

**THE WRITING ABILITY OF THE EIGHTH GRADE STUDENTS
AT SMP N 3 TAMBAKROMO PATI IN ACADEMIC YEAR 2015/2016
TAUGHT BY USING
CDO (COMPARE, DIAGNOSE, OPERATE)STRATEGY**

By:
SITI MUNTAMAH
NIM 201232018

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

**THE WRITING ABILITY OF THE EIGHTH GRADE STUDENTS
AT SMP N 3 TAMBAKROMO PATI IN ACADEMIC YEAR 2015/2016
TAUGHT BY USING
CDO (COMPARE, DIAGNOSE, OPERATE)STRATEGY**

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

MOTTO AND DEDICATION

Motto

- ❖ Don't be shy to get our dream.
- ❖ Life never flat.

The writer dedication this skripsi to:

- ❖ Her beloved parents.
- ❖ Her beloved husband.
- ❖ Her beloved friend.
- ❖ Her family.

ADVISORS' APPROVAL

This is to certify that the *skripsi* of Siti Muntamah (201232018) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, 22th June, 2016
Advisor I

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

Kudus, 22th June, 2016
Advisor II

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

Acknowledged by
Head of English Education Department

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

EXAMINERS' APPROVAL

This is to certify that the *skripsi* of Siti Muntamah (201232018) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 22th June, 2016

Skripsi examining committee:

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

, Chairperson

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

, Member

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

, Member

Mutonhar, S.Pd, M.Pd
NIS. 0610701000001204

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Slamet Utomo M.Pd.
NIP. 196212191987031015

ACKNOWLEDGMENT

Alhamdulilahirobbil'alamin. Thanks to Allah Subhanaahu Wa Ta'ala who has given inspiration, health, and blessing to complete this final project entitled “The Writing Ability of the Eight Grade Students at SMP N 3 Tambakromo Taught by Using Compare, Diagnose, Operate (CDO) Strategy (An Experimental Research at SMP N 3 Tambakromo in Academic Year 2015/2016).

Praise and invocation are also given for to our Prophet, Muhammad SAW, who is always hoped his intercession in the end of the world. Therefore, in this opportunity the writer would like to express her special and deepest gratitude and appreciation to:

1. Dr. Slamet Utomo, M.Pd as the Dean of the Faculty of Teacher Training and Education of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd as 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 for her best guidance, motivation, and suggestion in finishing this final project.
4. Agung Dwi Nurcahyono, S.S, M.Pd as the second advisor for his best suggestion and guidace in finishing this final project.
5. Agus Purwadi, S.Pd. as the Headmaster of SMP N 3 Tambakromo who has permission to conduct this research.
6. Istianah, S.Pd. as the English teacher of SMP N 3 Tambakromo who given her guidance and help to make a research there.
7. The eight grade students (VIII-A) who are willingly following the treatments.

8. The writer's husband, mother, father, and family who have given spirit, support and pray.
9. The writer's friends, Ajeng, Sofi, Elsa, and Elysa who help and guide the writer during the process of writing skripsi.

Finally, the writer will happily welcome any constructive criticism and suggestion. Hopefully, this skripsi will be useful for all the readers.

ABSTRAK

Muntamah, Siti. 2016. *Kemampuan Enulis Menulis Siswa Kelas Delapan SMP N 3 Tambakromo pada Tahun Pelajaran 2015/2016 yang diajarkan dengan Menggunakan CDO Strategy*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing (1) Dra. Sri Endang Kusmaryati, M.Pd. (2) Agung Dwi Nurcahyo, S.S., M.Pd.

Kata kunci: Kemampuan Menulis, CDO Strategy

Menulis merupakan salah satu komponen dalam pengajaran bahasa inggris yang mana siswa memerlukan kemampuan tersebut untuk mengungkapkan perasaan dan ide-ide mereka ke dalam bentuk tulisan. Dengan semakin bertambahnya pengetahuan siswa tentang menulis, siswa akan lebih mudah untuk mengepresikan pendapat, perasaan, dan ide-ide mereka dalam bentuk tulisan. Namun, kenyataanya siswa mengalami kesulitan dan cepat bosan dalam belajar menulis. Oleh karena itu, diperlukan strategi yang tepat yang dapat memotivasi siswa untuk tetap berkonsentrasi dalam belajar menulis. Salah satunya adalah dengan menggunakan CDO strategi yang mengajarkan siswa belajar individu dan menjadikan siswa fokus dalam belajar menulis.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang significant antara kemampuan menulis siswa kelas VIII di SMP N 3 Tambakromo pada tahun pelajaran 2015/2016 sebelum dan sesudah diajar dengan menggunakan CDO strategi.

Rancangan dalam penelitian ini adalah jenis penelitian eksperimen dengan memberikan pre-test dan post test pada satu kelompok. Populasi dalam penelitian ini adalah semua kelas delapan SMP N 3 Tambakromo yang berjumlah 84 siswa yang terdiri dari empat kelas yaitu: VIII-A, VIII-B, VIII-C, VIII-D dan jumlah seluruh siswa adalah 84 siswa. Dari empat kelas tersebut, penulis mengambil 1 kelas sebagai sampel. Penulis mengambil kelas VIII-A sebagai sampel dengan menggunakan teknik cluster random sampling. Instrument dalam penelitian ini adalah tes tulis.

