

**IMPROVING STUDENTS' WRITING ABILITY OF
PROCEDURE TEXT OF CLASS VIIB OF SMP 2 JATI KUDUS
IN ACADEMIC YEAR 2013/2014 BY USING MARKET BOARD**

By

WAROS AL CHAFIS

2010-32-189

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

2014

**IMPROVING STUDENTS' WRITING ABILITY OF
PROCEDURE TEXT OF CLASS VIIB OF SMP 2 JATI KUDUS
IN ACADEMIC YEAR 2013/2014 BY USING MARKET BOARD**

SKRIPSI

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

By

**Waros Al Chafis
NIM 201032189**

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

2014

MOTTO AND DEDICATION

MOTTO

- ❖ “Trust me when we give 1 goodness, ALLAH will surely reward you 10 times”
- ❖ “And if you want to do something good deeds, ALLAH will surely open the way which His mercies”

DEDICATION

This final project is dedicated especially to:

- ❖ His beloved father and mother (Mr.Suwasono and Mrs. Suharti) who always give support, motivation and pray.
- ❖ His beloved brothers and sister Awizar Faisal, S.Pd, Faisal Adhitama, S.E and Noti Fitriana, Amk.
- ❖ His big families who never stop support and always pray to him.
- ❖ His beloved friends that he can't mention one by one.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Waros Al Chafis (201032189) has been approved by the *skripsi* advisors for further approval by examining committee.

Kudus, July 2014

Advisor I

Drs. Suprihadi, M.Pd

NIP. 195706161984031015

Advisor II

Mutohhar, S.Pd, M.Pd
NIP. 0610701000001204

Acknowledged by

The faculty of teacher Training and Education
Dean

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Waros Al Chafis (2010-32-189) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, July 21th 2014

Skripsi Examining Committee:

Drs. Suprihadji, M.Pd.

NIP. 195706161984031015

, Chairperson

Mutuqhar, S.Pd., M.Pd.

NIS. 0610701000001204

, Member

Dr. A. Hilal Madidi, M.Pd.

NIS. 0610713020001020

, Member

Aisyah Ririn, S.S., M.Pd.

NIS. 0610701000001228

, Member

Acknowledged by
The Faculty of Teacher Training and Educational Dean

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 198703 015

ACKNOWLEDGEMENT

First of all, Alhamdulillah the writer thanks to Allah SWT for His blessing and mercies, so the writer is able to finish writing this research entitled “Improving Students Writing Ability of Procedure text of class VIIB of SMP 2 Jati Kudus in Academic Year 2013/2014 By Using Market Board”.

The writer also wants to deliver Sholawat dan invocations to Muhammad SAW, the Prophet and his family. May Allah bless them and give them peace. The writer would like to express his sincerest appreciation and deepest gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd as the Dean of the Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd, M.Pd as the Head of English Education Department, for all her support.
3. Drs. Suprihadi, M.Pd as the first advisor, for all his support invaluable time and patience in guiding the writer during the process of writing.
4. Mutohhar, S.Pd, M.Pd as the second advisor, who has corrected this skripsi to make it better.
5. All the lecturers of English Education Department Teacher Training and Education Faculty Muria Kudus University.
6. Drs. Mastur, M.Pd, Kons as the headmaster of SMP 2 Jati Kudus who has given permission to do this research.

7. Dra. Enny Supriyani the English Teacher who has given guidance in conducting this research.
8. All the students in VII B class for the joy and help that always full of spirit during the process of the research.
9. His beloved parents, Mr. Suwasono and Mrs. Suharti who always pray, love and support him.
10. His beloved brother and sister Awizar Faisal, S.Pd, Faisal Adhitama, S.E. and Noti Fitriana, Amk who always support him.
11. His beloved friends in some organization, they are: MALBORO XXV, PR.IPNU IPPNU Karanganyar 2013/2015 and KUMANBARIS.
12. All his beloved friends that he can not mention one by one who always gives support and motivation for him.

Finally, the writer still needs some comments and suggestion for the goodness in the next time.

