

**DISCOVERY LEARNING TECHNIQUE TO TEACH WRITING SKILL
OF THE TENTH GRADERS IN SMK RADEN UMAR SAID KUDUS
IN ACADEMIC YEAR 2014/2015**

**By
FERA HARIYANI
NIM. 201132109**

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

**DISCOVERY LEARNING TECHNIQUE TO TEACH WRITING SKILL
OF THE TENTH GRADERS IN SMK RADEN UMAR SAID KUDUS
IN ACADEMIC YEAR 2014/2015**

SKRIPSI

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

**By
FERA HARIYANI
NIM. 201132109**

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

MOTTO AND DEDICATION

MOTTO:

- ∞ The key of success are endeavoring, praying and trust to Allah.

(The Noble Qur'an)

- ∞ Believe that Allah always love and keep me so try to do the best.
- ∞ Be a proud one for parents and family.

ADVISORS' APPROVAL

This is to certify that the skripsi of Fera Hariyani (2011-32-109) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, July 2015

Advisor I

Drs. Muh. Syafei, M. Pd
NIP.196204131988031002

Advisor II

Fajar Kartika, SS. M. Hum
NIS. 0610701000001191

Acknowledged by
English Education Department
Head of Department

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Fera Hariyani (201132109) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2015

Thesis Examining Committee:

Drs. Muh. Syafei, M. Pd
NIP.196204131988031002

Chairperson

Fajar Kartika, SS. M. Hum
NIS. 0610701000001191

Member

Mutohar, S.P.d, M.Pd
NIS. 0610701000001204

Member

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Member

Acknowledged by

The faculty of Teacher Training and Education

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

ACKNOWLEDGEMENT

First of all, the writer would to say Alhamdulillah, praise to Allah for the love, blessing, mercy and guidance given to the writer, so writer can finish this proposal entitled “Discovery Learning Technique to Teach Writing Skill of Tenth Graders in SMK Raden Umar Said Kudus in Academic Years 2014-2015”. The writer is sure that the writer will not be able to finish the proposal without prayer, support, encouragement, and spirit from my family that have guided me so far.

Second, the writer would also like to thank the following people who helped me to finish this proposal, they are as follows:

1. Allah SWT
2. Dr. Drs. Slamet Utomo, M.Pd, the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University and the first advisor who always guides and gives the valuable suggestion in writing this skripsi.
3. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
4. Drs. Muh. Syafei, M.Pd, the first advisor, who has guided and suggested the writer in completing this research with great patience.
5. Fajar Kartika, SS, M. Hum, the second advisor, who has carefully read and made several corrections for the improvement of this research.

6. All lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University who had taught her during studying in this Faculty.
7. Fariddudin, S.Sne, the headmaster of SMK Raden Umar Said Kudus who has given permission to do this research at that school.
8. Ristina, S.Pd, the English teacher of SMK Raden Umar Said Kudus who has given guidance in conducting this research.
9. The writer's beloved family; my lovely husband, father, mother and brother who always care and give support.
10. All of her beloved friends and all whom could not be mentioned here.

Finally, the writer will be happy to welcome any constructive criticism and suggestion. Hopefully, the proposal would give contribution for teacher and students. If the writer does some mistakes when she did the proposal, please forgive her.

Kudus, Augustus 2015

FERA HARIYANI
(2011-32-109)

ABSTRACT

Fera, Hariyani. 2015. *Discovery Learning Technique to Teach Writing Skill of the Tenth Grader in SMK Raden Umar Said Kudus in Academic Year 2014-2015*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Drs. Muh. Syafei, M. Pd. (2) Fajar Kartika, SS. M. Hum.

Keywords: Writing Ability, *Discovery Learning Technique* and Tenth Graders

Writing is difficult skills to be learned because writing has some rules that must be taken note for example grammatical, organization, word choice, purpose, etc. The student's must be able to mastery of writing skill but they still get difficulty to arrange a sentences and confuse to use tenses in the context. *Discovery Learning Technique* is effective to improve the student's grammar, if the student's grammar is good so the student's writing ability is also good. So, the researcher tries to use *Discovery Learning Technique* to teach writing skill.

The objective of this research are to find out there is any significant different between the writing ability of tenth graders in SMK Raden Umar Said Kudus in academic year 2014-2015 before and after being taught by using *Discovery Learning Technique*. This research used Quantitative-Experimental research design. This research was conducted in SMK Raden Umar Said Kudus with the subject of the research is tenth graders of PD2 class which has 33 students. The researcher used one group pre-test and post-test design as instruments of the research to collect the data. The researcher as teacher gives pretest before using *Discovery Learning Technique*; it's to measure the student's writing ability. After giving a treatment by using *Discovery Learning Technique*, the teacher give posttest to know the differences of student's writing ability before and after using *Discovery Learning Technique*.

