

**PENELITIAN KOMPETITIVE UMK
RESEARCH REPORT**

**THE MASTERY OF WRITING TEXTS OF THE ELEVENTH GRADE
STUDENTS OF SENIOR HIGH SCHOOL IN KUDUS OF THE 2011/2012,
TAUGHT BY USING AUTHENTIC TEXTS AND TEXTS AVAILABLE ON
STUDENTS' TEXTBOOKS**

By:

DR. ACHMAD HILAL MADJDI, M.PD

FITRI BUDI SURYANI, SS., M.PD

Funded by

APBU UNIVERSITAS MURIA KUDUS

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

2012

IDENTITY AND APPROVAL

1. Judul Penelitian : The Mastery of Writing Texts of the Eleventh Grade Students of Senior High School in Kudus of the 2011/2012, Taught by Using Authentic Texts and Texts Available on Students' Textbooks.
2. Ketua Peneliti
- a. Nama lengkap dan gelar : Dr. A. Hilal Madjdi, M.Pd
 - b. Jenis kelamin : Laki- laki
 - c. Pangkat/Golongan/NIS : Pembina Utama Muda / IV C / 0610713030001020
 - d. Jabatan Fungsional : Lektor Kepala.
 - e. Alamat Peneliti : Jl. SMK Muhammadiyah Kudus, Pereng RT 09 RW 04 Prambatan Lor Kudus. Telp: 081575430214 Email: hilalmadjdi@gmail.com
3. Jangka waktu Penelitian : 12 bulan/dari bulan Juli 2011 sampai Juni 2012.
4. Sumber Dana APBU UMK :
- a. APB UMK : Rp.7500.000 (tujuh juta lima ratus ribu rupiah).
 - b. Dana mandiri : Rp 1.000.000 (satu juta rupiah).
 - Jumlah : Rp 8.500.000 (delapan juta lima ratus ribu rupiah)

Mengetahui
Dekan FKIP

Kudus, 20 Pebruari 2011
Ketua Peneliti,

Drs.Susilo Rahardjo,M.Pd
NIP.19560619-198503-1-002

Dr. A. Hilal Madjdi, M.Pd
NIS.0610713030001020

Rektor,

Mengetahui

Ketua Lembaga Penelitian

Prof.Dr.dr.Sarjadi,Sp.P.A.
NIP.130352547

Drs. Taufik, M.S.
NIP.19560411-1980031001

I. IDENTITY AND GENERAL EXPLANATION

I.1. Research Title : The Mastery of Writing Texts of the Eleventh Grade Students of Senior High School in Kudus of the 2011/2012, Taught by Using Authentic Texts and Texts Available on Students' Textbooks.

I.2. Research Chairperson :
a. Name and Academic Title : Dr. Achmad Hilal Madjdi, M.Pd
b. Sex : Male
c. NIS : 0610713030001020
d. Rank/Classification : Pembina Utama Muda / IV C
e. Functional Position : Lektor Kepala
f. Faculty/Department : Teacher Training and education/ English Education
g. Address : Pereng RT 09 RW 04 Prambatan Lor Kudus
Email: hilalmadjdi@gmail.com

I.3. Members of The research Team:

NO	NAME	FIELD	FACULTY	TME
1.	Fitri Budi S. SS., M.Pd	English Education	FKIP	12 hours/W
2.	Nelly Choirina	English Education	FKIP	12 hours/W
3.	Dian Maya Anggraeni	English Education	FKIP	12 hours/W
4.	Ema Zumaela	English Education	FKIP	12 hours/W
5.	Noor Hidayah	English Education	FKIP	12 hours/W

I.4. Subjects of the Research : The Eleventh Grade Students of SMA Muh Kudus, MA Al Hidayah Getassrabi Kudus, SMA Negeri Bae 2 Kudus, MAN I Kudus.

I.5. Time : July 2011-June 2012.

