

**IMPROVING STUDENTS ABILITY IN WRITING
PROCEDURE TEXT THROUGH WHOLESOME
SCATTERING GAME OF TENTH GRADE STUDENT OF SMA
MUHAMMADIYAH KUDUS IN ACADEMIC YEAR 2016/2017**

By:
Adha Umi Haryanti
NIM. 201132094

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**IMPROVING STUDENTS ABILITY IN WRITING PROCEDURE TEXT
THROUGH WHOLESOME SCATTERING GAME OF TENTH GRADE
STUDENT OF SMA MUHAMMADIYAH KUDUS IN ACADEMIC YEAR
2016/2017**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

MOTTO AND DEDICATION

MOTTO:

- “LOVE” can create anything is possible.
- Do anything pleasurable, and then the result will be pleasurable.
- Must be better again and again.
- Keep spirit and do the best in any activity for the real value.
- Try to do the best, but never try to be the best.
- Have passion and intention, then try and pray to do it.

DEDICATION:

This skripsi is dedicated to:

- *The researcher’s parents
(Mr. Haryanto and Mrs.
Umsiyah)*
- *Her beloved brother
and sister,
Slamet Budiyanto and
Widia Era Wati.*
- *My best friends Ova
Ucil (Siti Syarofah).*
- *My beloved Rendi.*
- *Everybody who support
her.*

ADVISORS APPROVAL

This is to certify that the *Skripsi* Proposal of Adha Umi Haryanti (2011-32-094) has been approved by *skripsi* proposal advisor for further approval by the Examining Committee.

Kudus, August 2016

Advisor I

Dr. Slamet Utomo, M.Pd.

NIP.196212191987031015

Kudus, August 2016

Advisor II

Nuraeningsih, S. Pd., M.Pd.

NIS.0610701000001201

Acknowledged by
The Head of English Education Department,

Diah Kurniati, S.Pd., M.Pd.

NIS.0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Adha Umi Haryanti (NIM: 201132094) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus,
Thesis Examining Committee:

Dr. Slamet Utomo, M.Pd
NIP. 196212191987031015

, Chairperson

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

, Member

Agung Dwi Nurcahyo, S.S., M.Pd
NIS. 06810701000001187

, Member

Aisyah Ririn P.U, M.Pd
NIS. 0610701000001228

, Member

Acknowledge by
The Faculty of Teacher and Training and Education

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

ACKNOWLEDGEMENT

Alhamdulillah, thanks to Allah SWT the owner of universe for the warm love, mercy and blessing that were given to the writer. Then, best greeting is always give to the best human in the world, Muhammad SAW. So, the writer can finish this *skripsi* entitled “Improving Students Ability in Writing Procedure Text Through Wholesome Scattering game of The Tenth Grade Student of SMA Muhammadiyah Kudus in Academic Year 2016/2017”.

The writer realizes that she would not be able to finish her *skripsi* without any guidance, advice, suggestion and encouragement from many people. Through this occasion, the writer would like to express her gratitude and thanks to:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher and Training Education Faculty of Muria Kudus University and the first advisor who has given her guidance, support, and motivation during completing this *skripsi*.
2. Diah Kurniati, S.Pd, M.Pd, as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Nuraeningsih, S.Pd, M.Pd, as the second advisor who has given her guidance, suggestion, and correction in finishing this *skripsi*.
4. All of the lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
5. Drs. Moch Chasan, S.Pd, M.Pd, as the Headmaster of SMA Muhammadiyah Kudus who has given permission to her to conduct the

research to the students of Tenth Grade Students of SMA Muhammadiyah Kudus.

6. Nurul Aini, S.Pd, as the English teacher of Tenth Grade Students of SMA Muhammadiyah Kudus for the guidance and the collaboration in the process of collecting data in her class.
7. All of the students of Tenth Grade Students of SMA Muhammadiyah Kudus for their great cooperation.
8. Her beloved parents and families, who always care, support, and pray for everything.
9. All of her beloved friends who always give support and motivation to her.
10. Anyone that cannot be mentioned directly or indirectly who has helped her in completing this *skripsi*.

Finally, the writer hopes this *skripsi* will be useful for them who are in the field of education.

Kudus, August 2016

The Writer

Adha Umi Haryanti

ABSTRACT

Haryanti, Adha Umi. 2016. *Improving Students Ability In Writing Procedure Text Through Wholesome Scattering Game Of The Tenth Grade Student Of SMAMuhammadiyah Kudus In Academic Year 2016/2017.* Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor (i) Dr. Slamet Utom, M.Pd (ii) Nuraeningsih, S.Pd, M.Pd.

