

**THE ABILITY OF THE EIGHTH GRADE STUDENTS OF SMP 02
TRANGKIL PATI IN THE ACADEMIC YEAR 2011/2012 IN WRITING
DESCRIPTIVE TEXT TAUGHT BY USING PARALLEL WRITING
TECHNIQUE**

**By:
MOERWINDA ULFAH
NIM 200732210**

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

**THE ABILITY OF THE EIGHTH GRADE STUDENTS OF SMP 02
TRANGKIL PATI IN THE ACADEMIC YEAR 2011/2012 IN WRITING
DESCRIPTIVE TEXT TAUGHT BY USING PARALLEL WRITING
TECHNIQUE**

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

MOTTO AND DEDICATION

MOTTO

- *Prayer is a thought, a belief, a feeling, a rising within the mind of the one praying*
- *Man Jadda Wa Jadda.*
- *Don't give up.*
- *Today must be better than yesterday.*

DEDICATIONS

This is especially dedicated to:

- *ALLAH SWT the Almighty*
- *My beloved father and mother for their supports and give spirit.*
- *My beloved husband and son for their support and love.*
- *The English teachers of SMP 02 Trangkil, Pati*

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Moerwinda Ulfah (NIM: 200732210)** has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, 11 Augustus 2012
Advisor I

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

Advisor II

Atik Rokhayani, S.Pd, M.Pd
NIS.0610701000001207

Acknowledged by
The 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 **Moerwinda Ulfah** (NIM: 200732210) has been approved by the Examining Committee as a requirement for Completing the Sarjana Program in English Education.

Kudus, 13 Agustus 2012
Skripsi Examining Committee

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015, Chairperson

Atik Rokhavani, S.Pd, M.Pd
NIS.0610701000001207, Member

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

Ahdi Riyono, SS.M.Hum
NIS.0610701000001160, Member

Acknowledged by:

The Teacher Training of Education Faculty
Dean,

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

ACKNOWLEDGEMENT

First of all, overwhelming praise and gratitude to God Allah S.W.T, who has given His mercies and blessing, so the writer can finish this skripsi without there is any significance of the problem.

During this struggle to finish this final project, the writer would also like to convey her special gratitude to:

1. Drs. Susilo Rahardjo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
2. Fitri Budi Suryani, SS, M.Pd as the head of English Education Department, for all her supports.
3. Drs. Suprihadi, M.Pd as the first advisor, for all his invaluable time and patience in guiding the writer during the process of writing.
4. Atik Rokhayani, S.Pd, M.Pd as the second advisor, for all her patience and through in examining this skripsi.
5. Kuntarni, S.Pd as the principal of SMP N 02 Trangkil Pati for her permission and helps.
6. Aswadi , S.Pd. as the English teacher of the eight grades for his advice and helps.
7. My beloved father, Mr. Baginda and my mother, Mrs Sri Murwati, who have struggled with full of patience and educate me.
8. My husband, Eska Budiarmo, and my son, M. Azril Najit Imammul Mutaqin.
9. My beloved all of big family, thanks for the support
10. My close friends, it can not be mention one by one thanks for their support and friendship.
11. All people involved during the writing of this skripsi.

Kudus, June 2012

The Writer,

ABSTRACT

Ulfah , Moerwinda. 2012. *The Ability Of The Eighth Grade Students of SMP 02 Trangkil Pati In The Academic Year 2011/2012 In Writing Descriptive Text Taught By Using Parallel Writing Technique*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Drs. Suprihadi, M.Pd., (ii) Atik Rokhayani, S.Pd, M.Pd.

Keywords: Writing Descriptive Text, Parallel Writing Technique.

Many people think that being able to write well is talent that one either has or does not have. Actually everyone will be able to write effectively if they are writing to learn some strategies and practice them. There are some problems in the writing skill. One of them is students regard that writing is not easy. Besides, there is an internal factor; students are usually afraid in arranging or making text in English. So, the students are lazy to write down their idea on a paper. Their low creativity writing needs some method and special technique in order to appeal their attention. One way to increase their creativity is invite the students to active in direct practice. To solve the students' problem to share their idea on written, parallel writing technique is used to teach them in motivating their writing skill.

This research has a purpose to find out the answer from the statement of the problem. The purpose is to find out whether or not there is any significant difference between the ability of writing descriptive texts of the eight grade students of SMP 02 Trangkil Pati in the academic year of 2011/2012 before and after being taught by using Parallel Writing Technique."

This is a quantitative research. The method of the research is experimental. This design of the research is the experimental method which uses pretest and posttest. The population is the eight grade students of SMP 02 Trangkil Pati in the academic year 2011/2012. The total number of the population is 222 students. That divided into six classes. There are for class A until class F. The sample is taken one class from the population by using cluster random sampling through lottery. The data were taken from the written test. After the students were given the pretest, they were given the treatment for six meeting. The giving of the treatment relies on the material that taken from the syllabus of the school. Then, the data were analyzed using the t-test method to find out whether or not there is a significant difference between the Ability In Writing Descriptive Texts of The Eight Grade Students of SMP 02 Trangkil Pati in The Academic Year 2011/2012 before and after being taught by using Parallel Writing Technique.

