

**THE WRITING ABILITY OF DESCRIPTIVE TEXT OF
THE SEVENTH GRADE STUDENTS OF MTS DARUL ANWAR KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING LEARNING BY TEACHING**

**By
MUHAMAD NURUDIN
NIM 200932160**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE WRITING ABILITY OF DESCRIPTIVE TEXT OF
THE SEVENTH GRADE STUDENTS OF MTS DARUL ANWAR KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING LEARNING BY TEACHING**

SKRIPSI

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

**By
MUHAMAD NURUDIN
NIM 200932160**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

MOTTO

- ❖ *“Dan bahwa seseorang akan mendapat hasil dari usahanya sendiri. Dan bahwa (hasil) usahanya itu akan diperlihatkan.” (S. An-Najm:39-40)*
- ❖ *Success is journey, not a destination*
- ❖ *Experience is the best teacher*
- ❖ *You can't have a better tomorrow if you are thinking about yesterday all the time. (charles F. Kettering)*
- ❖ *If you can imagine it you can create it. If you can dream it, you can become it. (William Arthur Ward)*

DEDICATION

This skripsi is dedicated to:

- ❖ *His beloved mother Suaidah*
- ❖ *His beloved father Kustiyono*
- ❖ *His dearest sister, Amalia Maulida*
- ❖ *His future soul mate*
- ❖ *All friends and family*

ADVISORS' APPROVAL

This is to certify that the sarjana skripsi of Muhamad Nurudin NIM. 2009-32-160 has been approved by the skripsi advisors for further approved by the examining committee.

Kudus,

Advisor I

Drs. Supriyadi, M. Pd
NIP 19570616 198403 1 015

Advisor II

Titis Sulistyowati
NIP 19810402 200501 2 001

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd.
NIP 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Muhammad Nurudin (2009-32-160) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, October 2013

Skripsi Examining Committee:

Drs. Supriyadi, M. Pd

NIP 19570616 198403 1 015

Chairperson

Titis Sulistyowati, M.Pd

NIP 19810402 200501 2 001

Member

Farid Noor Romadlon, S.Pd, M.Pd

NIS 0610701000001227

Member

Atik Rokhayani, M.Pd

NIS 0610701000001207

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean.

Drs. Slamet Utomo, M. Pd

NIP 19621219 198703 1 015

ACKNOWLEDGMENT

Alhamdulillah. Praise to Allah, my gratitude runs to Allah who gives me an exceptional power in accomplishing my skripsi entitled “The Writing Ability of Descriptive Text of The Seventh Grade of MTs Darul Anwar KudusKudus in Academic Year 2013/2014 Taught by Using Learning by Teaching”.

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

1. Dr. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department.
3. Drs. Suprihadi, M.Pd, as the first advisor who has given the writer a guidance, correction, and suggestion wisely in accomplishing this research.
4. Titis Sulistyowati, M.Pd as the second advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
5. Drs. H. Ahmad Zuhdi, as the Headmaster of MTs Darul Anwar Kudus who has given the writer permission and support in conducting this research.
6. Lina, S.Pd as the English Teacher in MTs Darul Anwar Kudus who has given the writer permission, guidance, and motivations during her activity in doing this research.
7. His Beloved father and mother (Kustiyono and Suaidah) for their love, support, and patience.

8. His incredible bestfriends Baby geng who gives much motivation, support and make his life incredible: Ricky Adi Prasetya, Jumadi, Dian Nurfitriana Haryanto,
9. And to all my friends that writer can't mention one by one.

Finally, writer will happily welcome any constructive criticism and suggestion. Hopefully, the skripsi would give contribution for teacher and students.

Kudus, Februari 2014

Muhamad Nurudin

ABSTRACT

Nurudin, Muhamad.2014. *The Writing Ability of Descriptive text of the Seventh Grade of MTs Darul Anwar Kudus in Academic Year 2013/2014 Taught by Using Learning by Teaching*. English Education Departement, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd, (2)Titis Sulistyowati, S.S., M.Pd.

Key words: *Writing Ability*, descriptive text, Learning by teaching

One purpose of learning English is that the student can master English well in elementary until senior high school, especially to understand the types of texts or genres. Genres text, in Indonesia has been taught since junior high school. In the syllabus of the seventh grade students of junior high school, there is descriptive text, as the material. In the fact, the writer found seventh grade students of MTs darul Anwar Kudus in the academic year 2013/2014 still have less understanding and capability in writing descriptive text. It is because their teacher did not use an interesting strategy or technique in their teaching learning process. Therefore, the writer use Learning by Teaching to help the students ability in writing descriptive text, so the students did not face difficulties in writing descriptive text.

The objective of the research is to find there is any significant difference between the writing ability of the students of seventh grade of MTs Darul Anwar Kudus in academic year 2013/2014 before and after being taught by using Learning by teaching method?

The design of this research is pre-experimental research. The population of this research is all of the seventh grade students of MTs Darul Anwar Kudus in academic year 2013/2014. The writer takes one class as the sample by using cluster random sampling. The writer got VII A, consist of 40 students. The research instrument used by the writer is written test.

