN
BEING SILENT”**

**“IS BETTER RETURN ONLY NAME
THAN FAIL IN FIELD OF DUTY”**

(KOPASSUS)

“TAN HANA WIGHNA TAN SIRNA”

(DENJAKA)

DEDICATION

Special dedicated of this thesis are to.....

My Lovely Parents

Thanks for your support in material and spiritual, your suggest, advice, and for many things that you has given. You are my motivation. I do not know how to replay your kindness. I'm proud to have the best parents like you

My Lovely Brother and little girl

You always motivate me to finish this thesis. Thanks for your advice and pray. May we can be successful together.

My close Friends

Who give motivation to face to the future life and accompany me in every time.

Ir. Soekarno

The first and the best president of Indonesia, you become my inspiration in my life.

Indonesian National Armed Forces (TNI)

Who bravely battle and keep loyal to guard sovereignty of mother land, You are the real hero.

And all my friends that cannot be mentioned one by one,

Thanks for all...

ACKNOWLEDGEMENT

Alhamdulillah, all praise is to Allah S.W.T who has given His blessing and the prophet Muhammad S.A.W because of His guidance, and blessing, so the writer can finish this thesis.

In finishing this thesis, the writer has gotten help from many people. Therefore, the writer would like to attend his deepest gratitude to;

1. Dr. Bambang Harmanto, M.Pd. Dean Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo.
2. Niken Reti Indriastuti, SS., M.Pd as chairman of English Department Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo and the second advisor, who has given guidance, advice, and information from the beginning until the completion of this thesis.
3. Siti Asiyah, M.Pd, as the first advisor, who gave profound guidance, suggestion, direction carefully in completing this thesis.
4. Ahmad Farid Zainun F, S.Pd.I as the head master of SMK Ki Hajar Dewantara, who gave permission in conducting the research.
5. Sundari, S.Pd as the English teacher at the tenth grade students of SMK Ki Hajar Dewantara, who gave support and spare time.
6. All lecturers of Teacher Training and Education Muhammadiyah University of Ponorogo.

The writer is aware that this thesis is lack of perfection. Therefore, the writer hopes the criticisms and suggestions that are able to build or develop this thesis for perfecting. The writer also hopes that this thesis will be useful for the readers.

Ponorogo, 1st March 2015

Writer


ABSTRACT

Suyudi, Rohmad. 2015. *Improving Students' Writing Skill by Using Quantum Teaching Method at Tenth Grade of SMK Ki Hajar Dewantara in Academic Year of 2014/2015*. Thesis. English Department Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo. Advisor: (1) Siti Asiyah, M.Pd.(2) Niken Reti Indriastuti, M.Pd.

Key Words: Quantum Teaching Method, Writing skill

Writing is important skill, because one of the keys in English communication is writing ability. The students of SMK Ki Hajar Dewantara had difficulties in learning writing, especially in making the sentence or paragraph. These problems were caused by the lack of vocabularies. Besides, the students did not have strong motivation in learning. Students felt bored and tired when they study English. Researcher used quantum teaching method to solve this cases.

Statement of this research were (1) can quantum teaching method improve students' writing skill at the tenth grade of SMK Ki Hajar Dewantara in academic year of 2014/2015, (2) how quantum teaching method improve students' writing skill at the tenth grade of SMK Ki Hajar Dewantara in academic year of 2014/2015. While, the purpose of this research were (1) to know whether quantum teaching method can improve students' writing skill at the tenth grade of SMK Ki Hajar Dewantara in academic year of 2014/2015 or not, (2) to know how quantum teaching method improve the students' writing skill at the tenth grade of SMK Ki Hajar Dewantara in academic year of 2014/2015.

The subject of this research was the student's tenth grade of SMK Ki Hajar Dewantara started on January 20th -January 31th 2015, which consisted of 30 students. The study was conducted in two cycles. The writer used three research instruments, they were: observation check list, questionnaire, and test.

