

**THE ABILITY IN WRITING DESCRIPTIVE TEXT OF THE SEVENTH
GRADE STUDENTS OF SMP N 4 BAE KUDUS IN THE ACADEMIC
YEAR 2011/2012 TAUGHT BY USING CLASSICAL MUSIC**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2012**

**THE ABILITY IN WRITING DESCRIPTIVE TEXT OF THE SEVENTH
GRADE STUDENTS OF SMP N 4 BAE KUDUS IN THE ACADEMIC YEAR
2011/2012 TAUGHT BY USING CLASSICAL MUSIC**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for Completing the Sarjana Program
In English Education**

**By
SRI SETIAWATI
NIM. 2008-32-046**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

MOTTO

- 1) Life is between alive and dies.
- 2) The success is not only seen from riches, luxury or high position but also the happy feeling.
- 3) Success man is man that has spirit, ambitious, wise, lucky, and intelligent.
- 4) Cleverness is from experience.

DEDICATION

- 1) Her beloved mother and father (Ibu Siti Ratminah and Bapak Tubini).
- 2) Her beloved herself.
- 3) Her beloved sisters, brothers, brothers in law, sister in law, nephews and nieces.
- 4) All of her beloved friends forever.

ADVISOR'S APPROVAL

This is to certify that the Sarjana Skripsi of Sri Setiawati has been approved by the thesis advisors for further approval the Examining Committee.

Kudus, August 2012

Advisor I

Advisor II

Fajar Kartika, SS. M.Hum
NIS. 0610701000001191

Acknowledged by

The Dean of Teacher Training and Education Faculty

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Sri Setiawati (2008-32-046) has been approved by the Examining Committee as a requirement for completing the Sarjana Program in English Education.

Kudus, August 2012

Thesis Examining Committee:

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

Chairman

Fajar Kartika, SS, M.Hum
NIS. 0610701000001191

Member

Mutohhar, S.Pd, M.Pd
NIS.0610701000001204

Member

Drs. Muh. Syafei, M.Pd
NIP. 19620413-198803-1-002

Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean

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

ACKNOWLEDGEMENT

Thanks God for Your blessings and Your grace that You gave to the writer. And also the fate that You wrote until the writer can finish the Sarjana Program and get the degree S.Pd (Sarjana of Education).

Skripsi entitled **The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Taught by Using Classical Music** was finished punctually. This matter does not get out of the people who help little or much to the writer. Therefore, the writer says thanks to the following people that gave the contribution for finishing this skripsi:

1. Drs. Susilo Rahardjo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd. as the Head of English Education Department of Teacher Training and Education Faculty.
3. Dr. Slamet Utomo, M.Pd. as the first advisor to his guidance and suggestion in finishing this skripsi.
4. Fajar Kartika, SS, M.Hum. as the second advisor to his guidance and suggestion in finishing this skripsi.
5. Drs. Hariyono as Headmaster of SMP N 4 Bae Kudus who gave the permission to do this research.
6. Triyani Setyorini, S.Pd., the English teacher of SMP N 4 Bae Kudus who gave her lesson time to do this research.

7. The students of class VII F of SMP N 4 Bae Kudus in the academic year 2011/2012 for their cooperation.
8. The writer's parents who paid her tuition and always support what she want in her life.
9. The entire family member who always pray and support the writer.
10. Her close friend Ndutz, Q-think, Umplong, Su'ik, and Timpong who have given her motivation.
11. All of the writer's friends from boarding house, PPL, KKN, and from campus who studied together, got the new knowledge and got the new experience together.

The last, there is nothing perfect in this world and this final project is not an exception .She realizes that there are many weaknesses in this final project. Therefore, suggestion and criticism are always needed for betterment. She hopes this final project will be useful for all the readers both of English teacher or English students.

Kudus, August 2012

The Writer

ABSTRACT

Setiawati, Sri. 2012. *The Ability in Writing Descriptive Text of the Seventh Grade students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Taught by Using Classical Music.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Dr. Slamet Utomo, M.Pd., (ii) Fajar Kartika, SS, M.Hum.

Key words: writing, descriptive text, classical music

Writing is the most difficult skill in English where writing demands the learners to express the idea in written form with the correct grammar. Therefore, many learners including the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012 have the difficulty in writing. To solve this problem, the writer chooses classical music as the learning media in teaching writing. And the material of SMP N 4 Bae Kudus that used is descriptive text. In writing descriptive text, the learners describe something and it needs stimulation to get an idea to written. Therefore, classical music is used in this research. Classical music can stimulate the learners' mind to get an idea and can make the listener relax and fun.

