

**THE WRITING ABILITY OF NARRATIVE TEXT
OF THE TENTH GRADE STUDENTS OF SMK WISUDHA
KARYA KUDUS IN THE ACADEMIC YEAR 2014/2015
BY USING CLUSTERING TECHNIQUE**

By:

WIDI ASTUTI

201132252

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**THE WRITING ABILITY OF NARRATIVE TEXT
OF THE TENTH GRADE STUDENTS OF SMK WISUDHA
KARYA KUDUS IN THE ACADEMIC YEAR 2014/2015
BY USING CLUSTERING TECHNIQUE**

SKRIPSI

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

By

WIDI ASTUTI

NIM 201132252

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

MOTTO

- ✓ If you wait for perfect conditions, you will never get anything done.
- ✓ Imagination is more important than knowledge. (Quoted from Albert Einstein)
- ✓ If A is a success in life, then A equals x plus y plus z. Work is x; y is play; and z is keeping your mouth shut. (Quoted from Albert Einstein)

DEDICATION

- My Guardian, Allah S.W.T and Prophet Muhammad S.A.W
- My beloved parents Mr.Jupri and Mrs. Legiyem who are always supported and give spirit to me.
- My lovely sister Ari Puspita who is always support me.
- My lovely friends in boarding house; Devi, MbK. Put, Disma, Pipah, Susi, Zahra, Fida, and Usfa who always together from the first semester until now.
- My beloved friends in English Education Department; Suci and Aniq and also Sofiana who always helped me.

ADVISOR'S APPROVAL

This is to certify that the Skripsi of Widi Astuti (NIM.2011-32-252) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, July 2015

Advisor I,

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 2 015

Advisor II,

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

Acknowledged by,
English Education Department
The Head of English Education Department

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

EXAMINERS APPROVAL

This is to certify that the Skripsi of Widi Astuti (NIM.2011-32-252) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2015

Advisor I

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

, Chairperson

Advisor II

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

, Member

Drs. Supriyadi, M.Pd
NIP. 19570616 198403 1 015

, Member

Junaidi, M.Pd
NIS. 0610701000001225

, Member

Acknowledged by,

The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

First of all, overwhelming praise and gratitude to God Allah S.W.T, who has given His mercies and blessing, so the writer can finish this research proposal without there is any significance of the problem.

During this struggle to finish this research proposal, the writer would also like to convey her special gratitude to:

1. Drs. Slamet Utomo, M.Pd as the dean of the Teacher Training and Education Faculty, for all his supports.
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department, for all her supports.
3. Drs. Sudirman, M. Pd as the principal of SMK Wisudha Karya Kudus for his permission and helps.
4. Yunion Purba, S. Pd., as the English teacher of the tenth grade for her advice and helps.
5. All the students in the tenth grades for the joy and help that always full of spirit during the process of research.
6. The writer beloved family, especially my mother, father, sister who always give spirit and love.
7. All of my best friend, thank for the joy and our friendship.
8. All people involved during the writing of this research.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this final project. The writer has a great expectation that her study will be beneficial and useful for everybody who interest in reading this research.

Kudus, July 2015

The writer,

Widi Astuti

ABSTRACT

Astuti, Widi. 2014. *Teaching Writing Narrative text of the Tenth Grade Students of SMK Wisudha Karya Kudus in Academic Year 2014/2015 by Using Clustering Technique*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Selamat Utomo, M.Pd (2) Diah Kurniati, S.Pd, M.Pd

Keyword: Teaching Writing, Clustering Technique

Writing is one of English skill that students have to understand beside listening, speaking and reading. Writing is a complex process that allows writers to explore thought and ideas that make them visible and concrete. In studying English, students get some difficulties especially writing English in narrative text. The English teacher should be creative to choose kind of technique in teaching writing. Hopefully, the students can make a narrative text easily. Clustering technique is one of teaching technique which can be a consideration for English teacher in teaching writing because clustering is a way prewriting that can be used of students to develop, organize or collecting ideas of finding direction in writing easily by using circles and lines.

The purpose of this research is to find out if there is significant difference between teaching writing of narrative text of the tenth grades students of SMK Wisudha Karya Kudus in academic year 2014/2015 before and after taught by using Clustering Technique.

