

SKRIPSI

**THE WRITING ABILITY OF DESCRIPTIVE TEXT OF THE SEVENTH
GRADERS OF SMPN 1 TLOGOWUNGU PATI TAUGHT BY USING
DRAW-LABEL-CAPTION (DLC) TECHNIQUE IN ACADEMIC YEAR
2014/ 2015**

By:

RETNO PURWANINGSIH

2011-32-209

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

2015

**THE WRITING ABILITY OF DESCRIPTIVE TEXT OF THE SEVENTH
GRADERS OF SMPN 1 TLOGOWUNGU PATI TAUGHT BY USING
DRAW-LABEL-CAPTION (DLC) TECHNIQUE IN ACADEMIC YEAR
2014/ 2015**

SKRIPSI

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

By

RETNO PURWANINGSIH

NIM 2011-32-209

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

MOTTO AND DEDICATION

Motto:

- ☼ *Our parents are the greatest gift in a life, so don't break it*
- ☼ *Do the best, be good, then you will be the best*
- ☼ *Create, keep your dream and believe it will come true.*
- ☼ *Be yourself and everything that anyone said, no problem.*

This skripsi is dedicated to:

- ☼ *The writers' parents (Mr. Salamun and Mrs. Sri Budi Yani) who always gives support and prayer.*
- ☼ *The writers' sister (Ratna Asrianti) and all of the big family.*
- ☼ *The writers' special one who always there for support her.*
- ☼ *The writers' best friend in "17th Generation of MPL AD".*
- ☼ *All people around her which cannot be mentioned one by one.*

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Retno Purwaningsih (NIM 201132209) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2015
Advisor I

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

Kudus, August 2015
Advisor II

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

Acknowledged by
English Education Department
Head of Department,

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

EXAMINERS'S APPROVAL

This is to certify that the Skripsi of Retno Purwaningsih (201132209) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, September 15th 2015
Skripsi Examining Committee:

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

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

Fitri Budi Suryani, SS, M.Pd Member
NIS. 0610701000001155

Atik Rokhayani, S.Pd., M. Pd. Member
NIS. 0610701000001207

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

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

KNOWLEDGEMENT

The writer gives her gratitude to Allah SWT for giving her everything in her life, so that she can finish writing the research entitled “The Writing Ability of Descriptive Text of The Seventh Graders of SMPN 1 Tlogowungu Pati Taught by Using Draw-Label-Caption (DLC) Technique in Academic Year 2014/ 2015”

Then, the writer would also like to convey her special gratitude to:

1. Drs. Selamat Utomo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department, for all her supports.
3. Titis Sulistyowati, SS, M.Pd as the first advisor of the research, for all her invaluable time and patience in guiding the writer during the process of research and writing.
4. Diah Kurniati, S.Pd, M.Pd as the second advisor of the research, for all her invaluable time and patience in guiding the writer during the process of research and writing.
5. Sutarto S.Pd. M.Si. as the principal of SMP N 01 Tlogowungu-Pati for her permission and helps.
6. Susia Djuniati as the English teacher of the Seventh Grades of SMP N 1 Tlogowungu-Pati for her advice and helps.
7. All the students in the seventh graders for the joy and help that always full of spirit during the process of research.
8. Her beloved parents who have given their love and affection.

9. Her beloved friends who always support.

Finally, the great gratitude is also due to those whose name could not be mentioned here one by one, for all of their helps and contributions that enable me completing this skripsi.

Kudus, 17th August 2015
The writer,

Retno Purwaningsih

ABSTRACT

Purwaningsih, Retno. 2015. The Writing Ability of Descriptive Text Of The Seventh Grades of SMPN 1 Tlogowungu-Pati Taught by Using Draw-Label-Caption (DLC) in Academic Year 2014/ 2015. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor (I) Titis Sulistyowati, SS, M.Pd. (II) Diah Kurniati, S.Pd, M.Pd.

Key words: Writing Ability, Draw-Label-Caption (DLC)

English is the international basic language which is spoken by people around the world. There are four basic skills to learn English they are listening, reading, speaking, and writing. Writing a descriptive text is one skill that must be mastered by the junior high school students. The fact shows that, it is not easy for students. Most of students face some problems in writing a descriptive text. The first problem is the students are not able to convey their ideas into written form. Besides, the students are not able to organize their ideas, so they are not able to start writing.

The objective of this research is to find out whether there is any significant difference between The Writing Ability of Descriptive Text of the Seventh Grades of SMPN 1 Tlogowungu-Pati Before and After Taught by Using Draw-Label-Caption (DLC) in Academic Year 2014/2015.

In this research, the quantitative method is used for the research. The Population of the research was the seventh grades of SMP N 1 Tlogowungu. In taking the sample of the research, the writer uses Purposive sampling technique. The writer gets VII-A as the sample of the research. The design of this research was experimental research. The writer uses one group pre-test and post-test.