From the data, it could be seen that the questionnaire result increased from 55.04% in cycle 1 to 82.75% in cycle 2, it mean that the students enjoined teaching learning process and the observation checklist showed that students' activeness increased from 75.57% in cycle 1 to 92.85% in cycle 2, it meant that the students active in this lesson. The test showed that there were 14 students who got low score under basic minimum standard score 75 in cycle 1. Then in cycle 2, all of the students had improved the score and they also reached the minimum score was 75. It meant that the study had been successful using quantum teaching method because some of the students got ≥ 75 .

Finally, the researcher suggests for English teachers to encourage students to write, the students should be active in the class and do not feel shy or affraid to express their ideas in English, the school should support the teachers in developing their quality in teaching English, and the next researcher develop this method by using various kinds of media to get better result of teaching and learning process.

LIST OF CONTENT

TITLE.....	i
APPROVAL PAGE	ii
AGREEMENT PAGE.....	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT.....	vi
ABSTRACT.....	viii
LIST OF CONTENT	ix
LIST OF APPENDICES	xiii
CHAPTER I INTRODUCTION	
1.1 Background of Study	1
1.2 Statement of Problem.....	4
1.3 Purpose of Study.....	4
1.4 Scope and Limitation	5
1.5 The Significance of Study	5
1.6 Definition of Key Terms	6
CHAPTER II REVIEW AND RELATED LITERATURE	
2.1 Writing	7
2.1.1 Writing skill	7
2.1.2 Purpose Writing	9
2.1.3 The writing Process	10
2.2 The Nature of Quantum Teaching	12
2.2.1 Definition of Quantum Teaching	12

2.2.2 Principles of Quantum Teaching	13
2.2.3 The Procedures of quantum Teaching	14
2.2.4 The Advantages and Disadvantages of Quantum Teaching	15
2.3 Teaching Writing Through Quantum Teaching Method	16
2.3.1 Review of Related Research	17
2.4 The Assessment of Writing	18

CHAPTER III RESEACH METHODOLOGY

3.1 Research Design	19
3.2 Setting and Subject of Research	21
3.2.1 Setting of Research	21
3.2.2 Subject of Research	22
3.3 Research Procedure	22
3.3.1 Doing Preliminary study	23
3.3.2 Identifying and analyze problem	23
3.3.3 Planning	24
3.3.4 Acting	24
3.3.5 Observing	25
3.3.5.1 Research Instrument	26
3.3.5.2 Observation	26
3.3.5.3 Questionnaire	26
3.3.5.4 Test	27
3.3.4 Reflecting	27
3.4 Technique Analyze Data	27
3.4.1 Data Classification	27
3.4.2 Data Presentation	27
3.4.2.1 Data from Questionnaire	27
3.4.2.2 Data from Observation	29

3.4.2.3 Data from Test	30
3.5 Criteria of success	30
CHAPTER IV FINDING AND DISCUSSION	
4.1 Finding	32
4.1.1 Cycle 1	32
4.1.1.1 Planning 1	32
4.1.1.2 Action 1	33
4.1.1.3 Observing 1	35
4.1.1.4 Reflecting	38
4.1.2 Cycle 2	39
4.1.2.1 Planning 2	39
4.1.2.2 Action 2	39
4.1.2.3 Observing 2	42
4.1.2.4 Reflecting	44
4.2 Discussion	45
4.2.1 Test Progress Result from Cycle 1 and Cycle 2	46
4.2.2 Questionnaire	46
CHAPTER V CONCLUSION AND SUGGESTION	
5.1 Conclusion	47
5.2 Suggestion	48
5.2.1 For the English Teacher	48
5.2.2 For the Students	48
5.2.3 For the School	49
5.2.3 For the next Researcher	49
REFERENCES	50
APPENDICES	51

LIST OF APPENDICES

APPENDIX 1 : List of Students

APPENDIX 2 : Lesson plan

APPENDIX 3 : Table 4.1.1 The Result of Observation Checklist 1
Table 4.1.2 The Result of Observation Checklist 2

APPENDIX 4: Table 4.2.1 The Result of Questionnaire 1
Table 4.2.2 The Result of Questionnaire 2

APPENDIX 5: Table 4.3.1 The Result of Test 1
Table 4.3.2 The Result of Test 2
Figure 4.4.1 The Result of Test 1
Figure 4.4.2 The Result of Test 2

APPENDIX 6: Field Note
Permit letter
Documentations

