

**TEACHING WRITING PROCEDURE TEXT
USING AUTHENTIC TEXT AS MEDIA FOR THE SEVENTH GRADE
STUDENTS OF SMPN 4 PATI IN ACADEMIC YEAR 2011/2012**

By:

FITRIANA

NIM 200732067

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2012

**TEACHING WRITING PROCEDURE TEXT
USING AUTHENTIC TEXT AS MEDIA FOR THE SEVENTH GRADE
STUDENTS OF SMPN 4 PATI IN ACADEMIC YEAR 2011/2012**

SKRIPSI

Presented to the Muria Kudus University

In Partial Fulfillment of the Requirements

For Completing the Sarjana Program

In English Education

By:

FITRIANA

NIM 200732067

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2012

MOTTO AND DEDICATION

MOTTO:

- ✿ Life is not about finding yourself. Life is about creating yourself.
- ✿ Learn from the last, life for today, hopeful for the future. The important don't stop to ask. (Einstein)
- ✿ To learn to succeed, you must first learn to fail. (Michael Jordan)
- ✿ Yang dibutuhkan untuk meraih segala angan anda dalam hidup ini, ada dihadapan diri anda. (Barbara De Angelis)

Dedication:

This skripsi is dedicated to:

- ALLAH SWT the Almighty.
- Her beloved parents (Mr. sutowo (Alm) and Mrs. Kuminah) who always give their love, attention, pray, and everything for her.
- Her beloved brothers (Eko Setiawan and Dian Susanto) and sisters in law (Sri Lestari and Erika Endah K.) who always give support and totivate her.
- Her beloved special friends eho always help and discuss for her thesis.

ADVISOR APPROVAL

This is to certify that the Skripsi of Fitriana has been approved by the advisors for further approval by the Examining Committee.

Kudus, 2012

First Advisor

Dr. H. Achmad Hilal Madjdi, M.Pd.
NIS. 0610713020001020

Second Advisor

Fitri Budi Suryani S.S, M.Pd.
NIS. 0610701000001155

Acknowledged by

The Teacher Training and Education Faculty

Dr. Susilo Rahardjo, M.Pd
NIP. 19560619-198503-1-002

BROAD OF EXAMINERS APPROVAL

This is to certify that the Sarjana Skripsi of Fitriana has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, September 2012

Skripsi Examiners

Dr. H. Achmad Hilal Madjidi, M.Pd.
NIS. 0610713020001020

, Chairperson

Fitri Budi Suryani, S.S, M.Pd.
NIS. 0610701000001155

, Member

Fajar Kartika, S.S, M.Hum
NIS. 0610701000001191

, Member

Dra. Sri Endang K. , M.Pd.
NIS. 0610713020001009

, Member

Acknowledged by

The Dean of Teacher Training and Education Faculty

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, the writer would like to express her high gratitude ALLAH SWT for blessing and guidance, so that the writer can finish her skripsi entitled "Teaching Writing Procedure Text Using Authentic Text as Media of Seventh Grade Students of SMPN 4 Pati in Academic year 2011/2012".

The writer realizes without any support, encouragement, suggestion, and guidance from many people she would not be able to finish this skripsi. In this opportunity the writer would like to express her deep appreciation to:

1. Drs. Susilo Raharjo, M.Pd, the Dean of Teacher Training and Education Faculty of University of Muria Kudus.
2. Fitri Budi Suryani, S.S. M.Pd the Head of English Education Department.
3. Dr. H. A. Hilal Madjdi, M.Pd as first advisor and Fitri Budi Suryani, S.S. M.Pd as the second advisor who have given their valuable input, correction, motivation and suggestion for the improvement of this skripsi.
4. All of the lecturers who taught her during studying at the Teacher Training and Education Faculty as well as possible.
5. Dra. Sofia Bardina, M.Pd as the Headmaster of SMPN 4 Pati.
6. Dra. Narni Ekowati, M.Pd as the seventh grade's English teacher and all of the staffs of SMPN 4 Pati.
7. Her beloved big family for their all of love, prayers and supports.

