

SKRIPSI

**THE ABILITY OF WRITING DESCRIPTIVE TEXT
OF THE EIGHTH GRADE STUDENTS OF MTS NU IBTIDAU FALAH
KUDUS IN ACADEMIC YEAR 2015 / 2016 TAUGHT BY USING CIRC
(COOPERATIVE INTEGRATED READING AND COMPOSITION)
TECHNIQUE**

**By
UMI NAFISAH
NIM 201132198**

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

**THE ABILITY OF WRITING DESCRIPTIVE TEXT
OF THE EIGHTH GRADE STUDENTS OF MTS NU IBTIDAU FALAH
KUDUS IN ACADEMIC YEAR 2015 / 2016 TAUGHT BY USING CIRC
(COOPERATIVE INTEGRATED READING AND COMPOSITION)
TECHNIQUE**

SKRIPSI

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

**By:
UMI NAFISAH
NIM 201132198**

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

MOTTO AND DEDICATION

Motto:

- ❖ An optimist is a person who sees a green light everywhere.
- ❖ The worst condition in life, in the situation there is no decision
- ❖ Prestige will not make of our life prestigious

Dedication:

This skripsi is dedicated to:

- ❖ Her beloved parents, Mr. Suhadi and Mrs. Solichati
- ❖ Her beloved brothers, Mustami'an and M. Fatchur Rohman.
- ❖ Her beloved sister in law, Lilik Isti'anah.
- ❖ Her beloved nephew, Nailul Muna Assya'bani.
- ❖ Her good friends, Anita, Fita, Lina, Lusi and Wiwin.
- ❖ All of the writers' friends in PBI UMK 2011 "The writers' love them so much".

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Umi Nafisah (2011-32-198) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 16 January 2016
Advisor I

Dra. Sri Endang Kusmarwati, M.Pd
NIS. 0610713020001009

Kudus, 11 December 2015
Advisor II

Drs. Muh. Syafei, M.Pd
NIP.19620413-198803-1-002

Acknowledged by:
English Education Department
Head of Department,

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

EXAMINERS' APPROVAL

This is to certify that the skripsi of Umi Nafisah (2011-32-198) has been approved by the examining committee as a requirement for the "Sarjana" Degree in the Teaching of English as a Foreign Language.

Kudus, 23 January 2016

Skripsi Examining Committee:

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

, Chairperson

Drs. Muli Syafei, M.Pd
NIP.19620413-198803-1-002

, Member

Rusiana, S.Pd, M.Pd
NIS. 0610701000001226

, Member

Aisyah Ririn PU, SS, M.Pd
NIS. 061070100001228

, Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dr. Slamet Utomo, M.Pd
NIP.1962121918703015

ACKNOWLEDGEMENT

The writer gives her gratitude to Allah SWT for giving her everything in her life, so that she can finish writing the research entitled “The Ability Of Writing Descriptive Text Of The Eighth Grade Students Of Mts Nu Ibtidaul Falah Kudus In Academic Year 2015/2016 Taught By Uing CIRC(Cooperative Integrated, Reading and Composition) Technique”. Then, the writer would like to express her gratitude to:

1. Dr. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pdas the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Dra. Sri Endang Kusmaryati, M.Pd as the First Advisor who has guided and given her suggestion in finishing this skripsi with a great patience.
4. Drs. Muh. Syafei, M.Pd as the Second Advisor who has given contribute criticism and assistance during completing this skripsi.
5. Sardi S.Ag as the Headmaster of Mts Nu Ibtidaul Falah Kudus, who permits and facilitates his to conduct the research in his school.
6. Nur Said, S.Pd as the English Teacher of Mts Nu Ibtidaul Falah Kudus, who gives help and facilitates her to conduct the research.
7. All of the lecturers and staffs of Muria Kudus University.
8. All of the students in the eighth grades for the joy and help that always full of spirit during the process of research.
9. Anyone who always encourages and prays for me.

10. Last but not least everybody especially her parents, her brothers, her sister in law, her nephew and all of her best friends, who always support her.

Kudus, 8 December 2015

The Writer,

ABSTRACT

Nafisah, Umi. 2015. *The Ability Of Writing Descriptive Text Of The Eighth Grade Students Of Mts Nu Ibtidaul Falah Kudus In Academic Year 2015/2016 Taught By Using CIRC (Cooperative Integrated Reading and Composition) Technique*. Skripsi. English Education Department, Teacher Training and Education Faculty of Muria Kudus University. Advisor (1) Dra. Sri Endang Kusmaryati, M.Pd(2) Drs. Muh. Syafei, M.Pd

Key words: *Writing Ability, Descriptive text, (CIRC) Technique.*

One of the four skills in English that has to be mastered by the students is writing. Writing is an activity which expresses knowledge, idea, and feelings in the form of text so that it can be understood by the readers. Writing ability is important for the students at SMP/ MTS. Based on the Curriculum 2006 or called School-Based Curriculum (KTSP), descriptive text is one kind of text types that is taught to the students of the eighth grade students in Mts Nu Ibtidaul Falah Kudus. They have to express their ideas in written language. Most of them are still difficult to understand it. The English teacher must use the suitable technique in teaching writing. CIRC technique is that can be used by students to develop, organize or collecting ideas and finding direction in writing easily.