I.6. Funding :
a. APBU UMK : Rp 7500.000 (Tujuh juta lima ratus ribu rupiah)
b. Others : Rp 1000.000 (satu juta rupiah)

ABSTRACT

Madjdi, Achmad Hilal, 2012. *The Mastery of Writing Texts of the Eleventh Grade*

Students of Senior High Schools in Kudus of the 2011/2012, Taught by Using Authentic Texts and Texts Available on Students' Textbooks.

Key Words: Writing, Students of Senior High School, Authentic Texts.

The teaching of English in Indonesia has been bounded up with genre, meaning that text-based materials are the core of the development of the teaching and learning process. The teaching atmosphere make teachers to think of the use of authentic texts as they can support teaching and learning process as genuine model of texts. Theoretically, experts agree with the importance of the use of authentic texts in the teaching and learning activity with the reason that authentic texts perform real expression in the real socio cultural context. This research was done on the basis of the above discussion with the statement of the problem whether there is significant difference between the mastery on writing texts of the eleventh grade students of Senior High Schools in Kudus in the academic year 2011/2012, taught by using authentic texts and texts available on the students' textbook.

The purpose of this research is to find out the significant difference between the mastery on writing texts of the eleventh grade students of Senior High Schools in Kudus in the academic year 2011/2012, taught by using authentic texts and texts available on the students' textbook. The output of this research is hoped to give theoretical and empirical contribution to the teaching of English at Senior High School, especially on the teaching of writing Texts.

. This research was done in the framework of experimental design. The dependent variable of the research was the students' mastery on writing texts and the independent variable was the use of authentic texts and texts available in students' textbook. This research was managed to the eleventh grade students of SMAN 2 Bae Kudus, MAN I Kudus, SMA Muhammadiyah Kudus, and MA Al-Hidayah Getassrabi Kudus in the academic Year 2011/2012.

The finding shows that the mastery of writing text of the eleventh grade students of Senior High School in Kudus in the academic year 2011/2012 who were taught by using authentic text is categorized very good. The students who were taught by using authentic texts were noticed to be very enthusiastic and motivated to study. Therefore, the use of authentic texts in the teaching of writing to the students of senior high school is highly recommended.

ABSTRAK

Madjdi, Achmad Hilal, 2012. *Kemampuan Menulis Texts Siswa-Siswa Kelas Sebelas SMA di Kudus Tahun Ajaran 2011/2012, Yang Diajar dengan Menggunakan “Authentic Texts” dan Teks yang Tersedia dalam Buku Teks Siswa.*

Kunci: Writing, Students of Senior High School, Authentic Texts.

Pengajaran bahasa Inggris di Indonesia telah dipadukan dengan “genre”, yang berarti bahwa materi pembelajaran berbasis teks merupakan central dari pengembangan proses belajar mengajar. Atmosfer pengajaran semacam ini membuat para guru berpikir untuk menggunakan “authentic texts” karena teks sejenis ini dapat membantu proses belajar mengajar sebagai model teks asli. Secara teoritis, para ahli juga setuju dengan pentingnya penggunaan “authentic texts” dalam kegiatan belajar mengajar dengan alasan bahwa “authentic texts” dapat menghadirkan ekspresi nyata dari konteks sosio kultural yang sebenarnya. Penelitian ini dilaksanakan berdasarkan pembahasan di atas, dengan rumusan masalah apakah ada perbedaan yang signifikan antara kemampuan menulis teks siswa- siswa kelas sebelas SMA di Kudus tahun ajaran 2011/2012, yang diajar dengan menggunakan “authentic texts” dengan siswa-siswa yang diajar dengan menggunakan teks yang tersedia di buku-buku siswa.

