

**THE USE OF VENN DIAGRAM TECHNIQUE FOR TEACHING
DESCRIPTIVE TEXT READING**

AN ARTICLE

BY

MALASARI

F12107026

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGES AND ARTS EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
TANJUNGPURA UNIVERSITY
PONTIANAK**

2017

**THE USE OF VENN DIAGRAM TECHNIQUE FOR TEACHING DESCRIPTIVE
TEXT READING**

AN ARTICLE

Proposed by :

Malasari

Approved by :

Supervisor I

Supervisor 2

Urai Salam, P.hD
NIP.19700111 199803 1 001

Dr. Eni Rosnija, M.Hum
NIP. 19720103 199702 2 001

Legalized by:

**Dean, of Teacher Training and
Education Faculty
Tanjungpura University**

**Head, Languages and Arts
Education Department**

Dr. H. Martono, M.Pd
NIP. 196803161994031014

Drs. Nanang Heryana, M.Pd
NIP. 196107051988101001

THE USE OF VENN DIAGRAM TECHNIQUE FOR TEACHING DESCIRPTIVE TEXT READING

Malasari, Urai Salam, Eni Rosnija

English Language Education Study Program of Teacher Training and Education Faculty, Tanjungpura
University, Pontianak.

Email : malasary36@yahoo.com

Abstract : This research was conducted a pre experimental study to know how significant of Venn Diagram Technique for teaching descriptive text. This study was conduct on the second grade students of SMA Negeri 2 Sungai Raya in academic year 2015/2016. In this research, the researcher propose a technique. The name's Venn Diagram technique that focus on the similarities and the differences between two text of descriptive text .The data of study was derived from pre-test and post-test. The sample is 28 students in XI IPA 1 . The finding of research show that the student's achievement in reading comprehension got significantly improved. The result of the research was compare from the pre-test score 68,77and the post- test score 81,96. Furthermore the effect size of the significant improvement of the treatment was 1,95. It is categorized as highly effective since it is higher than 0,80 in the highly effective criteria.

Keywords : Venn diagram technique, Descriptive text, Reading

Abstrak : penelitian ini dilakukan dengan menggunakan studi pre eksperimen untuk mengetahui seberapa signifikan menggunakan tehnik diagram Venn dalam mrngajar teks deskriptif. Studi ini dilakukan pada siswa kelas XI SMA Negeri 2 Sungai Raya tahun ajaran 2015/2016. Dalam penelitian ini, peneliti mengusulkan sebuah tehnik. Nama tehnik tersebut yaitu tehnik Diagram Venn yang fokus pada persamaan dan perbedaan antara dua buah teks deskriptif. Data pada studi ini berasal dari pre-tes dan post-tes. Sampelnya adalah 28 siswa dari kelas XI IPA 1. Hasil penelitian menunjukkan bahwa prestasi siswa dalam memahami bacaan meningkat secara signifikan. Hasil penelitian ini membandingkan nilai dari pre-test 68,77 dan nilai post-test 81,96. Selanjutnya ukuran efek dari peningkatan yang signifikan dari perlakuan adalah 1,95. Itu dikategorikan sebagai sangat efektif karena lebih tinggi dari 0,80 dalam kriteria sangat efektif.

Kata Kunci : Tehnik Diagram Venn, Teks Deskriptif, membaca

Readng is very important for the student in getting the authors idea when they are Reading a text. Reading skill means to enable the students to improve other skills such as speaking and writing. The student can more learn about other skill when they are reading a text and beside that the students get information and knowledge from reading material, for example concerning vocabulary, realizing the different function of new words in classification word and style of author in expressing ideas. In other to increase the student's knowledge, to get facts, ideas, even enjoyment it is important for them to comprehend the reading text well. Whatever the purpose of reading, comprehension is the goal. Comprehension is considered as primary and important aspects of reading.

In fact, reading comprehension is not as easy as people think. It is not easy to have the ability of drawing meaning from the printed page and interpret the information appropriately. “.....if readers and listeners do not know half the world in a text, they will have great difficulty in understanding the text as a whole.” (Harmer 2003:208). In this case, the reader must use their brain to process the available information in the text. Reading passage seems to be too difficult for them because of some condition. One of the conditions here refers to the inappropriate technique for reading. Many techniques can be used in reading comprehension, especially in reading decriptive text. One of the new techniques that can be used is a Venn diagram. This technique combines the mathematics and the language to be able to comprehend the text. The use of this technique in reading comprehension is based on consideration that teacher in teaching reading process will influence student’s creativity to develop their intellectual and comprehension skills. The researcher believes that through Venn diagram technique, student will be more interested and enthusiastic in learning reading comprehension. The result of the study will be more satisfying through this fun strategy, because according to Karmil et al (2000) on the National Reading Panel Report in the United State declared that it is one of the seven most effective teaching strategies for reading comprehension. The advantages of using a Venn diagram is that it addresses various learning styles and engages students, while teaching basic logic and analysis skill, regardless of age (Russell 2013).