The objective of the research is to find out whether there is any significant difference between of the ability of writing Descriptive text of eighth grade students of Mts Nu Ibtidaul Falah Kudus in academic year 2015/2016 before and after being taught by using CIRC technique.

The subjects of the research all the eighth grade students of Mts Nu Ibtidaul Falah Kudus in academic year 2015/2016, which consist of 41 students. The design of the research is the experimental research with one group pretest and posttest design. The population is the eighth grade students of Mts Nu Ibtidaul Falah Kudus in academic year 2015/2016. The writer take VIII-A as the sample by using cluster random sampling. The research instrument uses a written test.

The result of this research shows that the mean of post-test is higher than pre-test ($79.8 > 68.5$). In the level significance 0.05 or 5% and degree of freedom (df) 41, the t observation (t_0) is 13.25 and the critical (t_t) is 2.021. It means that t observation is higher than t table. So, the null hypothesis (H_0) is rejected and the alternative hypothesis (H_a) is confirmed.

Based on the result, the writer concludes that CIRC is an effective technique in teaching writing descriptive text, because the CIRC can make students more confident, active and enjoyable in teaching and learning process to produce sentences

ABSTRAK

Nafisah, Umi. 2015. *Kemampuan Menulis Siswa Kelas VIII Mts Nu Ibtidaul Falah Kudus pada Tahun Pelajaran 2015/2016 yang diajarkan dengan Menggunakan Teknik Membaca dan Menulis Terpadu*. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Dosen Pembimbing: (1) Dra. Sri Endang Kusmaryati, M.Pd (2) Drs. Muh. Syafei, M.Pd.

Kata Kunci: *Kemampuan Menulis, Teknik Membaca dan Menulis Terpadu.*

Salah satu dari empat keterampilan bahasa Inggris yang diminati siswa adalah menulis. Menulis adalah suatu aktivitas mengungkapkan pengetahuan, ide, dan perasaan dalam bentuk teks sehingga hasilnya dapat dipahami oleh pembaca. Kemampuan menulis untuk siswa SMP/MTS sangatlah penting. Berdasarkan kurikulum 2006 atau yang disebut Kurikulum Tingkat Satuan Pendidikan (KTSP), teks deskripsi adalah salah satu jenis teks yang digunakan siswa kelas delapan Mts Nu Ibtidaul Falah Kudus. Mereka mengekspresikan ide dengan menulis. Sebagian besar dari mereka kesulitan untuk memahaminya. Guru bahasa Inggris seharusnya kreatif dalam memilih teknik dalam mengajar menulis. Teknik membaca dan menulis terpadu adalah salah satu teknik yang dapat digunakan siswa untuk mengembangkan, mengatur atau mengumpulkan ide dan menemukan dalam menulis secara mudah.

Tujuan penelitian ini adalah untuk mengetahui perbedaan yang signifikan antara kemampuan menulis siswa kelas VIII Mts Nu Ibtidaul Falah Kudus pada tahun pelajaran 2015/2016 sebelum dan sesudah diajar dengan menggunakan membaca dan menulis terpadu.

Subjek pada penelitian adalah semua kelas VIII Mts Nu Ibtidaul Falah Kudus in academic year 2015/2016, terdiri dari 41 siswa. Rancangan penelitian ini adalah eksperimental dengan memberikan pretest dan posttest pada satu kelompok. Populasinya adalah kelas delapan A Mts Nu Ibtidaul Falah Kudus pada tahun pelajaran 2015/2016. Penulis mengambil contoh dengan menggunakan cluster random sampling. Instrumen penelitian menggunakan tes tertulis.

Hasil penelitian menunjukkan bahwa rata-rata dari post-test lebih tinggi dari pre-test ($79.8 > 68.5$). Pada level signifikan 0.05 atau 5% and df 41. t observation (t_0) adalah 13.25 dan the t-table adalah 2.021. Ini menunjukkan bahwa t observation itu lebih tinggi dari t table. Jadi, dapat dikatakan bahwa null hipotesis ditolak, sementara alternatif hipotesis diterima.

Berdasarkan hasil penelitian, penulis menyimpulkan bahwa membaca dan menulis terpadu efektif di dalam pembelajaran menulis teks deskriptif, karena membaca dan menulis terpadu dapat membuat siswa lebih mudah, aktif dan senang di dalam proses pembelajaran untuk membuat kalimat.

