

**THE ABILITY OF WRITING DESCRIPTIVE TEXT OF THE SEVENTH
GRADE STUDENTS OF SMP TERPADU HADZIQIYYAH GEMIRING
LOR NALUMSARI JEPARA IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING SCAFFOLDING TECHNIQUE**

**By
AINUN NIHLAH
2008-32-124**

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

**THE ABILITY OF WRITING DESCRIPTIVE TEXT OF THE SEVENTH
GRADE STUDENTS OF SMP TERPADU HADZIQIYYAH GEMIRING
LOR NALUMSARI JEPARA IN THE ACADEMIC YEAR 2011/2012
TAUGHT BY USING SCAFFOLDING TECHNIQUE**

SKRIPSI

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

**By
Ainun Nihlah
NIM 200832124**

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

MOTTO AND DEDICATION

- ❖ There is a will there is a way
- ❖ Mistake makes us learn

This skripsi is dedicated to:

- ❖ My beloved parents
- ❖ My beloved brothers and sisters
- ❖ My best friends: Endah, Lila, and Tia

ADVISORS' APPROVAL

This is certify that the Skripsi of Ainun Nihlah (NIM: 2008-32-124) has been approved by the thesis advisors for the further approval by the Examining Committee.

Kudus, August 2012
Advisor I

Rismivanto, S.S, M.Pd
NIS. 0610701000001146

Advisor II

Fitri Budi Suryani, S.S, M.Pd
NIS. 0610701000001155

Acknowledge by
The Faculty of Teacher Training and Education
Dean

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

EXAMINERS' APPROVAL

This is certify that the Skripsi of Ainun Nihlah (NIM: 2008-32-124) has been approved by the Examining Committee as a requirement for the Sarjana Degree in Teaching of English as a foreign Language.

Kudus, September 2012
Thesis Examining Committee:

Rismiyanto, S.S, M.Pd
NIS. 0610701000001146

, Chairperson

Fitri Budi Suryani, S.S, M.Pd
NIS. 0610701000001155

, Member

Drs. Muh. Syaiful M.Pd
NIP. 19620413 198803 1 002

, Member

Agung Dwi Nurcahyo, S.S, M.Pd
NIS. 0610701000001187

, Member

Acknowledge by
The Faculty of Teacher Training and Education

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

ACKNOWLEDGEMENT

Thanks God for the blessing, mercy and compassionate given to me so that I can accomplish this research entitled “The Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught by Using Scaffolding Technique”.

I realize that I would not be able to complete this skripsi without support, advice and encouragement from many persons. Therefore, I would like to express my sincerest gratitude, to those who are directly or indirectly involved in the completion of this skripsi.

1. Drs. Susilo Rahardjo, M.Pd as the Dean of Teaching Training and Education Faculty of Muria Kudus University
2. Rismiyanto, S.S, M.Pd as the first advisor, who has guided and suggested the writer in completing this research with great patience.
3. Fitri Budi Suryani, S.S, M.Pd as the second advisor, who has given a lot of guidance, correction, and suggestion in accomplishing this skripsi.
4. Musa Ahmad, S.Ag, S.Pd as the Head Master of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara.
5. Mualim, S.Pd as the English Teacher of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara.
6. My beloved parents, sisters, brothers, and all my friends for their love, pray, and support.

7. All lecturers and staff of English Education Department Teacher Training and Education Faculty, who has given their contribution for the completion of this skripsi.

I happily receive any constructive criticism and suggestion, but I hope that it will be useful for the readers especially who are in the field of education.

Kudus, August 2012

Ainun Nihlah

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENT.....	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
 CHAPTER I INTRODUCTION	 1
1.1 Background of the research.....	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significances of the Research	5
1.5 Limitation of the Research	5
1.6 Operational Definition	6
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS.....	 7
2.1 Writing	7
2.1.1 Purpose of Writing	8
2.1.2 Methods of Writing	9
2.1.3 The Writing Process	11

2.2 Descriptive Text	12
2.3 Teaching English for Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari	13
2.3.1 Curriculum of Teaching English in SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara	14
2.3.2 Purpose of English Teaching in SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara	15
2.3.3 Material of Teaching English in SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara	16
2.3.4 Technique of Teaching English in SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara	17
2.4 Scaffolding Technique	19
2.4.1 The Advantages of Scaffolding Technique	21
2.4.2 Teaching Writing of Descriptive Text by Using Scaffolding Technique	22
2.5 Review to Previous Research.....	23
2.6 Theoretical Framework	24
2.7 Hypothesis.....	25
CHAPTER III METHOD OF THE RESEARCH	26
3.1 Design of the Research	26
3.2 Population and Sample	27
3.3 Instrument of the Research	28

3.4 Data Collection	30
3.5 Data Analysis	32
CHAPTER IV FINDING OF THE RESEARCH	36
4.1 The Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught by Using Scaffolding Technique	36
4.2 The Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught without Using Scaffolding Technique	37
4.3 Hypothesis Testing	40
CHAPTER V DISCUSSION.....	42
5.1 The Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught Without Using Scaffolding Technique	42
5.2 The Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught by Using Scaffolding Technique	44

5.3 The Significant Difference of the Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught by Using and without Using Scaffolding Technique	46
CHAPTER VI CONCLUSION AND SUGGESTION	48
6.1 Conclusion	48
6.2 Suggestion	49
BIBLIOGRAPHY	50
APPENDICES	42
STATEMENT SHEET	107
CURRICULUM VITAE	108

LIST OF TABLES

Table	Page
2.1 The Table Specification of writing material of the seventh grade students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara	17
3.1 The Criteria of Scoring Written Test	29
4.1 The Distribution Frequency of Writing Ability of Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara Taught by Using Scaffolding Technique in the Academic Year 2011/2012	35
4.2 The Distribution Frequency of Writing Ability of Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara Taught without Using Scaffolding Technique in the Academic Year 2011/2012	37

LIST OF FIGURES

Figure	Page
3.1 Experiment Design with a Control Group	26
4.1 The Bar Diagram of the Result of the Writing Descriptive Text Ability of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 211/2012 Taught by Using Scaffolding Technique	36
4.2 The Bar Diagram of the Result of the Writing Descriptive Text Ability of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara In the Academic Year 211/2012 Taught without Using Scaffolding Technique	37

LIST OF APPENDICES

Appendix	Page
1. Syllabus of English Lesson	49
2. Lesson Plan of Experiment Group	53
3. Post Test of Experiment Group.....	73
4. Lesson Plan of Control Group.....	74
5. Post Test of Control Group	94
6. The Score of Writing Descriptive Text Ability Test of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught By Using Scaffolding Technique	95
7. The Score of Writing Descriptive Text Ability Test of Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught Without Using Scaffolding Technique	96
8. The Calculation of Mean and Standard Deviation of the Test Measuring the Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught by Using Scaffolding Technique	97
9. The Calculation of Mean and Standard Deviation of the Test Measuring the Ability of Writing Descriptive Text of the Seventh Grade Students of SMP Terpadu Hadziqiyyah Gemiring Lor Nalumsari Jepara in the Academic Year 2011/2012 Taught without Using Scaffolding Technique	99
10. The Calculation of t-observation (t_o).....	101
11. Table Significance at 5 % and 1 % Level of Significance	102