Based on similar research finding from Emi Agustriani Samosir in SMK Prayatna-1 Medan (2013), she found that teaching reading comprehension through the Venn diagram strategy significantly affected students’ reading comprehension on that vocational school. This strategy gives the visualization of the structure for a coherent delivery of ideas. Based on the research findings above, the researcher assume that this Venn diagram technique is one of a good tool for teaching reading comprehension. Therefore, the researchers interest to apply this technique to test whether this teaching will be effective or not to improve student’s achievement in reading comprehension on the second grade of SMA Negeri 2 Sungai Raya. When the researcher took a teaching practice (PPL 2015) in Senior High School at SMA Negeri 2 Sungai Raya, she found that student’s lack of appropriate technique for reading comprehension. Therefore, the researcher would like to introduce a new technique that might be useful for the teacher in teaching reading comprehension and also for the students in learning reading comprehension.

In accordance with the focus of this research, the problem of this research is formulated as follows: (1) Does Venn diagram technique increase student’s comprehension on descriptive reading text? (2) How significant the use of Venn diagram technique in teaching reading comprehension?

Teaching reading comprehension to the English foreign language is not an easy way to do because the English foreign learner not only use the reading strategies but also use their English knowledge such as vocabulary and grammar. Nuttal (1982-21) states that “the aims of teaching reading comprehension are to develop the student’s ability to extract the message from the content. In teaching

reading comprehension the teacher are trying to put something in the students mind to take the information by them”.

In teaching reading, especially to comprehend the text, there are three important factors in the effective teaching of reading comprehension according to Karmil et al (2000), there are “vocabulary, text comprehension, and teaching strategy for reading comprehension. Those factors are important in teaching reading comprehension because they are not only engaged with student’s ability that the teacher should be awareness of, but it also about teaching strategy that teachers used to teach in the classroom.

Reading is an interactive process that goes on between the reader and the text, resulting in comprehension. The text presents letters, words, sentences, and paragraph that encode meaning. The reader uses knowledge, skills, and strategies to determine what that meaning is. According to Alderson & Urganhart (1984:95) in Aqudelo et al (2007:28) reading comprehension process focuses on three elements: the text being read, the background knowledge possessed by the reader and contextual aspects. He suggest that background knowledge is a helpful tool when a person confronts a text since he can recognize his knowledge and put it together better. To comprehend a reading, it is necessary that the reader can extract the key words in order to capture the whole sense of the text.

A descriptive text is a text which lists the characteristics of something. The purpose of the descriptive text is to tell about the subject by describing its features without including personal opinion. It helps the reader through his/her imagination to visualize a scene or a person and to understand or an emotion.

The purpose of writing the descriptive text is to describe a person, place, or thing. Stanley (1988:54) asserts that the aim of description is to convey the reader what something looks like. Furthermore, Johnston and Morrow (1981: 168) states that the purpose of descriptive text is to describe objects or persons in which the writer is interested. Therefore, the writer should know well she or he wants to describe, start by observing the object carefully to take the significant details and brings clear pictures to the readers and avoid ambiguities.

A Venn diagram (also known as a set diagram or logic diagram) is a diagram that shows all possible logical relations between a finite collections of different sets. Venn diagrams were conceived around 1880 by John Venn. Venn diagram is commonly the main form to represent in mathematics about the relationship between set. This graphic organizer consists of overlapping circle that shows similarities and differences properties of two or more categories. Furthermore, they are now used across many other disciplines, not only in math subject

Figure 1
Venn Diagram

The advantages of using a Venn diagram is that it addresses various learning styles and engaged students, while teaching basic logic and analysis skill, regardless of age (Russel 2013). It shows that this Venn diagram can be use as excellent teaching tools because the students can interact actively on it and it can be used for all ages. By using Venn diagram technique, they can use their analysis skill to analyze whether the specification is similar of different with the other item.

In teaching reading comprehension, the teacher should not be stuck on the common technique. The teacher can use various teaching technique in order to help the students achieve the better knowledge and also to increase their interest towards learning so they can interact actively in teaching learning process. The teacher can also combine the learning material with the other subject, such as math, biology, art, etc., to increase student's knowledge by considerate to the level of students and the important thing is the curriculum.