TABLE OF CONTENT

	Page
COVER	
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	i x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Research	4
1.3 Objective of the Research	4
1.4 Significance of the Research	5
1.5 Scope of the Research	5
1.6 Operational Definition	6
 CHAPTER II REVIEW TO RELATED LITERATURE & HYPOTHESIS	
2.1 Teaching English in MTS NU Ibtidaul Falah Kudus	7
2.1.1 The Purpose of Teaching English in MTS NU Ibtidaul Falah Kudus .	8
2.1.2 Curriculum of Teaching English in MTS NU Ibtidaul Falah Kudus ...	9
2.1.3 The Materials of English Teaching in MTS NU Ibtidaul Falah Kudus	10
2.1.4 The Technique of Teaching English in MTS NU Ibtidaul Falah Kudus	11
2.2 Writing	12

2.2.1	Characteristic of Good Writing	15
2.2.2	Teaching Writing.....	16
2.3	Genre	17
2.3.1	Kinds of Genre	17
2.4	Descriptive Text	19
2.4.1	Social Function	20
2.4.2	Generic Structure of Descriptive Text	20
2.4.3	Lexical Grammatical Features of Descriptive Text	21
2.5	Cooperative Integrated Reading Composition (CIRC) as a Technique Of Teaching Writing	22
2.5.1	The Advantages and Disadvantages of Cooperative Integrated Reading Composition (CIRC) Technique	28
2.6	Steps of Cooperative Integrated Reading Composition (CIRC) in Teaching Writing of Descriptive Text	29
2.7	Review Previous of the Research	31
2.8	Theoretical Framework	32
2.9	Hypothesis	33
 CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	34
3.2	Population and Sample	36
3.3	Instrument of the Research.....	37
3.4	Data Collection.....	40
3.5	Data Analysis	41
 CHAPTER IV FINDING OF THE RESEARCH		
4.1	The Ability of Writing Text of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus before Being Taught by Using Cooperative Integrated Reading and Composition in the Academic Year 2015/2016	45

4.2	The Ability of Writing Text of the Eighth Grade Students of Mts Nu Ibtidaul FalahKudus afterBeing Taught by Using Cooperative Integrated Reading and Composition in the Academic year 2015/2016.....	49
4.3	The Hypothesis Testing	51

CHAPTER V DISCUSSION

Discussion	57
------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion	62
6.2	Suggestion	63

REFERENCES	65
APPENDICES	68
STATEMENT	106
CURRICULUM VITAE	109

LIST OF TABLES

	Page
2.2 The criteria of the Ability of Writing Descriptive Text	37
2.3 Criteria of Measuring Score	39
4.1 The Ability Writing Descriptive Text Score of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus before Being Taught by Using Cooperative Integrated Reading and Composition in the Academic year 2015/2016	45
4.2 The Frequency Distribution of the Ability of Writing Descriptive Text of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus before Being Taught by Using Cooperative Integrated Reading and Composition in Academic Year 2015/2016	46
4.3 The Ability Writing Descriptive Text Score of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus after Being Taught by Using Cooperative Integrated Reading and Composition in the Academic year 2015/2016	48
4.4 The Frequency Distribution of the Ability of Writing Descriptive Text of the Eighth Grade Students of Mts Nu IbtidaulFalalah Kudus after Being Taught by Using Cooperative Integrated Reading and Composition in Academic Year 2015/2016	49
4.5 The Result of The Ability Writing Descriptive Text of the Eighth Grade Students of Mts Nu IbtidaulFalalah Kudus between before and after Being Taught by Using Cooperative Integrated Reading and Composition in the Academic Year 2015/2016	51

LIST OF FIGURES

	Page
3.1 The pattern of one group pre- test and post-test	31
4.1 The Bar Diagram of the Ability of Writing Descriptive Text of the Eighth Grade Students of Mts Nu IbtidaulFalah Kudus before Being Taught by Using Cooperative Integrated Reading and Composition in Academic Year 2015/2016	47
4.2 The Bar Diagram of the Ability of Writing Descriptive Text of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus after Being Taught by Using Cooperative Integrated Reading and Composition in Academic Year 2015/2016	50
4.3 The Curve of t-test result for the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudusin the Academic Year 2015/ 2016	54

LIST OF APPENDICES

	Page
Appendix	
1. The Syllabus for first semester of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016	68
2. The Pre-Test of Writing Descriptive text of eighth Grade Students Of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016	74
3. The Post-Test of Writing Descriptive text of eighth Grade Students Of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016	75
4. Lesson Plan of teaching by Using Cooperative Integrated Reading and Composition as Technique	76
5. The List of students of the Eighth A Grade of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016	83
6. The Calculation of Mean and Standard Deviation of Pre Test of the Writing Ability of the Eight Grade in VIIIA Class of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016 before being Taught By Using Cooperative Integrated Reading and Composition as Technique	84
7. The Calculation of Mean and Standard Deviation of Pre Test of the Writing Ability of the Eight Grade in VIIIA Class of Mts Nu IbtidaulFalalah Kudus in Academic Year 2015/2016 after being Taught by Using Cooperative Integrated Reading and Composition as Technique	88
8. The Calculationof t-observation (t_0) of the Writing Ability of the Eighth Grade Students of Mts Nu Ibtidaul Falah Kudus in Academic Year 2015/2016 Taught by Using Cooperative Integrated Reading and Composition as Technique	92
9. Critical Values of T-Table Distribution	95