Tujuan penelitian ini adalah untuk menemukan adanya perbedaan yang signifikan antara kemampuan menulis teks siswa- siswa kelas sebelas SMA di Kudus tahun ajaran 2011/2012, yang diajar dengan menggunakan “authentic texts” dengan siswa-siswa yang diajar dengan menggunakan teks yang tersedia di buku-buku siswa. Keluaran dari penelitian ini adalah kontribusi teoritis dan empiris terhadap pembelajaran bahasa Inggris di SMA, khususnya pembelajaran menulis teks.

Penelitian ini dilaksanakan dalam disain penelitian eksperimen. Variabel terikat adalah kemampuan siswa dalam menulis teks, dan variabel bebas adalah penggunaan “authentic texts” dan teks yang tersedia dalam buku teks siswa. Penelitian ini dilaksanakan pada siswa kelas sebelas SMA Muhammadiyah Kudus, MA Al-Hidayah Getassrabi Kudus, SMAN 2 Bae Kudus, and MAN I Kudus, in the academic Year 2011/2012.

Hasil penelitian ini menunjukkan bahwa kemampuan siswa SMA kelas sebelas tahun ajaran 2011/2012 di Kudus dalam menulis teks, yang diajar dengan menggunakan

“authentic texts”, sangat baik. Mereka juga sangat antusias dan termotivasi untuk belajar. Karena itu, penggunaan “authentic texts” dalam pembelajaran menulis pada siswa-siswa SMA sangat direkomendasikan / disarankan oleh peneliti.

ACKNOWLEDGEMENT

Alhamdulillah, praised be to Alah Swt as this research can be finally completed by the researcher. However, the researcher realize that this research would never be able to do without contribution of others, especially the students who involved in this research: Nelly, Maya, Ema and Noor Hidayah. Soon this research finished, they have also finished their “skripsi” and graduated from the English Department of UMK because their “skripsi” were the sub topics of this research.

Above all, the researcher would like to express his sincere thank and gratitude to:

1. Drs, Susilo Rahardjo, M.Pd, the Dean of FKIP-UMK
2. Fitri Budi Sryani, SS., M.Pd, the Head of English Education Department, FKIP-UMK
3. The students who involved in the research: Nelly, Maya, Ema and Noor Hidayah

Finally, the researcher recommend the use of authentic texts in the English teaching and learning activity and state that this research can be more developed by others who are interested in the study of using authentic texts in English teaching.

The Researchers

TABLE OF CONTENTS

PAGE OF TITLE	i
PAGE OF LOGO	ii
IDENTITY AND APPROVAL	iii
IDENTITY AND GENERAL EXPLANATION	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	ix
LIST OF TABLES	xiv
LIST OF APPENDICES	xix
CHAPTER I: INTRODUCTION	1
1.1. Background of the Research	1
1.2. Statement of the Problem	4
1.3. The Purpose of the Research	5
1.4. The Significances of the Research	7
1.5. The Scope of the research	7
CHAPTER II: REVIEW OF RELATED LITERATURE	9
2.1. Teaching English at Senior High Schools in Kudus	9
2.1.1. Teaching English at SMA Muhammadiyah Kudus	9
2.1.2. Teaching English at MA Al Hidayah Getassrabi Kudus	12
2.1.3. Teaching English at MAN I Kudus	13
2.1.4. Teaching English at SMA N Bae 2 Kudus	17
2.2. Writing	19

2.2.1. Definition of Writing	19
2.2.1. Component of Writing	20
2.2.3. The Teaching of Writing	21
2.3. Genre	23
2.3.1. Types of Genre	25
2.3.1.1. Narrative Text	27
2.3.1.2. Hortatory Exposition Text	28
2.3.1.3. Analytical Exposition text	30
2.4. Authentic Text	32
2.4.1. Characteristics of Authentic Text	34
2.4.2. Types of Authentic Text	34
2.4.3. Authentic text in Teaching Writing	35
2.44. Advantages and Disadvantages of Authentic Text	36
2.5. Students' Text Books	37
2.6. Review of Previous Research	39
2.7. Hypothesis	40
CHAPTER III: METHODOLOGY	41
3.1. Design of the Research	41
3.2. Population and Sample	43
3.3. Instrument of the Research	45
3.4. Data Collection	50
3.5. Data Analysis	51
CHAPTER IV; FINDING AND DISCUSSION	54
4.1. Research Finding	54
4.1.1. The Mastery of Writing Analytical Exposition Text of the Eleventh	