According to Joyce (2008) Venn diagram technique is useful tool in teaching because they can be used to generate discussion, and provide teachers with information about student's thinking. Teaching reading comprehension through discussed the topic which has relation to their prior knowledge enable them to link their knowledge with reading materials easily. Zygouris-Coe et al. (2004) said that, the Venn diagrams allows students to help structure the way they "think " about the similarities and differences between concepts. By discussing the similarities and the differences between the topic on the next in group discussion, they can build strong knowledge between the topic. They can comprehend the learning materials and also understanding other perspective and opinion.

Furthermore, in order to make a good use of Venn diagram technique, the researcher provides following steps:

1. The teacher teaches the students about the purpose, the generic structure and also the way to comprehend the text (by finding the main idea and the supporting idea)
2. The teacher introduces and explains some terms used in this technique, such as similarities and differences
3. The teacher provides an example of how to use the technique
4. The teacher will divide the class into small groups and provide a reading text about scientific Descriptive Text with two different topics.
5. In pair, the students make a list of each specification based on the text
6. Students one names the identification such as shape/form, parts, behavior, habitats, etc. and asks student two "where should this go?"
7. Students two writes the answer under the suitable text title (if it is different from the other text) or in the overlapping area (if it is similar to the other text)
8. Peer evaluation

METHOD

The purpose of this research is to answer the research problem. The researcher conducts pre experimental study in this research. It means that there was only one class as the sample of the research. By using this design, the researcher administered pre test before giving treatment and post test after it. The research design proposed by Cohen et al (2000:213).

Where:

O₁ : pre test for experimental group

X : treatment

O₂ : post test for experimental group

Based on the design above, it can be state that before the researcher conduct a treatment, it is important to do the pre test to the experimental group (O₁) to investigate the ability of students in reading descriptive text. After that, the researcher conduct a treatment (X) to the post test to the experimental group (O₂) to investigate the effectiveness of Venn diagram technique in teaching reading comprehension of descriptive text.

In this research the population is the whole second grade senior high school students at SMA Negeri 2 Sungai Raya. There are four classes and each class has different number of students which can be seen as bellow:

Table 1
Population of the Research

Class	Number of Students
XI IPA 1	28
XI IPA 2	31
XI IPS 1	33
XI IPS 2	35
Total	127

Cohen (2000) said that sample is the small group of population. In this research, the researcher uses quota sampling in non probability sampling technique to select the sample.

The samples of this research are students of XI IPA 1 that consist of 28 students as the experimental group. It is because this class are consider having similar reading competence, seen from the average score of reading subject compared to the other classes which has variation in the score of reading subject.

In this research, the researcher applies measurement technique to measure the student's ability in comprehending the descriptive text. The researcher will use measurement technique by administering student's pre- test and post-test on sample group. The pre test is provided in order to know the student's difficulty in comprehend the reading before the treatment. After giving the treatment or implementing the strategy, the post test is provided to see whether the strategy improves the student's reading comprehension or not.

Tools of data collecting in this research are multiple choice questions. The researcher combines the form of test item, the Wh-Question, with a multiple choices of answer test, which consist of forty items with different level of comprehension. In order to gain the valid and reliable data, the researcher will try out the test in XI IPS 1 class, which has 33 numbers of students.

a. Validity of the test

The validity of a test is the extent to which it measures what it is supposed to measure and nothing else (Heaton, 1975:153). Considering to the material of descriptive text, there are two aspects of reading. The main idea and the supporting idea, which will be concerned on literal, reorganization, and inference comprehension.

b. Level of difficulty

The level of difficulty is used to know how easy or difficult the test items from the point of view the students who took the test. The formula of level of difficulty is calculated as follows:

$$LD = \frac{HG + LG}{N} \quad (\text{Gronlund, 1977:112})$$

Where:

- LD = Level of Difficulty
- HG = high group
- LG = low group
- N = member of students taking test

c. Discriminating Power

Discriminating power of an achievement test item refers to the degree of which it describes between students with high and low achievement (Gronlund, 1977:112). The formulas as follows:

$$DP = \frac{HG - LG}{\frac{1}{2}N} \quad (\text{Gronlund, 1977:112})$$

Where:

- DP = Discriminating Power
- HG = High Group
- LG = Low Group
- $\frac{1}{2}N$ = Half Number of students taking the student

a. Reliability of the test

Reliability is a necessary characteristic of any good test: For it to be valid at all, a test must first be reliable as a measuring instrument (Heaton, 1975:155). The researcher will use the Kuder Richardson Formula 21 (KR21).

$$KR21 = \frac{M(K - M)}{K(S^2)} \quad (\text{Gronlund, 1977:141})$$

Where:

- KR21 : kuder Richardson Reliability Coefficient
- K : the number of item in the test

M : the mean of the test score
 S : the standard deviation of the test score

In analyzing the data, the researcher uses several techniques and formulas to analyze it. They are as follows:

- a. To know the effectiveness of the treatment, the researcher use t-test formula:

$$t = \frac{\bar{D}}{\sqrt{\frac{D^2}{N(N-1)}}}$$

(Adapted from Norman, 2001)

Where :

t = t-test

\bar{D} = the mean of student's different score

D^2 = sum of student's different score of pre-test and post-test in square

N = number of Students

- b. To know the effectiveness of the treatment, the researcher use effect size formula:

$$ES = \frac{M_A - M_B}{S}$$

(Cohen, 1992)

Where:

ES : effect size

MA : students mean score of post test

MB : student's mean score of pre test

S : standard's deviation of pre test and post test.

FINDINGS AND DISCUSSION

Findings

After conducting a research in teaching reading comprehension on descriptive text by using Venn diagram to the second grade students of SMA Negeri 2 Sungai Raya in academic year 2015/2016, the researcher findings cover to answer of the previous research problem. This is to find out the significant improvement of the treatment to the student's ability. Since the treatment is significantly improving student's ability, the further question is how effective the treatment is. Therefore, below is the finding answer of those two questions.

1. The significant of the treatment

The significant of the treatment was computed by using the t-test formula. The computation as follows:

$$t = \frac{\bar{D}}{\sqrt{\frac{\sum D^2}{N(N-1)}}} = \frac{13,21}{\sqrt{\frac{5500}{28(28-1)}}} = \frac{13,21}{\sqrt{7,27}} = \frac{13,21}{2,69} = 4,91$$

2. The effectiveness of the Treatment

To obtain the degree of effectiveness of the treatment, the researcher uses the effect size formula. The computation as follows:

$$ES = \frac{M_A - M_B}{S} = \frac{81,96 - 68,75}{6,74} = 1,95$$

The mean score of pre test which was administered before the treatment was 68, 75. When the treatment of teaching reading comprehension of descriptive text by using Venn diagram technique was given t the sample and the post test was conducted, the mean score is 81, 96. The score indicates that student's performance in post test is better than in pre test.

Graphic 1

The Mean score of Pre test and Post test

From the graphic above, it can be seen that the student's performance in reading comprehension is improved about 13, 21 from the pre test score.

Based on the findings of research, during the treatment start the first time for the student were curious about the technique. They participated actively in all steps when applying this Venn diagram technique. After the students understood how to apply the technique, the researcher provided two different descriptive texts and then asked them to work in pair to answer the question in handout.

From the research, the expectation of the treatment is to concern on student's achievement from before the treatment and after the treatment. As the conclusion, teaching reading comprehension of descriptive text by using Venn diagram technique is effective to improve student's ability in literal, reorganization, and inference comprehension through group discussion. Therefore, the first null which says, "Venn diagram technique is not increasing student's comprehension" is rejected. Moreover, the alternative hypothesis

hypothesis which says “Venn diagram technique is increasing student’s comprehension “is accepted.

Besides that, the second null hypothesis which says “Venn diagram technique is not significant in teaching reading comprehension” is rejected while the alternative hypothesis which says “Venn diagram technique is very significant in teaching reading comprehension “is accepted. According to the data, it indicates that the Venn diagram is helpful technique in teaching reading comprehension of descriptive text.

Discussion

From the data analysis, the researcher wants to describe about the research finding of this research. The researcher find out that it is very good to use Venn diagram technique in teaching reading comprehension of descriptive text to the second grade students of SMA Negeri 2 Sungai Raya Kabupaten Kubu Raya in academic year 2015/2016. They have average to good on literal, reorganization, and inference comprehension. It can be seen from student’s scores in the treatment which show the average of student’s score in 79.

Furthermore, the theory which is said that this technique can encourage students to participate actively in group discussion which is stated by Russel (2013) is proven. It is because in Venn diagram technique students use their interactive process prior knowledge and prediction which are facilitate the processing of input from the text to comprehend the text and then they are involved in pair discussion to discuss the similarities and the differences between two texts which is discussing the literal, reorganization, and inference of the texts by using the Venn diagram. This technique combine between math and language, they interact actively during discussion session to know how math can work on language, how to use it, and how it can help them to solve the problem about the similarities and differences between two texts. They use their prior knowledge about how Venn diagram work in math and then link it to the use of this technique to solve the problem.