Key words: *wholesome scattering game, writing skill, classroom action research*

Procedure text is one of the genres in writing that must be well-mastered by the students. The fact shows that there are many students of tenth graders especially the students of class X of SMA Muhammadiyah Kudus who could not write procedure text properly. They perhaps have idea in their mind but they do not know how to recognize their point of views in writing. An interesting technique is less used by the teacher in teaching and learning process interesting technique in teaching and learning process so the students can not enjoy their lessons. To solve the problem above, the teacher must have relevant ways to help the students to improve their writing. One of the ways to guide the learners in the process of writing also motivate them in learning English is by using wholesome scattering game.

The objective of this research is to find out the implementing of wholesome scattering game and whether wholesome scattering game can improve students' ability in writing procedure text of the tenth grade students of SMA Muhammadiyah Semarang in academic year 2016/2017.

This research belongs to classroom action research. This research is conducted in SMA Muhammadiyah Kudus, while the subject is the students of class X of SMA Muhammadiyah Kudus that consist of 32 students. This research is done in 2 cycles. There are two meetings in each cycle which consist of four stages, those are: planning, acting, observing, and reflecting. In this research, there are two instruments to collect the data they are observation sheet and written test.

Based on the finding of this research, the implementation of wholesome scattering game can improve the students' ability in writing procedure text. They could write easily without consuming more time because they were arranging and writing procedure text based on the key words. It can be seen from the improvement score of the implementation wholesome scattering game. The average in cycle 1 is 75% or fair while in cycle 2 the average is 78%. There is an improvement of the students' writing skill from cycle 1 to cycle 2. The students' average score in cycle 1 is 69.9. Here, the students' average score is under the minimum score criteria. While in cycle 2, the students' average score is improved.

From the explanation above, it can be conclude that wholesome scattering game can improve students' ability in writing procedure text effectively. The teachers can apply teaching learning process and then can be arrange and develop the words given by teacher.

ABSTRAK

Haryanti, Adha Umi. 2016 *Meningkatkan Kemampuan Siswa Menulis Teks Prosedur Melalui Wholesome Scattering Game Pada Siswa Kelas X SMA Muhammadiyah Kudus Tahun Ajaran 2016/2017.* Skripsi: Pendidikan Bahasa Inggris, Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing (i) Dr. Slamet Utomo, M.Pd (ii) Nuraeningsih, S.Pd, M.Pd.

Kata Kunci: wholesome scattering game, keahlian menulis, penelitian tindakan kelas.

Menulis merupakan salah satu keahlian yang harus dipelajari oleh siswa bahasa inggris. Tujuan diadakannya pengajaran bahasa inggris di Indonesia adalah untuk membuat peserta didik berkomunikasi dengan baik, baik lisan atau tulisan. Teks prosedur adalah salah satu aliran dalam menulis yang harus dikuasai dengan baik oleh siswa. Fakta yang ada menunjukkan bahwa ada beberapa siswa khususnya kelas X SMA Muhammadiyah Kudus yang tidak dapat menulis dengan baik. Mereka tidak memperhatikan dan tidak tertarik saat menulis sebuah teks. Mungkin mereka memiliki ide dalam pikiran mereka namun mereka tidak tahu apa yang harus mereka tulis. Selain itu kebanyakan dari mereka menyalin materi dari internet. Guru tidak dapat menciptakan teknik yang menarik dalam proses belajar mengajar sehingga siswa tidak dapat menikmati pelajarannya. Untuk mengatasi masalah tersebut guru harus memiliki cara yang relevan untuk menolong siswa dalam meningkatkan kemampuan menulis mereka. Salah satu cara adalah membimbing siswa dalam menulis dan juga memotivasi mereka dalam belajar bahasa Inggris menggunakan wholesome scattering game.

Tujuan dari penelitian ini adalah untuk mencari tahu penerapan wholesome scattering game and apakah wholesome scattering game dapat meningkatkan kemampuan siswa dalam menulis teks prosedur pada kelas X SMA Muhammadiyah Kudus tahun pelajaran 2016/2017. Penelitian ini menggunakan penelitian tindakan kelas.

Penelitian ini diadakan di SMA Muhammadiyah Kudus, subjek dalam penelitian ini adalah siswa kelas X SMA Muhammadiyah Kudus yang terdiri dari 32 siswa. Penelitian ini terdiri dari 2 siklus. Dimana setiap pertemuan terdiri dari 4 tahap yaitu perencanaan, pelaksanaan, observasi dan refleksi. Dalam penelitian ini, ada dua alat yang digunakan untuk mendapatkan data yaitu lembar observasi dan tes tertulis.

Berdasarkan penemuan dari penelitian ini, penerapan wholesome scattering game dapat meningkatkan kemampuan siswa dalam menulis teks prosedur. Mereka dapat menulis dengan mudah tanpa menghabiskan banyak waktu karena menulis teks prosedur berdasarkan kata kunci. Mereka juga dapat membuat teks prosedur dengan benar melalui kata kunci. ini dapat terlihat dari skor penerapan wholesome scattering.