8. Her beloved best friends, Mas Sinyo, Rom, Lia, and all of special friends who gave support and help for the writer.

Kudus, November 2011

(Fitriana)

TABLE OF CONTENT

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Scope of the Research	5
1.6 Definition of the key term.....	5
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMPN 4 PATI	6
2.1.1 Curriculum of English in SMPN 4 Pati	6
2.1.2 Purpose of Teaching English in SMPN 4 Pati	7
2.1.3 The Material of Teaching English in SMPN 4 Pati.....	8
2.1.4 Method of English Teaching in SMPN 4 Pati	8
2.2 Writing	10
2.2.1 Definition of Writing	10
2.2.2 Writing Process	

2.3 Procedure Text.....	11
2.3.1 General Characteristic of Procedure.....	14
2.4 Authentic Texts.....	18
2.4.1 Definition of Authentic Texts.....	24
2.4.2 The Sources of Authentic Material.....	24
2.4.3 Types of Authentic material	25
2.4.4 Problems of Using Authentic Materials.....	26
2.4.5 Selection of Authentic Texts	27
2.4.6 Criteria for Selection of Authentic Materials.....	28
2.5 Review of Previous Study.....	29
2.6 Theoretical Framework	32
2.7 Hypothesis	32
CHAPTER III RESEARCH METHOD	33
3.1 Research Design.....	34
3.2 Population and Sample	35
3.3 Instrument of the Research	37
3.4 Procedure Collecting of The Data	39
3.5 Analyzing of the Data	40
CHAPTER IV FINDING OF RESEARCH	
4.1 The Ability of Writing Procedure Text Of Seventh Grade Students of SMPN 4 Pati in Academic Year 2011/2012 Before Being Taught By Using Authentic Text	45
4.2 The Ability of Writing Procedure Text Of Seventh Grade Students of SMPN 4 Pati in Academic Year 2011/2012 After Being Taught By Using Authentic Text	47

4.3 Hypothesis Testing	49
------------------------------	----

CHAPTER V DISCUSSION

5.1 The Significant Differences Between The Ability of Writing

ProcedureText Of Seventh Grade Students of SMPN 4 Pati

in Academic Year 2011/2012 Before and After Being Taught

By Using Authentic Text	50
-------------------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	53
----------------------	----

6.2 Suggestion	54
----------------------	----

BIBLIOGRAPHY	55
--------------------	----

APPENDICES	58
------------------	----

CURRICULUM VITAE	92
------------------------	----

LIST OF TABLES

Table	Page
1. The Number of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in academic Year 2011/2012	32
2. The Criteria of Reliability of Test.....	35
3. The Criteria of Measuring the Test of Student's Scores.....	37
4. The Frequency Distribution of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 KalinyamatanJepara in Academic Year 2011/2012 before being Taught by Using Team Teaching Strategy.....	41
5. The Frequency Distribution of the Reading Comprehension of Recount Textof the Eighth Grade Students of SMP N 1 KalinyamatanJepara in Academic Year 2011/2012 after being Taught by UsingTeam Teaching Strategy.....	45

LIST OF FIGURE

Figure	Page
1. The Scheme of One Group Pretest-Posttest Design of Experiment	30
2. The Polygon of the Reading Comprehension of Recount Textof the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 before being Taught by Using Team Teaching Strategy	42
3. The Polygon of the ReadingComprehension of Recount Textof the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 after being Taught by Using Team Teaching Strategy	44

LIST OF APPENDICES

Appendix	Page
1. The Table of Competence of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012.....	55
2. The Table Specification of the Ability of Reading Comprehension Of Recount Text	56
3. Instrument of the Research.....	57
4. Key Answer	62
5. Lesson Plan.....	63
6. The Data Discription of Try Out of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012.....	77
7. The Reliability of the Test Items for try out for Measuring the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012.....	79
8. Score of English reading comprehension (pre test) of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012.....	81
9. Score of English reading comprehension (post test) of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012.....	82

10. The Calculation of Mean and Standard Deviation of the Pretest Measuring the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 Before Being Taught by Using Team Teaching Strategy.....\	83
11. The Calculation of Mean and Standard Deviation of the Posttest Measuring the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 After Being Taught by Using Team Teaching Strategy.....	86
12. The T-Test of the Means of Pretest and Posttest Scores Measuring The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 Before and After Being Taught by Using Team Teaching Strategy.....	89
13. The T-Test of the Means of Pretest and Posttest Scores Measuring The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP N 1 Kalinyamatan Jepara in Academic Year 2011/2012 Before and After Being Taught by Using Team Teaching Strategy.....	92
14. Table of Significance at 5% and 1% Level of Significance.....	95
15. The Syllabus of SMP N 1 Kalinyamatan Jepara.....	96