

i

THE USE OF AUTHENTIC MATERIALS TO IMPROVE

STUDENTS’ WRITING ABILITY OF DESCRIPTIVE

TEXT
(A Classroom Action Research at the Tenth Grade of MA

Matholi’ul Huda Bugel Jepara in the Academic

Year of 2015/2016

THESIS

Submitted in partial fulfillment of the requirement

for the degree of Bachelor of Education

In English Language Education

Arranged by:

SAIFUDDIN WAFA

Student Number: 103411066

FACULTY OF EDUCATION AND TEACHER TRAINING

WALISONGO STATE ISLAMIC UNIVERSITY

SEMARANG

2016

ii

THESIS STATEMENT

I am the student with the following identity:

Name : Saifuddin Wafa

Student Number : 103411066

Department : English Language Education

Certify that this thesis is definitely my own work. I am

completely responsible for the content of this thesis. Other writer’s

opinions or findings included in the thesis are quoted or cited in

accordance with ethical standards.

Semarang, June 6th 2016

The Writer,

Saifuddin Wafa

NIM: 103411066

iii

ADVISOR NOTE

iv

To

The Dean of Education and Teacher Training faculty

Walisongo Islamic State University

Assalamu’alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to

whatever extent necessary of the following thesis identification:

Title : THE USE OF AUTHENTIC MATERIALS

TO IMPROVE STUDENTS’ WRITING

ABILITY OF DESCRIPTIVE TEXT

(A Classroom Action Research at the Tenth

Grade of MA Matholi’ul Huda Bugel Jepara

in the Academic

Year of 2015/2016

Name of Students : Saifuddin Wafa

Student Number : 103411066

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and

Teacher Training Faculty Walisongo Islamic State Islamic University

to be examined at Munaqosyah session.

Wassalamu’alaikum Wr. Wb.

Semarang, June 6th 2016

Sayyidatul Fadlilah, M. Pd

NIP. 19810908 200710 2 001

v

ABSTRACT

Title : The Use of Authentic Materials to Improve

Students’ Writing Ability of Descriptive

Text (A Classroom Action Research at the

Tenth Garde of MA Matholi’ul Huda Bugel

Jepara in the Academic Year of 2015/2016

Writer : Saifuddin Wafa

Student Number : 103411066

This research is focused on the use of authentic material in

teaching descriptive text to improve students’ writing ability. This

research is aimed to know the implementation of authentic materials

to improve students’ writing ability in descriptive text. This research is

about the use of authentic materials to improve students’ writing

ability of descriptive text at tenth grade of MA Matholi’ul Huda Bugel

Jepara in the academic year of 2015/2016. Authentic material is the

materials which have been produced for purposes other than to teach

language. The research design is classroom action research that

consist of preliminary research and two cycles. There are four

activities, there are planning, acting, observing and reflecting. There

are also three instruments in this research, the first is observation

check list, second is documentation, and the last is test. All data were

analyzed using percentage descriptive quantitative which used some

formula to find the interval grade of students, and finding the score of

vi

average. The result of the research showed that there was

improvement of students’ ability in writing descriptive ability in

writing descriptive text after being taught using authentic material.

The result can be seen at the mean of score in each cycle. The average

is increase from 62 in pre-cycle to 70, 5 in first cycle, and 80, 51 in

second cycle. Finally the result of this study showed that the

implementation of using authentic material can maximize the

students’ writing skill in descriptive text.

vii

ACKNOWLEDGEMENT

Alhamdulillah, praise is given to Allah, The Most Merciful and

Compassionate that the writer can finish a thesis entitled The Use of

Authentic Materials to Improve Students’ Writing ability of

Descriptive text (A Classroom Action Research at The Grade X of

MA Matholi’ul Huda Bugel in The Academic Year of 2015/2016).

Sholawat and salam may be forever to the Prophet Muhammad who

guides us from the darkness to the brightness.

The writer realizes that this thesis cannot be finished on its own.

In order to finish it. Therefore, the writer would like to express a lot of

gratitude to:

1. Dr. H. Raharjo, M. Ed, ST. as the Dean of Education and Teacher

Training Faculty.

2. Dr. H. Ikhrom, M.Ag. as the Head of English Language Education

Department and as the advisor for the patience in giving guidance

and helpful corrections during the consultation.

3. Sayyidatul Fadlilah, M. Pd. as the advisor for the patience in giving

guidance and helpful corrections during the consultation.

4. All lecturers at Faculty of Education and Teacher Training who

always give their knowledge and advice to the writer.

5. H. Sarwadi, S. Pd. as the head master of MA Matholi’ul Huda

Bugel who has given permission to conduct the research there.

6. Moh. Kasiyo, S. Pd as the English teacher who always guides me

to finish my research.

viii

7. My beloved father Mr. Asro, S. Pd.I and my beloved mother Mrs.

Masitun who always support and pray for me every day, and also

both of my grand mothers, Mrs. Musyarofah and Mrs. Kartini that

give me some advices and always pray for my success.

8. My beloved brothers Khoirul Umam and Ahmad Najih Albab who

always support me and make my life more colorful.

9. My family of Boarding House Al Firdaus (YPMI), especially for

Mr. H. Ali Munir, Mr. Syaifuddin Zuhri, S.Pd.I, Mr. Amir Tajrit,

Mr. H. Muhtasit, Mr. H. Nur Shoib, Mr. H. Zumroni who always

guide me, give motivations, advices. My best friends; Imron

Chusaeni, Huda, Faiz, Yanto, Barjo, Suryo, Ali, Taqy, Najib and

all of for my friends, thanks to be kind for me and be my friends

there. There were always story in Al Firdaus.

10. All my friends especially TBI B 2010 (Geng ROSE); Mbk Ina,

Zakiyah, Umex, Rifqi, Khusnia, Zulfa, Rony, Sukma, Agung,

Robick, putri, viska, especially for my soul friends; Manar, Nuris

and Ashari and unforgeted TBI A.

11. All my friends of PMII Rayon Abdurrahman Wahid especially for

Laskar Biru group; Hanik, Zeyaul, Iza Suffa, Izzadatul Hasanah,,

Dek Avie, Lilis, Icha’, Ophie, Alaih, Rinesti, Mbk Ithux, Wahyu,

Ayu’, Juli, Azka, Faiz, Lechan, Sute’, Ichom, Taat, Zunus, Farid,

Ndan Akhi, Abdullah, Tanwir, and so on.

12. My Intra Organization, HMJ Tadris that trained me to be social,

emphatic person for three years that guided me to be good leader in

my life.

ix

13. My big family of KMJS (Keluarga Mahasiswa Jepara Semarang)

that teach me the mean of solidarity and togetherness to others.

14. My Family of El Malida, that always secure my homesickness in

Semarang.

15. My PPL Team in SMA N 13 Semarang and my KKN Team Posko

30 in Kesongo, Semarang Regency. I would not forget our

memories together while did the campus obligation.

Finally, the writer realizes that this thesis still has a lot of

deficiency. Therefore, the writer hopes the criticism and suggestion

for perfection of this thesis. The writer hopes that this thesis would be

beneficial for everyone. Amen.

Semarang, June 6th 2016

The Writer,

Saifuddin Wafa

SN: 103411066

x

MOTTO

 وما من ذابة فى الارض الا على الله رزقها
“Every living thing on earth surely only He

who can hold and give the rizq” (QS. Hud: 6)

رياته فى الث رى وه كن رجلا رجله فى الث
“Be the one who steps on the ground while the dream

goes as high as up the tsuroya” (Imam Thobroni)

“Use Your Time as Good as Possible”

(S. Wafa)

xi

TABLE OF CONTENT

TITLE ... i

THESIS STATEMENT ... ii

RATIFICATION ... iii

ADVISOR NOTE .. iv

ABSTRACT ... v

ACKNOWLEDGEMENT .. vii

MOTTO ... x

TABLE OF CONTENTS .. xi

LIST OF TABLES ... xiii

LIST OF FIGURES. .. xiii

LIST OF CHART. ... xiv

LIST OF APPENDICES. .. xiv

CHAPTER I INTRODUCTION

A. Background of the Study 1

B. Question of the Research 6

C. Objectives of the Study.......................... 6

D. Pedagogical

Significances………………… 6

E. The Scope of The Study 7

CHAPTER II REVIEW OF THE RELATED

LITERATURE

A. Previous Research.................................. 9

B. Theoretical Framework

………………….. 11

1. General Concept of Writing 11
a. Definition of Writing.. 11

b. The Writing Process 12

2. General Concept of Text................. 15
a. Definition of Text 15

b. The Kinds of Texts 17

c. Descriptive Text 18

xii

3. Authentic Material 19

a. Definition of Authentic Material ... 19

b. Authentic Material in Writing 22

C. Action Hypothesis ………………………. . 25

CHAPTER III RESEARCH METHODOLOGY

A. Research Design 26

B. Source of Data or Participant and

Setting .. 32

C. Variable and Indicator 32

D. Collaborator ... 33

E. Procedure of Collecting Data 34

F. Technique of Collecting Data 38

G. Instruments of Study 40

H. Technique of Analyzing Data 41

I. The Criteria of Success 47

CHAPTER IV RESEARCH FINDING AND

DISCUSSION
A. Research Finding. .. 48

1. Preliminary Research. 48

2. First Cycle. ... 59

3. Second Cycle. .. 69

B. Grand Analysis and Discussion. 78

CHAPTER V CONCLUSION
A. Conclusions .. 81

B. Suggestion .. 82

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

xiii

LIST OF TABLES

Table 3.1 Scoring Guide .. 44

Table 4.1 Students’ participation in the preliminary research 50

Table 4.2 Observation of the teacher’s performance in the

 preliminary research…………….. 53

Table 4.3 The result of students’ score in Preliminary

 Research………………………………………..... 56

Table 4.4 Students’ participation in the cycle 1 …….......... 62

Table 4.5 Observation of the teacher’s performance

 in the cycle 1 ……………………………….…. 64

Table 4.6 The students’ score in the cycle 1 ………….…. 67

Table 4.7 The students’ participant in cycle II ………….. 72

Table 4.8 Observation of the teacher’s performance in cycle II 74

Table 4.9 The Students’ Score ……………………….……. 75

Table 4.10 The Result of Students’ Score in Every Cycle 79

LIST OF FIGURES

Figure 2.1 Process of Writing. .. 15

Figure 3.1 Action Research Cycle. .. 27

xiv

LIST OF CHART

Chart 4.1 The Improvement of every Cycle. 79

LIST OF APPENDICES

Appendix 1 Syllabus …………………………………… 1

Appendix 2 Lesson Plan …………………………………… 7

Appendix 3 Observation Checklist …………………………… . 30

Appendix 4 Authentic Materials ……………………….……… 36

Appendix 5 Journal of Observation …………………………… 37

Appendix 6 Research Schedule ……………………………...… 38

Appendix 7 The List of Students’ Name ……………………… 39

Appendix 8 Students Attendance List ………………………… 41

Appendix 9 Students’ Worksheet …………………………… ... 43

Appendix 10 Documentation ………………………………… .. 45

1

CHAPTER I

INTRODUCTION

A. Background of the Study

English is taught in Indonesia as foreign laguage.

Indonesian government has chosen English because it recognizes

the important role it plays in the international world. We can

communicate with all countries in the world, because English is

the most widely used language in politics, business, trade and the

diplomatic circle.1

English has four skills, there are speaking, writing,

reading and listening. Writing is a skill that people in all walks of

life must perform almost daily.2 As students, they are facing and

will face many writing tasks in order to complete their education

successfully. Then, after graduating, they will write letters to

businesses when they look for a job. So, writing is so important

thing in our daily life. This statement as Allah States in Surah Al

‘Alaq 3-5:

1Ramelan, Introduction to Linguistic Analysis, (Semarang, IKIP

Semarang Press, 1992), p. 2

2Alice Oshima and Ann Hogue, Writing Academic English, (USA,
Addison-Wesley Publishing Company, 1978), p. 8

2

                            

  

“Read! Your lord is the most beautiful one, who

taught by the pen, taught man what he did no

know.” (QS. Al Alaq: 3-5)3

From the verses above, we can get information that

writing is important, one of its function is to teach man.

Automatically, writing has contribution to teach man who doesn’t

know anything become the man knows everything.

A particular orientation to teacher’s preparation in

language teaching underlines this stated purpose. It means that the

duty of the teacher is to develop the capacity of the students and to

assess the impact of the students, in the word of Orem (1981) “to

know what they do, how and why.” In the purposes of teacher to

the students to achieve the goal of learning process.4

Writing is one of four skills in English. Writing is

included in productive skill. Productive skill is skill produced

through knowledge and vocabulary that is owned by writer. In this

skill, students actually must produce language by themselves

based on their knowledge and vocabulary. It means, when

3 Mahmud Y. Zayid, The Quran: An English Translation of the

Meaning of the Quran, (Lebanon: Dar Al Chaura, 1980), p. 457

4 Jack C. Richads, David Nunan, Second Language Teacher
Education, (UK: Cambridge Universsity Press, 1990), P. 103

3

students write a text, they will write based on their own language

or what is in his mind. Writing skill are more complex and

difficult to teach, require, and master not only grammatical and

rhetorical devices but also conceptual and judgement elements.5

Before the researcher conducted the research, the

researcher discussed with the English teacher about his class. The

researcher found the problem in the class grade tenth of MA

Matholi’ul Huda Bugel was the students were not good in writing

because the students usually are tough reading, and writing has

little portion in the class, so the students had lack ability in writing

process, especially in descriptive text. The researcher assumed

that there was problem in the class. Then, the researcher had an

idea to solve the problem in teaching writing of descriptive text by

using authentic material. In this school, the curriculum was used

was KTSP curriculum. The teacher used “English on Sky” as the

hand book to teach the students in the class.

Writing have complex things that have to be considered.