This research is aimed to find out the significant difference between the ability in writing descriptive text of the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012 before and after being taught by using classical music.

This research is quantitative research. The writer uses experimental research method. The population of this research is the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012. The total number of population is 280 students. To take a sample the writer uses cluster random sampling technique. The sample in this research is one class from the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012. The total number of sample is 35 students. And the instrument that used to get the data of this research is test. The test that was used is written test from pretest and post test. Before getting the post test data, the writer gave the treatment in five meetings to the students. Then, the data that had been taken were analyzed by using t-test method to find out whether or not there is any significant difference between the ability in writing descriptive text of the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012 before and after being taught by using classical music.

The result of this research shows that the mean of pretest is 61.8 and the mean of post test is 78.67. It can be concluded that the t-observation (t_0) 9.29 in the level of significance $\alpha = 0.05$ and the degree of freedom (df) 34, the t-table (t_t) is 2.04. Thus H_0 is rejected and H_a is accepted. So, the hypothesis states, "There is a significant difference between the ability in writing descriptive text of the seventh grade students of SMP N 4 Bae Kudus in the academic year 2011/2012 before and after being taught by using classical music" is accepted.

From the result of the research, the writer hopes it can give the reference and the consideration for the teacher, the students, and the other research about the use of classical music in teaching and learning writing. And the writer also hopes it can improve the development of education.

ABSTRAKSI

Setiawati, Sri. 2012. *Kemampuan Menulis Teks Deskriptif Siswa SMP N 4 Bae Kudus Kelas Tujuh Tahun Ajaran 2011/2012 yang Diajarkan dengan Menggunakan Musik Klasik.. Skripsi.* Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan. Pembimbing: (i) Dr. Slamet Utomo, M.Pd., (ii) Fajar Kartika, SS, M.Hum.

Kata Kunci: menulis, teks descriptive, musik klasik.

Menulis merupakan skill yang paling sulit dalam belajar bahasa inggris dimana dalam menulis para siswa dituntut untuk mengekspresikan ide-ide mereka dalam bentuk tulisan dengan grammar yang benar. Oleh karena itu, banyak para siswa termasuk siswa kelas tujuh dari SMP N 4 Bae Kudus tahun pelajaran 2011/2012 mengalami kesulitan dalam menulis. Untuk menghadapi masalah ini, penulis memilih musik klasik sebagai media pembelajaran dalam pengajaran menulis. Dan materi dari SMP N 4 Bae Kudus yang digunakan adalah teks descriptive. Dalam menulis teks deskriptive, para siswa menggambarkan atau mendeskripsikan sesuatu dan hal itu membutuhkan suatu rangsangan untuk mendapatkan suatu ide yang akan dituliskan. Oleh karena itu, musik klasik digunakan dalam penelitian ini. Musik klasik dapat merangsang pikiran para siswa untuk mendapatkan suatu ide dan dapat membuat mereka nyaman dan senang.

Penelitian ini bertujuan untuk menemukan perbedaan yang berarti antara kemampuan menulis teks deskriptif siswa kelas tujuh dari SMP N 4 Bae Kudus tahun ajaran 2011/2012 sebelum dan sesudah diajar dengan menggunakan musik klasik.

Penelitian ini merupakan penelitian quantitative. Penulis menggunakan metode penelitian eksperimen. Populasi dari penelitian ini adalah siswa kelas tujuh dari SMP N 4 Bae Kudus tahun ajaran 2011/2012. Jumlah populasi 280 siswa. Untuk mengambil sampel, penulis menggunakan teknik cluster random. Sampel dalam penelitian ini adalah satu kelas dari siswa SMP N 4 Bae Kudus kelas tujuh tahun ajaran 2011/2012. Jumlah sampel yaitu 35 siswa. Dan instrumen yang digunakan untuk memperoleh data dari penelitian ini adalah tes. Tes yang digunakan adalah tes menulis dari pretes dan post tes. Sebelum memperoleh data post tes, penulis member treatment dalam lima kali pertemuan kepada para siswa. Kemudian, data yang telah diambil dianalisis dengan menggunakan metode t-test untuk menemukan ada atau tidaknya perbedaan yang berarti antara kemampuan menulis teks deskriptif siswa kelas tujuh dari SMP N 4 Bae Kudus tahun ajaran 2011/2012 sebelum dan sesudah diajar dengan menggunakan musik klasik.

