

**THE MASTERY ON WRITING SHORT FUNCTIONAL TEXT OF THE
ELEVENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS TAUGHT
BY USING INSIDE – OUTSIDE CIRCLE TECHNIQUE
IN THE ACADEMIC YEAR 2012/2013**

By

VRISCA HANANINGRUM

NIM 200832278

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE MASTERY ON WRITING SHORT FUNCTIONAL TEXT OF THE
ELEVENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS TAUGHT
BY USING INSIDE – OUTSIDE CIRCLE TECHNIQUE
IN THE ACADEMIC YEAR 2012/2013**

SKRIPSI

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

By

**VRISCA HANANINGRUM
NIM 200832278**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Vrisca Hananingrum (NIM 2008-32-278) has been approved by the advisors for further approval by the Examining Committee.

Kudus, August 2012

Advisor I

Dr. H.A. Hilal Madjdi, M.Pd.
NIS 0610713020001020

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Vrisca Hananingrum(NIM: 200832278) has been approved by the Examining Committee as a requirement for completing the sarjana program in English education.

Kudus, 22 September 2012
Skripsi Examining Committee:

Dr. H.A. Hilal Madjdi, M.Pd., Chairperson
NIS 0610713020001020

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

Drs. Suprihadi, M.Pd, Member
NIP. 195706161984031015

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean

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

MOTTO AND DEDICATION

MOTTO

- ❖ Successful is your opportunity, we must be success by yourself (Mario Teguh)
- ❖ To be silent is the biggest art in a conversation.
- ❖ Knowledge and skills are tools, the workman is character.

DEDICATION

She would like to dedicate this skripsi to:

- Allah SWT the Almighty.
- Her beloved parents (Mr. Ngasijan and Mrs. Sumarni, Almh) who always give their love, attention and pray for her.
- Her beloved old sister (Sari) and brother - in law (Coex) who always support her materially and morally
- Her close friends (Riza, Esti, Rina, Hendra, Indartik, Zahro, Himma, Innayati, Mila, Istiqomah, Kukuh, Rindho, Bena) who always support and motivate her.

ACKNOWLEDGEMENT

No beautiful words to say in this wonderful occasion, but the greatest thanks to Allah SWT for the best love, mercy, blessing and compassionate given to the writer. So, she can finally accomplish this Skripsi entitled “The Mastery on Writing Short Functional Text of The Eleventh Grade of SMA 1 GEBOG KUDUS Taught by Using Inside – Outside Circle Technique in The Academic year 2012/2013”.

The writer realizes that she would not be able to complete her skripsi without support, advice and encouragement from many persons. Therefore the writer would like to express her sincerest gratitude, to those who are directly or indirectly involved in the completion of this research. Therefore, she would like to express her deep gratitude to:

1. Drs. Susilo Rahardjo, M.Pd. the Dean of Teacher Training and Education Faculty
2. Fitri Budi Suryani, S.S., M.Pd. the Head of English Education Department
3. Dr. H.A. Hilal Madjdi, M.Pd. the first advisor for all the time, advice, patience and attention to the writer in completing this skripsi
4. Diah Kurniati, S.Pd, M.Pd as her second advisor who had been willing to spend lot of time to guide and advise her in giving corrections and suggestion in composing research
5. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University

6. Drs.Sujiyanto,S.IP.,M.Si. as the head master of SMA 1 GEBOG Kudus who has given the opportunity to conduct the study there
7. Nuryanto, S.Pd. and Rubadi, S.Pd, as the English teacher of SMA 1 GEBOG KUDUS who has given the time for the writer to conduct the study
8. All students of the first grade of the class XI IPS 1 of SMA 1 GEBOG KUDUS who have given good cooperation during the writer conducts the study
9. Her beloved parents and friends: Dad and my old sister for their eternal love and affection, pray and support to encourage her in finishing this skripsi
10. All dearest best friends for their support and help in finishing this skripsi (Riza,Esti,Rina,Hendra,Zahro,Indartik,Himma,Innayati,Mila,Istiqomah,Kukuh,Rindho,Bena)
11. All her supporter, beautiful men and women who cares and gives inspiration whom could not be mentioned here.
12. All of the writer's friends in English Education Department 2008