Incorrectly linked ideas are one of the problems when students

write. Because the students’ knowledge and vocabulary are

limited, they write what the words that they know. Careless

punctuation is also the problem when students write. Some

students forget or lack of using punctuation. Such as they forget

to give the points and write the capital letter in the beginning of

5 Jeremy Harmer, How To Teach Writing, (England: Longman, 2004)

p. 3

4

sentences or after the conjunction such as but, and, because, and

so on. Sentence errors are the problem that always happened to

students. When they write sentences, the grammar is incorrect.6

Descriptive text is the material that is learned by senior

high school at Tenth grade in second semester. Descriptive text is

one kind of genres. It is a written English text which the writer

describes the object. The object are person, animals, things and

places. Descriptive text consist of two components. They are

identification and description. The grammatical aspect to write

Descriptive text is using attributive and identifying processes,

using simple present tense and focus on specific participants.7

The use of authentic materials in the language classroom

presents instructors with several challenges. One such challenge is

development of effective research skills required to manage the

vast amount of information available in written, spoken, or

multimedia format. An additional challenge is the selection of the

material most appropriate to the objectives of curriculum, a

course, or even a single task. Authentic materials are very

interesting and stimulating. Raise a sense of curiosity in the

students and bring in the lively outer landscape into the learning

situation. These materials are taken from the real life, as oppose to

the material specially designed and constructed for the sake of

6Dawn Sova, Writing Clearly A Self-Teaching Guide, (United State:

John Wiley & Sons, Inc., 2004), p. 2

7Sanggam Siahaan and Kisno Sinoda, Generic Text Structure,
(Yogyakarta: Graha Ilmu, 2008), p. 89

5

language teaching.8 According to David Gardner and Lindsay

Miller argue that authentic materials can be used teacher as

materials/references. The material is to kept with the clear

instructions to use them to improve/practice language skills.9

In teaching ‘writing for writing’ we need to make sure

that our students have some writing aim because effective writers

usually have a purpose in mind and construct their writing with a

view to achieve that purpose.10 The most effective learning of

writing skills is likely to take place when students are writing real

messages for real audiences, or at least when they are performing

tasks which they are likely to have to do in their out-class life. The

teacher when teaching writing Descriptive text in the class can use

authentic materials in his class activity. It will simply like the real

life, not only focus on the textbook. The students can also explore

their vocabulary in the real life and in the end of the lesson

students have enriched their vocabulary and of course they will be

accustomed to write.

Finally, based on the background above, the writer awares

that writing is so complicated, and to make the students easy to

write Descriptive text correctly, in this research, the researcher use

authentic materials in the learning process to teach Descriptive

8 Journal for the Study of English Linguistics, (Vol. 1, 2013), p. 40-41

9 K. Yugandhar, International Journal of English and Education,

(Volume:3, October 2014), p. 41
10Jeremy Harmer, How to Teach Writing, (England: Longman, 2004)

p. 39

6

text to know the implementation of authentic materials to improve

the students’ writing ability in Descriptive text. So the researcher

choose this title “THE USE OF AUTHENTIC MATERIALS TO

IMPROVE STUDENTS’ WRITING ABILITY OF

DESCRIPTIVE TEXT”

B. Questions of the Research

This study is aimed to answer the following questions.

Can authentic materials improve students’ writing ability in

Descriptive Text?

C. The Objectives of the Research

Based on the problems above, the aims of this study are as

follows.

To identify the improvement of the students’ writing ability in

Descriptive Text after being taught using authentic materials.

D. Pedagogical Significances

By conducting this study, the writer knows significance of

the study. It can contribute some benefits as follows.

1. For the researcher

By doing this research, the researcher can get some

experiences and knowledge about his study about using

authentic material in teaching descriptive text and it is useful

in the future.

7

2. For the students

By using authentic material the students are expected

to develop their ability in writing skill. So that, after the

research the students can increase their ability in writing text.

3. For the teacher

The researcher expects that the result of this study

shows the teacher that using authentic material can be used as

a media in teaching writing and help the teachers to improve

and enrich their methods in teaching learning process in the

classroom.

4. For the school

This study about using authentic materials are aimed

to improve the students writing ability in descriptive text, it

can be used for the school as one of many ways in teaching

descriptive text in the classes.

E. The Scope of the Study

To limit the scope of the study, the writer will only

discuss such as follows.

1. This study is done at the Ten Grade Students of MA

Matholi’ul Huda Bugel Jepara in the academic year of

2015/2016.

2. This study explained about the use of authentic materials to

improve students’ writing ability of Descriptive text. It is done

to find the effective way to teach writing.

8

3. This study only focused on the authentic material in the form

of video and text.

9

CHAPTER II

REVIEW OF THE RELATED LITERATURE

A. Previous Research

1. Thesis written by Khusniyah1, this research is aimed to know

the implementation of Drill Technique to improve students’

writing skill. The method in this research is classroom action

research. It is done in three cycles. The instruments of the

research are observation checklist, and test. The idea of using

Drill Technique to improve students’ writing skill has

overcome the students’ problem. It has improved their

attention and also has improved their understanding and

achievement. It is proved by the last test which is done in the

third cycle. The result states that in the first cycle there are 33

students in the class and almost the students got score more

than 60. They have the average of the score was 69.590, this

average of score higher than preliminary test was 53.13. The

second cycle the average of score increase became 72.06. The

third cycle, showed that the result also increase became 72.03.

 According to the result of each test, it shows that Drill

Technique can improve the students’ ability in writing

descriptive text in Seventh grade of SMP N 16 Semarang and

1Khusniyah Dwi Atmini, unpublished thesis under title The

Implementation of Drill Techniques to Improve Students’ Ability in Writing

Descriptive Texts (An Action research at the Seventh Grade Students of SMP

N 16 Semarang in the Academic Year of 2013/1014), (Semarang: UIN

Walisongo, 2014)

10

this classroom action research success because it has gained

the target.

2. Thesis written by Siti Sundari, in this research, the objectives

of the study is to examine whether the use of picture as an

authentic material effective for improving the writing result of

student or not. To achieve the objectives of the study, the

researcher uses a quantitative method to get the data.

conducting the research the researcher uses pre test (without

using picture as authentic material) and post test (using

picture as authentic material).

Based on the statistical analysis it can be seen that the

mean of the post-test score was higher than the mean of the

pre-test. In order to know whether the difference between the

two means was significant or not, t-test in small dependent

sample was applied. The critical value for two tailed tests for

21 degrees of freedom at 0.05 level of significance is 0.4227.

since the obtained t-value (1.721), the writer concludes that

the test statiscally significant. As the men of the post-test was

statiscally higher than that of the pre-test, the writerconcludes

that the writing score achieved by the eight graders of MTs.

Pus Raden Paku improved after they were taught using picture

as authentic material. Based on the analytic scoring using

Jacobs et al, pictures were effective to mprove the contentand

11

organization, but less effective to improve vocabulary,

language use and mechanics.2

B. Theoretical Framework

In this chapter the writer would like to review some

theories that are relevant to this thesis. Some points that will be

discussed by the writer are; the general concepts of writing, text,

descriptive text and authentic material.

1. General Concept of Writing

a. Definition of Writing

Writing is a skill that people need for many

aspects in their daily life. Functional writing skills provide

an individual with the essential knowledge, skills and

understanding that enables one to operate confidently

effectively and independently in school, life and work.

Through writing students can reinforce the grammatical

structure, idioms, and vocabularies. They can have

opportunities to be adventurous with the language. They

necessarily become very involved with new language, the

effort to express ideas.3

Writing is a method of representing language in

visual or tactile form. Writing systems use sets of symbol

2 Siti Sundari, unpublished thesis under title The Effectiveness of

Picture as Authentic Material to Improve Students’ Writing in Descriptive
Text (A Case Study of 8th Grade of MTs Plus Raden Paku Trenggalek in The
Academic Year of 2010/2011), (Surabaya: Airlangga University, 2011)

3 Alice Oshima, Ann Hogue, Writing Academic English, p. XIII

12

to represent the sound of speech, and may also have

symbols for such things as punctuation and numeral. All

writing systems use visible signs with the exception of the

raised notation systems used by blind and visually

impaired people, such as braille and moon.4

Based on Oxford Dictionary, writing is produce

something in written form so that people can read. It

means that, writing skill is productive skill, it make or

produce a text beginning from writing simple sentence, to

complex, compound, complex compound sentence,

paragraphs and later essays. 5

b. The Writing Process

Many people have the mistaken notion that write

well is a talent that one either has or doesn’t have. This is

not necessarily true, you can learn to write effectively if

you are willing to learn some strategies and practice them.

Writing is one of four skills are learned in English. Being

able to write is a vital skill for ‘speaker’ of foreign

language as much as for everyone use their own first

language. 6

4 Simon Ager, “The definition of Writing”,

http://the_definition_of_writing, accessed on June, 3rd 2016.

5 Oxford Learner’s Pocket Dictionaries, p. 516

6 Jeremy Harmer, How to Teach Writing, p. 3-4

http://the_definition_of_writing/

13

Writing is meant to develop the student’s writing

skill, beginning from writing simple sentence, to complex,

compound, complex compound sentence, paragraphs and

later essays. The actual goal of writing is the student’s

ability in recognizing the arrangement of sentences into

paragraphs and essays together with their sentence linkers

or sequence signals to show coherence in expression.7

From some references, writing process has many process,

but in allof these process it is suggested that the process

has four main elements:8

1) Planning

Experienced writers plan what they are going

to write. Before starting to write or type, they try and

decide what it is they are going to say. When

planning, writers have to think about three main

issues. In the first place we have to consider the

purpose of their writing since this will influence not

only the type of text they wish to produce, but also the

language they use, and the information they choose

toinclude. Secondly, the writers think of the audience

they are writing for, since this will influence not only

the shape ofthe writing , but also the choice of

7 Abu bakar Alaydrus, et al. English For University Teaching

Freshmen : Level One and two (Semarang: Universitas Diponegoro, 2003) p.
ix

8Jeremy Harmer, How to Teach Writing, p. 5-6

14

language.thirdly, the witers haveto consider the

content structure of the piece, how best to sequence

the facts, ideas, orarguments which they have decided

to include.

2) Drafting

We can refer to the first version of a piece of

writing as a draft.this first ‘go’ at a text is often done

on the assumption that it will be amended later. As

the writing process proceedsinto editing, a number of

drafts may be produced on the way to the final

version.

3) Editing (reflecting and revising)

Once writers have produced a draft they then,

usually read through what they have written to see

where it works and where it doesn’t. Perhaps the

order of the information is not clear. Perhaps the way

something is written is ambiguous or confusing. They

may use a different form of words for a particular

sentence.

4) Final version

Once writers have edited their draft, making

the changes they consider to be necessary, they

producetheir final version. This may look

considerably different from the original plan and the

15

first draft, because things have changed in the editing

process.

 PLANNING DRAFTING

 FINAL VERSION EDITING

FINAL VERSION

 Figure. 2.1 Process of Writing

2. General Concept of Text

a. Definition of Text

A text is meaning full linguistic unit in a context.

Context is refers to linguistic context and non linguistic

context. Linguistic context is linguistic unit before and

after a text and linguistic non context is outside a text.9

Text is a unit of meaning which coherent and appropriate

for its context.10 It means that all paragraph in the text

have to connect to each other for the its content. If the text

9Sanggam Siahaan and Kisno Sinoda, Generic Text Structure, p. 1

10 Rudi Hartono, Genre of Text, (Semarang: UNNES, 2005), p. 4

16

there is no coherence, it may cann’t be understood by the

reader.

One is a contribution to the understanding of the

text, the linguistic analysis enables one to show how, and

why, the text means what it does. In the process there are

likely many meaning, alternatives, ambiguities, metaphors

and so on. Understanding the meaning the text not only

based on the lexical word like in the dictionary but also it

is correlated by its context.11

There are two main categories of texts, literacy

and factual. Literacy text include Aboriginal Dreaming

stories, movie script, limericks, fairy tales, novels, song

lyrics and the others. They are constructed to appeal to

our emotions and imagination. Literary text can make us

laugh or cry, think about our own life or consider our

beliefs. The main text types in this category: narrative,

poetic and dramatic. And the factual texts include

advertisements, announcements, debates, report and

instruction. They present information or ideas and aim to

show, tell or persuade the audience. The main text types

in this category are recount, response, explanation,

discussion, report, exposition and descriptive. 12

11 H. G Widdowson, Text, Context, Pretext (Critical Issues in

Discourse Analysis, (UK: Blackwell Publishing Ltd, 2004), p. 18

12Mark Anderson and Kathy Anderson, Text Type in English,
(Australia: MacMillan, 2003), p. 1-3

17

b. The Kinds of Texts

The types of text also known as genre. Genre

approaches to writing instruction are based on the idea

that every successful text displays the writer’s awareness

of its context and the readers that form part ofthe context.

Individuals draw on their experiences of what has worked

well in the past in similar contexts when they write and

can be assisted to write more effectively if they are taught

to recognize such similarities and differences among

text.13

Genre is a term for grouping texts together,

representing how writers typically use language to

respond to recurring situations. For many people, it is an

intuitively attractive concept that helps to organize the

common-sense labels we use to categorize texts and the

situations in which they occur. The concept of genre is

based on the idea that members of a community usually

have little difficulty in recognizing similarities in the texts

they use frequently and are able to draw on their repeated

experiences with such texts to read, understand, and

perhaps write them relatively easily.14

13Ken Hyland, Genre and Second Language Writing, (London: The

University of Michigan Press, 2004), p. 24

14Ken Hyland, Genre and Second Language Writing, p. 4

18

c. Descriptive Text

Descriptive text is one of the kinds of factual

genre that taught in writing skill. Descriptive text is a

written text in which the writer describes an object such

person, animal, things, or place. The social function of

descriptive text is to describe a particular person, place or

things.15 Description is a text containing two components

or can be called generic structure. They are identification

and description. Identification tells about identifying

phenomenon to be described and description tells about

describing parts, qualities and characteristics the object.16

In many ways description is about experience

how something looks, sound and taste. Descriptive

provides an illustration of people, places, events,

situations, thoughts, and feelings. Descriptive presents

sensory information that makes writing come alive. It

expresses an experience that the reader can actively

participate use imagination. Additionally, descriptive text

is a paragraph that is defined as a group of sentences that

are closely related in thought and which serve one

comment purpose often used to describe what a person

15 Jenny Hammond, et al, English for Social Purposes, (Australia:

Macquarie University, 1992), p. 78

16 Sanggam Siahaan and Kisno Sinoda, Generic Text Structure, p. 89

19

looks like, what a place looks like, and what an object

looks like.17

To write descriptive text, it is needed to know the

dominant grammatical aspect that used. They are focus on

specific participants, is a participant constructed by the

grammar as having specific identifiable referent in the

context, use of attributive and identifying process,

frequent use epithet and classifiers in nominal group, use

of Simple Present Tense.18

3. Authentic Material

a. Definition of Authentic Material

According to Jacobson, authentic materials are

print or learner-contexualised materials and activities used

in the classroom in ways that they would be used in the

lives of learners outside their classes.19Another book

states that authentic materials are print materials used in

ways that they would be used in the lives of learners

outside of their adult education classes.20 So in this case

we can define the authentic materials are spoken or

17 Thomas S Kane, Essential Guide to Writing, (New York: Berkley,

2000), p. 351

18 Rudi Hartono, Genre Of Text, p. 9

19 Geoffrey M. Maroko, The Authentic Materials Approach in the
Teaching of Functional Writing in The Classroom, (Reinelt, 2010), p. 5

20 Eril Jacobson etc, Creating Materials and Activities for the Adult
Literacy Classroom, (Michigan: LPALS, 2003) , p. 1

20

written language data that has been produced in the course

of genuine communication, and not specifically written

for purposes of language teaching.

