

**THE WRITING ABILITY OF THE TENTH GRADE
STUDENTS OF MA NU HASYIM ASY'ARI 2 KUDUS
IN THE ACADEMIC YEAR 2014/2015
TAUGHT BY USING STORY PYRAMID STRATEGY**

**By:
PALUPI KHOIRUN NISAK
201132222**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

**THE WRITING ABILITY OF THE TENTH GRADE
STUDENTS OF MA NU HASYIM ASY'ARI 2 KUDUS
IN THE ACADEMIC YEAR 2014/2015
TAUGHT BY USING STORY PYRAMID STRATEGY**

SKRIPSI

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

**By
PALUPI KHOIRUN NISAK
NIM 201132222**

**DEPARTEMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

MOTTO AND DEDICATION

MOTTO

- ♠ To be a winner, all you need is to give all you have.
- ♠ “The impossible thing will be possible if we involve the God in our life.

Trying to effort and praying are good way to be successful in our life”

(Mario Teguh : Golden Ways)

DEDICATION

The skripsi is dedicated to:

- ♠ Allah SWT the Almighty
- ♠ Rismiyanto, S.S, M.Pd and Junaidi, S.Pd, M.Pd as the advisors who has given sugesstion for this skripsi and all of her lectures on Muria Kudus University
- ♠ My beloved father and mother (Mr.Busro and Mrs. Tatik)
- ♠ The writer’s lovely friends (Rani, Kiki, Atik, Hida PPL Al Ma’ruf, and KKN Kepuk) and all of my friends in Department of English Education UMK.
- ♠ The English teacher of MA NU Hasyim Asy’ari 2 Kudus who give idea and suggestion.

ADVISORS' APPROVAL

This is to certify that the *Sarjana Skripsi* of PALUPI KHOIRUN NISAK (201132222) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2015

Advisor I

Rismiyanto, S.S, M.Pd.

NIS. 0610701000001146

Kudus, 2015

Advisor II

Junardi, S.Pd, M.Pd.

NIS. 0610701000001225

Acknowledged by

Head of English Education Department

Diah Kurniati, S.Pd, M.Pd.

NIS. 0610701000001190

EXAMINER'S APPROVAL

This is to certify that the Skripsi of PALUPI KHOIRUN NISAK (201132222) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 6, 2015

Skripsi Examining Committee:

Rismiyanto, S.S, M.Pd.

NIS. 0610701000001146

, Chairperson

Junaidi, S.Pd, M.Pd.

NIS. 0610701000001225

, Member

Drs. Suprihadi, M.Pd.

NIP. 19570616 198403 1 015

, Member

Mutohhar, S.Pd, M.Pd.

NIS. 0610701000001204

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Here, the writer would like to express my special thanks. Alhamdulillah thanks to Allah SWT the almighty and the merciful for the blessing, miracle, and inspiration given to me to finish my skripsi entitled “The Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy’ari 2 Kudus in the Academic Year 2014/2015 Taught by Using Story Pyramid Strategy”.

Praise and invocation are also given to our Prophet, Muhammad SAW, who is always hoped his intercession in the end of the world. The writer also would like to express her gratitude to several persons who have helped her, namely:

1. Dr. Slamet Utomo, M.Pd as the Dean of the Faculty of Teacher Training and Education of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd as the Head of Department of English Education.
3. Rismiyanto, S.S., M.Pd as the First Advisor for his best suggestions, guidance, and motivation in finishing this final project.
4. Junaidi, S.Pd., M.Pd as the Second Advisor for his best suggestions, guidance, and motivation in finishing this final project.
5. Drs. H. Rumadi, M.Ag. as the Headmaster of MA NU Hasyim Asy’ari 2 Kudus who has permission to conduct her research.
6. Dwi Sulistiana, S.Pd. as the English Teacher of MA NU Hasyim Asy’ari 2 Kudus who given their help and guidance to make a research there.