Kudus, August 2012

The writer,

Vrisca Hananingrum

ABSTRACT

Hananingrum, Vrisca.2012. *The Mastery on Writing Short Functional Text of The Eleventh Grade of SMA 1 GEBOG KUDUS Taught by Using Inside – Outside Circle Technique in The Academic Year 2012/2013*. Skripsi: English Education Department Teacher Training and Education Faculty Muria Kudus University, Advisors: (1) Drs. H.A. Hilal Madjdi, M.Pd., (2) Diah Kurniati,S.Pd, M.Pd.

Key words: Writing, inside – outside circle technique.

Writing is an activity which needs much knowledge and idea logically. One of the techniques to teach writing is inside outside Circles that are a cooperative learning structure that promotes sharing and understanding ideas and content.

The purposes of this research is: To find out if there is significant differences between the mastery of writing short functional text of the students in the Eleventh grade of SMA 1 GEBOG in the academic year 2012/2013 before and after being taught by using inside – outside circle technique.

The design of this research is experimental research which is use one group by using inside – outside circle technique which is done by giving treatments and post test to know the mastery writing of the students.

The result of this research can be seen from the pre test and post test result. The pre test result of the mean is 75.10 and standard deviation is 12.8. It means that the mastery writing of the eleventh grade students of SMA 1Gebog Kudus in academic year 2012/2013 before being taught by using inside – outside circle technique is sufficient. Meanwhile, on the post test result the mean is 79.26 and standard deviation is 12.17. So, the result of the mastery writing after being taught by using inside – outside circle technique of the eleventh grade students of SMA 1Gebog Kudus in academic year 2012/2013 is good. The hypothesis is accepted in the level of significance 0.05 (5%) is 2.021 and the degree of freedom $(N-1) = 37$ shows that there is significant difference between the mastery on writing short functional text of the eleventh grade students of SMA 1Gebog Kudus in academic year 2012/2013 before and after being taught by using inside –outside circle technique. The result of t_0 (10.35) is higher than t-table (2.021). Therefore, it can be conclude that the Null Hypothesis is rejected, while the alternative hypothesis of the research is accepted.

The writer suggests for the teacher should use inside – outside circle technique for the students. Using inside – outside circle technique can motivate the students to learn English especially in teaching writing.

ABSTRAKSI

Hananingrum, Vrisca.2012. *Penguasaan Menulis pada Teks Pendek pada kelas Sebelas di SMA 1 GEBOG KUDUS dengan menggunakan Teknik Inside –Outside Circle Pada Tahun Ajaran 2012/2013*. Skripsi: Fakultas Keguruan dan Ilmu Pendidikan, Dosen Pembimbing: (1) Drs. H.A. Hilal Madjdi, M.Pd., (2) Diah Kurniati,S.Pd, M.Pd.

Kata kunci: Menulis, teknik inside – outside circle

Menulis adalah kegiatan yang mana banyak membutuhkan pengetahuan dan pikiran yang logis. Salah satu teknik yang digunakan untuk mengajar menulis adalah inside – outside circle. yang satu struktur belajar kerjasama yang mendukung ide berbagi dan pemahaman dan isi.

Tujuan dari penelitian adalah Untuk mengetahui ada hubungan perbedaan antara Penguasaan Menulis pada Teks Pendek pada kelas sebelas di SMA 1 Gebog Kudus Pada Tahun Ajaran 2012/2013 sebelum dan sesudah menggunakan teknik Inside –Outside Circle.

Bentuk dari penelitian ini adalah penelitian experimental yang mana menggunakan satu group dengan menggunakan teknik inside – outside circle yang mana diberikan treatment dan post test yang untuk mengetahui penguasaan menulis pada siswa.