Authentic materials, when appropiately selected

and implemented, can be used to develop tasks that depart

from formulatic language learning and provide a bridge

between the linguistic skill of learners and their

professional knowledge goals. This successful also

considered to the teacher how can the teacher implement

the materials with the students’ skill in the class. 21

According to the definition of authentic materials,

the use of authentic materials has a positive value that

make students highly motivated. Because using authentic

materials in the classroom is to make students not only

learn in the ‘safe’ area and controlled language learning

environment, but also to encounter the language use in the

real word. So the students can learn the varying material

and using the language in the real context not only in the

classroom that make the materials just for language

leraning.

Authentic materials in language teaching are

classified to use them as per the needs of a particular

class. According to Gebhard, authentic materials can be

21 Asif Masood, “Exploiting Authentic Materials for Developing

Writing Skills at Secondary Level”, Journal of Literature,Languages and
Linguistics, (Vol. 1, 2013), p. 21

21

classified into three categories. First, authentic Listening-

Viewing Materials, like: TV commercials, quiz shows,

cartoons, news clips, comedy shows, movies, soap operas,

professionally audio-taped short stories and novels, radio

ads, songs, documentaries, etc. Second, Authentic Visual

Materials: Slides, photographs, paintings, children’

artwork, stick- figure drawings, wordless street signs,

silhouettes, pictures from magazine, ink blots, postcard

pictures, etc. Third, authentic Text Materials: Newspaper

articles, movie advertisements, lyrics to songs, restaurant

menus, street signs, cereal boxes, etc.22

The authentic materials are variety, it may spoken

or written language data. It can be: Cartoons, Book

Reviews, Feature articles, News, Reports, Letters,

Editorial Comments, Recipes, Advertisements,

Horoscopes, TV and Radio, programmes, Weather

reports, News Reports, Sports, news, Problem Pages and

many other. 23

The authentic materials can be found easily since

they are available in daily life. When selected and

implemented appropriately as teaching materials and real

example provider, authentic materials serve many

22 Geoffrey M. Maroko, The Authentic Materials Approach in the

Teaching of Functional Writing in The Classroom, p. 45

23 Asif Masood, Exploiting Authentic Materials for Developing
Writing Skills at Secondary Level, p. 22

22

advantages. Dealing with the students’ improvement in

choice of dictions, some factors in teaching learning

process was also involved. Other aspect is collaboration

of visual media and demonstration performed which were

equipped by picture and realia. Those factors can help the

students to be familiar with new vocabularies and make

them easy to remember the new vocabularies. In addition,

authentic materials facilitate students to guess the

meaning of the dictions that the students do not know yet

since the visual aids give meaning to the text. As the old

saying said ‘practice make better’, writing practice in

every meeting and teachers feedback on the students

writing help students to write the vocabularies

appropriately to their spelling. As stated by Harmer

(2002), teacher’s feedback on students writing is one of

the ways that can encourage students to write and correct

their mistakes.

b. Authentic Material in Writing

Good writing in English requires good grammar

and good organization. So, writing is not easy, it takes

study and practice to develp this skill. In principle, to

write means to try to produce or reproduce written

messages. It is important to note that writing is a

“process”, not a “product”. This means that a piece of

writing, whether it is composition for your English class

23

or a short story, is never complete, it is always possible to

review and revise, and review and revise again. We also

consider what are we writing, we should have something

to convey.24

There are four main stages in the writing process:

prewriting, planning, writing and revising drafts and

writing the final copy to hand in.25

According to Firth, he argues that language

should be studied in actual, attested, suthentic instances of

use, not as intuitive, invented, isolated sentences.26 He

further argues that ‘the placing of a text as a constituent in

a context of situation contributesto the statement of

meaning since situations are set up to recognise

meaning.27 Similar views are echoed by Stubbs, where he

argues that human intuition about language is highly

specific not at all a good guide to what actually use

language.28

24 Barli Bram, Write Well, Improving Writing Skill, (Yogyakarta:

KANISIUS, 1995), p. 7

25Alice Oshima and Ann Hogue, Writing Academic English, p. 3

26Firth, J.R, A Synopsis of Linguistic Theory, (London: Longman,1957)
, p. 175

27Firth, J.R, A Synopsis of Linguistic Theory, p. 176

28 Stubbs M, Text and Corpus Analysis, (Oxford: Blackwell, 1996), p.
29

24

Authentic materials can be broadly classified in

audio, visual, and printed materials. Audio materials

involve those taht learners can listen to. These can be

grouped into three. First is television programming

including commercials, quiz shows, interactivetalk shows,

cartoon, news, and forecast reports. The second group is

radio programming including interviews, interactive talk

shows, and radio advertisements. The third group involves

taped conversations, including one-sided telephone

conversations, meetings, short stories, poem and novels.

Functional writing text that may benefit from these

authentic materials include advertisements, dialogues,

news articles, weather forecast reports, interview

schedules, agenda for meeting, minutes, short stories,

plays, poem, and novels. It means that there are so many

resources that can be taken for teaching materials by using

authentic materials. 29

29Geoffrey M. Maroko, The Authentic Materials Approach in The

Teaching of Functional Writing in The Classroom, p. 7

25

C. Action Hypothesis

Hypothesis is an assumption or prediction about

something that made to explain something that often demand to

do investigation.30 The hypothesis of this research is using

authentic materials can improve students’ ability in writing

descriptive text. It can improve students’ score and ability in

writing descriptive text.

30 Sudjana, Metoda Statistik, (Bandung: Tarsito, 2005), p. 219

26

CHAPTER III

RESEARCH METHODOLOGY

A. Research Design

Research design plays an important role in conducting a

research.it will decide the quality of the research to a certain

degree. In this research, the researcher uses the form of classroom

action research. According to Suyanto (1997), classroom action

research is a reflective research that conducts certain actions so

that can improve or and increase learning process professionally

in the classroom.1 And the other definition, Sukanti (2008) states

that classroom action research is a research that conducting based

on the problems that teacher found in the learning process.2

In classroom action research there are four broad steps

consist of planning (identify the problems), acting (collect the

data), observing (analyze and interpret the data), and the last is

reflecting (develop an action). All these aspects are composed in

a cycle, as stated by Kemmis and Mc Taggart:3

1 Masnur Muslich, Melakukan PTK Itu Mudah, (Jakarta: Bumi Aksara,

2009), p. 9

2 Diana Rahmawati, http://Penelitian/Tindakan/Kelas/_sub1_pdf.html,
taken in August 20th 2015 at. 09:21

3Geoffrey E. Mills, Action Research: A Guide for Teacher Researcher,
(Ohio: Merrill Prentice Hall, 2003), 2nd Ed, p. 9.

http://penelitian/Tindakan/Kelas/_sub1_pdf.html

27

Figure 3.1 Action Research Cycle

Planning is the first step. In this step, the researcher

explain ‘what, why, when, where, by whom and how’ that action

done. Action research is ideal done between someone do action

and someone observe the process of action. It can be called

collaboration research. In collaboration research, someone do

action is teacher and someone do observation in the process of

action is researcher. It can be done by two teachers. They change

to observation when they teach, they will be teacher and when

they observe, they will be researcher. When make design

planning, researcher determine the point or focus of event that

need to get particular attention to observe. Then, make an

instrument of observation to help researcher record the fact that

Acting

Observing
Planning

Reflecting

28

happened since action done. The teacher and the researcher must

be agreed, because teacher is the most importance to increase the

work.

Action is the second step. In this step, action is the

implementation or application of planning. That is use action in

the class. The second step, action of teacher must remember and

obey what have made in planning, but must do naturally. In this

step, the researcher does not report the planning but directly

report the implementation. Form and content have must be

completed about describe all of activity, start from preparing to

completion.

The third step is observation. In this step, observation is

done by observer. Observation is done when action is done, so

they happened in the same time. When the teacher does action,

the other teacher (researcher) does observe about what happened

when the action is done. So that they get the data accurately and

does the next cycle better. 4

Reflection is the last step. In this step is an activity that

tells more what have done. Reflection activity is very appropriate

done when teacher has done action, then discus the

implementation of action planning with the researcher. When the

teacher is ready to tell to the researcher about things that has been

good and has not, based on the observation checklist of teacher’s

4 Suharsimi Arikunto, etc. al, Penelitian Tindakan Kelas, (Jakarta:

Bumi Aksara, 2008), p. 17-20

29

performance. If the researcher does action trough some cycles, in

the last reflection, the researcher tells the planning that suggested

by teacher. The researcher will continue or stop the action.

The research will be done by procedure below:

1. Preliminary Research

a. Observing the class

The researcher will observe English language

teaching and learning at the 10th grade of MA Matholi’ul

Huda Bugel Jepara. The researcher will observe the teacher

activity in teaching learning process in the class. The

researcher will focus on teaching descriptive text. The

researcher also searches for the information of students’

score list.

b. Identifying the problem

In the preliminary research, the researcher identifies

the problems faced by the teacher and students towards

descriptive text in teaching and learning. The researcher

also discuss about the class with the teacher about

students’ problem in writing.

2. Planning in Action

There are typically four phases in a cycle of classroom

action research:5

5 Masnur Muslih, Melaksanakan PTK itu Mudah (Classroom Action

Research), p. 15

30

a. Planning

In this phase, the researcher identifies the problem

and develops a plan of action to bring about in teaching

descriptive text using authentic materials.

b. Acting

In the action research must be careful and planned

activity. And good acting have three elements, the

improvement of practice, the improvement of

understanding individually and collaboratively, and

improvement of the siuation in which the action takes

place.

c. Observing

In this phase, observing has function to record the

implication that given to the subject.

d. Reflecting

At this point, the researcher reflects on, evaluates

and describes the effects of the implementation of using

authentic materials in teaching descriptive text in order to

make sense of what has happened and to understand the

issue the researcher has explored more clearly. The

researcher needs to reflect on practice, the research

process, beliefs and values about the teaching and learning

and feelings and experiences. As a result, the researcher

31

can decide on what she has to do next, whether she needs

to conduct cycle two or not.

Cohen and Manion state that the characteristics of

classroom action research are:

1. It is the first and foremost situational, being concerned with

the identification and solution of problems in a specific

context.

2. It also identifies collaboration as an important feature of this

type of research.

3. The aim of the research is to improve the current state of

affairs within the educational context in which the research is

being carried out.6

According to Suhardjono, there are three aspects in the

implementation of classroom action research.7

1. Classroom action research encourages the participation of

both teacher and students.

2. Reflection is done based on the rational thinking and

consideration to solve the problem.

3. The reparation towards the teaching and learning must be

done immediately and practically.

From the explanation above, it can be concluded that

classroom action research is a flexible, situationally responsive

6 David Nunan, Research Method in Language Learning, (United

Kingdom: Cambridge University Press, 1992), p. 18.

7 Suharsimi Arikunto et. al., Penelitian Tindakan Kelas, p. 72.

32

methodology that offers rigor, authenticity and voice. Complete

data here are needed that the presence of collaborator is important

to the success of the research.

B. Source of Data/Participant and Setting

The research was conducted in MA Matholi’ul Huda

Bugel Jepara in Jalan Bugel-Pecangaan KM. 6 Bugel, Jepara. The

research was conducted in this school because the location is

reachable for researcher to conduct the research and the

researcher graduated from this school and also the researcher

found some students felt difficult to describe something.

The subject of the research is the Tenth grade students of

MA Matholi’ul Huda Bugel Jepara in academic year of

2015/2016. There were eight classes (A-H). Every class consist

of 35-40 students. The class that was used to the research was

XA and the number of students was 37. The researcher choose

this class because this class was observed by the researcher and

found that this class was getting low score based on the teacher’s

observation. All of them were males, because all students are

separated based on gender. The research was conducted in the

second semester on 12th March – 10th April 2016.

C. Variable and Indicator

Variable is a variable is anything that can take on

differing or varying values. The values can differ at various times

for the same object or person, or at the same time for different

33

objects or persons. There are two kind of variable. They are

independent and dependent variable. Independent variable is one

that influences the dependent variable in either a positive or

negative way. Dependent variable is the main variable that lends

itself for investigation as a viable factor.8

Independent Variable in this research is the

implementation of authentic materials in writing descriptive Text.

The indicators are true and false in answering about descriptive

text and describing how something accomplished. Dependent

variable in this research is the students’ improving in writing

descriptive text. The indicator is the students’ achievement score

on test are students are able to write descriptive text with

structure and grammar correctly.

D. Collaborator

Collaborator in classroom action research is person who

help the researcher to collect the data. The collaborator in this

research is Mr. Moh. Kasiyo, S. Pd, the English teacher who

teaches the Tenth Grade students in MA Matholi’ul Huda Bugel

Jepara.

8 Uma Sekaran and Roger Bougie, Research Methods for Business: A

skills Building Approach Sixth Edition, p. 88

34

E. Procedure of Collecting Data

1. Preliminary Research

Preliminary research is visiting the location that is used

to research. In the preliminary research, the researcher asks

the English teacher about the material and class that will be

researched. The researcher also does observation in the class.

The observation is to know the students’ activity during the

teaching learning process. In this preliminary research, the

researcher explained about descriptive text including in the

definition, generic structure, grammatical features and the

example of descriptive text. And the end of activity, the

students was asked by researcher to write description about

animal.

