

**WALL-MAGAZINE COMPETITION
TO INCREASE THE WRITING SKILL OF SHORT FUNCTIONAL TEXTS
OF THE EIGHTH B GRADE STUDENTS OF SMP NU NAWA KARTIKA KUDUS
IN 2015/2016 ACADEMIC YEAR**

By
KHOIRUL ANAWATI
NIM. 201132188

**ENGLISH EDUCATION DEPARTEMEN
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**WALL-MAGAZINE COMPETITION
TO INCREASE THE WRITING SKILL OF SHORT FUNCTIONAL TEXTS
OF THE EIGHTH GRADE STUDENTS OF SMP NU NAWA KARTIKA KUDUS
IN 2015/2016 ACADEMIC YEAR**

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

ADVISOR'S APPROVAL

This is to certify that the Sarjana skripsi of Khoirul Anawati (NIM. 201132188) has been approved by the skripsi advisors for the further approval by the Examining Committee.

Kudus, December 2015

Advisor I

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

Advisor II

Mutohhar, S.Pd, M.Pd
NIS. 0610701000001204

Acknowledged by
Head of English Department

Diah Kurniati, S.Pd, M.Pd
NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Sarjana skripsi of Khoirul Anawati (NIM. 201132188) has been approved by the Examining Committee as a requirement of the Sarjana Degree of English Education Department.

Kudus, September 2015

Skripsi Examining Committee

Drs. Supriadi, M.Pd

NIP. 19570616 198403 1 015

, Chairman

Mutonhar, S.Pd, M.Pd

NIS. 0610701000001204

, Member

Diah Kurniati, S. Pd, M. Pd

NIS. 0610701000001190

, Member

Dra. Sri Endang Kusmaryati, M. Pd

NIS. 0610713020001009

, Member

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

MOTTO AND DEDICATION

Motto:

- ❖ Live is a struggle, so don't give up in reaching your dreams.
- ❖ Set your mind and your heart with the word "I can", so you can overcome all the problems you had.

This research is dedicated to:

- Allah SWT the Almighty.
- Her Beloved Parents:
- Her beloved boyfriend
- All of my friends in EED UMK.
- Everybody who supports her.

ACKNOWLEDGEMENT

Thanks to Allah for blessing, mercy and compassionate given to the writer, so she finished her research entitle “WALL-MAGAZINE COMPETITION TO INCREASE THE WRITING SKILL OF SHORT FUNCTIONAL TEXTS OF THE EIGHTH GRADE STUDENTS OF SMP NU NAWA KARTIKA KUDUS IN 2015/2016 ACADEMIC YEAR”.

The writer realizes, she would not be able complete her skripsi without support, advice and guidance from many persons. Therefore, she would like to express her sincerest gratitude to:

1. Dr. Slamet Utomo, M.Pd. as the dean of Teacher Training and Education Faculty
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department
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. Mutohhar, S.Pd, M.Pd as the second advisor, for all his patience and through in examining this final project.
5. All of the lecturers and staff of English Education Department Education Faculty of Teacher Training and Education University of Muria Kudus who have gave their contribution to the writer for completing this research.
6. Her beloved parents and all her family who always care with her pray for her and give her support.
7. All of her friends in University of Muria Kudus especially “EED 2011” and her friends in the boarding house, who cannot be mentioned one by one.

8. All people involved during the writing of this final project.

The writer happily receives any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education. Thank you.

ABSTRACT

Anawati, Khoirul. 2015. "*Wall-Magazine Competition to Increase the Writing Skills of Short Functional Texts of Eighth Grade Students of SMP NU Nawa Kartika Kudus in 2015/2016 Academic Year*". Proposal Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor Lecturer: (I) Drs. Suprihadi, M.Pd. (II) Mutohhar, S.Pd, M.Pd.

Key Word: Wall-Magazine Competition, Writing Skill and Short Functional Texts

Writing is the most difficult skill when we are learning English. It is caused; the difficulty of writing itself and students' laziness and lack of facilities. The eighth grade students of SMP NU Nawa Kartika Kudus in 2015/2016 academic year have writing abilities that are under the passing criteria of good writing ability. The teachers should be creative and innovative to solve the difficult situation. Wall-magazine competition is a strategy which is created by the teacher and can be used to increase students' writing abilities which contains of fun activity and competitive atmosphere

The objective of the research are (1) To examine if wall-magazine competition can increase the writing skill of short functional texts of the eighth grade students of SMP NU Nawa Kartika Kudus in 2015/2016 academic year or not and (2) To explain how the participation of the eighth grade students of SMP NU Nawa Kartika Kudus in 2015/2016 academic year to the use of wall-magazine competition to increase the writing skill of short functional texts is.