Hasil dari penelitian ini dapat dilihat dari hasil pre test dan post test. Hasil pre test, nilai rata-rata (mean) = 75.10 dan stantar deviasi = 12. 8. Jadi, hasil dari penguasaan menulis pada teks pendek pada siswa kelas sebelas SMA 1 Gebog Kudus tahun pelajaran 2012/2013 sebelum diajarkan menggunakan teknik inside – outside adalah cukup. Sementara itu, pada hasil post test, nilai rata-rata (mean) = 79.26 dan standar deviasi = 12.17. Jadi, hasil dari penguasaan menulis pada teks pendek pada siswa kelas sebelas SMA 1 Gebog Kudus tahun pelajaran 2012/2013 sesudah diajarkan menggunakan teknik inside – outside circle adalah baik. Hipotesis pada tingkat signifikan 0.05 (5%) = 2.021 dan tingkat kebebasan (N-1) = 39, menunjukkan bahwa ada perbedaan antara penguasaan menulis pada teks pendek siswa kelas sebelas SMA 1 Gebog Kudus tahun pelajaran 2012/2013 sebelum dan sesudah diajrkan menggunakan teknik inside – outside circle. Hasil to (10.35) lebih tinggi dari t-tabel (2.021). Oleh karena itu, dapat dikatakan bahwa null hipotesis ditolak, sementara alternatif hipotesis diterima.

Penulis menyarankan untuk guru yang diharuskan untuk menggunakan teknik inside – outside circle kepada siswa. Menggunakan teknik inside – outside circle dapat memotivasi siswa untuk belajar bahasa inggris yang khususnya pada pengajaran menulis.

TABLE OF CONTENTS

	Page
TITLE	i
ADVISORS' APPROVAL.....	iv
EXAMINERS' APPROVAL	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xvii
CHAPTER I: INTRODUCTION.....	1
1.1 Background of the Research.....	1
1.2 Statements of the Problems	4
1.3 Objective of the Research.....	4
1.4 Significance of the Research	5
1.5 Limitation of the Research	6
1.6 Operational Definition.....	6
CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS	7
2.1 Teaching English in SMA 1 GEBOG KUDUS	7
2.1.1 The Curriculum of Teaching English in SMA 1 GEBOG KUDUS....	8
2.1.2 The Purpose of Teaching English in SMA 1 GEBOG KUDUS....	9
2.1.3 The Material of Teaching English in SMA 1 GEBOG KUDUS...	10
2.2 Definition of Writing	10

2.2.1 Writing as One of Language skill	11
2.2.2 Element of Writing.....	13
2.2.3 Types of Writing	13
2.2.4 Purpose of Writing.....	13
2.2.5 Characteristic of Good Writing.....	14
2.3 Testing Mastery Writing.....	15
2.4 Teaching Writing.....	16
2.5 Definition of Short Functional Text	17
2.6 Definition of Inside Outside Circles Technique	20
2.6.1 Step of Teaching Writing by Using Inside Outside Circles Technique	20
2.6.2 Benefit for Teaching Writing by Using Inside Outside Circles Technique.....	21
2.7 Review of Previous Research.....	21
2.8 Theoretical Framework.....	24
2.9 Hypothesis.....	25
CHAPTER III: METHOD OF THE RESEARCH.....	26
3.1 Design of the Research	26
3.2 Population and Sample	27
3.2.1 Population.....	27
3.2.2 Sample	27
3.3 Instrument of the Research.....	28
3.4 Data Collection	32