Dari penjelasan di atas dapat disimpulkan bahwa wholesome scattering game dapat meningkatkan kemampuan menulis siswa secara efektif dan mereka dapat mengembangkan kata-kata yang diberikan guru.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO and DEDICATION	iv
ADVISOR'S APPROVAL	v
EXAMINES APPROVAL.....	vi
ACKNOWLEGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENT	xi
LIST OF TABBLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER 1: INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Research.....	3
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	6

CHAPTER II: REVIEW TO THE RELATED LITERATURE AND ACTION HYPOTHESIS

2.1 General Description of Writing	7
2.1.1 Definition of Writing	7
2.1.2 Characteristics of Written Text	8
2.1.3 Types of Writing	9
2.1.4 Writing Purpose	10
2.1.5 The Importance of Writing	11
2.1.6 Writing Process	12
2.1.7 Paragraph	14
2.2 Procedure Text as A Kind of Genre.....	15
2.2.1 Kinds of Genres (Text Types).....	15
2.2.2 Procedure Text.....	18
2.2.3 The Example of Procedure Text.....	19
2.2.4 The Generic Structure of Procedure Text	20
2.3 Teaching Writing.....	22
2.3.1 Reason of Teaching Writing	22
2.3.2 Teacher Role in Writing	23
2.4 Wholesome Scattering Game	24
2.4.1 Game in Language Teaching	24

2.4.2 Wholesome Scattering Game	25
2.4.3 Procedure Using Wholesome Scattering Game	26
2.5 Review of Previous Research	28
2.6 Theoretical Framework	29
2.7 Action Hypothesis	30

CHAPTER III : METHOD OF THE RESEARCH

3.1 Setting and Characteristic of Research Subject	31
3.2 Variables of the Research	31
3.3 Design of the Research.....	32
3.4 Procedure of Research	35
3.5 Technique of Collecting Data	36
3.5.1. Observation Sheet	36
3.5.2 Written Test	37
3.6 Research Instrument	38
3.7 Data Analysis	38
3.8 Success Indicator	42

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Preliminary Research	43
4.2 Cycle I	46
4.3Cycle II	58

CHAPTER V: DISCUSSION

5.1 The implementation of wholesome scattering game in teaching writing procedure text at the tenth grade students of SMA Muhammadiyah Kudus in Academic Year 2016/2017	71
5.2 Student's improvement ability in writing procedure text through wholesome scattering game of the tenth grade student of SMA Muhammadiyah Kudus in academic year 2016/2017	75

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	78
6.2 Suggestion	79

REFERENCES

APPENDICES

CURRICULUM VITAE

STATEMENT

LIST OF TABLE

Table	Page
Table 3.1 Description of the average categorizing Score	40
Table 3.2 The Scoring Rubric of Writing	41
Table 4.1 Test Score in Pre-Cycle	44
Table 4.2 The implementation of wholesome scattering game in teaching writing procedure text at the tenth grade students of SMA Muhammadiyah Kudus in Academic Year 2016/2017 in the First Meeting of Cycle1.....	47
Table 4. 3 The Score Student's ability in writing procedure text of the tenth grade students of SMA Muhammadiyah Kudus in academic year 2016/2017 using wholesome scattering game in cycle 1.....	56
Table 4.4 The implementation of wholesome scattering game in teaching writing procedure text at the tenth grade students of SMA Muhammadiyah Kudus in Academic Year 2016/2017 in the First and Second Meeting of cycle 2.....	59
Table 4.5 The Score Student's ability in writing procedure text of the tenth grade students of SMA Muhammadiyah Kudus in academic year 2016/2017 using wholesome scattering game in cycle 2	68

LIST OF FIGURE

Figure	Page
3.1 Design of Classroom Action Research.....	33

LIST OF APPENDICES

Appendices		Page
1.	Syllabus	
2.	Lesson Plan Cycle 1.....	85
3.	Lesson Plan Cycle 2.....	106
4.	The List of the Students of Tenth Grade of SMA Muhammadiyah Kudus in Academic Year 2016/2017.....	124
5.	Observation Sheet Cycle 1.....	126
6.	Observation Sheet Cycle 2	132
7.	Description of the average categorizing score of writing skill.	138
8.	The Rubric Scoring Sheet of the Students' Writing Skill	139
9.	The Score of Student's ability in writing procedure text of the tenth grade students of SMA Muhammadiyah Kudus in academic year 2016/2017 using wholesome scattering game in cycle 1	142
10.	The Score of Student's ability in writing procedure text of the tenth grade students of SMA Muhammadiyah Kudus in academic year 2016/2017 using wholesome scattering game in cycle 2	144
11.	Recapitulation of the Students' ability in writing procedure text at the tenth grade students of SMA Muhammadiyah Kudus in academic year 2016/2017.....	145