7. My beloved parents (Mr. Busro and Mrs. Tatik) for their support and always pray for me.
8. My lovely friends (Rany, Kiki, Atik, Hida), thanks for your helps, support and motivation.
9. All of my friends that I can't mention one by one.
10. The tenth grade students (X.B) who were willingly following the treatments.

Finally, the writer will happily welcome any constructive criticism and suggestion. The writer hopes that the skripsi will be useful for all the readers.

Kudus, July 2015

Palupi Khoirun Nisak

ABSTRACT

Nisak, Palupi Khoirun. 2014. *The Writing Ability of the Tenth Grade Students of SMA NU Al-Ma'ruf Kudus in the Academic Year 2014/2015 Taught by Using Story Pyramid Strategy*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Rismiyanto, S.S, M.Pd., (2) Junaidi, S.Pd, M.Pd.

Key words: Writing Ability, Story Pyramid.

English writing as a part of English skill that should be mastered by the students. In learning writing, students are taught how to express ideas, into written form. Writing is not an easy skill for students to be mastered. The tenth grades students of MA NU Hasyim Asy'ari 2 Kudus, thought that the writing English is very difficult skill. Many students spent too much time in composing a writing narrative text since their lack of idea. Using story pyramid can help the students express their idea easily. The strategy helps the students in prewriting process, because story pyramid can help to involves making detailed notes it's main idea.

The objective of this research is to find out whether there is any significant different between of the writing ability of tenth grade students of MA NU Hasyim Asy'ari 2 Kudus in academic year 2014/2015 before and after being taught by using story pyramid strategy.

The design of the research is the experimental research with one group pretest and posttest design. The population is the tenth grade students of MA NU Hasyim Asy'ari 2 Kudus in the academic year 2014/2015. The writer take XB as the sample by using cluster random sampling. The research instrument uses of written test.

The result of the research shows that before taught by using story pyramid that the mean was 64 and standard deviation was 6.15. The result of pre-test was categorized as sufficient. Meanwhile, the result of post-test was categorized as good. The score of mean was 78.43 and standard deviation was 5.81. The mean of post-test was higher than the mean score of pre-test. The calculation of t-test got result 22.83 with the level of significant 0.05 and (df) was 29 which was gained N-1, t-table was ± 2.045 . So, the writer concludes that there is any significant different between of the writing ability of tenth grade students of MA NU Hasyim Asy'ari 2 Kudus in academic year 2014/2015 before and after being taught by using story pyramid strategy.

Considering the results of this research, the writer suggests that the English teacher can be used as alternative strategy to teach writing narrative text. In fact, story pyramid is a strategy that can help the students should be easier and creative in writing ability.

ABSTRAK

Nisak, Palupi Khoirun. 2014. *Kemampuan Menulis Siswa Kelas X MA NU Hasyim Asy'ari 2 Kudus pada Tahun Pelajaran 2014/2015 yang diajarkan dengan Menggunakan Strategi Story Pyramid.* Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Rismiyanto, S.S, M.Pd., (2) Junaidi, S.Pd, M.Pd.

Kata-kata kunci: Kemampuan Menulis, Story Pyramid.

Pelajaran menulis bahasa inggris sebagai salah satu kemampuan berbahasa inggris yang harus dikuasai oleh siswa. Di dalam pembelajaran menulis, siswa diajar bagaimana mengekspresikan ide dalam bentuk tulisan. Menulis adalah ketrampilan yang tidak mudah bagi siswa untuk dipahami. Siswa kelas X MA NU Hasyim Asy'ari 2 Kudus, berfikir bahwa menulis bahasa inggris adalah kemampuan yang sangat sulit. Ada banyak siswa menghabiskan terlalu banyak waktu di dalam menulis teks narrative sejak mereka kekurangan gagasan. Menggunakan cerita piramid dapat membantu siswa mengungkapkan ide mereka lebih mudah. Strategi ini membantu siswa dalam proses sebelum menulis, karena cerita piramid dapat membantu untuk melibatkan membuat catatan rinci ini adalah gagasan utama.