By calculating the mean and standard deviation of pretest and posttest, and also have done the hypothesis testing by calculate the t-test formula. The Average Score (Mean) of pretest is **69.62** is categorized as "Good", the Average Score (Mean) of posttest is **75.25** is categorized as "Good". The t-observation is **4.2** in the level of significance (α) = 0.05 and the degree of freedom (df) which is gained from $N-1 = 32-1=31$, the t-table is **2.04** so, the t-observation **4.2>2.04**. Thus, **H₀ is denied and H_a is confirmed**. The researcher concluded "there is a significant difference between writing ability of the tenth graders in SMK Raden Umar Said Kudus in academic year 2014/2015 before and after being taught by using *Discovery Learning Technique*" is confirmed.

Finally, the researcher suggests for another teacher to use *Discovery Learning Technique* in teaching process. The effectiveness of this technique depend on the creativity of teacher and the seriously of student around the process of learning.

ABSTRAK

Fera, Hariyani. 2015. *Discovery Learning Technique untuk Mengajar Kemampuan Menulis Pada Siswa Kelas Sepuluh di SMK Raden Umar Said Kudus pada tahun pelajaran 2014/2015*. Skripsi. Pendidikan bahasa inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Drs, Muh. Syafei, M. Pd. (2) Fajar Kartika, SS. M. Hum.

Keywords: Kemampuan Menulis, *Discovery Learning Technique* dan Siswa Kelas Sepuluh.

Menulis adalah kemampuan yang sulit untuk dipelajari karena menulis mempunyai beberapa aturan yang harus dicatat sebagai contoh susunan kalimat, pengorganisasian, pemilihan kata, kontek, tujuan, dll. Siswa diharuskan dapat menguasai kemampuan menulis tetapi mereka masih kesulitan untuk menyusun kalimat dan bingung untuk menggunakan keterangan waktu (tenses) dalam sebuah situasi. *Discovery Learning Technique* yang efektif untuk meningkatkan kemampuan siswa dalam struktur kalimat (grammar), jika struktur kalimat yang dibuat oleh siswa sudah baik maka siswa akan dapat menulis dengan baik pula. Maka dari itu peneliti mencoba untuk menggunakan *Discovery Learning Technique* untuk mengajarkan kemampuan menulis.

Tujuan dari penelitian ini yaitu menemukan apakah ada perbedaan yang signifikan antara kemampuan menulis siswa kelas sepuluh di SMK Raden Umar Said Kudus pada tahun pelajaran 2014/2015 sebelum dan sesudah menggunakan *Discovery Learning Technique*. Penelitian ini menggunakan Quantitative-Experimental desain. Penelitian ini telah dilaksanakan di SMK Raden Umar Said Kudus dengan menggunakan Subjek penelitian yaitu siswa kelas sepuluh PD2 yaitu sekitar 33 siswa. Penelitian ini menggunakan desain satu group pretest dan posttest sebagai instrumen penelitian untuk mengumpulkan data. Penulis sebagai pengajar memberikan pretest sebelum menggunakan *Discovery Learning Technique*, itu dilakukan untuk mengukur kemampuan siswa dalam menulis. Setelah memberikan treatment menggunakan *Discovery Learning Technique*, guru memberikan posttest untuk mengetahui perbedaan pada kemampuan menulis siswa sebelum dan sesudah menggunakan *Discovery Learning Technique*.

Dengan menghitung mean dan standard deviation dari pretest dan posttest, dan juga mengetesan hipotesis dengan menggunakan perhitungan rumus t-test. Nilai rata-rata (Mean) pretest yaitu **69.62** dikategorikan “Baik”. Nilai rata-rata (Mean) dari posttest yaitu **75.25** dikategorikan “Baik”. t-observation yaitu **4.2** di level yang signifikan (α) = 0.05 dan degree of freedom (df) yang di dapat dari $N-1 = 32-1=31$, t-table yaitu **2.04** jadi, t-observation **4.2>2.04**. Selanjutnya, **H₀ ditolak** dan **H_a diterima**. Peneliti menyimpulkan “adanya perbedaan yang signifikan antara kemampuan menulis siswa kelas sepuluh di SMK Raden Umar Said Kudus pada tahun pelajaran 2014/2015 sebelum dan sesudah menggunakan *Discovery Learning Technique*.” di terima.

Pada akhirnya, peneliti menyarankan pada guru yang lain untuk menggunakan *Discovery Learning Technique* dalam proses pembelajaran. Keefektifan dari teknik ini tergantung pada ke kreatifan guru dan keseriusan murid selama proses pembelajaran.