Kudus, July 2014

The writer,

Waros Al Chafis
NIM. 201032189

ABSTRACT

Chafis, Waros Al. 2014. *Improving Students Writing Ability of Procedure Text of Class VIIB of SMP 2 Jati Kudus in Academic Year 2013/2014. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd, (2) Mutohhar, S.Pd, M.Pd

Key words: *Writing Ability, Procedure Text and Market Board.*

There are many kinds of language in our life. Nowdays, English is a language that has played a very important role in the era of globalization. It is an international language. As the most important foreign language in Indonesia, English is one of the subjects taught in schools, from Primary school level until University. Recently there are many new informations which are transferred using discourse or article from the Internet. It becomes a fact that writing skill has crucial role. Writing is one of the four language skills that play a very important role in second language learning. Basically, writing is expressing idea, opinion, experience, or information in the mind of the writer into the form of written language. But, When the students learn English as a foreign language, most of them find some difficulties, especially in creating texts.

The objective of this research is to find out whether the use of Market Board can solve the students' problem in writing ability of procedure text of class VIIB of SMP 2 Jati Kudus in academic year 2013/2014.

The research applied a Classroom Action Research (CAR). It is kind of research that is done by the teacher in the class. It consists of four stages. These are Planning, Acting, Observing and reflecting. The subject of this research is the students of class VIIB of SMP 2 Jati Kudus in academic year 2013/2014.

The result of the students writing ability of procedure text of class VIIB of SMP 2 Jati Kudus in the academic year 2013/2014, the average scores of students' achievement in cycle I to cycle II increase from 61.47 that is categorized sufficient became 81.76 that is categorized good. There were improvement. So the hypothesis states the students' problem in writing ability of procedure text of class VIIB of SMP 2 JATI KUDUS in academic year 2013/2014 can be solved by using Market Board is confirmed.

From the facts above, so that the writer suggests the English teacher should choose appropriate media in teaching writing especially in procedure text. In this case, Market Board may provide benefit in the process of learning English for the students. So the students can be active in participating the learning English process and also make students generate their idea to make a procedure text. Then, for the students are also suggest to encourage themselves to learn English and should practice more to improve their ability in English.

ABSTRAK

Chafis, Waros Al. 2014 *Meningkatkan Kemampuan Siswa Menulis Procedure Teks Kelas VIIB SMP 2 Jati Kudus Tahun Ajaran 2013/2014*. Skripsi. English Education Department, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Drs. Suprihadi, M.Pd, (2) Mutohhar, S.Pd, M.Pd

Kata kunci: *Kemampuan Menulis, Teks Prosedur, Market Board.*

Ada banyak jenis bahasa dalam hidup kita. Saat ini, Bahasa Inggris adalah bahasa yang telah memainkan peran yang sangat penting dalam era globalisasi. Ini adalah bahasa internasional. Sebagai bahasa asing yang paling penting di Indonesia, bahasa Inggris merupakan salah satu mata pelajaran yang diajarkan di sekolah-sekolah, dari tingkat SD sampai Universitas. Baru-baru ini ada banyak informasi baru yang ditransfer menggunakan wacana atau artikel dari Internet. Ini menjadi fakta bahwa kemampuan menulis memiliki peran penting. Menulis adalah salah satu dari empat keterampilan berbahasa yang memainkan peran yang sangat penting dalam pembelajaran bahasa kedua. Pada dasarnya, menulis adalah mengekspresikan ide, pendapat, pengalaman, atau informasi dalam pikiran penulis ke dalam bentuk bahasa tulis. Namun, Ketika siswa belajar bahasa Inggris sebagai bahasa asing, sebagian besar dari mereka menemukan beberapa kesulitan, terutama dalam menciptakan teks.

Tujuan dari penelitian ini adalah untuk mengetahui apakah penggunaan Market Board dapat memecahkan masalah siswa dalam kemampuan teks prosedur kelas VIIB SMP 2 Jati Kudus pada tahun ajaran 2013/2014.

Penelitian ini menerapkan Classroom Action Research (CAR). Ini adalah jenis penelitian yang dilakukan oleh guru di kelas. Hal ini terdiri dari empat stges. Yaitu, Planning, Acting dan Reflecting. Subjek penelitian ini adalah siswa kelas VIIB SMP 2 jati Kudus pada tahun ajaran 2013/2014.

Hasil kemampuan siswa kelas VIIB SMP 2 jati Kudus tahun ajaran 2013/2014 menulis teks prosedur pada nilai rata-rata skor siswa pada siklus I ke siklus II meningkat dari 61,47 dengan kategori *sufficient* menjadi 81,76 dengan kategori *good*. Ada impovement. Jadi hipotesis menyatakan masalah siswa dalam kemampuan menulis teks prosedur kelas VIIB SMP 2 JATI KUDUS di tahun akademik 2013/2014 dapat diselesaikan dengan menggunakan Market Board adalah benar.