The writing ability in descriptive text of the sevent grade students of MTs Darul Anwar Kudus in academic year 2013/2014 before being taught by using learning by teaching is *sufficient*. The result of the test shows that the mean is **63** and standart deviation is **9.15**. mean while, the writing ability in descriptive text of the seventh grade students of MTs Darul Anwar Kudus in academic year 2013/2014 after being taught by using learning by teaching is *good*. It showed from the result of the test that mean is **78.5** and standart deviation is **4.398**. it is easy to understand from the mean of pre-test and post-test that there is significance different. The mean of post-test is

higher than the mean score of pre-test. But, we have examine the result of the scores by using t-test and t-table. Then, the result is t-test ($t_0 = 9.39 > t\text{-table} = 2.04$). So, the writer concludes that the writing ability in descriptive text at the seventh grade students of MTs Darul Anwar Kudus in the academic year 2013/2014 after being taught by learning by teaching is better than before being taught by learning by teaching.

Based on the result above, this proves that learning by teaching can help the writing ability in descriptive text of the sevent grade students of MTs Darul Anwar Kudus in academic year 2013/2014. So, English teacher hopefully uses learning by teaching English especially in writing descriptive text.

ABSTRACT

Nurudin, Muhamad.2014. *The Writing Ability of Descriptive text of the Seventh Grade of MTs Darul Anwar Kudus in Academic Year 2013/2014 Taught by Using Learning by Teaching*. English Education Departement, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd, (2)Titis Sulistyowati, S.S., M.Pd.

Kata kunci: *Kemampuan menulis*, Teks Deskripsi, *Learning by teaching*

Salah satu tujuan belajar bahasa inggris adalah agar siswa dapat menguasai bahasa inggris dengan baik sejak duduk di Sekolah Dasar sampai Sekolah Menengah Atas, khususnya agar dapat memahami jenis-jenis teks atau genre. Jenis-jenis teks di Indonesia telah di ajarkan sejak Sekolah Menengah Pertama. Didalam sillabus kelas VII Sekolah Menengah Pertama, ada materi teks deskripsi. Pada kenyataannya, penulis menemukan banyak siswa kelas VII Sekolah Menengah Pertama masih mempunyai pemahaman dan kemampuan yang kurang dalm menulis teks deskripsi. Hal itu dikarenakan guru mereka tidak mengguinakan strategi atau teknik yang menarik dalam proses belajar mengajar. Oleh karena itu penulis menggunakan *Learning by Teaching* untuk membantu kemampuan menulis teks deskripsi siswa, sehingga para siswa tidak menghadapi kesulitan dalam menulis teks deskripsi.

Tujuan dari penelitian ini adalah untuk mengetahui apakah kemampuan menulis teks deskripsi siswa kelas VII MTs Darul Anwar Kudus pada tahun pelajaran 2013/2014 sebelum di ajarkan menggunakan *Learning by Teaching*.

Desain penelitian ini adalah penelitian pre-eksperimental. Populasi penelitian ini adalah seluruh siswa kelas VII MTs Darul Anwar Kudus pada tahun pelajaran 2013/2014. Penulis mengambil satu kelas sebagai sampel dengan menggunakan *cluster random sampling*. Penulis mendapat kelas VII A, terdiri dari 40 siswa. Instrument penelitian yang digunakan penulis adalah tes tertulis.

Kemampuan menulis teks deskripsi siswa kelas VII MTs Darul Anwar Kudus pada tahun pelajaran 2013/2014 sebelum diajarkan menggunakan *Learning by Teaching* adalah cukup. Hasil tes menunjukan nilai rata-ratanya adalah 63 dan standar deviasinya 9.15. Sementara itu, kemampuan menulis teks deskripsi siswa kelas VII MTs Darul Anwar Kudus pada tahun pelajaran 2013/2014 sesudah diajarkan menggunakan

Learning by teaching adalah baik. Ditunjukkan dari rata-rata hasil tes adalah 78.5 dan standar deviasinya 4.398 mudah untuk memahami bahwa ada perbedaan signifikan dari nilai rata-rata pre-tes dan post-tes. Nilai rata-rata post-tes lebih tinggi daripada nilai rata-rata pre-tes. Tapi, kita harus menguji hasil tersebut menggunakan t-test dan t-table. Kemudian, hasilnya adalah t-test ($t_0 = 9.39 > t\text{-table} = 2.04$). jadi, kemampuan menulis teks deskripsi siswa kelas VII MTs Darul Anwar pada tahun pelajaran 2013/2014 sesudah diajarkan menggunakan Learning by Teaching lebih baik daripada sebelum diajarkan *Learning by teaching*.