The result of the research, the mean of pretest is 64,6 and the mean of posttest is 72,8. It can be concluded that the t-observation 4,6 in the level of significance $\alpha = 0.05$ and the degree of freedom (df) 34 which is gained from N-1, the t-table is 2,04. Thus, H_0 is rejected and H_1 is accepted. So, the hypothesis states, "There is any significant difference between the ability in writing descriptive texts of the eight grade students of SMP 02 Trangkil Pati in the

academic year 2011/2012 before and after being taught by using Parallel Writing” is accepted.

I hope this study can be used by the teacher as one way to enrich the reference about improving the students’ writing skill in the eight grade students, and also as a consideration for the teacher to choose parallel writing technique as an alternative technique to help and make students write the composition easily.

ABSTRAKSI

Ulfah , Moerwinda. 2012. *Kemampuan siswa kelas delapan SMP 02 Trangkil Pati tahun pelajaran 2011/2012 dalam pengajaran menulis teks descriptive menggunakan teknik menulis secara paralel*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Drs. Suprihadi, M.Pd., (ii) Atik Rokhayani, S.Pd, M.Pd.

Kata kunci: Menulis Descriptive, Tehnik Menulis Secara Paralell.

Banyak orang berpikir bahwa kemampuan menulis dengan baik adalah suatu bakat yang dimiliki atau tidak dimiliki oleh seseorang. Sesungguhnya setiap orang akan mampu menulis secara efektif jika mereka mempelajari beberapa strategi dalam menulis dan mempraktekannya. Ada beberapa masalah dalam keterampilan menulis. Salah satunya adalah siswa selalu takut menyusun atau membuat teks dalam bahasa Inggris. Disamping itu, ada beberapa faktor dari dalam diantaranya; siswa malas untuk menuliskan idenya di kertas. Rendahnya kreatifitas menulis yang membutuhkan beberapa metode dan tehnik khusus agar supaya menarik perhatian. Salah satu cara untuk meningkatkan kreatifitas adalah mengajak siswa untuk aktif dalam kegiatan menulis langsung. Berbagai ide dalam kegiatan menulis untuk mengatasi masalah siswa, tehnik menulis secara paralel digunakan untuk mengajar mereka dalam memotivasi keterampilan menulis.

Penelitian ini memiliki tujuan untuk mencari tahu jawaban dari pernyataan masalah. Tujuannya adalah untuk mengetahui apakah ada atau tidak perbedaan yang signifikan antara kemampuan menulis kelas delapan SMP 02 Trangkil Pati pada tahun akademik 2011/2012 sebelum dan sesudah diajarkan dengan menggunakan tehnik menulis secara paralel.

Ini adalah penelitian kuantitatif. Metode dari penelitian ini adalah eksperimental. Desain dari penelitian ini adalah metode eksperimental yang menggunakan pretest dan posttest. Populasi adalah siswa kelas delapan SMP 02 Trangkil Pati pada tahun akademik 2011/2012. Jumlah populasi adalah 222 siswa. Mereka terbagi dalam enam kelas. Terdiri dari mulai kelas A sampai kelas F. Sampel diambil satu kelas dari populasi dengan menggunakan cluster sampling acak melalui undian. Data diambil dari tes tertulis. Setelah siswa diberi pretest, mereka diberi pengobatan selama enam pertemuan. Pemberian pengobatan bergantung pada materi yang diambil dari silabus dari sekolah. Kemudian, data dianalisis dengan menggunakan metode t-test untuk mengetahui apakah ada atau tidak perbedaan yang signifikan antara pencapaian penulisan kelas delapan SMP 02 Trangkil Pati pada tahun akademik 2011/2012 sebelum dan sesudah diajarkan dengan menggunakan tehnik menulis secara paralel.

Hasil penelitian, rata-rata pretes adalah 64,6 dan rata-rata posttest adalah 72,8. Hal ini dapat disimpulkan bahwa t-pengamatan 4,6 pada tingkat signifikansi $= 0,05$ dan derajat kebebasan (df) 34 yang diperoleh dari N-1, t-tabel 2,04. Dengan demikian, H_0 ditolak dan H_1 diterima. Jadi, hipotesis menyatakan, "Ada perbedaan signifikan antara kemampuan menulis descriptive teks kelas delapan

SMP 02 Trangkil Pati pada tahun akademik 2011/2012 sebelum dan sesudah diajarkan dengan menggunakan tehnik menulis secara paralell" diterima.

Penulis berharap penelitian ini dapat digunakan oleh guru sebagai salah satu cara untuk menambah referensi tentang peningkatan keterampilan menulis siswa kelas dealapan, dan juga sebagai pertimbangan untuk para guru dalam memilih tehnik mengedit sesama sebagai tehnik alternative untuk membantu dan membuat siswa menulis karangan dengan mudah.