Dari fakta di atas, sehingga penulis menyarankan guru bahas Inggris harus memilih strategi yang tepat dalam pengajaran menulis terutama dalam teks prosedur. Dalam hal ini, Market Board dapat memberikan keuntungan dalam proses pengajaran bahasa Inggris bagi siswa. Jadi siswa dapat aktif berpartisipasi dalam proses belajar

bahasa Inggris dan juga membuat siswa dapat menghasilkan ide mereka untuk membuat teks procedure. Kemudian, untuk siswa juga disarankan untuk mendorong diri mereka sendiri untuk belajar bahasa Inggris dan harus berlatih lebih banyak untuk meningkatkan abiity mereka dalam bahasa Inggris.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISOR' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENT	xii
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	3
1.4 Significance of the Research.....	4
1.5 Limitation of the Research	4
1.6 Operational Definition	4

CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP 2 Jati Kudus.....	6
2.1.1 Curriculum of Teaching English in SMP 2 Jati Kudus	7
2.1.2 Purposes of Teaching English in SMP 2 Jati Kudus	7

2.1.3	The Material of Teaching English in SMP 2 Jati Kudus	8
2.1.4	Media of Teaching English in SMP 2 Jati Kudus	9
2.2	Writing	9
2.2.1	Type of Writing.....	10
2.2.2	The importance of Writing.....	11
2.2.3	Purpose of Writing	11
2.3	Genre	13
2.3.1	Type of Genre	13
2.4	Procedure Text	15
2.4.1	Social Function.....	16
2.4.2	Generic Structure.....	16
2.4.3	Significant Lexicogrammatical Features.....	17
2.4.4	The Example of Procedure Text.....	18
2.5	Market Board	18
2.5.1	The Advantages of Using Market Board.....	21
2.5.2	The Steps of Teaching Writing Procedure Texts Using Market Board	22
2.6	Review of Previous Research.....	22
2.7	Theoretical Framework	23
2.8	Hypothesis.....	24

BAB III: METHOD OF THE RESEARCH

3.1	Setting and Characteristic Subject of the Research.....	25
-----	---	----

3.2	Variable of the Research	25
3.3	Design of the Research.....	26
3.3.1	Planning.....	27
3.3.2	Acting.....	27
3.3.3	Observing	28
3.3.4	Reflecting	28
3.4	Procedure of the Research.....	28
3.5	Data Analysis	29

CHAPTER IV: FINDING OF THE RESEARCH

4.1	Preliminary Research	34
4.2	The Result of Cycle I	36
4.3	The Result of Cycle II	41

CHAPTER V DISCUSSION

5.1	The Improvement of Students' Writing Ability of Procedure Text of Class VIIB of SMP2Jati Kudus taught by using Market Board	46
5.2	The Students and Teacher Activities on the VIIB Students of SMP 2 Jati Kudus in Teaching Writing Ability of Procedure Text Taught by Market Board.....	48

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	51
6.2 Suggestion.....	52

REFERENCES	54
APPENDICES	56
STATEMENT	105
CURRICULUM VITAE	106

LIST OF TABLES

2.1 The Material of Writing of Seventh Grade Students of SMP 2 Jati Kudus in Academic Year 2013/2014	8
3.5.1 Score Estimation Writing	31
3.5.2 Description of the Average Categorizing Scores of Writing Ability	33
4.1 Data of daily test scores of writing	34
4.2 Students' Achievements Test Scores in the First Cycle.....	38
4.3 Students' Achievements Test Score in the Second Cycle.....	43
4.4 Recapitulation of the Students' Score of Writing Ability of Procedure Text using Market Board.....	45

LIST OF FIGURES

3.3 Cyclical AR model.....	26
----------------------------	----

LIST OF APPENDICES

	Page
1. Syllabus	56
2. Lesson Plan	67
3. Market Board	83
4. The List of Students of the VII B SMP 2 Jati Kudus in the Academic Year 2013/2014	84
5. Observation Sheet.....	85
6. Data of Daily Test Scores of Writing.....	96
7. Students' Achievement Test Scores in the First Cycle	97
8. Students' Achievement Test Scores in the Second Cycl	98
9. Students' Worksheet in the First cycle.....	99
10. Students' Worksheet in the Second Cycle	103