2. Cycle I

Cycle I is done in the first meeting. In this cycle, the

students are given material about descriptive Text. The

procedure was as follows.

a. Planning

First, arranging the lesson plan. Then preparing the

teaching material. And then preparing the text of

encyclopedia of Lion (authentic materials). After that

preparing the observation check-list, then preparing the

test. The last, preparing the students’ attendance list.

35

b. Action

The English teacher with the researcher began the

teaching and learning process in the first cycle according to

the lesson plan. The researcher explain about descriptive

text to the students. The researcher employed the authentic

materials to teach descriptive text. In this cycle, the

researcher as the teacher of English. The steps of the

teaching and learning process were as follows.

First, Teacher showed the text of encyclopedia of

Lion in front of the students. Then teacher explained the

text of encyclopedia. Then, teacher explained to students

the generic structure and language features of descriptive

text, then eacher asked the students to analyze the

grammatical features of descriptive text, after that teacher

checked the students’ understanding. Then teacher gave a

chance to the students to ask about difficult words. After

that teacher asked the students about their understanding of

the descriptive text that they learned.the last teacher gave

test.

c. Observation

The observation in the first cycle is to check. First,

the students’ activity during the teaching learning process.

Second, the students’ response during teaching and

learning process. Then, the students’ work after were gave

the treatment.

36

d. Reflection

In the first cycle, the researcher got data from the

test and observation. First, evaluating the activities that had

been done. After that, analyzing the data – what to repair

and what to improve. Then, making a temporarily

conclusion for classroom action research in cycle. After

that doing the discussion with the teacher to decide a

further to do, either to do further cycles or not.

3. Cycle II

Cycle II is done in second meeting. In this cycle,

teacher reviews the material about descriptive text and explain

more about simple present tense. In this cycle, teacher uses

video as the authentic material to teach descriptive text. These

are the procedure:

a. Planning.

First, arranging the lesson plan. Then, preparing

the teaching material. After that, preparing the observation

checklist. Then, preparing video as the authentic material,

after that preparing test. The last preparing students’

attendance.

b. Action.

First, teacher opens the lesson. Second, teacher

checks the students’ attendance. Then, teacher explain

about descriptive text. They are social function, generic

37

structure and tense that used in descriptive text. After that,

teacher reviews the students’ work in the last test. Then,

teacher asks the teacher to write the example of simple

present tense. Then, teacher checks the students’ sentence

in the whiteboard. After that, teacher shows video about

Lion. Then, teacher gives students script of the video

narration. Then, teacher asks the students to analyze the

generic structure and language features of the text. The

last, teacher gives test.

c. Observation.

First, students’ activity during the teaching

learning process. Second, teachers’ activity during the

teaching learning process. After that, the students’

response during teaching and learning process.the last, the

students’ work after were gave the treatment.

d. Reflection.

First, evaluating the activities that have been done.

Then, assessing the students’ work in this cycle. After that,

analyzing the data in this cycle. The last, making

conclusion for classroom action research in cycle II.

The teacher can determine to conduct the next cycle or

not. If the teacher has found enough data or important

information to improve the way has tried, the teacher can

finish the cycle. If the data doesn’t enough for the teacher to

38

improve the way has tried, the teacher can continue the cycle

until find the data are needed.9

F. Technique of Collecting Data

1. Source of Data

The source of data is the subject where the data can be

gained in detail. Those data are field data, they are:

a. Data from the teacher especially the English language

teacher of fifth grade that are related to the teaching

learning process in the previous time when she taught

using conventional method. They are students’ name list

and students’ score list.

b. Data from the students including: students’ achievement

that is obtained from students’ score in the end of every

cycle, students’ activities in the teaching learning process.

2. Methods of Collecting Data

Method of data collection is a conscious effort to gather

data systematically using the standardized method. The

methods used will affect the result of the research since the

validity of data will determine the success. 10 The methods

will be used by the researcher to get the data in this research

are as follows.

9 Suharsimi Arikunto, Penelitian Tindakan Kelas, (Jakarta: PT. Bumi

Aksara, 2008), p. 21
10Suharsimi Arikunto, Prosedur Penelitian: Suatu Pendekatan

Praktek, (Jakarta: PT. Rineka Cipta, 1998), p. 225.

39

a. Observation for the Teacher and Students

Observation is doing observation directly to the

object research to see more close the activity that done by

the object.11Observation in the action reserach has function

to make documentation of action implication that given to

the subject.12 Observation concerns the planned watching,

recording, analysis and interpretation of behavior, action or

event.13 In this research, the researcher uses observation

checklist.

b. Documentation

Documentation is to get data directly in research

location.14 Documentation is including to secondary data.

There are several sources of secondary data, including

books and periodicals, government publications of

economic indicators, census data, Statistical Abstracts, data

bases, the media, annual reports of companies, and other

archival records.15 In this research, documentation is

including to attendance and assessment list of students and

11 Riduwan, Belajar Mudah Penelitian Untuk Guru, Karyawan Dan

Peneliti Pemula, p.76

12 Sukardi, Metodologi Penelitian Tindakan, (Jakarta: PT. Bumi
Aksara, 2003), p. 213

13 Uma Sekaran and Roger Bougie, Research Methods for Business: A
skills Building Approach Sixth Edition, p. 130

14 Riduwan, Belajar Mudah Penelitian Untuk Guru, Karyawan dan
Peneliti Pemula, p. 77

15 Uma Sekaran and Roger Bougie, Research Methods for Business: A
skills Building Approach Sixth Edition, p. 223

40

lesson schedule of class.

c. Test

Test is set of questions or tasks that use to measure

knowledge, intelligence, ability or talent that had have by

individual or group. There are kinds of test. They are

personality, talent, achievement, intelligence and attitude

test.16 In this research, the researcher use achievement test,

because that test is used to measure attainment’s someone

after learn something. So in this research, this test is used

to measure students’ knowledge and comprehending the

material.

G. Instruments of Study

Each method a researcher employs in a research needs

instrument. Research instrument is a tool used by a researcher

when she or he uses a certain method.17An instrument can be in

form of questionnaire, observation list, interview guide-line, test,

etc. In this study, the researcher uses, observation check-list and

test items.

1. Observation Check-list

The researcher compiles observation check-list by

listing some students’ observable behaviors that indicate their

16 Riduwan, Belajar Mudah Penelitian Untuk Guru, Karyawan dan

Peneliti Pemula, p. 76-77

17 Suharsimi Arikunto, Prosedur Penelitian: Suatu Pendekatan
Praktek p. 137.

41

understanding on the new vocabulary taught during the

teaching and learning process.Besides those, the researcher

also lists teacher’s activity during teaching and learning

process.

2. Test

Test is set of questions or tasks that use to measure

knowledge, intelligence, ability or talent that had have by

individual or group. In this research, the teacher used written

test with subjective test that made by the teacher. The teacher

used the test to know the improvement of students from their

score. The instruction was composing a descriptive text. As

for the scoring in this research used element score of writing,

such as content, organization, vocabulary, grammar, and

mechanics.

H. Technique of Analyzing Data

1. Observation checklist

To analyse data observation checklist, the researcher

uses the formula to measure the student’s participant

individually.

Percentage % = n x 100%

 N

n : the score of student

N : the number of students

% : the percentage of the expectation

42

The researcher gives assessment about the result of

observation. The aspects of the students’ participant are

asking question, responding teacher’s question, paying

attention of teacher’s explaining, comprehending the material,

discipline doing task. To analyse data observation checklist,

the researcher uses the formula to measure the student’s

participant whole of class.

 x = ∑ xi x 100%

 ∑ fi

x : average of students participation

∑ xi : total of the percentage

∑ fi : the number of students

The researcher gives assessment about the result of

observation. The aspects of the teacher’s activity are

responding the students’ question, asking question, explaining

the material, warning the students that are not pay attention,

managing the class, giving instruction. The criteria of scoring

students as follows.

4 : Students’ activity is almost same the aspect

3 : Students’ activity is close the aspects

2 : Students’ activity is far from the aspects

43

1 : Students’ activity is totally different from the

aspects18

Level of scoring:

Little participation : activity reaches 25% (D)

Enough participation : activity reaches 50% (C)

Good participation : activity reaches 75% (B)

Excellent : activity reaches 100% (A)

2. Test

The researcher analyzes the data through giving test to

measure the students’ ability in writing. Measuring the writing

test the researcher uses the analyze method. According to J. B

Heaton, analytic scoring test in writing, there are major of

categories; grammar, vocabulary, content, organization and

mechanic.19

To analyze the students’ test, the researcher focuses on

the elements that formulated by J. B Heaton and getting the

mean of each elements of writing by the formula.20

18Inayatul Mardliyah, “The Implementation of Drills Technique to

Improve Students’ Ability in Writing Descriptive Texts”thesis. (Semarang:
UIN Walisongo Semarang, 2014) p. 31-32

19 J. B Heaton, Writing English Language Test, (London: Longman
Group, 1975), p. 138

20 Sutrisno Hadi, Statistic second series, (Yogyakarta: Andi Offset,
2004), p. 230

44

 Mxt = ∑ xt x 100%

 s max

where:

Mxt : the mean of total score

∑ xt : the number of total

s max :maximum score for writing elements

Then the result of percentage of each component in

writing description text is consulted to the following criterion.

Table 3.1 Scoring guide21

21Sara Cushing Weigle, Assessing Writing, (United Kingdom:

Cambridge University Press, 2011), p. 116

Score Level Criteria

CONTENT 30 – 27 Excellent to very good:
knowledgeable, substantive, thorough

development of thesis, relevant to

assigned topic

26 -22 Good to average: some knowledge

of subject, adequate range, limited

development of thesis, mostly

relevant to the topic, but lacks details

21 – 17 Fair to poor: limited knowledge of

subject, little substance, inadequate

development of topic

16 – 13 Very poor: does not show knowledge

of subject, non-substantive, not

pertinent, or not enough to evaluate

ORGANIZATION 20 – 18 Excellent to very good: fluent

expression, ideas clearly

stated/supported, succinct, well-

45

organized, logical sequencing,

cohesive

17 – 14 Good to average: somewhat choppy,

loosely organized but main ideas

stand out, limited support, logical but

incomplete sequencing

13 – 10 Fair to poor: non-fluent, ideas

focused or disconnected, lacks logical

sequencing and development

9 – 7 Very poor: does not communicate,

no organization, or not enough to

evaluate

VOCABULARY 20 – 18 Excellent to very good: sophisticated

range, effective word/idiom choice

and usage, word form mastery,

appropriate register

17 – 14 Good to average: adequate range,

occasional errors of word/idiom form,

choice, usage but meaning not

obscured

13 – 10 Fair to poor: limited range, frequent

errors of word/idiom form, choice,

usage, meaning confused or obscured

9 – 7 Very poor: essentially translation,

little knowledge of English

vocabulary, idioms, word form, or not

enough to evaluate

LANGUAGE

USE

25 – 22 Excellent to good: effective complex

constructions, few errors of

agreement, tense, number, word

order/function, articles, pronouns,

prepositions

21 – 18 Good to average: effective but

simple constructions, minor problems

in complex construction, several

errors of agreement, tense, number,

word order/function, articles,

46

The researcher gives five levels: A, B, C, D and E to

classify the average of student’s result level as follows

pronouns, prepositions but meaning

seldom obscured

17 - 11 Fair to poor: major problems in

simple/complex constructions,

frequents errors of negation,

agreement, tense, number, word

order/function, articles, pronouns,

prepositions and/or fragments, run-

ons, deletions, meaning confused or

obscured

10 – 5 Very poor: virtually no mastery of

sentence constructions rules,

dominated by errors, does not

communicate, or not enough to

evaluate

MECHANICS 5 Excellent to very good:
demonstrates mastery of conventions,

few errors of spelling, punctuation,

capitalization, paragraphing

4 Good to average: occasional errors

of spelling, punctuation,

capitalization, paragraphing but

meaning not obscured

3 Fair to poor: frequent errors of

spelling, punctuation, capitalization,

paragraphing, poor handwriting,

meaning confused or obscured

2 Very poor: no mastery of

conventions, dominated by errors of

spelling, punctuation, capitalization,

paragraphing, hand writing illegible,

or not enough to evaluate

Total Score 1 – 100

47

Excellent : 81 - 100 (A)

Good : 61 - 80 (B)

Fair : 41 - 60 (C)

Less : 21 - 40 (D)

Poor : 0 - 20 (E)

I. The Criteria of Success

The success of the teaching and learning process can be

reflected on the stuents’ score of the test. The teaching and learning

process is said to be doing well when more than 50% of the

students pass the minimum passing criterion of 70 it means that if

the students get score minimm 70, they are success or pass the test.

The researcher also conduct the reflection in the last cycle and the

researcher finds that students’ participant in each cycle is

increasing, from preliminary research is 58%, cycle I is 60% and

cycle II is 82, 3%. This data indicate that the students are success.

48

 CHAPTER IV

RESEARCH FINDINGS AND DISCUSSION

A. Research Findings

In this chapter the writer would like to describe and

discuss the finding of the research. As mentioned in the previous

chapter in this research, the researcher wanted to describe the

implementation of authentic materials to improve the students’

writing ability in descriptive text. In this finding, the researcher

presented the result of research and the analysis of the data

collected which was preliminary research and two cycles that

consist of cycle I and cycle II. The research descriptions of all

cycles are as follows.

1. Preliminary Research

The preliminary research was conducted on March

15-18th 2016. This research was conducted in class. In this

phase, there were three students who did not come to the

class, so the number of students who came were 34 students.

The topic of the lesson was the description about animal.

In this activity, the researcher was doing the teaching-

learning process used method before was conducted the

cycles. The teacher explained the descriptive text including;

the definition, social purpose, generic structure and language

features and students also were gave example of descriptive

text. In explaining the material, the teacher applied the

49

material to the example directly, so that students knew what

the teacher wanted to know. After delivering the materials, the

teacher asked to discuss the students to identify the text based

on the general structures and language features. Then, the

teacher asked the students about their discussion.

After that, the students were given a test by making a

descriptive text describing an animal. While the students did

the preliminary test, most of students had difficulties in

finding the vocabulary that they wanted and organizing the

words grammatically. Finally, they needed lot of time to think

the appropriate word that they wanted. Several students were

not confident with their work and cheat the others. This test

was followed by 34 students as the participant of the research.