Tujuan penelitian ini adalah untuk mengetahui perbedaan yang signifikan antara kemampuan menulis siswa kelas X MA NU Hasyim Asy'ari 2 Kudus pada tahun pelajaran 2014/2015 sebelum dan sesudah diajar dengan menggunakan strategi story pyramid.

Rancangan dalam penelitian ini adalah penelitian eksperimental dengan memberikan pretest dan posttest pada satu kelompok. Populasinya adalah kelas sepuluh B MA NU Hasyim Asy'ari 2 Kudus tahun pelajaran 2014/2015. Penulis mengambil contoh dengan menggunakan cluster random sampling. Instrument penelitian menggunakan tes tertulis.

Hasil penelitian menunjukan bahwa sebelum siswa diajar dengan menggunakan strategi cerita pyramid bahwa dari nilai rata-rata adalah 64 dan standar deviasinya adalah 6.15. Hasil dari pretest ini adalah kategori cukup. Sedangkan, hasil dari posttest adalah kategori bagus. Nilai rata-rata adalah 78.43 dan standart deviasinya adalah 5.81. Nilai rata-rata post-tes lebih tinggi daripada nilai rata-rata pre-tes. Penghitungan t-test mendapatkan hasil 22.83 dengan level signifikan 0.05 and (df) 29 yang diperoleh dari $(N-1)$, t-table ± 2.045 . Jadi penulis menyimpulkan bahwa ada perbedaan yang signifikan antara kemampuan menulis siswa kelas X MA NU Hasyim Asy'ari 2 Kudus pada tahun pelajaran 2014/2015 sebelum dan sesudah diajar dengan menggunakan strategi story pyramid.

Mempertimbangkan dari hasil penelitian, penulis memberikan usulan bahwa guru bahasa Inggris harus memberi motivasi dan dukungan kepada siswa didalam mengajar menulis teks narrative. Story pyramid dapat digunakan sebagai strategi alternatif untuk mengajar menulis teks narrative. Faktanya, story pyramid adalah strategi yang dapat membantu siswa dapat lebih mudah dan kreatif dalam kemampuan menulis.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT.....	ix
ABSTRAK	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES / DIAGRAMS.....	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

I.1 Background of the Research	1
I.2 Statement of the Problem	4
I.3 Objective of the Research	5
I.4 Significance of the Research	5
I.5 Scope of the Research	5
I.6 Operational Definition	6

CHAPTER II REVIEW TO RELATED LITERATURE AND

HYPOTHESIS	7
2.1 Definition of Writing Skill.....	7
2.1.1 Process of Writing	8
2.1.2 Types of Writing	9
2.1.3 The Characteristic of Good Writing	11
2.2 Genre	12

2.2.1 Kinds of Genre	13
2.3 Narrative Text	14
2.3.1 Social Function of Narrative Text	15
2.3.2 Generic Structure of Narrative Text	16
2.3.3 Language Features of Narrative Text	16
2.4 Teaching English in MA NU Hasyim Asy'ari 2 Kudus	18
2.4.1 Curriculum of Teaching English in MA NU Hasyim Asy'ari 2 Kudus .	18
2.4.2 The Purpose of Teaching English in MA NU Hasyim Asy'ari 2 Kudus	19
2.4.3 The Material of Teaching English in MA NU Hasyim Asy'ari 2 Kudus	20
2.4.4 The Strategy of Teaching English in MA NU Hasyim Asy'ari 2 Kudus	21
2.5 Definition of Strategy	22
2.5.1 Kinds of Strategy	22
2.6 Story Pyramid Strategy	24
2.6.1 The Advantages and disadvantages of Story Pyramid Strategy	25
2.6.2 Story Pyramid as Strategy for Teaching Writing Narrative Text.....	26
2.6.3 Steps of Using Story Pyramid Strategy	28
2.7 Review to Previous Research.....	30
2.8 Theoretical Framework	31
2.9 Hypothesis.....	32