Design of this research is quasi experimental research. The experiment of this research uses one group pre-test and post-test design. The population of the research is the tenth grade students of SMK Wisudha Karya Kudus in academic year 2014/2015. In taking the sample of the research, the writer uses cluster random sampling technique. The writer gets X-NKN with the number of students 31 as the sample of the research.

The result of the research shows the writing ability of Narrative text of the tenth grade students of SMK Wisudha Karya Kudus in the academic year 2014/2015 before being taught by using Clustering Technique is categorized to be sufficient. It is presented with the highest score is 79, the lowest score is 40, mean 63.09, and standard deviation is 9.95. While, the writing ability of Narrative text of the tenth grade students of SMK Wisudha Karya Kudus in the academic year 2014/2015 being after taught by using Clustering Technique was categorized good. It is presented with the highest score is 91, the lowest score is 62, mean 75.8, and standard deviation 6.16. Moreover, the calculation of t-observation (t_0) is 6.33 and in the level significant 0.05, the degree of freedom 30 and t-table (t_t) is 2.04.

From the fact above, the writer suggest the English teachers may take the benefit from the Clustering Technique that can help the students to write narrative text in pre writing stage and makes the English teaching and learning to be fun.

ABSTRAKSI

Astuti, Widi. 2015. *Mengajar Menulis Teks Narrative Pada Siswa Kelas X SMK Wisudha Karya Kudus Tahun Ajaran 2014/2015 Menggunakan Clustering Technique*. Skripsi. Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing : (1) Drs. Selamat Utomo, M.Pd (2) Diah Kurniati, S.Pd, M.Pd

Kata Kunci : Mengajar Menulis, Clustering Technique

Menulis adalah keterampilan bahasa inggris yang harus dimengerti oleh para siswa selain mendengarkan, berbicara, dan membaca. Menulis adalah proses kompleks yang mengharuskan penulis untuk memperbanyak pemikiran dan ide yang membuat ide-ide itu menjadi nyata. Dalam belajar bahasa inggris, murid-murid mengalami kesulitan khususnya menulis teks narrative. Guru bahasa inggris harus lebih kreatif untuk memilih jenis tehnik dalam menulis. Teknik Clustering adalah salah satu tehnik mengajar yang dapat diterapkan guru bahasa inggris dalam mengajar menulis karena clustering merupakan langkah kegiatan sebelum menulis yang dapat digunakan siswa untuk membangun, mengorganisasi, dan mengumpulkan ide-ide dari hasil akhir menulis bisa lebih mudah menggunakan bundaran dan garis.

Tujuan dari penelitian ini adalah untuk menemukan perbedaan antara mengajar menulis teks narrative pada siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2014/2015 sebelum dan sesudah menggunakan tehnik Clustering.

Rancangan dari penelitian ini adalah penelitian experimental quasi. Eksperimen dari penelitian ini menggunakan pre dan post test. Populasi dari penelitian adalah siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2014/2015. Dalam mengambil sample, penulis menggunakan tehnik cluster random sample. Penulis mendapatkan kelas X-NKN dengan jumlah 31 siswa sebagai sample.

Hasil dari penelitian menunjukkan kemampuan menulis teks Narrative pada siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2014/2015 sebelum menggunakan Tehnik Clustering dikategorikan “cukup”. Ditunjukkan dengan nilai tertinggi adalah 79, nilai terendah 40, rata-rata 63.09 dan standart deviasi 9.95. sedangkan kemampuan menulis teks Narrative pada siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2014/2015 sesudah menggunakan Tehnik Clustering dikategorikan “baik”. Ditunjukkan dengan nilai tertinggi adalah 91, nilai terendah 62, rata-rata 75.8 dan standart deviasi 6.16. Dan penghitungan dari t-observasi (t_0) adalah 6.33 dan tingkat perbedaan 0.05 dan t-table (t_t) adalah 2.04.