The goal of the test was to measure the students’ writing

ability in descriptive text.

After finishing the writing, the teacher asked the

students to collect their result. Most of them said that writing

was difficult, they have to arrange several word into good

sentence and arrange sentences into good paragraph. Besides

that, they also had problem in translating Indonesia into

English. To diagnose the preliminary research activity, the

researcher used observation checklist to identify the students

and teacher’s condition during the teaching-learning process.

The analyses of the observation were as follows:

50

Table 4.1 Students’ participation in the preliminary

research

No. Indicators
Checklist

Total

Score

1 2 3 4 5

1.
The students pay attention to the

teacher’s explanation.
 √ 4

2.
The students are enthusiastic in

responding the teacher’s question.
 √ 3

3.

The students ask question to the

teacher to clarify their

understanding.

 √ 3

4.
The students work independently in

making a descriptive text.
 √ 2

5.

The students’ activeness in writing

their descriptive text in learning

activity.

 √ 2

6.
The students can mention

vocabularies asked by teacher.
 √ 3

7.

The students actively in making

descriptive text when they are

doing the test.

 √ 3

 Total Score 4 12 4 20

Note:

1 = Very low

The aspect of activity that was observed above

reached out for about 20%-36% from overall

percentage 100%.

51

2 = Low

The aspect of activity that was observed above

reached out for about 37%-52% from overall

percentage 100%.

3 = Enough

The aspect of activity that was observed above

reached out for about 53%-68% from overall

percentage 100%.

4 = Good

The aspect of activity that was observed above

reached out for about 69%-84% from overall

percentage 100%.

5 = Very good

The aspect of activity that was observed above

reached out for about 85%-100%.

In the observation of preliminary research, the

researcher used this formula to measure the students’

participant in teaching and learning process as follow:

P = percentage of the score

X = total score

Xi = score maximum

52

The observation’s score of preliminary research about

the students’ participation in teaching and learning process

can be explained clearly as below:

Score =

 = 58%

Based on the result of the observation, the preliminary

research had percentage 58%. It can be concluded that in

preliminary research only half of the students in the class were

active and enthusiastic in joining the class, a half students

were passive during the lesson and they needed more attention

from the he teacher in the teaching-learning process. Not all

of the students pay attention to the teacher explanation. The

teacher only gave material of descriptive text and how to write

it clearly. The teacher also asked some vocabularies to the

students related to example of descriptive text, but in this

activity showed passive and less. The condition could be seen

during the teaching-learning process take place.

From the condition, it means that most of the students

didn’t understand enough about the material of descriptive

text, because the students still felt difficult to answer and

respond the teacher question and explanation. The students

were not brave enough to ask if they didn’t understand yet,

53

whereas the students asked and talked to other friends. So, the

class looked crowded and noisy. The students did not give

maximum response, especially students who sat in the

backside of the class. Finally, when they were asked to do

task they were confused and did not understand the teacher’s

instruction.

Table 4.2 Observation of the teacher’s performance

in the preliminary research

No Indicators Score

1 Explaining the objectives and

motivation:

a. Introducing and explaining the

material.

b. Motivating and stimulating students

to have an interest in writing.

3

2

2 Capable of managing and organizing

the class.

4

3 Helping the students to do the task:

Guiding the students in process of

making descriptive text.

3

4 Giving instruction to the students

clearly.

4

5 Giving an understanding and stimulus:

a. Giving students a chance to ask

and answer a question.

b. Giving students a chance to

express their idea and opinion

about descriptive text.

3

3

6 Guiding students in making a

conclusion of descriptive text.

3

7 Giving conclusion of descriptive text

material.

3

8 Doing evaluation of the material. 4

54

 Total 32

 Percentage 64%

 Category Enough

Note:

1 = Very low

The aspect of activity that was observed above

reached out for about 20%-36% from overall

percentage 100%.

2 = Low

The aspect of activity that was observed above

reached out for about 37%-52% from overall

percentage 100%.

3 = Enough

The aspect of activity that was observed above

reached out for about 53%-68% from overall

percentage 100%.

4 = Good

The aspect of activity that was observed above

reached out for about 69%-84% from overall

percentage 100%.

5 = Very good

The aspect of activity that was observed above

reached out for about 85%-100%.

55

The formula of the teacher performance’s observation

was same as students’ activeness of observation. The formula

was as follow:

 = 64%

Based on the observation of preliminary research, it

shows that the percentage of teacher’s performance in

teaching-learning process is 64%. It means that teacher needs

more technique or method creatively in teaching-learning

process, in order to make students interest with his teaching.

In the preliminary research activity, the teacher directly

explains the material without any variations in teaching

material.

Students seen bored and didn’t pay attention enough

to the teacher’s explanation, even they talked with other

friend. It because that the teacher only explained the material

by using speech method. So, the class looked very noisy in

teaching-learning process and made the teacher felt difficult to

manage the class. The condition made the students didn’t

focus and concentrate to the teacher’s explanation. It can be

seen when the students were not active in the class, so that it

made the process teaching-learning not conducive.

The researcher had seen the problems in the activity

during teaching-learning process. So the researcher intended

56

to use authentic material as one of method in order to help the

teacher in teaching the material effectively trough next

activity. After implementing the test, the researcher found the

result of test can be seen in the following table.

Table 4.3 The result of students’ score in

Preliminary Research

No
Students’

code
Score

1 S-1 60

2 S-2 55

3 S-3 65

4 S-4 60

5 S-5 60

6 S-6 60

7 S-7 60

8 S-8 60

9 S-9 65

10 S-10 60

11 S-11 75

12 S-12 60

13 S-13 -

14 S-14 60

15 S-15 70

16 S-16 60

17 S-17 65

57

18 S-18 60

19 S-19 60

20 S-20 65

21 S-21 70

22 S-22

23 S-23 70

24 S-24 65

25 S-25 60

26 S-26 55

27 S-27 70

28 S-28 60

29 S-29 60

30 S-30 60

31 S-31 60

32 S-32 60

33 S-33 75

34 S-34 -

35 S-35 60

36 S-36 65

37 S-37 65

Total 2135

Mean 62

After the data had been analyzed, the researcher

calculated the mean of score to know the students’ score and

58

the achievement of study. The researcher used the formula

was as follow:

 Note:

M = The mean of students’ score

∑x = Total score

N = The number of students

From the explanation of formula in looking for the

mean of students’ score, it can be counted was as follow:

 = 62

The calculation of result showed that the average of

students’ score of preliminary research is 62. From the result

of the students’ score shows that students’ mastery of

descriptive text writing is bad. It means that the activity of

preliminary research is not satisfactory, because the students

who got minimum standard (KKM) only 6 students from 34

students. Most of students’ score are still far from the

minimum standard score (KKM), it is 70.

59

After the activity and the preliminary research was

conducted, the researcher was aware that most of the students

in XA class still had difficulties to write descriptive text. The

problems of descriptive text writing in this meeting were the

aspect of content like developing the topic, language use and

the mechanic. Then, the most of students in X class were also

still had difficulties to mention what suitable vocabularies to

be written based on the instruction. Some of students also

cheated other students work.

After analyzing the condition of students and the

result of preliminary research, hence the researcher intended

use authentic material in teaching descriptive text in the cycle

1.

2. First Cycle

The activity of cycle 1 was conducted on March 19th-

24th 2016. This classroom action research in conducting the

treatment according the steps were prepared by researcher,

they were planning, action, observation and reflection. So,

after the researcher did the first cycle, the researcher and

teacher did reflection to discuss the previous research how to

improve the students’ writing ability in the next cycle. The

activities of the first cycle consist of steps as below.

60

a. Planning

1) Arranging the lesson plan based on the teaching

material about descriptive text.

2) Preparing the teaching aid such as power points’ slide.

3) Preparing the text of encyclopedia of Lion (authentic

materials)

4) Preparing the observation check-list of students and

teacher.

5) Preparing the written test for the students.

6) Preparing the students’ attendance list.

b. Action

In this step, teacher would conduct activities

according to the activities according to the lesson plan. As

acting, teacher explained about descriptive text. The

researcher employed the authentic materials to teach

descriptive text. In this cycle, the researcher as the

teacher of English. The steps of the teaching and learning

process were as follow.

1) Teacher showed the text of encyclopedia of Lion in

front of the students.

2) Teacher explain the text of encyclopedia

3) Teacher asked the students to analyze the generic

structure of descriptive text

61

4) Teacher asked the students to analyze the grammatical

features of descriptive text

5) Teacher checked the students’ understanding.

6) Teacher gave a chance to the students to asked about

difficult words.

7) Teacher asked the students about their understanding

of the descriptive text that they learned.

8) Teacher gave test

c. Observation

The researcher observed the activity of students’

descriptive writing by using observation checklist,

evaluated the result, collect the data and monitored the

teaching learning process. It used to find out how the

extension of the action result in reaching the objective had

been established. The steps were as follows.

1) The researcher observed the students’ participation

and teacher performance in teaching-learning process

in order to know the improvement of students’

descriptive text writing by using authentic material.

2) The researcher observed the students’ achievement in

descriptive text writing trough test to know the

implementation of authentic material in teaching

descriptive text.

Based on the observation in cycle 1, it could be

seen that most of the students were brave enough than

62

previous meeting in participating in the class. Not all of

students could be managed full, still there were the

students was noisy and talked to another friends. In

addition, there were several students still confused the

teacher’s explanation in the teaching-learning process.

Even tough, there were many improvement in every side

of the activity such as the increase of students score in

writing test, students’ participation, and the teacher

performance. The analyses of the observation was as

follows.

Table 4.4 Students’ participation in the cycle 1

No Indicators Score

1

The students pay attention to

the teacher’s explanation of descriptive

text.

4

2

The students are enthusiastic in

responding teacher’s question.

3

3

The students ask question to the teacher

toclarify understanding.

3

4

The students work by himself to make a

descriptive text.

3

5

The students concentrate in doing their

group work.

3

6

The students discuss and share in process

of making the descriptive text

individually.

3

63

7

The students actively express their ideas

indiscussion.

3

8 Every student gives contribution to

express his opinion in the class.

2

 Total 24

 Percentage 60%

 Category Enough

Note:

1 = Very low

The aspect of activity that was observed above

reached out for about 20%-36% from overall

percentage 100%.

2 = Low

The aspect of activity that was observed above

reached out for about 37%-52% from overall

percentage 100%.

3 = Enough

The aspect of activity that was observed above

reached out for about 53%-68% from overall

percentage 100%.

4 = Good

The aspect of activity that was observed above

reached out for about 69%-84% from overall

percentage 100%.

64

5 = Very good

The aspect of activity that was observed above

reached out for about 85%-100%.

The Score on the table above was calculated based

on the formula below:

 = 60%

Table 4.5

Observation of the teacher’s performance in the cycle 1

No Indicators Score

1 Explaining the objectives and motivation:

a. Introducing and explaining the material of

descriptive text.

b. Motivating and stimulating students to have

an interest in writing.

4

3

2 Capable in managing and organizing the class

into group of discussion.
3

3 Helping the students in doing task: Guiding

the process of discussion in solving the

problems of making descriptive.

3

4 Giving the material of the descriptive text

using authentic material clearly.
4

5 Giving an understanding and stimulus:

a. Giving students chance to ask and

answer a question.

b. Giving students chance to express their

idea and opinion about descriptive text.

4

4

65

6 Guiding students in making a conclusion of

the material in the class
3

7 Teacher gives conclusion of descriptive text

material.
3

8 Group and individual evaluation:

a. Doing group evaluation

b. Doing individual evaluation

4

4

 Total 42

 Percentage 72

 Category Good

Note:

1 = Very low

The aspect of activity that was observed above

reached out for about 20%-36% from overall

percentage 100%.

2 = Low

The aspect of activity that was observed above

reached out for about 37%-52% from overall

percentage 100%.

3 = Enough

The aspect of activity that was observed above

reached out for about 53%-68% from overall

percentage 100%.

4 = Good

The aspect of activity that was observed above

reached out for about 69%-84% from overall

percentage 100%.

66

5 = Very good

The aspect of activity that was observed above

reached out for about 85%-100%.

The researcher used same formula as previous step

to measure the teacher’s performance in cycle 1.

 = 74%

The result of the teacher’s performance in teaching

descriptive text writing was 74%. It can be concluded that

by using authentic material in descriptive text, teacher could

manage the class well and explain the material more

interesting than before. The teacher could give the material

communicatively with the students and teacher felt

confident in teaching descriptive text using this authentic

material. Based on the result, it showed that the use of

authentic material in teaching descriptive text, teacher

showed good performance in teaching.

After doing the writing test, the researcher

examined the test and found the result was as follows.

67

Table 4.6

The students’ score in the cycle 1

No
Students’

code
Score

1 S-1 75

2 S-2 70

3 S-3 80

4 S-4 70

5 S-5 70

6 S-6 85

7 S-7 70

8 S-8 70

9 S-9 75

10 S-10 60

11 S-11 75

12 S-12 70

13 S-13 75

14 S-14 70

15 S-15 80

16 S-16 70

17 S-17 75

18 S-18 70

19 S-19 75

20 S-20 70

21 S-21 75

22 S-22 -

23 S-23 75

24 S-24 65

25 S-25 60

26 S-26 60

27 S-27 70

28 S-28 70

29 S-29 60

30 S-30 70

31 S-31 75

68

32 S-32 60

33 S-33 70

34 S-34 65

35 S-35 65

36 S-36 70

37 S-37 75

Total 2540

Mean 70,5

 = 70, 5

The teacher’s analysis showed that the average of

students’ score of the first cycle was 70,5. The higher

score was 85 and the lowest score was 60. In this cycle,

the teacher intended to give better explanation. The

problem faced in this cycle were in language used again.

There were several students were still wrong in grammar,

the use of article and punctuation. Some of students also

felt difficult in tense that used in descriptive text.

The analysis above that the result of the first cycle

was better than previous one. According to the result, still

there were students had score did not achieve the

minimum standard (KKM), so the researcher did the

improvement and conduct it in the next cycle.

69

d. Reflection

Based on the observation above, researcher

needed to do some improvements such as follows:

1) Teacher explained the material and instructions

clearly and louder, so that the students could hear

clearly and understand and understood about the

material and .instruction.

