

**THE WRITING ABILITY OF SEVENTH GRADE
STUDENTS OF SMP 4 KUDUS IN WRITING DESCRIPTIVE
TEXT TAUGHT BY USING PARALLEL WRITING
TECHNIQUE IN ACADEMIC YEAR 2013/2014**

**By:
Rizza Widodo Setiawan
2009-32-189**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE WRITING ABILITY OF SEVENTH GRADE STUDENTS OF SMP 4
KUDUS IN WRITING DESCRIPTIVE TEXT TAUGHT BY USING
PARALLEL WRITING TECHNIQUE IN ACADEMIC YEAR 2013/2014**

SKRIPSI

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

**By:
Rizza Widodo Setiawan
2009-32-189**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

Motto:

Man Jadda wa Jadda.

Impossible is nothing.

Think the best, do the best, and get the best.

From nothing to something

This skripsi is dedicated to:

- ☆ His beloved mother "*Murtiah*" and father "*Ridwan*"
- ☆ His beloved brother "*Almarhum Adi Setiawan bayu cahya*"
- ☆ His great motivator "*Mario Teguh*"
- ☆ His great advisors "*Titis Sulistyowati, S.S, M.Pd*" and "*Dr Slamet Utomo, M.Pd*"
- ☆ His dearest best friends "*Diana, Sri, resha Jack, Hany, Vina, and All of member Bolang'09*"
- ☆ Everyone who knows and cares about him

ADVISORS' APPROVAL

This is to certify that the Skripsi of Rizza Widodo Setiawan (200932189) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, 21th August 2014

First Advisor

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

Second Advisor

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

Acknowledged by:

The Dean of Teacher Training of Education Faculty

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

EXAMINERS' APPROVAL

This is to certify that the skripsi of Rizza Widodo Setiawan (2009-32-189) has been approved by the Examining Committee as a requirement for the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, 30th Agustus 2014

Skripsi Examining Committee:

Titis Sulistyowati, SS, M.Pd
NIP. 19810402-200501-2-001

Chairperson/member

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

Member

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Member

Rismiyanto, SS, M.Pd
NIS. 0610701000001146

Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dean

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

ACKNOWLEDGEMENT

Firstly, the writer would like to praise highly and express his gratitude to Allah SWT the Almighty, The Most Merciful, The Eternal Hope, who has given him mercy, guidance, and accompaniment, and allowed him to accomplish this research proposal. This research proposal is entitled “The Writing Ability of Seventh Grade Students of SMP 4 Kudus in Writing Descriptive Text Taught by Using Parallel Writing Technique in Academic Year 2013/2014”.

Secondly, the writer desires to thank all people around him who have been helping, supporting, and encouraging him to get this research proposal finished well. Moreover, due to realizing that the writer herself would not be able to accomplish this final without any supports, advice, and encouragement from other people, she would like to thank them including:

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, SS, M.Pd as the head of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
3. Titis Sulistyowati, SS, M.Pd. as the first advisor who has always given suggestion for improvements of this skripsi.
4. Dr Slamet Utomo, M.Pd. as the second advisor who always has carefully read and given suggestions for the improvements of this skripsi.
5. His father, mother who are always ready every time to support him.

6. Syafiudin, S.Pd as the headmaster of SMP 4 Kudus who gave his permission to do this research at that school.
7. Iva Lusiana, S.Pd as the teacher who has given her time in helping this research.
8. All of the writer's friends whom he cannot mention one by one, who have been helping, supporting, and encouraging the writer in many things.

Finally, the writer would like to admit his imperfections in finishing this research proposal. There are a lot of things need to be revised, and thus he welcomes any suggestions, criticisms, and revisions to help make this skripsi better.