The result of this research shows that in level significance 5% and degree of freedom (df) $N-1= 35$, there is a significant difference between the Writing Ability of Descriptive Text Of The Seventh Grades of SMPN 1 Tlogowungu-Pati in the Academic Year 2014/2015 before and after being taught by using Draw-Label-Caption(DLC). It is shown from the calculation result t-observation (t_o) is 11.8, meanwhile t-table is 2.021. It means the null hypothesis is rejected and the alternative hypothesis is accepted ($t_o = 11.8 > t_t = 2.021$). The Writing Ability of Descriptive Text Of The Seventh Grades of SMPN 1 Tlogowungu-Pati in the Academic Year 2014/2015 after being taught by using Draw-Label-Caption(DLC) is good (Mean = 87.7 and SD = 7.2). Besides that, the Writing Ability of Descriptive Text Of The Seventh Grades of SMPN 1 Tlogowungu-Pati in the Academic Year 2014/2015 before being taught by using Draw-Label-Caption(DLC) is sufficient (Mean = 65.2 and SD = 9.2)

Based on the result of this reasearch, the writer suggests to english teacher to use Draw-Label-Caption (DLC) technique in teaching and learning process especially in teaching writing descriptive text .

ABSTRACT

Purwaningsih, Retno. 2015. The Writing Ability of Descriptive Text Of The Seventh Grades of SMPN 1 Tlogowungu-Pati Taught by Using Draw-Label-Caption (DLC) in Academic Year 2014/ 2015. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor (I) Titis Sulistyowati, SS, M.Pd. (II) Diah Kurniati, S.Pd, M.Pd.

Key words: Writing Ability, Draw-Label-Caption (DLC)

Bahasa Inggris adalah Bahasa Internasional yang dasar diucapkan semua orang di seluruh dunia. Ada empat ketrampilan dasar untuk belajar bahasa Inggris yaitu mendengarkan, berbicara, membaca, dan menulis. Menulis teks deskriptif adalah salah satu ketrampilan yang harus dikuasai oleh siswa SMP. Fakta menunjukkan bahwa, menulis tidak mudah bagi siswa. Sebagian besar siswa menghadapi beberapa masalah dalam menulis teks deskriptif. Masalah pertama adalah siswa yang tidak mampu menyampaikan ide-ide mereka kedalam bentuk tertulis. Selain itu, siswa tidak mampu mengatur ide-ide mereka sehingga mereka tidak dapat mulai menulis.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara kemampuan menulis teks deskriptif kelas VII dari SMP N 1 Tlogowungu-Pati sebelum dan sesudah diajarkan dengan menggunakan teknik Draw-Label-Caption (DLC) pada tahun akademik 2014-2015.

Dalam penelitian ini, metode kuantitatif digunakan untuk penelitian. Populasi penelitian adalah kelas VII dari SMP N 1 Tlogowungu-Pati. Dalam mengambil sampel penelitian, penulis menggunakan teknik purposive sampling. Penulis memilih kelas VII-A sebagai sampel penelitian. Desain penelitian ini adalah penelitian eksperimental. Penulis menggunakan satu kelompok pre-test dan post-test.

Hasil Penelitian ini menunjukkan bahwa tingkat signifikansi 5% dan Degree of Freedom (df) $N-1 = 35$, ada perbedaan yang signifikan antara kemampuan menulis teks deskriptif dari kelas VII di SMP N 1 Tlogowungu-Pati sebelum dan sesudah diajarkan dengan menggunakan teknik Draw-Label-Caption (DLC) pada tahun akademik 2014/2015. Hal ini ditunjukkan dari hasil perhitungan t-observasi (t_o) adalah 11.8 sedangkan t-table 2.021. Ini berarti hipotesis nol ditolak dan hipotesis alternatif diterima ($t_o=11.8 > t_t=2.021$). Kemampuan menulis teks deskriptif dari kelas VII di SMP N 1 Tlogowungu-Pati setelah diajarkan dengan menggunakan teknik Draw-Label-Caption (DLC) pada tahun akademik 2014/2015 adalah "baik". (Mean= 87.7 dan SD = 7.2). Selain itu, kemampuan menulis teks deskriptif dari kelas VII di SMP N 1 Tlogowungu-Pati sebelum diajarkan dengan menggunakan teknik Draw-Label-Caption (DLC) pada tahun akademik 2014/2015 adalah "sudah cukup". (Mean=65.2 dan SD=9.2).