2) Managing the class in teaching-learning process by an

appropriate way.

3) Managing the time so that the teacher could review

the material and students had many time to do the

task.

4) Guiding the students in process of making descriptive

writing individually.

5) Analyzing the data to repair the next cycle.

6) Making a temporarily conclusion for classroom action

research in cycle 1.

3. Second Cycle

From the second cycle was done based on the result

of reflection from the first cycle. The result of observation

showed that the quality was still low, show it was needed

another action in order the next cycle made some

improvement of the quality.

70

Cycle II was done on Sunday, March 25th-29th 2016.

The steps that were done by researcher in the cycle II were:

a. Revised Planning

1) Arranging the lesson plan based on the teaching

material about description text.

2) Evaluating the teacher’s performance in teaching

descriptive text based on observation of the teacher’s

performance.

3) Preparing the teaching material aid such as media,

lesson plan and worksheet, slides.

4) Preparing the students’ attendance list, worksheets

and observation checklist for the students and teacher.

b. Acting

In this step, what had been planned in the

planning would be done according to the schedule that

was arranged. In this step was done the teaching scenario

that had been planned by the teacher.

The scenario in the cycle II was same with

teaching scenario in the cycle I, but in the cycle II was

gave improvements according to the reflection in

treatment in cycle I. the activities in teaching learning

process were:

1) Teacher explains the material, although it had been

explained before.

2) The teacher gave review about the material before.

71

3) The teacher asked the students about their problems

on the previous lesson.

4) The teacher asked the students to make simple present

tense.

5) The teacher gave the students video of description

about lion (authentic material).

6) The teacher gave the students script of the video.

7) The teacher asked to the students the generic structure

and language features of the script.

8) The teacher gave the students change to ask about the

material.

9) The teacher gave written test for second cycle.

c. Observation

The researcher observed the activity by using

observation checklist that had been prepared in order to

evaluate the result, collect the data and monitored the

teaching-learning process. The steps were as follows:

1) The teacher observed the teaching-learning process in

order to know what the implementation of using

authentic material could improve students’ writing in

descriptive text.

2) The researcher observed the achievement of students’

score in reaching the minimum of standard score

(KKM).

72

3) The researcher observed the improvement of students’

descriptive text writing trough the result of writing

test.

Table 4.7 The students’ participant in cycle II

No Indicators Score

1

The students pay attention to the

teacher’s explanation of descriptive

text.

5

2

The students are enthusiastic in

responding teacher’s question.
4

3

The students ask question to the

teacher to clarify understanding. 4

4

The students work by himself to make

a descriptive text.
4

5

The students concentrate in doing

their work. 4

6

The students discuss and share in

process of making the descriptive text

individually.

4

7

The students actively express their

ideas in discussion.

4

8
Every student gives contribution to

express his opinion in the class. 4

 Total 33

 Percentage 82,5%

 Category Good

73

Note:

1 = Very low

The aspect of activity that was observed above

reached out for about 20%-36% from overall

percentage 100%.

2 = Low

The aspect of activity that was observed above

reached out for about 37%-52% from overall

percentage 100%.

3 = Enough

The aspect of activity that was observed above

reached out for about 53%-68% from overall

percentage 100%.

4 = Good

The aspect of activity that was observed above

reached out for about 69%-84% from overall

percentage 100%.

5 = Very good

The aspect of activity that was observed above

reached out for about 85%-100%.

 = 82, 5%

74

The result of the observation showed that happened

the rise from the first cycle before. It could be concluded

that the majority of the students joined the class

enthusiastically. Most of the students actively answered the

teacher’s question. All activities in the second cycle could

run well. When the teacher was presenting the material,

majority of the students were paying the attention to the

teacher and there were no students noisy, it also happened

when they did writing test.

Table 4.8 Observation of the teacher’s performance

in cycle II

No Indicators Score

1 Explaining the objectives and motivation:

a. Introducing and explaining the material of

descriptive text.

b. Motivating and stimulating students to have

an interest in writing.

4

4

2 Capable in managing and organizing the class

into group of discussion.
4

3 Helping the students in doing task: Guiding

the process of discussion in solving the

problems of making descriptive.

4

4 Giving the material of the descriptive text

using authentic material clearly.
5

5 Giving an understanding and stimulus:

a. Giving students chance to ask and

answer a question.

b. Giving students chance to express their

idea and opinion about descriptive text.

5

4

75

6 Guiding students in making a conclusion of

the material in the class
4

7 Giving conclusion of descriptive text

material.
5

8 Group and individual evaluation:

a. Doing group evaluation

b. Doing individual evaluation

5

4

 Total 48

 Percentage 87%

 Category Very

Good

The researcher calculated the observation result

by using the same formula as previous way, which would

be explained as follow:

 = 87%

It could be seen that the result of teacher’s

performance in teaching descriptive text writing was 87%

increased from cycle I. it could be concluded that the

teacher in cycle II could manage the class well.

After doing the writing test, the researcher could

found the students’ score as follows.

Table 4.9

The Students’ Score

No Students’ code Score

1 S-1 81

2 S-2 76

76

3 S-3 80

4 S-4 78

5 S-5 75

6 S-6 86

7 S-7 80

8 S-8 87

9 S-9 79

10 S-10 78

11 S-11 88

12 S-12 82

13 S-13 80

14 S-14 80

15 S-15 86

16 S-16 86

17 S-17 85

18 S-18 80

19 S-19 80

20 S-20 70

21 S-21 82

22 S-22 -

23 S-23 -

24 S-24 75

25 S-25 76

26 S-26 77

27 S-27 80

28 S-28 78

29 S-29 80

30 S-30 78

31 S-31 80

32 S-32 80

33 S-33 80

34 S-34 82

35 S-35 78

36 S-36 87

37 S-37 88

Total 2818

77

Mean 80, 51

From the table, the researcher classified the

percentage of students’ comprehending on descriptive text

writing by using authentic material like the first cycle.

The purpose was to know the improvement of students

after doing the treatment in the study.

The result of the students score increase

significantly. All of the students passed the minimum of

standard score (KKM), it means that all of the students

understood about the descriptive text writing. The

students were mastery on descriptive text were increase

from the previous cycle. It can be concluded that the

authentic material is appropriate for students in learning

descriptive text writing. The researcher calculates the

average of score is as follow:

 = 80, 71

d. Reflection

Generally, based on activity during cycle II, the

result was significant enough. This involved teaching

learning process, students’ participation, teacher’s

78

performance and students’ score achievement in

descriptive text writing. The reflection were as follow:

1) The class was more conducive, since the students

were focus and serious when writing.

2) The students’ score in descriptive text writing had

reached the minimum standard score (KKM), it was

70. The students’ score showed that the lowest score

was 70, it means that the students reached the target

of minimum score.

3) The teacher explained the material clearer than

previous explanation, because the teacher clarified the

material after the explanation.

4) The teacher could manage the class well during the

lesson.

5) The students were seen more active when writing.

B. Grand Analysis and Discussion

After the researcher implemented the use of authentic

material in teaching descriptive text, the researcher got the data

from each cycle. It was analyzed in each cycle and researcher got

the result of the classroom action research. The result of research

showed that there was improvement of students’ ability in writing

descriptive text after taught using authentic material. It could be

seen from the result of the test from the first cycle up to second

cycle.

79

Table 4. 10 The Result of Students’ Score

in Every Cycle

Preliminary

Research
Cycle 1 Cycle 2

Total 2135 2540 2818

Mean 62 70, 5 80, 51

From the table, it could be seen showed in each cycle that

the use of authentic material in teaching descriptive text was

successful.

The improvement of students’ achievement in writing

descriptive text could be seen through diagram was as follow:

Chart 4.1 The Result of Students’ Score in Each Cycle

From the diagram above, the research concludes that there

was an improvement of students’ understanding on descriptive

text writing by using authentic material in descriptive text writing.

In Pre-cycle showed that average of students’ score was 62, while

the percentage of students who master descriptive text writing

62

70.5

80.51

0

10

20

30

40

50

60

70

80

90

Preliminary Research Cycle 1 Cycle 2

The result of students' score in each cycle

80

only 6 students. It means that students’ comprehensive on

descriptive text writing is low because the minimum of standard

score (KKM) is 70.

In cycle I showed that there was an improvement up to

and its percentage increased. Then, in the cycle II the average of

students’ score increased to became 80, 51with percentage

reached 100%. From the result, the researcher concluded that by

using draw the authentic material was an effective way to improve

students’ writing ability on descriptive text writing.

Thus, the researcher thinks that the implementation of

using authentic material to improve students’ descriptive text

writing is successful and effective. The students could get many

ideas and vocabularies. They could also make good writing in

descriptive text well. It can be seen in their result of descriptive

text writing such as in the content, organization, vocabulary,

language use and mechanic. So, by using the method is helpful in

the process of teaching-learning text writing.

81

CHAPTER V

CONCLUSION AND SUGGESTION

A. Conclusion

The research conclusion is presented according to the data

which have been analyzed in the previous chapter. From the all

the data analysis about implementation of authentic material for

teaching writing descriptive text (a classroom action research at

the tenth grade of MA Matholi’ul Huda Bugel in the academic

year of 2015/2016), it can be concluded that:

According to the data from the result of tests and

observation checklist which had been done and analyzed in the

previous chapter, it showed that the implementation of using

authentic material to teach writing descriptive text. It could be

seen that students was more interesting in this material. Using

authentic material in teaching writing descriptive text could make

students to express their ideas and opinion about the material.

Besides students’ participation in teaching learning process was

increasing, using authentic material also improved their ability in

writing descriptive text. It showed an improvement on students’

score from the first cycle to the second cycle. The mean in pre

cycle was 62, cycle one was 70, 5, and cycle two was 80, 51.

82

B. Suggestion

Based on the result of the classroom action research, the

research is useful for English teachers to improve their students’

descriptive text writing. After finishing the classroom action

research, the researcher considers some useful suggestions for the

teacher, the students, and the next researchers about what method

which is appropriate to improve students’ writing skill in

descriptive text. The researcher’s suggestion are as follow:

1. Teacher

The teacher can apply the use of authentic material to

be variety in teaching and learning to solve students’ problem

in learning process. Authentic material is recommended for

English teacher to teach writing because it can make students

easily to write a text.

2. Students

The implementation of using authentic material could

improve students’ ability in writing descriptive text. Authentic

material could help the students to explore many themes in

writing text.

3. School

Using authentic material could help and give

reference in improving teaching-learning process.

83

4. Researcher

This study could be references to other researcher that

would research with the same subject.

Finally, the writer realizes that this thesis is far from being

perfect. Because of that, constructive critics and device are really

expected for the perfection of the thesis. Hopefully, this thesis is

useful for all of us. Amin.

1

Silabus Bahasa Inggris SMA/MA

KELAS X

KOMPETENSI

INTI
KOMPETENSI DASAR

1. Menghayati

dan

mengamalkan

ajaran agama

yang dianutnya

Mensyukuri kesempatan dapat mempelajari

bahasa Inggris sebagai bahasa pengantar

komunikasi internasional yang diwujudkan

dalam semangat belajar.

2. Menghayati

dan

mengamalkan

perilaku jujur,

disiplin,

tanggungjawab,

peduli (gotong

royong,

kerjasama,

toleran, damai),

santun,

responsif dan

pro-aktif dan

menunjukan

sikap sebagai

bagian dari

solusi atas

berbagai

permasalahan

dalam

berinteraksi

secara efektif

dengan

2.1. Menunjukkan perilaku santun dan

peduli dalam melaksanakan komunikasi

antar pribadi dengan guru dan teman.

2.2. Menunjukkan perilaku jujur, disiplin,

percaya diri, dan bertanggung jawab

dalam melaksanakan komunikasi

transaksional dengan guru dan teman.

2.3. Menunjukkan perilaku tanggung jawab,

peduli, kerjasama, dan cinta damai,

dalam melaksanakan komunikasi

fungsional.

APPENDIX 1

2

KOMPETENSI

INTI
KOMPETENSI DASAR

lingkungan

sosial dan alam

serta dalam

menempatkan

diri sebagai

cerminan

bangsa dalam

pergaulan

dunia.

3. Memahami,

menerapkan,

menganalisis

pengetahuan

faktual,

konseptual,

prosedural

berdasarkan

rasa ingin

tahunya tentang

ilmu

pengetahuan,

teknologi, seni,

budaya, dan

humaniora

dengan

wawasan

kemanusiaan,

kebangsaan,

kenegaraan,

dan peradaban

terkait

penyebab

fenomena dan

kejadian, serta

3.1 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan pada teks

pemaparan jati diri, sesuai dengan

konteks penggunaannya.

3.2 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan pada ungkapan

memuji bersayap (extended), serta

responnya, sesuai dengan konteks

penggunaannya.

3.3 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan pada ungkapan

perhatian (care), serta responnya, sesuai

dengan konteks penggunaannya.

3.4 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan untuk menyatakan

dan menanyakan tentang niat melakukan

suatu tindakan/kegiatan, sesuai dengan

konteks penggunaannya.

3.5 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan dari ungkapan

ucapan selamat bersayap (extended),

3

KOMPETENSI

INTI
KOMPETENSI DASAR

menerapkan

pengetahuan

prosedural pada

bidang kajian

yang spesifik

sesuai dengan

bakat dan

minatnya untuk

memecahkan

masalah.

serta responnya, sesuai dengan konteks

penggunaannya.

3.6 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan untuk menyatakan

dan menanyakan tentang

tindakan/kegiatan/ kejadian yang

dilakukan/terjadi di waktu lampau yang

merujuk waktu terjadinya dengan yang

merujuk pada kesudahannya, sesuai

dengan konteks penggunaannya.

3.7 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan dari teks

deskriptif sederhana tentang orang,

tempat wisata, dan bangunan bersejarah

terkenal, sesuai dengan konteks

penggunaannya.

3.8 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan dari teks

pemberitahuan (announcement), sesuai

dengan konteks penggunaannya.

3.9 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan dari teks recount

tentang pengalaman, kejadian, dan

peristiwa, sederhana, sesuai dengan

konteks penggunaannya.

3.10 Menganalisis fungsi sosial, struktur teks,

dan unsur kebahasaan pada teks naratif

sederhana berbentuk legenda rakyat,

sesuai dengan konteks penggunaannya.

