Spreading Activation Network Model as a Tactic in Writing Task for The 10th grade Students of Don Bosco Senior High School, Semarang

Submitted by:

Yules Orlando Sianipar

13020210400022

Approved by :

Advisor,

Dr. Dwi Anggani L.B., M. Pd

NIP. 195901141989012001

Master’s Program of Lingustics

Head,

J. Herudjati Purwoko,Ph.D

Nip. 195303271981031006
Spreading Activation Network Model as a Tactic in Writing Task for The 10th grade Students of Don Bosco Senior High School, Semarang

Submitted by:

Yules Orlando Sianipar

13020210400022
VALIDATION

Approved by Thesis Strata II

Seminar Examination Committee

Chairman

Dr. Dwi Anggani Linggar Bharati, M.Pd

First Examiner
Dr. Nurhayati, M.Hum

Second Examiner
Dr. Suwandi, M.Pd

Third Examiner

J. Herudjati Purwoko, Ph.D.

ACKNOWLEDGEMENT
Thank you so much for Dr. Dwi Anggani L.B., M. Pd, the writer’s advisor who patiently has helped and guided the writer until finished. Your advices and supports will always be remembered by the writer. Thank you mam.

The writer also wants to give appreciation to:

1. J. Herudjati Purwoko, Ph.D. as the Head of Master’s Program in Linguistics Diponegoro University
2. Dr. Nurhayati, M.Hum, and Dr. Suwandi, M.Pd as the writer thesis journal examiners. Thanks for the advice, I will keep it in my head
3. The staff of Magister Linguistics Diponegoro University
4. Thank you so much to my father, Arinson Sianipar (alm), and my mother, Ns. Nenty Lisbeth Tampubolon, S.Kes. I dedicated this thesis for both of you. I am proud to be your son.

5. My big brother, dr. Nicholas Benedictus Sianipar, and his beloved wife, dr. Vina (I do not know your full name, I am sorry) you never lose faith in me. You’re the best
6. My best friend, Ian Fritz William Sihotang., S.E. You have given some of the best things in my life, support&advice as a best friend. Thank you so much. I hope I can repay them one day.
7. For Tri Wahyu. I am speechless. You have helped and motivated me in my worst moment. Thanks. I wish things would be different.
8. All of the staff and the entire teachers especially miss. Dian, the English teacher, in Don Bosco Senior high School. Thank you for the opportunity to do a research there.
9. All friends in Magister Linguistics Program of Diponegoro University, academic year of 2010/2011 and 2011/2012

The writer realizes that this thesis is still far from being perfect. Therefore, he will be glad to receive any constructive criticism and recommendation to make this thesis better.

Finally, the writer expects that this thesis will come in handy to the reader who wishes to learn something about Spreading Activation Network model and to understand a little bit more about how to gain ideas to improves students’ writing skills.
Semarang, 29 August 2012
 The writer

CERTIFICATION OF ORIGINALITY
I hereby declare that this submission is my own work and that, to the best of my knowledge and believe. This study contains no material previously published or written by another person or material which to a substantial extent has been accepted for the award of any other degree or diploma of a university or other institutes of higher learning, except where due acknowledgment is made in the text of the thesis.

Semarang, 29 august 2012
 The writer
Motto and Dedication

I don’t want perfection, I’m just trying to be a better person, I’m trying to be me...

The hardest part in life is not trying to imitate others, but trying to be who you are...

The writer dedicates this thesis for:

1. His beloved father, Arinson Ridley Sianipar (Alm).

If I can trade all of these with your existance, I’ll do it, so I can see how proud you are to me

2. His beloved mother, Ns. Nenty Lisbeth Tampubolon., S.Kes.

Make you happy is a must for me
vi