TABLE OF CONTENTS

	Page
COVER.....	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISOR’S APPROVAL	v
EXAMINERS’ APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAKSI	x
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xvii
CHAPTER I INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Statements of the Problem.....	4
1.3 The Objectives of the Study	4
1.4 Significance of the Study.....	4
1.5 Scope of the Research.....	4
1.6 Operational Definition.....	5
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS.....	6
2.1 Teaching English in SMK Raden Umar Said Kudus.....	6
2.1.1 The curriculum of English in SMK Raden Umar Said Kudus	7
2.1.2 The Purpose of Teaching English in SMK Raden Umar Said Kudus	8
2.2.3 Material of Teaching English in SMK Raden Umar Said Kudus	8
2.2.4 The Method of Teaching English in SMK Raden Umar Said Kudus.....	9
2.2 Writing Ability.....	9
2.2.1 Teaching Writing	10
2.2.2 Types of Writing.....	11
2.3 Discovery Learning Technique	13
2.4 Teaching English Writing Skill by Using Discovery Learning Technique	17
2.4.1 The steps of Teaching English Writing Skill by Using Discovery Learning Technique	17
2.5 Review to Previous Research	19
2.6 Theoretical Framework.....	23

2.7 Hypothesis	24
CHAPTER III RESEARCH METHODOLOGY	25
3.1 Design of the research	25
3.2 Population and Sample of the Research	27
3.3 Instrument of the Research	28
3.4 Data Collection	29
3.5 Data Analysis.....	30
CHAPTER IV FINDING OF THE RESEARCH.....	37
4.1 The Writing Ability of the Tenth Grader of SMK Raden Umar Said Kudus in Academic Year 2014/2015 Before Being Taught by Using Discovery Learning Technique	37
4.2 The Writing Ability of the Tenth Grader in SMK Raden Umar Said Kudus in Academic Year 2014/2015 After Being Taught by Using Discovery Learning Technique	40
4.3 The Significant Difference of The writing ability of the tenth grader in SMK Raden Umar Said Bidang Grafika Kudus in academic year 2014/2015 before and after being taught by using Discovery Learning Technique	43
CHAPTER V DISCUSSION.....	47
CHAPTER VI CONCLUSION AND SUGGESTION	53
6.1 Conclusion	53
6.2 Suggestion.....	54
REFFERENCES	55

LIST OF TABLE

		Page
Table 2. 3	Table of interview.....	18
Table 3.5.1	The Score of Writing.....	32
Table 3.5.2	Criteria of scoring writing English.....	32
Table. 3.5.3	Classified of Criteria Score SMK Raden Umar Said Kudus....	34
Table 4.1.1	The Score of Writing Ability of invitation card at The Tenth Grader in SMK Raden Umar Said Kudus in academic year 2014/2015 before being taught by using Discovery Learning Technique	38
Table 4.1.2	The Percentage of the Writing Ability of Invitation Card at the Tenth Graders in SMK Raden Umar Said Bidang Grafika Kudus in Academic Year 2014/2015 before Being Taught by Using Discovery Learning Technique	39
Table. 4.2.1	The Score of Writing Skill of invitation card at the Tenth Graders in SMK Raden Umar Said Kudus in Academic Year 2014/2015 after Being Taught by Using Discovery Learning Technique	41
Table 4.2.2	The Percentage of the Writing ability of invitation card at the Tenth Graders of SMK Raden Umar Said Kudus in Academic Year 2014/2015 after Being Taught by Discovery Learning Technique.	41
Table 4.3.	The Summary of T-test Result of Writing ability of Invitation Card at the Tenth Grader in SMK Raden Umar Said Kudus in academic year 2014/2015 before and after being taught by using Discovery Learning Technique.....	44
Table 5.1	The Sample of the Table of Interview.....	53

LIST OF FIGURES

	Page
Figure 4.1. The Column Diagram of the Writing ability at the Tenth Graders in SMK Raden Umar Said Kudus in Academic Year 2014/2015 Before Being Taught by Using Discovery Learning Technique	40
Figure 4.2. The Column Diagram of The writing ability of invitation card at the tenth grader in SMK Raden Umar Said Kudus in academic year 2014/2015 after being taught by using Discovery Learning Technique	42
Figure 4.3 The Curve of t-test result for the tenth grader of SMK Raden Umar Said Kudus in Academic Year 2014/2015.....	45

LIST OF APPENDICES

	Page
1. Syllabus	57
2. Lesson Plan Of Teaching Writing By Using Consciousness-Raising Approach In SMK Raden Umar Said Kudus In Academic Year 2014/2015(1-8 Meeting).....	61
3. The List of the Writing Ability of the Tenth Grader in SMK Raden Umar Said Bidang in Academic Year 2014/2015 before Being Taught By Using Discovery Learning Technique	89
4. The List of the Writing Ability of the Tenth Grader in SMK Raden Umar Said Kudus in Academic Year 2014/2015 after Being Taught By Using Discovery Learning Technique	91
5. The Calculation of Mean And Standard Deviation of the Pre Test Measuring of the Writing Ability of the Tenth Grader in SMK Raden Umar Said Kudus in Academic Year 2014/2015 Before Being Taught By Using Discovery Learning Technique	93
6. The Calculation of Mean And Standard Deviation of the Post Test Measuring of the Writing Ability of the Tenth Grader in SMK Raden Umar Said Kudus in Academic Year 2014/2015 After Being Taught By Using Discovery Learning Technique.....	97
7. The Calculation to Find Out T-Test of the Writing Ability of the Tenth Grader in SMK Raden Umar Said Bidang Grafika Kudus in Academic Year 2014/2015 Before and After Being Taught By Using Discovery Learning Technique.....	101
8. t Tabel	104
9. Letters	105
10. Statement	110
11. Curriculum Vitae	112