3.5	Data Analysis	33
CHAPTER IV: FINDING OF THE RESEARCH.....		36
4.1	Research Finding	36
4.1.1	The Mastery on Writing Short Functional Text of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2012/2013 Before Being Taught by Using Inside –Outside Circle Technique.....	36
4.1.2	The Mastery on Writing Short Functional Text of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2012/2013 After Being Taught by Using Inside –Outside Circle Technique	40
4.1.3	The Significant Different Between The mastery on writing short functional text of the students in the Eleventh grade of SMA 1 GEBOG in the academic year 2012/2013 before and after being taught by using inside – outside circle technique	42
4.3	Hypothesis Testing	42
CHAPTER V: DISCUSSION		44
5.1	Discussion	44
5.1.1	The Mastery on Writing Short Functional Text of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2012/2013 before Being Taught by Using Inside –Outside Circle Technique	44

5.1.2 The Mastery on Writing Short Functional Text of the Eleventh Grade Students of SMA 1 Gebog Kudus in Academic Year 2012/2013 after Being Taught by Using Inside –Outside Circle Technique	46
5.1.3 The Significant Different Between The mastery on writing short functional text of the students in the Eleventh grade of SMA 1 GEBOG in the academic year 2012/2013 before and after being taught by using inside – outside circle technique	47
CHAPTER VI: CONCLUSION AND SUGGESTION	51
6.1 Conclusion.....	51
6.2 Suggestion.....	52
Bibliography.....	53
Appendices	55
Curriculum Vitae	

LIST OF TABLES

Table	Page
3.2 The analytical Scale for Rating Composition Task	30
3.3 Table Criteria assessment of writing based on KKM	32
3.2 Assessment Criteria of Reading Comprehension	40
4.1 The mastery on writing short functional text score (pre-test) of the Eleventh grade students of SMA 1 Gebog Kudus in academic year 2012/2013	37
4.2 Frequency Distribution of the mastery on writing short functional text Of the eleventh grade students of SMA 1 Gebog Kudus in academic year 2012/2013 before being taught by using Inside –Outside Circle Technique	38
4.3 The mastery on writing short functional text score (post-test) of the Eleventh grade students of SMA 1 Gebog Kudus in academic year 2012/2013	40
4.4 Frequency Distribution of the mastery on writing short functional text of the eleventh grade students of SMA 1 Gebog Kudus in academic year 2012/2013 after being taught by using Inside – Outside Circle Technique	41
4.5 The Summary of T-Test Result of Eleventh grade Students of SMA 1 Gebog Kudus in the academic year 2012/ 2013	43

LIST OF FIGURES

Figure	Page
4.2 The Histogram of the Mastery on Writing Short Functional Text of The Students in The Eleventh Grade of SMA 1 GEBOG in The Academic Year 2012/2013 before Being Taught by Using Inside – Outside Circle Technique	38
4.4 The Histogram of the Mastery on Writing Short Functional Text of The Students in The Eleventh Grade of SMA 1 GEBOG in The Academic Year 2012/2013 after Being Taught by Using Inside – Outside Circle Technique	41

LIST OF APPENDICES

Appendix	Page
1. Syllabus	55
2. Lesson Plan.....	62
3. The Table of Specification for Writing item	86
4. The List Eleventh grade students of SMA 1 Gebog Kudus for Experimental	87
5. The score of the mastery on writing short functional text of Eleventh grade students of SMA 1 Gebog Kudus in the academic Year 2012/ 2013 before being taught by using Inside–Outside Circle Technique	88
6. The calculation of mean, median, mode and standard deviation of The mastery on writing short functional text of eleventh grade Students of SMA 1 Gebog Kudus in the academic year 2012/ 2013 Before being taught by using Inside –Outside Circle Technique	89
7. The score of the mastery on writing short functional text of Eleventh grade students of SMA 1 Gebog Kudus in the academic Year 2012/ 2013 after being taught by using Inside –Outside Circle Technique	92
8. The calculation of mean, median, mode, and standard deviation of The mastery on writing short functional text of eleventh grade Students of SMA 1 Gebog Kudus in the academic year 2012/ 2013	

Before being taught by using Inside –Outside Circle Technique	93
9. The Calculation of t observation (to)	96
10. Table significance	99
11. Worksheet pre test and post test.....	100
12. Example worksheet of students	101