The theory about Venn diagram can help structure the way the students think which is stated that by Zygouris Coe et al (2014) is also proven. By using Venn diagram technique the students can recognize the essential of the information and its relationship to the supporting idea so they can easily to locate the similarities and differences between the texts in form of graphic organizer to comprehend the whole text. This activity of course promotes their higher order thinking skill and effectively improves their memory and comprehension of the text.

Based on the result of this study, the writes assumes that there are some factors which can influence student’s attitude towards learning English besides the lack of appropriate technique for reading comprehension. While the other experts that “the inner feelings and emotions of learners influences their perspectives and their attitudes towards the target language”. It can be concluded that the lack of appropriate technique for reading comprehension is not the only factor which is influence student’s attitude towards learning reading comprehension. It may also affected by their emotional factors and inner

feelings toward the target language. So the use of this Venn Diagram technique hopefully can be useful for both teacher and students on teaching learning activity, especially on reading comprehension.

CONCLUSION AND SUGGESTION

Conclusion

Referring to the research findings and the analysis of students' test result, the researcher states the conclusion as follows: (1) Teaching reading comprehension by using Venn diagram technique increasing students' achievement on descriptive text. It showed by the students' score of post-test is better than their score in pre-test before giving the treatment. (2) The result of student's mean score on reading comprehension of descriptive text by using Venn diagram technique before the treatment was considered below the average with the mean score of 68,75. (3) The result of students mean score on reading comprehension of descriptive text by using Venn diagram technique after the treatment was consider above the average. When the student's mean score was 81,96. (4) The effect size of Venn diagram technique to the students' reading comprehension descriptive text is highly effective. (5) The different score of pre test and post test is highly significant. It can be proven by the result of the t-test of 4.91 which is higher than the t-table.

Suggestion

Related to the results of this research, the writer would like to give some suggestions as follows: (1) Teacher should give a very clear instruction to the students to avoid them from being confused when the teacher explained the strategy for the first time. (2) It is suggested to the English teacher to apply this technique by encouraging the students to discuss the similarities and the differences of two different topic in reading comprehension of descriptive text by using Venn diagram technique. This technique can help the students not only to comprehend the text, but also stimulate their interaction, the way they are thinking about the difference topic, and it is relates to their knowledge about math subject so it makes the students more interesting and interact actively in teaching reading process. (3) When the students work in pair, the teacher should monitor the entire group and ask their difficulties, because every group has different problems, it can be discussed in large group. (4) It is better in teaching learning process, the students work in pair. When work in pair, they will share their ideas with their friend and could discuss it together to solve the problems that they find in learning material. (5) The English teacher should manage the time properly in order to complete all activities in teaching learning process. Time management is important in teaching and learning process because there are some activities during the learning process in the research that cannot be carried out well due to the inadequate time.

REFERENCES

- Alderson, J.C. & Urguhart, A.H. (1984). Postscript on Hosenfield. In J.C. Alderson & A.H Urguhart (eds.), *Reading in a Foreign Language* (pp.245-249). New York: Longman.
- Cohen, Louis. Et al. 2000.*Research Methods in Education (5th Ed)*.London: Routledge Falmer.
- Gronlund, Norman E. 1997. *Constructing Achievement Tests* (2nd ed). United States of America : Prentice – Hall, Inc
- Harmer, J. 2003.*The Practice of English Language Teaching (3rd Ed.)*. London: Longman
- Heaton,J.B. 1975. *Writing English Language Test*. London:Longman
- Joyce, Chris. 2008.*Assessment Resource Banks: Venn Diagram*. Available at <http://arb.nzcer.org.nz/strategies/venn.php>
- Kamil, Michael L. et al. 2000. *Report of the National Reading panel: Comprehension*. Washington, DC: Government Printing Office.
- Russel, K.2013. *Using Venn Diagram as a Teaching Tool*. Available at <http://www.education-space360.com/index.php/using-venn-diagrams-as-a-teaching-tool-413/>
- Stanley, L. (1988). *Ways to Writing*. New York: Macmillan
- Zygouris- Coe & Glass. 2004. *Venn Diagram : FOR-PD's Reading Strategy of the Month*. Available at <http://forpd.ucf.edu/strategies/stratVenn.html>