Kudus, 21th August 2014

The writer

ABSTRACT

Setiawan, Rizza Widodo. 2014. *The Writing Ability of Seventh Grade Students of SMP 4 Kudus in Writing Descriptive Text Taught by Using Parallel Writing Technique in Academic Years 2013/2014. Skripsi.* English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Dr. Slamet Utomo, M.Pd., (ii) Titis Sulistyowati, SS, 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 learn some technique in writing and practice. 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 writing ability of writing descriptive text of the seventh grade students of SMP 4 Kudus in the academic year of 2013/2014 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 pre-test and post-test. The population is the seventh grade students of SMP 4 Kudus in the academic year 2013/2014. The total number of the population is 266 students. That divided into seven classes. The sample is class G. After the students were given the pre-test, they were given treatment for five meeting. Then, the data were analyzed using t-test method to find out whether or not there is a significant difference between the Writing Ability in Writing Descriptive Texts of The Seventh Grade Students of SMP 4 Kudus in The Academic Year 2013/2014 before and after being taught by using Parallel Writing Technique.

The result of the research, the mean of pre-test is 6.46 and the mean of post-test 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 writing ability in writing

descriptive texts of the seventh grade students of SMP 4 Kudus in the academic year 2013/2014 before and after being taught by using Parallel Writing Technique” is accepted.

The writer hope this study can be used by the teacher as one way to enrich the reference about improving the students’ writing skill in the seventh 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.

ABSTRAK

Setiawan, Rizza Widodo. 2014. *Kemampuan menulis siswa kelas tujuh SMP 4 Kudus tahun pelajaran 2013/2014 dalam pengajaran menulis teks descriptive menggunakan teknik menulis secara paralel*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Dr. Slamet Utomo, M.Pd., (ii) Titis Sulistyowati, SS, M.Pd.

Kata Kunci: Menulis Descriptive, Tehnik Menulis secara Paralel.

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 tujuh SMP 4 Kudus 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 pre-test dan post-test. Populasinya adalah siswa kelas tujuh SMP 4 Kudus pada tahun akademik 2013/2014. Jumlah populasi adalah 266 siswa. Mereka terbagi dalam tujuh kelas. Sampelnya adalah kelas G. Setelah siswa di beri pre-test, mereka di beri treatment selama lima pertemuan. Kemudian, data dianalisis dengan menggunakan metode t-test untuk mengetahui apakah ada atau tidak perbedaan yang signifikan antara pencapaian penulisan kelas tujuh SMP 4 Kudus pada tahun akademik 2013/2014 sebelum dan sesudah diajarkan dengan menggunakan tehnik menulis secara paralel.

Hasil penelitian, rata-rata pre-test adalah 64,6 dan rata-rata post-test adalah 72,8. Hal ini dapat di simpulkan bahwa t-pengamatan 4,6 pada tingkat signifikansi = 0,05 dan derajat kebebasan (df) 34 yang di peroleh dari N-1, t-tabel 2,04. Dengan demikian, H0 ditolak dan H1 di terima. Jadi, hipotesis menyatakan, “Ada perbedaan signifikan antara kemampuan menulis descriptive teks kelas tujuh SMP 4 Kudus pada tahun akademik 2013/2014 sebelum dan sesudah diajarkan dengan menggunakan tehnik menulis secara parallel” diterima.

Penulis berharap penelitian ini dapat di gunakan oleh guru sebagai salah satu cara untuk menambah referensi tentang peningkatan keterampilan menulis siswa kelas tujuh, dan juga sebagai pertimbangan untuk para guru dalam memilih tehnik menulis secara parallel 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'S 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 Statment of the Problem.....	4
1.3 Objective of the Research	4
1.4 Significanse of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definiton.....	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 4 Kudus	7
2.1.2 Curriculum of Teaching English in SMP 4 Kudus	8
2.1.3 The purpose of Teaching English in SMP 4 Kudus.....	10
2.1.4 Material of Teaching English in SMP 4 Kudus	10
2.1.5 Technique of Teaching English in SMP 4 Kudus.....	11
2.2 General Concept of Writing	12
2.2.1 Characteristic of Writing.....	15
2.2.2 Steps of Writing	16