3.11 Menyebutkan fungsi sosial dan unsur

kebahasaan dalam lagu sederhana.

4

KOMPETENSI

INTI
KOMPETENSI DASAR

4. Mengolah,

menalar, dan

menyaji dalam

ranah konkret

dan ranah

abstrak terkait

dengan

pengembangan

dari yang

dipelajari di

sekolah secara

mandiri, dan

mampu

menggunakan

metoda sesuai

kaidah

keilmuan

4.1 Menangkap makna pemaparan jati diri

lisan dan tulis.

4.2 Menyusun teks lisan dan tulis untuk

memaparkan, menanyakan, dan merespon

pemaparan jati diri, dengan

memperhatikan fungsi sosial, struktur

teks, dan unsur kebahasaan yang benar

dan sesuai konteks.

4.3 Menyusun teks lisan dan tulis untuk

mengucapkan dan merespon pujian

bersayap (extended), dengan

memperhatikan fungsi sosial, struktur

teks, dan unsur kebahasaan yang benar

dan sesuai konteks.

4.4 Menyusun teks lisan dan tulis untuk

mengucapkan dan merespon ungkapan

perhatian (care), dengan memperhatikan

fungsi sosial, struktur teks, dan unsur

kebahasaan yang benar dan sesuai

konteks.

4.5 Menyusun teks lisan dan tulis untuk

menyatakan dan menanyakan tentang niat

melakukan suatu tindakan/kegiatan,

dengan memperhatikan fungsi sosial,

struktur teks, dan unsur kebahasaan yang

benar dan sesuai konteks.

4.6 Menyusun teks lisan dan tulis untuk

mengucapkan dan merespon ucapan

selamat bersayap (extended), dengan

memperhatikan fungsi sosial, struktur

5

KOMPETENSI

INTI
KOMPETENSI DASAR

teks, dan unsur kebahasaan yang benar

dan sesuai konteks.

4.7 Menyusun teks lisan dan tulis untuk

menyatakan dan menanyakan tentang

tindakan/kegiatan/kejadian yang

dilakukan/terjadi di waktu lampau yang

merujuk waktu terjadinya dengan yang

merujuk pada kesudahannya, dengan

memperhatikan fungsi sosial, struktur

teks, dan unsur kebahasaan yang benar

dan sesuai konteks.

4.8 Menangkap makna dalam teks deskriptif,

lisan dan tulis, sederhana, tentang orang,

tempat wisata, dan bangunan bersejarah

terkenal.

4.9 Menyunting teks deskriptif lisan dan

tulis, sederhana, tentang orang, tempat

wisata, dan bangunan bersejarah terkenal,

dengan memperhatikan fungsi sosial,

struktur teks, dan unsur kebahasaan yang

benar dan sesuai konteks.

4.10 Menyusun teks deskriptif lisan dan tulis,

sederhana, tentang orang, tempat wisata,

dan bangunan bersejarah terkenal, dengan

memperhatikan fungsi sosial, struktur

teks, dan unsur kebahasaan yang benar

dan sesuai konteks.

4.11 Menangkap makna pemberitahuan

(announcement).

4.12 Menyusun teks tulis pemberitahuan

(announcement), sangat pendek dan

sederhana, dengan memperhatikan fungsi

6

KOMPETENSI

INTI
KOMPETENSI DASAR

sosial, struktur teks, dan unsur

kebahasaan yang benar dan sesuai

konteks.

4.13 Menangkap makna teks recount lisan dan

tulis, sederhana, tentang pengalaman,

kegiatan, kejadian, dan peristiwa.

4.14 Menyusun teks recount lisan dan tulis,

sederhana, tentang kegiatan, kejadian,

peristiwa, dengan memperhatikan fungsi

sosial, struktur teks, dan unsur

kebahasaan yang benar dan sesuai

konteks

4.15 Menangkap makna teks naratif lisan dan

tulis berbentuk cerita pendek sederhana.

4.16 Menangkap makna lagu sederhana.

7

 Lesson Plan

(Preliminary Research)

School : MA Matholi’ul Huda Bugel

Subject : English

Class/semester : X/II

Theme : Descriptive Text

Skill : Writing

Time Allotment : 2 x 45 Minutes

I. Standard of Competence

Expressing the meaning in the short functional text and very

simple short monolog in form of descriptive and procedure to

interact with the closest environment.

II. Basic Competence

Expressing the meaning and rethorical steps in the simple short

essay by using written language accurately, fluently, and

acceptable to interact in daily life context in form of descriptive

and procedure.

III. Indicators

A. Identifying the social function of descriptive text

B. Identifying the generic structure of descriptive text

C. Identifying the language features of descriptive text

D. Producing text in form of descriptive text

APPENDIX 2

8

IV. Learning Aims

By the end of the lesson, students will have been able to:

A. Identify the social function of descriptive text

B. Identify the generic structure of descriptive text

C. Identify the language features of descriptive text

D. Produce text in form of descriptive text

V. Teaching Material

A. The definition of description text

A written text in which the writer describes an object such

person, animal, things, or place.

B. Social function of descriptive text

To describe particular person, place or things.

C. Generic structure

1. Identification : Identifying phenomenon of the

subject that will be described

2. Description : Describing the parts, qualities,

features, behavior and the character of the subject

D. Language features

1. Focus on specific participant

2. Use of attributive and identifying processes

3. Use of simple present

9

E. The example of descriptive text

What is a Butterfly

Butterflies are beautiful, flying insects with large scaly

wings.

Like all insects, they are six legs, 3 body parts, a pair of

antennae, and compound eyes. The three body parts are the

head, thorax (the chest), and the abdomen (the tail end).

Butterflies are very good fliers. They have two pairs of large

wings covered with colorful scales. As the butterflies ge t

older, the color of the wings fades and the wings become

ragged.

The speed varies among butterflies species. (The poisonous

varieties are slower than non-poisonous varieties).The fastest

butterflies can fly at about 50 kilometers per hour or faster.

Slow flying butterflies fly about 8 kphu.

F. Teaching Method

Method: Discussion

10

G. Learning Activities

No Activities Organization

Class Time Instruction

1. Pre-activities:

 Teacher greets

the students

 Teacher checks

students’

attendance

C
5

Minutes

 Assalamu’alaikum

wr. wb

Good morning

students, how are you

today? Who doesn’t

attend today?

2. Main Activities:

a. Exploration

 Teacher gives a

prologue and

some

stimulating

questions to the

students related

to the material

to stimulate

them in learning

the material.

 Teacher shows

the example of

descriptive text

 Teacher explain

and analyze the

material about

generic

structure and

language

C

30

Minutes

 do you know, what is

this picture?

 Do you ever see it?

 Okay, today we will

learn about

descriptive text.

 Look at this text!

 There are some points

there; identification

and description.

 Is there any difficult

word?

11

features of

descriptive text.

 Teacher asks

the students

about difficult

vocabularies

about the text.

 Teacher asks

the students to

analyze the text

in pair.

b. Elaboration

 Teacher

organize the

evalaution/test

 Teacher gives

worksheet to

the students.

And teacher

asks the

students to

make the

description

about Lion.

c. Confirmation

 Teacher gives

the students

change to ask.

45

Minutes

 Please analyze the

text!

 I think, you have

understood about the

material.

 Here, I give you

worksheet, then,

make the descriptive

text well!

 Is there any question

about our material

today?

3. Post-activities

 Teacher gives

opportunity to

the students to

 10

Minutes
 Do you have any

questions from the

material?

12

ask about the

material.

 Teacher

reviews the

material about

the descriptive

text.

 Teacher gives

motivation to

the students.

 Teacher closes

the class

 So, what is the

function of a

descriptive text?,

what are the generic

structure and

language features of

descriptive text?

 Please improve your

English.

 I think enough for

today, thank you so

much. The last I say..

Wassalamu’alaikum

wr. wb

H. Media and Sources

1. Media

a. LC

b. Pictures

b. Encyclopedia

c. Worksheet

2. Source of material

a. Mukarto, Et al. English on Sky. (Jakarta: Penerbit

Erlangga, 2007)

b. Macken, Mary, A genre-Based Approach to

Teaching Writing, (Australia, Common Ground,

1998)

13

3. Assessment

1. Form : written test

2. Technique : writing a descriptive text

3. Aspects : content, organization, vocabulary,

language use, mechanic.

4. Scoring guidance :

Content : 30%

Organization : 20%

Vocabulary : 20%

Language use :25%

Mechanic : 5%

5. Instrument

Please make a descriptive text about Animal!.

6. Scoring rubric:

Content : 13-30

Organization : 7-20

Vocabulary : 7-20

Language use : 5-25

Mechanic : 2-5

Score : content___+ organization___+

vocabulary___+ language use___+ mechanic

=______________(total)

14

Approved by Semarang, 4th March 2016

The teacher of 10th class, Researcher,

Moh. Kasiyo, S. Pd Saifuddin Wafa

 NIM. 103411066

Mengetahui,

Kepala Madrasah MA Matholi’ul Huda Bugel

H. Sarwadi, S. Pd

 NIP. 19690309 200501 1 001

15

Lesson Plan

(Cycle I)

School : MA Matholi’ul Huda Bugel

Subject : English

Class/semester : X/II

Theme : Descriptive Text

Skill : Writing

Time Allotment : 2 x 45 Minutes

I. Standard of Competence

Expressing the meaning in the short functional text and very

simple short monolog in form of descriptive and procedure to

interact with the closest environment.

II. Basic Competence

Expressing the meaning and rethorical steps in the simple short

essay by using written language accurately, fluently, and

acceptable to interact in daily life context in form of descriptive

and procedure.

III. Indicators

A. Identifying the social function of descriptive text

B. Identifying the generic structure of descriptive text

C. Identifying the language features of descriptive text

D. Producing text in form of descriptive text

16

IV. Learning Aims

By the end of the lesson, students will have been able to:

A. Identify the social function of descriptive text

B. Identify the generic structure of descriptive text

C. Identify the language features of descriptive text

D. Produce text in form of descriptive text

V. Teaching Material

A. The definition of description text

A written text in which the writer describes an object such

person, animal, things, or place.

B. Social function of descriptive text

To describe particular person, place or things.

C. Generic structure

1. Identification : Identifying phenomenon of the

subject that will be described

2. Description : Describing the parts, qualities,

features, behavior and the character of the subject

D. Language features

1. Focus on specific participant

2. Use of attributive and identifying processes

3. Use of simple present

E. The example of descriptive text

17

VI. Teaching Method

Method: Discussion

VII. Learning Activities

No. Activities Organization

Class Time Instruction

1. Pre-activities:

 Teacher greets

the students

 Teacher

checks

students’

attendance

C
5

Minutes

 Assalamu’alaik

um wr. wb

Good morning

students, how

are you today?

Who doesn’t

attend today?

2. Main Activities:

a. Exploration

 Teacher gives

a prologue and

some

stimulating

questions to

the students

related to the

material to

stimulate

them in

learning the

material.

 Teacher

shows the

C

30

Minutes

 do you know,

what is this

picture?

 Do you ever see

it?

 Okay, today we

will learn about

descriptive text.

 Look at this

text!

 There are some

points there;

18

example of

descriptive

text from the

encyclopedia.

 Teacher

explain and

analyze the

material about

generic

structure and

language

features of

descriptive

text.

 Teacher asks

the students

about difficult

vocabularies

about the text.

 Teacher asks

the students to

analyze the

text in pair.

b. Elaboration

 Teacher

organize the

evalaution/test

 Teacher gives

worksheet to

the students.

And teacher

asks the

students to

45

Minutes

identification

and description.

 Is there any

difficult word?

 Please analyze

the text!

 I think, you

have understood

about the

material.

 Here, I give you

worksheet, then,

make the

descriptive text

well!

 Is there any

question about

our material

today?

19

make the

description

about Lion.

c. Confirmation

 Teacher gives

the students

change to ask.

3. Post-activities

 Teacher gives

opportunity to

the students to

ask about the

material.

 Teacher

reviews the

material about

the descriptive

text.

 Teacher gives

motivation to

the students.

 Teacher

closes the

class

 10

Minutes
 Do you have

any questions

from the

material?

 So, what is the

function of a

descriptive

text?, what are

the generic

structure and

language

features of

descriptive text?

 Please improve

your English.

 I think enough

for today, thank

you so much.

The last I say..

Wassalamu’alai

kum wr. wb

VIII. Media and Sources

1. Media

20

a. LCD

b. Pictures

c. Encyclopedia

d. Worksheet

2. Source of material

a. Mukarto, Et al. English on Sky. (Jakarta: Penerbit

Erlangga, 2007)

b. Macken, Mary, A genre-Based Approach to Teaching

Writing, (Australia, Common Ground, 1998)

IX. Assessment

Form : written test

Technique : writing a descriptive text

Aspects : content, organization, vocabulary,

language use, mechanic.

Scoring guidance :

Content : 30%

Organization : 20%

Vocabulary : 20%

Language use :25%

Mechanic : 5%

7. Instrument

Please make a descriptive text about Lion.

21

8. Scoring rubric:

Content : 13-30

Organization : 7-20

Vocabulary : 7-20

Language use : 5-25

Mechanic : 2-5

Score : content___+ organization___+

vocabulary___+ language use___+ mechanic

=______________(total)

Approved by Semarang, 4th March 2016

The teacher of 10th class, Researcher,

Moh. Kasiyo, S. Pd Saifuddin Wafa

 NIM. 103411066

Mengetahui,

Kepala Madrasah MA Matholi’ul Huda Bugel

H. Sarwadi, S. Pd

 NIP. 19690309 200501 1 001

22

Lesson Plan

(Cycle II)

School : MA Matholi’ul Huda Bugel

Subject : English

Class/semester : X/II

Theme : Descriptive Text

Skill : Writing

Time Allotment : 2 x 45 Minutes

A. Standard of Competence

Expressing the meaning in the short functional text and very

simple short monologue in form of descriptive and procedure to

interact with the closest environment.

B. Basic Competence

Expressing the meaning and rethorical steps in the simple short

essay by using written language accurately, fluently, and

acceptable to interact in daily life context in form of descriptive

and procedure.