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	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in Junior High School	6
2.1.1 Teaching English in SMP 02 Trangkil Pati	7
2.1.2 Curriculum of Teaching English in SMP 02 Trangkil Pati	8
2.1.3 The Purpose of Teaching English in SMP 02 Trangkil Pati.....	9
2.1.4 Material of Teaching English in SMP 02 Trangkil Pati	10
2.1.5 Technique of Teaching English in SMP 02 Trangkil Pati	11
2.2 General Concept of Writing	12
2.2.1 Characteristic of Writing	14

2.2.2 Steps of Writing	16
2.2.3 Purposes of Writing	17
2.3 Definition of Genre	18
2.3.1 Types of Genre	19
2.4 Writing Descriptive Text	19
2.4.1 Social Function of Descriptive Text	20
2.4.2 Generic Structure of Descriptive Text	20
2.4.3 Language Features of Descriptive Text	21
2.5 Parallel Writing Technique.....	21
2.5.1 Teaching Writing Descriptive By Using Parallel Writing Technique	22
2.6 Review of Previous Research	24
2.7 Theoretical Framework	25
2.8 Research Hypothesis	25
 CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of Research	26
3.2 Population and Sample	28
3.3 Instrument of the Research	29
3.4 Procedure of Data Collection	31
3.5 Technique of Analyzing Data	32
 CHAPTER IV FINDING OF THE RESEARCH	
4.1 Finding of the Researc.....	37
4.1.1 The Ability in Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati Before Being Taught by Using Parallel Writing Technique in The Academic Year 2011/2012	37
4.1.2 The Ability in Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati After Being Taught by	

Using Parallel Writing Technique in the Academic Year 2011/2012.....	40
4.1.3 The Significant Difference of The Ability in Writing Descriptive Text to the Eight Grade Students of SMP 02 Trangkil Pati Before and after Taught by Using Parallel Writing Technique in The Academic Year 2011/2012	43
4.2 Hypothesis Testing.....	44
CHAPTER V DISCUSSION	
5.1 Discussion.....	47
5.1.1 The Ability in Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati Before Being Taught by Using Parallel Writing Technique in The Academic Year 2011/2012.....	47
5.1.2 The Ability in Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati After Being Taught by Using Parallel Writing Technique in the Academic Year 2011/2012.....	49
5.1.3 The Significant Difference of The Ability in Writing Descriptive Text to the Eight Grade Students of SMP 02 Trangkil Pati Before and after Taught by Using Parallel Writing Technique in The Academic Year 2011/2012.....	50
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	53
6.2 Suggestion	54
BIBLIOGRAPHY	56
APPENDICES	58
CURRICULUM VITAE	106

LIST OF TABLES

Table	Page
2.1 Types of Genre	19
3.1 The Criteria of Scoring Written Test	30
3.2 The Criteria of the Ability Writing Descriptive Text	31
4.1 The Result of Pretest Score	38
4.2 The Percentage of the Result of Pretest Score	39
4.3 The Result of Posttest	41
4.4 The Percentage of the Result of Posttest Score	42
4.5 The Summary of T-Test Result	45

LIST OF FIGURE

Figure	Page
3.1 The Design of Experimental Which Uses Pretest and Posttest	32
4.1 The Bar Chart of the Ability of Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati Before being taught by Using Parallel Writing Technique in the Academic Year of 2011/2012.....	40
4.2 The Bar Chart of the Ability of Writing Descriptive Text of the Eight Grade Students of SMP 02 Trangkil Pati After Being Taught by Using Parallel Writing Technique in the Academic Year of 2011/2012.....	43
4.3 The Curve of t-test result of Eight Grade Students of SMP 02 Trangkil Pati in the academic year 2011/2012	46

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of SMP 02 Trangkil Pati	58
2. The Table Specification to Measure the Writing Descriptive Text of the Eight Grades Students of SMP 02 Trangkil Pati in Academic Year 2011/2012	61
3. Lesson Plan	62
4. The Pretest and Posttest	85
5. The Students Name's of SMP 02 Trangkil Pati	86
6. The Data Pretest Scores of the Ability of Writing Descriptive Text of the Eight Grades Students of SMP 02 Trangkil Pati Before Being Taught by Using Parallel Writing Technique in the Academic Year of 2011/2012	88
7. The Calculation of Mean and Standard of Deviation of Pretest of the Ability of Writing Descriptive Text of the Eight Grades Students of SMP 02 Trangkil Pati Before Being Taught by Using Parallel Writing Technique in the Academic Year of 2011/2012	89
8. The Data Posttest Scores of the Ability of Writing Descriptive Text of the Eight Grades Students of SMP 02 Trangkil Pati After Being Taught by Using Parallel Writing Technique in the Academic Year of 2011/2012	92
9. Calculation of Mean and Standard of Deviation of Posttest of the Ability of Writing Descriptive Text of the Eight Grades Students of SMP 02 Trangkil Pati After Being Taught by Using Parallel Writing Technique in the Academic Year of 2011/2012	93
10. The Calculation of t-observation (t ₀).....	96
11. Table of Significance at 5% and 1% Level of Significance.....	99