2.2.3 Purpose of Writing	18
2.3 Definition of Genre	18
2.3.1 Types of Genre	19
2.4 Writing Descriptive Text.....	20
2.4.1 Social Function of Descriptive Text	21
2.4.2 Generic Structure of Descriptive Text	21
2.4.3 Language Features of Descriptive Text	22
2.5 Parallel Writing Technique	22
2.6 Teaching Procedures	23
2.7 Review of Previous Research.....	25
2.8 Theoretical Framework	26
2.9 Research Hypothesis	27
 CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of Research	29
3.2 Population and Sample.....	31
3.3 Instrument of the Research.....	32
3.4 Procedure of Data Collection	36
3.5 Technique of Analyzing Data	37
 CHAPTER IV FINDING OF THE RESEARCH	
4.1 Finding of the Research	42
4.1.1 The Scores of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before Being Taught by using Parallel Writing Technique.	42
4.1.2 The Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by Using Parallel Writing Technique.	45

4.1.3 The Significant Difference between the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before and after being taught by Using Parallel Writing Technique.....	47
CHAPTER V DISCUSSION	
5.1 Discussion.....	51
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion.....	56
6.2 Suggestion.....	57
BIBLIOGRAPHY	58
APPENDICES	60
STATEMENT	120
CURRICULUM VITAE	121

LIST OF TABLES

Table	Page
2.1 Types of Genre.....	19
3.1 The Criteria of Scoring Written Test	33
3.2 The Criteria of the Ability Writing Descriptive Text	36
4.1 The Scores of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before Being Taught by using Parallel Writing Technique	43
4.2 The Distribution of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before Being Taught by Using Parallel Writing Technique ...	44
4.3 The Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by Using Parallel Writing Technique	45
4.4 The Distribution of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by Using Parallel Writing Technique	46
4.5 The Summary of the Result of the Pre-Test and Post-Test of the writing ability of the seventh grade students of SMP 4 Kudus in writing descriptive text in the academic year 2013/2014 before and after being taught by using Parallel Writing Technique	47

LIST OF FIGURE

Figure	Page
3.1 Schema one group pre-test post-test design of experiment.....	30
4.1 The Bar Diagram of the Writing Ability of Seventh Grade Students of SMP 4 Kudus in Writing Descriptive Text Taught by Using Parallel Writing Technique in Academic Years 2013/2014	44
4.2 The Bar Diagram of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by Using Parallel Writing Technique	46
4.3 Normal Curve Sampling Distribution of the Writing Ability of the Seventh Grade Students of SMP 4 Kudus in Writing Descriptive Text in the Academic Year 2013/2014 before and after being taught by using Parallel Writing Technique	49

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of SMP 4 Kudus	61
2. The Table Specification to Measure the Writing Ability in Writing Descriptive Text of the Seventh Grades Students of SMP 4 Kudus in Academic Year 2013/2014.....	66
3. Lesson Plan	67
4. The Pre-test and Post-test.....	89
5. The Students Name's of SMP 4 Kudus	90
6. The Data Pre-test Scores of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before Being Taught by using Parallel Writing Technique.....	91
7. The Calculation of Mean and Standard of Deviation of Pre-test of the Writing Ability of the Seventh Grade Students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 before Being Taught by using Parallel Writing Technique	92
8. The Data Post-test Scores of the Writing Ability of the Seventh Grade students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by using Parallel Writing Technique	95
9. The Calculation of Mean and Standard of Deviation of Post-test of the Writing Ability of the Seventh Grade Students of SMP 4 KUDUS in Writing Descriptive Text in the academic year 2013/2014 after Being Taught by using Parallel Writing Technique	96
10. The Calculation of t-observation (t_0)	99
11. Table of Significance at 5% and 1% Level of Significance	102
12. Sample of Students Score	104
13. Penetapan Pembimbing Skripsi	114

14. Surat Keterangan.....	115
15. Berita Acara Bimbingan	116
16. Keterangan Selesai Bimbingan	118
17. Permohonan Ujian Skripsi	119