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	33
3.2 Population and Sample	35
3.3 Instrument of the Research	36

3.4 Data Collection	38
3.5 Data Analysis	39

CHAPTER IV FINDING OF THE RESEARCH

4.1 The Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2014 before being Taught by using Story Pyramid Strategy	43
4.2 The Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic year 2014/2014 after being Taught by using Story Pyramid Strategy	46
4.3 Hypothesis Testing.....	48

CHAPTER V DISCUSSION

5.1 The Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic year 2014/2014 before being Taught by using Story Pyramid Strategy	52
5.2 The Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic year 2014/2014 after being Taught by using Story Pyramid Strategy	53
5.3 The Significant Difference between the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic year 2014/2014 before and after being Taught by using Story Pyramid Strategy	56

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	59
6.2 Suggestion	60

REFERENCES.....	61
APPENDICES	63
STATEMENT	134
CURRICULUM VITAE.....	135

LIST OF TABLES

Table		Page
2.1	The Kinds of Genre	13
2.2	The Example of Narrative Text	17
3.1	The Table of the Population of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in Academic Year 2014/2015.....	35
3.2	Criteria of Scoring Rubric of Writing Ability	37
3.3	The Criteria of Measuring the Test Score.....	38
4.1	The Pre Test Score of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 before being Taught by Using Story Pyramid Strategy	44
4.2	The Frequency Distribution and Percentage of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 before being Taught by Using Story Pyramid Strategy	44
4.3	The Post Test Score of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 after being Taught by Using Story Pyramid Strategy	46
4.4	The Frequency Distribution and Percentage of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 after being Taught by Using Story Pyramid Strategy	47
4.5	The summary of t-test of the Writing Ability of the Tenth Grade Students of MA NU hasyim Asy'ari 2 Kudus in Academic Year 2014/2015 before and after being Taught by Using Story Pyramid Strategy	49

LIST OF FIGURES / DIAGRAMS

Figures/Diagrams	Page
2.1 The Procedure of Story Pyramid Strategy in Teaching Writing Especially Narrative text	29
3.1 Schema One Group Pretest-Posttest Design	34
4.1 The Bar Diagram of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 before being Taught by Using Story Pyramid Strategy	45
4.2 The Bar Diagram of the Writing Ability of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 after being Taught by Using Story Pyramid Strategy	48
4.3 The Sampling Distribution with Critical Region and Test Statistic Display	51

LIST OF APPENDICES

Appendix	Page
1. The Syllabus for 2 Semester of the Tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus in Academic Year 2014/2015	63
2. The Pre-Test of Writing Narrative text of tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus	75
3. The Post-Test of Writing Narrative text of tenth Grade Students of MA NU Hasyim Asy'ari 2 Kudus	76
4. Lesson Plan of teaching by Using Story Pyramid Strategy	75
5. The List of students of the Tenth B Grade of MA NU Hasyim Asy'ari 2 Kudus in the Academic year 2014/2015	113
6. The Data of the Writing Ability of Tenth Grade Students in Class XB of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 before being Taught by Using Story Pyramid	114
7. The Calculation of Mean and Standard Deviation of Pre Test of the Writing Ability of the Tenth Grade in XB Class of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 before Being Taught by Using Story Pyramid Strategy.....	115
8. The Data of the Writing Ability of Tenth Grade Students in Class XB of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 after being Taught by Using Story Pyramid Strategy.....	117
9. The Calculation of Mean and Standard Deviation of Pre Test of the Writing Ability of the Tenth Grade in XB Class of MA NU Hasyim Asy'ari 2 Kudus in the Academic Year 2014/2015 after being Taught by Using Story Pyramid Strategy	118
10. The Calculation of t-observation (t_0) of the Writing Ability of the Tenth Grade Students of MA NU hasyim asy'ari 2 Kudus in the Academic Year 2014/2015 Taught by using Story Pyramid Strategy	120
11. Table of Significance at 5% and 1% Level of Significance The Value of t-table for any Number Degree of Freedom.....	122