The design of this research is a classroom action research. This research is conducted in the classroom with the aim to increase the writing skills of the eighth grade students of SMP NU Nawa Kartika Kudus in 2015/2016 academic year. The writer uses one classroom to be researched, it is VIII B. The numbers of students are 40 students.

After analyzing and discussing the data found of this research, the writer concludes that "Wall Magazine Competition" strategy is effective to develop the writing skill of short functional texts of the eighth grade students of SMP NU Nawa Kartika Kudus of 2015/2016 academic year and also the participation.

The writer gives some suggestions; (1) For the English teacher, wall magazine competition strategy can be an alternative strategy which can be used by the teachers in teaching English, especially in teaching writing; (2) For the students, the students should use a competition activities and wall magazine media to encourage themselves to be brave to convoy their ideas and their feeling in order that they can improve their writing skill; and (3) For the further researchers, the researchers can apply wall magazine competition as a strategy for another subject of research or use this research as a reference to their own researches.

ABSTRAKSI

Anawati, Khoirul. 2015. *Strategi Kompetisi Majalah Dinding Kemampuan Menulis Teks Fungsional Pendek Siswa Kelas Delapan SMP NU Nawa Kartika Kudus Tahun Ajaran 2015/2016*. Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Dosen Pembimbing: (I) Drs. Suprihadi, M.Pd. (II) Mutohhar, S.Pd, M.Pd

Kata Kunci: Kompetisi Majalah Dinding, Kemampuan Menulis and Teks Functional Pendek

Menulis adalah kemampuan yang paling sulit dikuasai dalam menulis bahasa inggris. Ini disebabkan kegiatan menulis sendiri sangat rumit dan kekurangan fasilitas dan kemalasan siswa. Siswa kelas delapan SMP NU Nawa Kartika Kudus tahun ajaran 2015/2016 mempunyai kemampuan menulis berada dibawah kriteria menulis yang baik. Guru harus kreatif dan inovatif untuk mengatasi situasi yang sulit. Kompetisi majalah dinding adalah strategi yang diciptakan dan digunakan untuk meningkatkan kemampuan menulis siswa yang mengandung aktifitas yang menyenangkan dan suasana kompetisi.

Tujuan penulisan penelitian ini adalah (1) untuk menguji apakah kompetisi majalah dinding dapat meningkatkan kemampuan menulis teks functional pendek siswa kelas delapan SMP NU Nawa Kartika Kudus tahun ajaran 2015/2016 atau tidak dan (2) untuk menjelaskan bagaimana partisipasi siswa kelas delapan SMP NU Nawa Kartika Kudus tahun ajaran 2015/2016 dalam penggunaan kompetisi majalah dinding dapat meningkatkan kemampuan menulis siswa.

Bentuk penelitian ini adalah penelitian tindakan kelas. Penelitian ini diselenggarakan di dalam kelas dengan tujuan untuk meningkatkan kemampuan menulis teks functional pendek siswa kelas delapan SMP NU Nawa Kartika Kudus tahun ajaran 2015/2016. Peneliti memilih satu kelas untuk diteliti, yakni kelas VIII B. Jumlah siswanya 40 anak.

Setelah menganalisa dan mendiskusikan data yang ditemukan dalam penelitian ini, penulis menyimpulkan bahwa “strategi kompetisi majalah dinding” efektif untuk meningkatkan kemampuan menulis siswa teks functional pendek kelas delapan SMP NU Nawa Kartika Kudus tahun ajaran 2015/2016 serta partisipasi mereka dalam proses belajar mengajar.