Berdasarkan hasil diatas, membuktikan bahwa *Learning by teaching* dapat membantu kemampuan menulis teks deskripsi siswa kelas VII MTs Darul Anwar Kudus pada tahun pelajaran 2013/2014. Jadi, para guru bahasa Inggris diharapkan menggunakan *Learning by teaching* sebagai salah satu dalam pengajaran bahasa Inggris, terutama dalam menulis teks deskripsi.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAKSI.....	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES.....	xvi
LIST OF FIGURES.....	xviii
LIST OF APPENDICES.....	xix
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
1.5 Limitation of the Research	6
1.6 Definition of Term	6
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English atMTs Darul Anwar Dawe Kudus	7
2.1.2 The Purpose of Teaching English at MTs Darul Anwar Dawe Kudus	8
2.1.3 The Material of Teaching English at MTs Darul Anwar Dawe Kudus	9
2.2 Writing Ability	10
2.2.1 Definition of Writing.....	10

2.2.2	Types of Writing	12
2.3	Genre	14
2.3.1	Definition of Descriptive text	15
2.4	Teaching Method.....	15
2.4.1	Definition of Learning by Teaching Method	16
2.4.2	Learning by Teaching as a Method of Teaching	17
2.4.3	Teaching Descriptive Text Using Learning by Teaching.....	18
2.4.4	Review of Previous Research	19
2.5	Theoretical Framework	19
2.6	Hypothesis	20
CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research.....	21
3.2	Population and Sample of the Research.....	22
3.3	Instrument of the Research.....	23
3.4	Procedure of Data Collection	27
3.5	Teaching of Analyzing Data	28
CHAPTER IV FINDING OF THE RESEARCH		
4.1	Finding of the Research	33
4.1.1	The Writing Ability of Descriptive Text of Seventh Grade Students of MTs Darul Anwar in Academic Year 2013/2014 before taught by using Learning by Teaching	33
4.1.2	The Writing Ability of Descriptive Text of Seventh Grade Students of MTs Darul Anwar in Academic Year 2013/2014 after taught by using Learning by Teaching.....	36

4.2 Hypothesis Testing.....	39
-----------------------------	----

CHAPTER V DISCUSSION

5.1 Discussion	43
----------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	45
----------------------	----

6.2 Suggestions	46
-----------------------	----

BIBLIOGRAPHY	48
--------------------	----

APPENDICES	50
------------------	----

CURRICULUM VITAE.....	97
-----------------------	----

LIST OF TABLES

Table	Page
3.2.1 The Extended Profile Criteria To Asses Writing.....	29
3.2.2 The Criteria of Scoring.....	
4.1 The Score of The Writing Ability in Descriptive Text at The Seventh Grade Students of MTs Darul Anwar Kudus In Academic Year 2013/2014 Before Being Taught By Using Learning By Teaching	33
4.2 The Frequency distribution of The Writing Ability in Descriptive Text at The Seventh Grade Students of MTs Darul Anwar Kudus In Academic Year 2013/2014 Before Being Taught By Using Learning By Teaching	34
4.4 The Frequency Distribution of The Writing Ability in Descriptive Text at The Seventh Grade Students of MTs Darul Anwar Kudus In Academic Year 2013/2014 Before Being Taught By Using Learning By Teaching.....	36
4.5 The Summary of t-test Result of The Writing Ability in Descriptive Text at The Seventh Grade Students of MTs Darul Anwar Kudus In Academic Year 2013/2014 Before Being Taught By Using Learning By Teaching	37

LIST OF FIGURE

Figure	Page
3.1 Figure of Experimental Design Without Control Group	23
4.1 The Graph Diagram of the Frecuency Distribution in Writing Ability of the Seventh Grade Students of MTs Darul Anwar Dawe Kudus in Academic Year 2013/2014 Before being Taught by Using Learning By Teaching	35
4.2 The Graph Diagram of the Frecuency Distribution in Writing Ability of the Seventh Grade Students of MTs Darul Anwar Dawe Kudus in Academic Year 2013/2014After being Taught by Using Learning By Teaching	38 40
4.3Sampling Distribution Showing t-obtained Versus t-critical α .05 two tailed test, df=39.....	

LIST OF APPENDICES

Appendix	Page
1. Syllabus.....	49
2. Lesson Plan 1	50
3. Lesson Plan 2	56
4. Lesson Plan 3	62
5. Lesson Plan 4	68
6. Lesson Plan 5	68
7. Lesson Plan 6	68
8. Pre-test and Post-test sheet.....	75
9. The students' result (Pre-test)	82
10. The students' result (Post-test).....	83
11. The Writing Ability Score of After Taught by Learning By Teaching	86
12. The Writing Ability Score of Before Taught by Learning By Teaching	88
13. The Calculation of Mean and Standard Deviation of The Writing Ability of the Seventh Grade Students of MTs Darul Anwar Dawe Kudus before being taught by Using Learning By Teaching	89
14. The Calculation of Mean and Standard Deviation of The Writing Ability of the Seventh Grade Students of MTs Darul Anwar Dawe Kudusafter being taught by Using Learning By Teaching	92
15. The Calculation of t-test (t_0).....	94
16. Critical Value of t-table	96