Hasil dari penelitian ini menunjukkan bahwa nilai rata-rata dari pretes adalah 61.8 dan nilai rata-rata dari post tes adalah 78.67. Dapat disimpulkan bahwa t-observation (t_o) 9.29 dalam level of significance $\alpha = 0.05$ dan degree of freedom (df) 34, t-table (t_t) 2.04. Berarti H_0 ditolak dan H_a diterima. Jadi, pernyataan hypothesis “Ada perbedaan yang berarti antara kemampuan menulis teks deskriptif siswa kelas tujuh dari SMP N 4 Bae Kudus tahun ajaran 2011/2012 sebelum dan sesudah diajar dengan menggunakan musik klasik” diterima.

Dari hasil penelitian, penulis berharap hal ini dapat memberikan referensi dan pertimbangan bagi guru, murid dan peneliti yang lain mengenai penggunaan musik klasik dalam pengajaran dan pembelajaran menulis. Dan penulis juga berharap hal ini dapat meningkatkan perkembangan dalam dunia pendidikan.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLE	xvi
LIST OF FIGURE	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	2
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Limitation of the Research	4
1.6 Operational Definition	4

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP N 4 Bae Kudus	5
2.2 The Writing Materials of SMP N 4 Bae Kudus	6
2.3 Genres	7
2.3.1 Types of Genres	7
2.4 Descriptive Text	8
2.4.1 Generic Structure of Descriptive Text	9

2.4.2	Language Features of Descriptive Text	9
2.5	Suggestopedia Method	10
2.6	Teaching Media	11
2.7	Method of Teaching English at SMP N 4 Bae Kudus	12
2.8	Writing	13
2.8.1	The Purpose of Writing	14
2.8.2	The Writing Process	16
2.9	Music	18
2.10	Music Genre	21
2.10.1	Art Music	21
2.10.2	Popular Music	21
2.10.3	Traditional Music	21
2.9	Music in Learning	22
2.10	Using Music in Learning writing	23
2.11	Classical Music	25
2.12	Review to Previous Research	27
2.13	Theoretical Framework	28
2.14	Hypothesis	29

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	30
3.2	Population and Sample	31
3.3	Instrument of the Research	32
3.4	Technique of Collecting Data	34

3.5	Technique of Analyzing Data	34
-----	-----------------------------------	----

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in The Academic Year 2011/2012 Before Using Classical Music	39
4.2	The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 After Using Classical Music	42
4.3	Hypothesis Testing	45

CHAPTER V DISCUSSION

5.1.	The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 N Bae Kudus in the Academic Year 2011/2012 Before Using Classical Music	47
5.2.	The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Before Using Classical Music	48
5.3.	Hypothesis Testing	49

CHAPTER VI CONCLUSION AND SUGGESTION

6.1.	Conclusion	51
6.2.	Suggestion	51

BIBLIOGRAPHY	53
APPENDICES	55
CURRICULUM VITAE	108

LIST OF TABLES

Table	Page
2.1 Types of Genre	8
2.2 The Classical Music List	26
3.1 The Criteria of Scoring Written Test	33
4.1 The Score of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in The Academic Year 2011/2012 Before Using Classical Music	40
4.2 The Percentage Table of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in The Academic Year 2011/2012 Before Using Classical Music	41
4.3 The Score Table of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 After Using Classical Music	43
4.4 The Percentage Table of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 After Using Classical Music	44

LIST OF FIGURES

Figure		Page
4.1.	The Bar Diagram of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Before Using Classical Music	42
4.2.	The Bar Diagram of The Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Before Using Classical Music	45

LIST OF APPENDICES

Appendix	Page
1. Syllabus	56
2. The Pretest Task	70
3. Lesson Plan	71
4. The Post Test Task	92
5. The Data Description of Pretest and the Calculations of Mean, Median, Mode, and Standard Deviation of the Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Before Being Taught By Using Classical Music	93
6. The Data Description of Post Test and the Calculations of Mean, Median, Mode, and Standard Deviation of the Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 After Being Taught By Using Classical Music	97
7. The Calculations of T-Test of the Ability in Writing Descriptive Text of the Seventh Grade Students of SMP N 4 Bae Kudus in the Academic Year 2011/2012 Taught By Using Classical Music	101
8. The Result of the Students' Task	104