Penulis memberikan beberapa saran berdasarkan hasil penelitian ini; (1) untuk guru bahasa inggris, strategi kompetisi majalah dinding dapat menjadi strategi alternatif yang dapat digunakan untuk mengajar bahasa inggris, khususnya dalam mengembangkan kemampuan menulis; (2) untuk siswa, mereka sebaiknya menggunakan aktifitas kompetisi dan media majalah dinding untuk membentuk karakter yang berani menuangkan ide-ide dan perasaan mereka supaya mereka dapat meningkatkan kemampuan menulis mereka; dan (3) untuk peneliti masa datang, peneliti dan mengaplikasikan strategi kompetisi majalah dinding untuk subyek penelitian yang lain atau menggunakan penelitian ini sebagai salah satu referensi mereka.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	iii
PAGE OF APPROVAL	iv
BOARD OF EXAMINERS	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems	5
1.3 Objectives of the Research	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Operational Definition	7

CHAPTER II REVIEW TO RELATED LITERATURE

2.1 Teaching English in SMP NU Nawa Kartika Kudus.....	8
2.1.1 The Purpose of Teaching English of SMP NU Nawa Kartika Kudus	9
2.1.2 The Curriculum of Teaching English of SMP NU Nawa Kartika Kudus	9
2.1.3 The Material of Teaching English in SMP NU NAWA Kartika Kudus	10
2.1.4 The Technique of Teaching Writing Skill in SMP NU Nawa Kartika Kudus	12
2.2 Writing	13
2.2.1 Type of writing	14

2.2.2	Importance of Writing.....	17
2.2.3	Teaching Writing	17
2.2.4	Teaching Writing of Short Functional Text.....	18
2.3	Wall Magazine Competition	20
2.3.1	Wall Magazine as Teaching Media.....	21
2.3.2	Competition as Teaching Strategy	22
2.3.3	The Combination of Wall Magazine Media and Competition Strategy	23
2.3.4	Advantages and Disadvantages of Using Wall Magazine Competition.....	24
2.4	Review of Previous Research	25
2.5	Theoretical Framework	26
2.6	Action Hypothesis of the Research.....	27

CHAPTER III METHOD OF THE RESEARCH

3.1	Setting and Characteristic of the Subject of the Research	28
3.2	Variables of the Research.....	29
3.3	Design of the Research.....	29
3.4	Procedure of Collecting Data	31
3.5	Instruments of the Research	33
3.6	Procedures of Analyzing Data.....	36
3.7	Succeed Indicators.....	38

CHAPTER IV FINDING OF THE RESEACH

4.1	Preliminary Research	39
4.2	The Result of Cycle I	41
4.3	The Result of Cycle II	50

CHAPTER V DISCUSSION

5.1	Discussion	61
5.1.1	The Result of Preliminary Research.....	61

5.1.2	The Result of Cycle I	63
5.1.3	The Result of Cycle II	65

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	69
6.2	Suggestion	70

REFERENCE	72
APPENDICES	74
STATEMENT	119
CURRICULUM VITAE	122

LIST OF TABLES

Table	Page
2.1 The Material of English Subject in 2015/2016 Academic Year.....	11
3.1 Scoring Scale of Writing Skill, Jeremy Harmer (2004)	34
3.2 The Category of the Result Classification of the Students' Writing Skills in SMP NU Nawa Kartika Kudus	37
4.1 The Writing Skill Scores of Preliminary Study of VIII B Class	40
4.2 The Score of Written Test of Writing Skill by Using Wall Magazine Competition in Cycle I.....	43
4.3 The Category of the Result Classification.....	44
4.4 The Teacher's and The Students' Activities in Cycle I in Teaching English taught by Using Wall Magazine Competition to Improve the Writing Skill of the Eighth Grade Students of SMP NU Nawa Kartika Kudus in 2015/2016 Academic Year.....	45
4.5 The Score of Written Test of Writing Skill by Using Wall Magazine Competition in Cycle II	52
4.6 The Category of the Result Classification.....	53
4.7 The Teacher's and The Students' Activities in Cycle II Teaching English taught by Using Wall magazine competition to Improve the Writing Skills of the Eighth Grade Students of SMP NU Nawa Kartika Kudus in 2015/2016 Academic Year.....	54
4.8 Recapitulation of the Students' Score of Writing Skills in Two Cycles	59

LIST OF FIGURES

Figure	Page
2.1 Examples of Invitation.....	19
2.2 Examples of Greeting Card	19
3.1 Classroom Action Research Design	30
5.1 The Result of Preliminary Study	62
5.2 The Result of Cycle I.....	64
5.3 The Result of Cycle II.....	66

LIST OF APPENDICES

Appendix		Page
1.	Syllabus	74
2.	Lesson Plan Cycle I	78
3.	Students' Work Sheet Cycle I.....	87
4.	Observation Sheet Cycle I	89
5.	Lesson Plan Cycle II.....	97
6.	Students' Work Sheet Cycle II	106
7.	Observation Sheet Cycle II.....	108
8.	Documentations	116
9.	The Calculation of Scores.....	118