C. Indicators

A. Identifying the social function of descriptive text

B. Identifying the generic structure of descriptive text

C. Identifying the language features of descriptive text

23

D. Producing text in form of descriptive text

D. Learning Aims

By the end of the lesson, students will have been able to:

A. Identify the social function of descriptive text

B. Identify the generic structure of descriptive text

C. Identify the language features of descriptive text

D. Produce text in form of descriptive text

E. Teaching Material

A. The definition of description text

A written text in which the writer describes an object such

person, animal, things, or place.

B. Social function of descriptive text

To describe particular person, place or things.

C. Generic structure

1. Identification : Identifying phenomenon of the

subject that will be described

2. Description : Describing the parts, qualities,

features, behavior and the character of the subject

D. Language features

1. Focus on specific participant

2. Use of attributive and identifying processes

3. Use of simple present

24

E. The example of descriptive text

F. Teaching Method

Method: Discussion

G. Learning Activities

No. Activities Organization

Class Time Instruction

1. Pre-activities:

 Teacher greets

the students

 Teacher checks

students’

attendance

C
5

Minutes

 Assalamu’alaikum

wr. wb

Good morning

students, how are

you today? Who

doesn’t attend

today?

2. Main Activities:

a. Exploration

 Teacher gives

review about

descriptive text

 Teacher gives

review about

tense that used

in Descriptive

text.

b. Elaboration

 Teacher asks

the students to

make simple

present tense

C

30

Minutes

 Today, we will

review about our

last material.

 Please make

example of simple

present tense and

adjective word!

 Let’s check this out!

25

 Teacher asks

students to

mention

adjective word,

etc

 Teacher gives

the students

video

description

about Lion

 The teacher

gives the script

the video and

asks the

students to

analyze the

generic

structures and

language

features.

c. Confirmation

 Teacher gives

the students

change to ask.

 Please analyze this

script!

 Any question?

3. Post-activities

 Teacher gives

opportunity to

the students to

ask about the

material.

 Teacher gives

motivation to

the students.

 10

Minutes
 Do you have any

questions from the

material?

 Please improve your

English.

 I think enough for

today, thank you so

much. The last I say,

26

 Teacher closes

the class

Wassalamu’alaikum

wr. Wb

H. Media and Sources

1. Media

a. LCD

b. Video

c. worksheet

2. Source of material

1. Dr. Mukarto, M.Sc. and friends. English on Sky.

Jakarta: Penerbit Erlangga, 2007.

2. Mary Macken, A genre-Based Approach to Teaching

Writing, (Australia, Common Ground, 1998)

I. Assessment

1. Form : Written test

2. Technique : write a descriptive text

3. Aspects : content, organization, vocabulary,

language use, mechanic.

4. Scoring guidance :

Content : 30%

Organization : 20%

Vocabulary : 20%

Language use :25%

27

Mechanic : 5%

5. Instrument

Please make a descriptive text about Lion!

6. Scoring rubric:

Content : 13-30

Organization : 7-20

Vocabulary : 7-20

Language use : 5-25

Mechanic : 2-5

Score : content___+ organization___+

vocabulary___+ language use___+ mechanic

=______________(total)

28

Approved by Semarang, 4th March 2016

The teacher of 10th class, Researcher,

Moh. Kasiyo, S. Pd Saifuddin Wafa

 103411066

Mengetahui,

Kepala Madrasah MA Matholi’ul Huda Bugel

H. Sarwadi, S. Pd

NIP. 19690309 200501 1 001

29

30

Table 4.1

Students’ participation in the preliminary research

No. Indicators
Checklist

Total

Score

1 2 3 4 5

1.
The students pay attention to the

teacher’s explanation.
 √ 4

2.
The students are enthusiastic in

responding teacher’s question.
 √ 3

3.
The students ask question to the

teacher to clarify the

understanding.

 √ 3

4.
The students work independently in

making a descriptive text.
 √ 2

5.
The students’ activeness in writing

their descriptive text.
 √ 2

6.
The students can mention

vocabularies that is ordered by

teacher.

 √ 3

7.
The students actively in making

descriptive text.
 √ 3

 Total Score 4 12 4 20

APPENDIX 3

31

Table 4.2

Observation of the teacher’s performance in the

preliminary research

No Indicators Score

1 Explaining the objectives and

motivation:

a. Introducing and explaining the

material.

b. Motivating and stimulating

students to have an interest in

writing.

3

2

2 Capable of managing and organizing

the class.

4

3 Helping the students to do the task:

Guiding the students in process of

making descriptive text.

3

4 Giving instruction to the students

clearly.

4

5 Giving an understanding and

stimulus:

a. Giving students a chance to ask

and answer a question.

b. Giving students a chance to

express their idea and opinion

about descriptive text.

3

3

6 Guiding students in making a

conclusion of descriptive text.

3

7 Giving conclusion of descriptive text

material.

3

8 Doing evaluation of the material. 4

 Total 32

 Percentage 64%

 Category Enough

32

Table 4.4

Students’ participation in the cycle 1

No Indicators Score

1

The students pay attention to

the teacher’s explanation of descriptive

text.

4

2

The students are enthusiastic in

responding teacher’s question.
3

3

The students ask question to the teacher

toclarify understanding.

3

4

The students work by himself to make a

descriptive text.
3

5

The students concentrate in doing their

group work.
3

6

The students discuss and share in process

of making the descriptive text

individually.

3

7

The students actively express their ideas

indiscussion.

3

8 Every student gives contribution to

express his opinion in the class. 2

 Total 24

 Percentage 60%

 Category Enough

33

Table 4.5

Observation of the teacher’s performance in the cycle 1

No Indicators Score

1 Explaining the objectives and motivation:

a. Introducing and explaining the material of

descriptive text.

b. Motivating and stimulating students to have

an interest in writing.

4

3

2 Capable in managing and organizing the class

into group of discussion.
3

3 Helping the students in doing task: Guiding

the process of discussion in solving the

problems of making descriptive.

3

4 Giving the material of the descriptive text

using authentic material clearly.
4

5 Giving an understanding and stimulus:

a. Giving students chance to ask and

answer a question.

b. Giving students chance to express their

idea and opinion about descriptive text.

4

4

6 Guiding students in making a conclusion of

the material in the class
3

7 Giving conclusion of descriptive text

material.
3

8 Group and individual evaluation:

a. Doing group evaluation

b. Doing individual evaluation

4

4

 Total 42

 Percentage 72

 Category Good

34

Table 4. 7

The students’ participant in cycle II

No Indicators Score

1

The students pay attention to the

teacher’s explanation of descriptive

text.

5

2

The students are enthusiastic in

responding teacher’s question.
4

3

The students ask question to the

teacher to clarify understanding. 4

4

The students work by himself to make

a descriptive text.
4

5

The students concentrate in doing

their work. 4

6

The students discuss and share in

process of making the descriptive text

individually.

4

7

The students actively express their

ideas in discussion.

4

8 Every student gives contribution to

express his opinion in the class. 4

 Total 33

 Percentage 82,5%

 Category Good

35

Table 4.8

Observation of the teacher’s performance in cycle II

No Indicators Score

1 Explaining the objectives and motivation:

a. Introducing and explaining the material of

descriptive text.

b. Motivating and stimulating students to have

an interest in writing.

4

4

2 Capable in managing and organizing the class

into group of discussion.
4

3 Helping the students in doing task: Guiding

the process of discussion in solving the

problems of making descriptive.

4

4 Giving the material of the descriptive text

using authentic material clearly.
5

5 Giving an understanding and stimulus:

a. Giving students chance to ask and

answer a question.

b. Giving students chance to express their

idea and opinion about descriptive text.

5

4

6 Guiding students in making a conclusion of

the material in the class
4

7 Giving conclusion of descriptive text

material.
5

8 Group and individual evaluation:

a. Doing group evaluation

b. Doing individual evaluation

5

4

 Total 48

 Percentage 87%

 Category Very

Good

36

AFRICAN LION

African lions are the biggest of the African carnivores. They

are including in family cat. The big population of these animal are in

Africa. They live together with their pride, they usually live in open

plains, woodlands, thick bush and semi desert except in forest.

African Lions have tawny to sandy brown color. The long tail

has a distinctive black tuft at the tip. The adult males have manes which

vary in color from tawny to black. They provide food for the pride.

Lions hunting in groups are capable of taking down most animals, even

healthy adults, but in most parts of their range they rarely attack very

large prey such as rodent, baboon, water buffalo, wildebeests, zebras,

etc. they readily eat any meat they can find, including carrion and fresh

kills that scavenge or forcefully steal from hyenas, cheetahs, or wild

dog. If a small group of males stay together they are able to drive out

the resident males of a pride and will so take over the females.

APPENDIX 4

37

APPENDIX 5

38

RESEARCH SCHEDULE OF A CLASSROOM ACTION

RESEARCH

IN THE ACADEMIC YEAR OF 2015/2016

Teacher : Moh. Kasiyo, S.Pd

Researcher : Saifuddin Wafa

Class : X B of MA Matholi’ul Huda Bugel

No Activities Date

1 Preliminary visit 2nd March 2016

2 Meeting the Headmaster to ask the

permission to conduct the research in

the school

12th March 2016

3 Meeting the vice of Headmaster to

determine the class of research

16th March 2016

4 Contact the English Teacher to discuss

the research

16th March 2016

5 Doing the Preliminary research 15th-18th March

2016

6 Doing cycle I 19th-24th March

2016

7 Doing cycle II 25th-27th March

2016

APPENDIX 6

39

The List of students’ Name on Class XB

No Name Class Gender

1 Abdullah Salam XB Male

2 Agus Lukman Hakim XB Male

3 Ahmad Alfin Tsani Ramadlan XB Male

4 Ahmad Faiz XB Male

5 Ahmad Khoirul Ma`mun XB Male

6 Ahmad Yudi Saputra XB Male

7 Ahmad Yunus Adi Pratama XB Male

8 Ahmad Zainal Arifin XB Male

9 Akhmad Hermansyah XB Male

10 Akhmat Sofiyan XB Male

11 Choirul Anam XB Male

12 Dani Setiawan Saputra XB Male

13 Deix`s Yasfin Sening Saga XB Male

14 Ikhwan Fauzi XB Male

15 Joko Purnomo XB Male

16 Lutfi Habib Rohman XB Male

17 M. Husni Mubarok XB Male

18 M. Ali Shodiqin XB Male

19
Muhamad Irkham Yofi

Maulana

XB Male

20 Miftakhul Kharis XB Male

21 Mohamad Saiful Ma`arif XB Male

22 Mohammad Arif Rohman XB Male

23 Muhamad Ainul Bisri XB Male

24 Muhammad Alfin Nizar XB Male

25 Muhammad Ali XB Male

26 Muhammad Ali Ridho XB Male

27 M. Asrofi In`am XB Male

28 Muhammad Fatih Abdissalam XB Male

29 Muhammad Habib Syaifudin XB Male

30 Muhammad Sun Haji XB Male

31 Muhammad Ulil Albab XB Male

32 Muhammad Wahyu Efendi XB Male

APPENDIX 7

40

33 Nizar Nazarudin XB Male

34 Reza Pradana XB Male

35 Saifullah XB Male

36 Sulis Gunawan XB Male

37 Wafiq Tsaniyal Anfa` XB Male

41

Students’ Attendance List

No Name 17/03 20/03 27/03

1 Abdullah Salam √ √ √

2 Agus Lukman Hakim √ √ √

3
Ahmad Alfin Tsani

Ramadlan

√ √ √

4 Ahmad Faiz √ √ √

5 Ahmad Khoirul Ma`mun √ √ √

6 Ahmad Yudi Saputra √ √ √

7 Ahmad Yunus Adi Pratama √ √ √

8 Ahmad Zainal Arifin √ √ √

9 Akhmad Hermansyah √ √ √

10 Akhmat Sofiyan √ √ √

11 Choirul Anam √ √ √

12 Dani Setiawan Saputra √ √ √

13 Deix`s Yasfin Sening Saga - √ √

14 Ikhwan Fauzi √ √ √

15 Joko Purnomo √ √ √

16 Lutfi Habib Rohman √ √ √

17 M. Husni Mubarok √ √ √

18 M. Ali Shodiqin √ √ √

19
Muhamad Irkham Yofi

Maulana

√ √ √

20 Miftakhul Kharis √ √ √

21 Mohamad Saiful Ma`arif √ √ √

22 Mohammad Arif Rohman - - -

23 Muhamad Ainul Bisri √ √ -

24 Muhammad Alfin Nizar √ √ √

25 Muhammad Ali √ √ √

26 Muhammad Ali Ridho √ √ √

27 M. Asrofi In`am √ √ √

28
Muhammad Fatih

Abdissalam

√ √ √

29
Muhammad Habib

Syaifudin

√ √ √

APPENDIX 8

42

30 Muhammad Sun Haji √ √ √

31 Muhammad Ulil Albab √ √ √

32 Muhammad Wahyu Efendi √ √ √

33 Nizar Nazarudin √ √ √

34 Reza Pradana - √ √

35 Saifullah √ √ √

36 Sulis Gunawan √ √ √

37 Wafiq Tsaniyal Anfa` √ √ √

43

APPENDIX 9

44

45

Activities in Preliminary Research

The teacher teaches in preliminary research

The students do the test in preliminary research

APPENDIX 10

46

The activities in Cycle 1

Teacher explained the material in cycle I

The students are doing the test in cycle I

47

The activities in the cycle 2

The teacher are teaching the material in cycle II

The students are doing the test in cycle II

48

CURRICULUM VITAE

Name : Saifuddin Wafa

Student Number : 103411066

Place and Date of Birth : Jepara, April 12th 1992

Address : Bugel RT. 14/RW. 04 Kec. Kedung

 Kab. Jepara

Phone : 085641581659

E-mail : saifuddinwafa@gmail.com

Education :

- MI Matholi’ul Huda Bugel

- MTs. Matholi’ul Huda Bugel

- MA. Matholi’ul Huda Bugel

- Islamic Education and Teacher Training

Faculty of Walisongo Islamic State

University

Semarang, June 6th 2016

The Writer,

Saifuddin Wafa

NIM. 103411066

	Halaman Depan.pdf (p.1-14)
	CHAPTER 1.pdf (p.15-22)
	CHAPTER 2.pdf (p.23-39)
	CHAPTER 3.pdf (p.40-61)
	CHAPTER 4.pdf (p.62-94)
	CHAPTER 5.pdf (p.95-97)
	Appendices.pdf (p.98-145)