Berdasarkan uraian di atas, penulis menyarankan Guru Bahasa Inggris untuk mendapatkan manfaat dari tehnik Clustering yang dapat membantu siswa untuk menulis teks narrative pada tahap sebelum menulis. Hal itu membuat pembelajaran bahasa inggris menjadi menyenangkan.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISOR'S APPROVAL	v
EXAMINER'S APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	viii
ABSTRAKSI	ix
TABLE OF CONTENT	x
LIST OF TABLE	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching English in Tenth Grade Students of SMK Wisudha Karya Kudus.....	7
2.1.1Curriculum of teaching English in SMK Wisudha Karya Kudus	8
2.1.2 Purpose of teaching English in the Tenth Grade Students of SMK Wisudha Karya Kudus	9
2.1.3 Material of Teaching English in the Tenth Grade Students of SMK Wisudha Karya Kudus	10
2.1.4 Technique of Teaching English in the Tenth Grade Students of SMK Wisudha Karya Kudus	11
2.2 Writing	11
2.2.1Purpose of Writing	12
2.2.2 Process of Writing.....	13
2.3 Types of Genre.....	15
2.3.1 Narrative Text.....	17
2.3.2 Generic Structures	18
2.3.3 Grammatical Features.....	19
2.4 Clustering Technique	20
2.4.1 Procedures of Clustering Technique	22
2.4.2 Teaching Writing of Narrative Text by Using Clustering Technique	24
2.4.3 The Advantages of Clustering Technique	25

2.5 Review of Previous Research.....	26
2.6 Theoretical Framework	27
2.7 Action Hypothesis	29

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of The Research	30
3.2 Population and Sample.....	31
3.3 Instrument of The Research	32
3.4 Data Collection	35
3.5 Data Analysis	36

CHAPTER IV RESEARCH FINDING

4.1 Data Description.....	41
4.1.2 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 Before Being Taught By Using Clustering Technique	44
4.1.3 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 After Being Taught By Using Clustering Technique	47
4.2 Hypothesis Testing.....	47

CHAPTER V DISCUSSION

5.1 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 Before Being Taught By Using Clustering Technique	51
---	----

5.2 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 After Being Taught By Using Clustering Technique	52
5.3 The Significant Different Between The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 Before and After Being Taught By Using Clustering Technique..	54
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	56
6.2 Suggestion	57
BIBLIOGRAPHY	58
APPENDICES	60
CURRICULUM VITAE	

LIST OF TABLE

Table

3.1 Scoring Rubric of Writing Composition	33
3.2 Criteria of Measuring Test	34
4.1 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 Before Being Taught By Using Clustering Technique	42
4.2 Frequency Distributions of The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 Before Being Taught By Using Clustering Technique	43
4.3 The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 After Being Taught By Using Clustering Technique	45
4.4 Frequency Distributio of The Writing Ability of Narrative Text of the Tenth Grade Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015 After Being Taught By Using Clustering Technique	46
4.5 The Summary of t-test result of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015	48

LIST OF FIGURE

Figure

- 4.1 The Bar Chart of The Writing Ability of Narrative Text of the Tenth Grade
Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015
Before Being Taught By Using Clustering Technique44
- 4.2 The Bar Chart of The Writing Ability of Narrative Text of the Tenth Grade
Students of SMK Wisudha Karya Kudus in the Academic Year 2014/2015
Ater Being Taught By Using Clustering Technique46

LIST OF APPENDICES

Appendices

1. The List of X-NKN Class Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015	60
2. The Syllabus of Teaching Writing of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015	61
3. Lesson Plan	66
4. The Pre-test	102
5. The Post-test	104
6. The Pre-test Score Calculation of The Writing Ability of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015 Being Taught By Using Clustering Technique	106
7. The Calculation of Frequency Distribution of Pre-test	107
8. The Statistic Calculation of Mean an Standard Deviation of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015 Before Being Taught By Using Clustering Technique	108
9. The Post-test Score Calculation of The Writing Ability of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015 Being Taught By Using Clustering Technique	109
10. The Calculation of Frequency Distribution of Post-test	110

11. The Statistic Calculation of Mean and Standard Deviation of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015 After Being Taught By Using Clustering Technique	111
12. The Calculation of t-observation of The Writing Ability of Narrative Text of The Tenth Grade Students of SMK Wisudha Karya Kudus in The Academic Year 2014/2015 Being Taught By Using Clustering Technique	112
13. The Value of t-table for Any Number Degree of Freedom	114
14. The pictures of the research	11