Grade Students of SMA Muhammadiyah Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	54
4.1.2. The Mastery of Writing Analytical Exposition Text of the Eleventh Grade Students of SMA Muhammadiyah Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Textbooks	56
4.1.3. Hypothesis Testing	58
4.1.4. The Mastery of Writing Narrative Text Text of the Eleventh Grade Students of MA Al Hidayah Getassrabi Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	60
4.1.5. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MA Al Hidayah Getassrabi Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Textbooks	62
4.1.6. Hypothesis Testing	63
4.1.7. The Mastery of Writing Hortatory Exposition Text of the Eleventh Grade Students of SMA Negeri Bae 2 Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	66
4.1.8. The Mastery of Writing Hortatory Exposition Text of the Eleventh Grade Students of SMA Negeri Bae 2 Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Textbooks	67
4.1.9. Hypothesis Testing	69
4.1.10. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MAN I Kudus of the Academic	

Year 2011/2012 who are Taught by Using Authentic Texts	71
4.1.11. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MAN I Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Text Books	73
4.1.12. Hypothesis Testing	75
4.2. Discussion	78
4.2.1. The Mastery of Writing Analytical Exposition Text of the Eleventh Grade Students of SMA Muhammadiyah Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	78
4.2.2. The Mastery of Writing Analytical Exposition Text of the Eleventh Grade Students of SMA Muhammadiyah Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Textbooks	79
4.2.3. The Difference of the Mastery of Writing Analytical Exposition Text of the Eleventh Grade Students of SMA Muhammadiyah Kudus of the Academic Year 2011/2012 Between those Who are Taught by Using Authentic Texts and who are Taught by Using Text Available on Students' Textbooks	80
4.2.4. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MA Al Hidayah GetassrabiKudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	81
4.2.5. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MA Al Hidayah GetassrabiKudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students'	

Text Books	83
4.2.6. The Difference of the Mastery of Writing Narrative Text of the Eleventh Grade Students of MA Al Hidayah GetassrabiKudus of the Academic Yeat 2011/2012 Between those Who are Taught by Using Authentic Texts and who are Taught by Using Text Available on Students' Textbooks	83
4.2.7. The Mastery of Writing Hortatory Exposition Text of the Eleventh Grade Students of SMA Negeri Bae 2 Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	85
4.2.8. The Mastery of Writing Hortatory Exposition Text of the Eleventh Grade Students of SMA Negeri Bae 2 Kudus of the Academic Year 2011/2012 who are Taught by Texts Available on Students' Text Books	86
4.2.9. The Difference of the Mastery of Writing Hortatory Exposition Text of the Eleventh Grade Students of SMAN Bae 2Kudus of the Academic Yeat 2011/2012 Between those Who are Taught by Using Authentic Texts and who are Taught by Using Text Available on Students' Textbooks	87
4.2.10. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MAN I Kudus of the Academic Year 2011/2012 who are Taught by Using Authentic Texts	89
4.2.11. The Mastery of Writing Narrative Text of the Eleventh Grade Students of MAN I Kudus of the Academic Year 2011/2012 who are Taught by Using Texts Available on Students' Text Books	90

4.2.12. The Difference of the Mastery of Writing Narrativr Text of the Eleventh Grade Students of MAN I Kudus of the Academic Yeat 2011/2012 Between those Who are Taught by Using Authentic Texts and who are Taught by Using Text Available on Students' Textbooks	91
CHAPTER V: CONCLUSION AND SUGGESTION	94
5.1. Conclusion	94
5.2. Suggestion	97
BIBLIOGRAPHY	99