Berdasarkan hasil penelitian ini , penulis menyarankan kepada guru bahasa inggris untuk menggunakan Draw-Label-Caption (DLC) teknik di dalam proses pembelajaran bahasa inggris terutama dalam mengajar menulis teks deskriptif.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	1
1.1. Background of the Research	1
1.2. Statement of the Problem	4
1.3. Objective of the Research	4
1.4. Significance of the Research	4
1.5. Scope of the Research	5
1.6. Operational Definition	5
CHAPTER II REVIEW OF RELATED LITERATURE	7
2.1 Teaching English in SMP N 1 Tlogowungu-Pati	7
2.1.1 Curriculum of Teaching English in SMP N 1 Tlogowungu-Pati	7
2.1.2 The Purpose of Teaching English in SMP N 1 Tlogowungu-Pati	8
2.1.3 The Material of Teaching English in SMP N 1 Tlogowungu-Pati	8
2.2 Writing	9
2.3 Genre	10
2.3.1 Types of Genre	11

2.4 Descriptive Text	13
2.5 Draw-Label-Caption (DLC)	15
2.5.1 The Advantages of DLC Technique.....	17
2.5.2 Procedure of Teaching Using DLC Technique	18
2.5.3 Example of DLC Technique.....	19
2.6 Review of Previous Research.....	20
2.7 Theoretical Framework	20
2.8 Hypothesis	21
CHAPTER III METHOD OF THE RESEARCH	22
3.1 Design of the Research.....	22
3.2 Population and Sample	23
3.3 Instrument of the Research.....	24
3.4 Data Collection.....	27
3.5 Data Analysis	28
CHAPTER IV RESEARCH FINDING	32
4.1 Finding of the Research.....	32
4.1.1 The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 before being taught by using Draw-Label-Caption	32
4.1.2 The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 after being taught by using Draw-Label-Caption	35

4.1.3 The Significant Difference of Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 before and after being taught by using Draw-Label-Caption	38
CHAPTER V DISCUSSION.....	43
5.1.1 The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 Before Being Taught by using Draw-Label-Caption	43
5.1.2 The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 After Being Taught by using Draw-Label-Caption	44
5.1.3 The Significant Difference of Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 before and after Being Taught by using Draw-Label-Caption	45
CHAPTER VI CONCLUSION AND SUGGESTION	47
6.1 Conclusion.....	47
6.2 Suggestion	48
BIBLIOGRAPHY	49
APPENDICES	51
STATEMENT.....	99
CURRICULUM VITAE	100

LIST OF TABLES

Table		Page
3.1	The Criterion of the Writing Ability in Descriptive Text.....	25
3.2	The Criteria of the Seventh Grades of SMP N 1 Tlogowungu-Pati in Academic Year 2014/2015 Taugh by using Draw-Label-Caption (DLC) Technique	27
4.1	The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 Before Being Taught by using Draw-Label-Caption	33
4.2	The Frequency Distribution of Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in Academic Year 2014/2015 Before Being Taught Using by Draw-Label-Caption	34
4.3	The Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 After Being Taught by using Draw-Label-Caption	36
4.4	The Frequency Distribution of the Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 After Being Taught by using Draw-Label-Caption.....	37
4.5	The Summary of T-test Result of Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 Before and After Being Taught by using Draw-Label-Caption.....	41

LIST OF FIGURES

Figures	Page
3.1	Figures of group pre-test and post-test from Ali 23
4.1	The Bar Diagram of the Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 Before Being Taught by using Draw-Label-Caption 34
4.2	The Bar Diagram of the Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/2015 After Being Taught by using Draw-Label-Caption 37
4.3	Figures of the Curve of t-test result for the Seventh Grades of SMP N 1 Tlogowungu-Pati in the Academic Year 2014/ 2015 41

LIST OF APPENDICES

Appendix	Page
1. Syllabus.....	52
2. Lesson Plan	55
3. Writing Pre-Test.....	67
4. Writing Post-Test.....	68
5. The List Score of the Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati Before Being Taught by using Draw-Label-Caption (DLC) Technique in the Academic Year 2014/2015.....	69
6. The List Score of the Writing Ability of the Seventh Grades of SMP N 1 Tlogowungu-Pati After Being Taught by using Draw-Label-Caption (DLC) Technique in the Academic Year 2014/2015.....	70
7. The Calculation of Mean and Standard Deviation of the Post Test Measuring Writing Ability of Seventh Grades of SMP N 1 Tlogowungu-Pati After Being Taught by using Draw-Label-Caption (DLC) Technique in the Academic Year 2014/2015	71
8. The Calculation of Mean and Standard Deviation of the Pre Test Measuring Writing Ability of Seventh Grades of SMP N 1 Tlogowungu-Pati Before Being Taught by using Draw-Label-Caption (DLC) Technique in the Academic Year 2014/2015	73
9. The Calculation to Find Out T-Test of Writing Achievement of the Seventh Grades of SMP N 1 Tlogowungu-Pati Before and After Being Taught by using Draw-Label-Caption (DLC) Technique in the Academic Year 2014/2015.....	75
10. The T-Test Of The Mean Of Pretest And Post Test Scores Measuring Writing Ability of Descriptive Text of the Seventh Graders of SMP N 1 Tlogowunjgu-Pati Being Taught By Using Draw-Label-Caption (DLC) Technique in Academic Year 2014/2015	76
11. The List of the Students of Class VII-A of SMP N 1 Tlogowungu-Pati in Academic Year 2014/2015	77