Hasil penelitian menunjukkan bahwa rata-rata kemampuan menulis siswa kelas VIII-A sebelum menggunakan CDO strategi adalah **58** dan standart deviation adalah **7,98**, yang mana menunjukkan kategori “**cukup**”. Sedangkan rata-rata kemampuan menulis siswa kelas VIII-A sesudah diajar menggunakan CDO strategi adalah **76,8** dan standart deviation **5,54**, yang mana menunjukkan kategori “**baik**”. Hal ini berarti kemampuan menulis siswa kelas VIII A pada tahun pelajaran 2015/2016 setelah diajar dengan menggunakan CDO strategi lebih baik dari pada sebelum diajar dengan menggunakan CDO strategi.

Berdasarkan hasil penelitian, penulis menyimpulkan bahwa CDO strategi efektif di dalam pembelajaran menulis teks narrative, karena siswa lebih mudah membuat kalimat, aktif, dan senang di dalam proses pembelajaran.

ABSTRACT

Muntamah, Siti. 2016. *The Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in the Academic Year 2015/2016 Taught by Using CDO Strategy.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor (1) Dra. Sri Endang Kusmaryati, M.Pd. (2) Agung Dwi Nurcahyo, S.S., M.Pd.

Key words: Writing Ability, CDO Strategy.

Writing is one of the components in teaching English in which the students need that skill to express their ideas and their felling in written form. By developing students' knowledge about writing, the students will be easier to express their opinions, feelings, and ideas in written form. However, in fact the students face the difficulties and get bored in study writing. Therefore, it needs an appropriate strategy to motivate the students to keep concentrate in study writing. One of those is by using CDO strategy that teaches the students to study individually and makes them focus in study writing.

The objective of this research is to find out whether there is any significant different between the writing ability of the eight grade students at SMP N 3 Tambakromo in academic year 2015/2015 before and after being taught by using CDO strategy.

The design of the research is experimental research with one group pre-test and post test design. The population in this research is all of the eighth grade students at SMP N 3 Tambakromo in academic year 2015/2016 consist of four classes they are: VIII-A, VIII-B, VIII-C, VIII-D and the total of all students are 84 students. The writer take VIII-A as a sample by using cluster random sampling. The instrument of this research is written test.

The result of the research shows that the mean of the writing ability of the eight grade students in academic year 2015/2016 before being taught by using CDO strategy is **58** and standard deviation is **7.98**. It is categorized as “**sufficient**”. Therefore, the mean of the writing ability of the eighth grade students in academic year 2015/2016 after being taught by using CDO strategy is **76.8** and standard deviation is **5.54**, which is categorized as “**good**”. It means that the writing ability of the eighth grade students at SMP N 3 Tambakromo in academic year 2015/2016 after being taught by using CDO Strategy is better then before being taught by using CDO strategy.

Based on the result, the writer conclude that CDO strategy is effective strategy in teaching writing narrative text, because it can make the students more confident to produce sentences, active and enjoyable in teaching and learning process.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVA.....	v
EXAMINER' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRAK.....	viii
ABSTRACT.....	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xiv
LIST OF APPENDICES.....	xv

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	6
1.5 Scope of the Research.....	6
1.6 Operational Definition.....	7

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Writing as a Productive Skill	9
2.1.1 Purpose of Writing	10
2.1.2 Process of Writing	11
2.1.3 The Characteristic of Good Writing.....	12
2.2 Teaching Writing.....	13
2.2.1 Learning Strategy in Teaching Writing.....	14
2.3 Narrative Text as a Genre.....	16
2.4 Teaching English at SMP N 3 Tambakromo	20
2.4.1 Curiculum and Purpose of Teaching English at SMP N 3 Tambakromo	21
2.4.2 The Material of Teaching English at SMP N 3 Tambakromo	22

2.4.3	The Strategy of Teaching English at SMP N 3 Tambakromo.....	22	
2.5	CDO Stategy as Learning Strategy	23	
2.5.1	CDO Strategy in Teaching Writing of Narrative Text.....	25	
2.6	Advantages and Disanvantages of CDO Strategy.....	26	
2.7	Review to Previous Research.....	27	
2.8	Theoretical Framework.....	29	
2.9	Hypothesis.....	31	
CHAPTER III METHOD OF THE RESEARCH			
3.1	Design of the Research.....	32	
3.2	Population and Sample	34	
3.3	Instrument of the Research.....	35	
3.4	Data Collection.....	37	
3.5	Data Analysis	38	
CHAPTER IV FINDING OF THE RESEARCH			
4.1	The Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before being Taught by Using CDO Strategy.....	43	
4.2	The Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy.....	46	
4.3	Hypothesis Testing.....	48	
CHAPTER V DISCUSSION			
	Discussion.....	50	
CHAPTER VI CONCLUSION AND SUGGESTION			
6.1	Conclusion.....	54	
6.2	Suggestion.....	55	
BIBLIOGRAPHY			56
APPENDICES			58

LIST OF TABLES

Tables		Page
3.1	The Population of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016.....	34
3.2	Criteria of Scoring Rubic of Writing Ability.....	36
3.3	The Criteria of Measuring Test Score	37
4.1	The Pre-Test Score of Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before being Taught by Using CDO Strategy.....	42
4.2	The Frequency Distribution of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before being Taught by Using CDO Strategy.....	43
4.3	The Post-Test Score of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy.....	44
4.4	The Frequency Distribution of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy.....	45
4.5	The Summary of the Calculation of T-Test Result of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before and after being Taught by Using CDO Strategy..... .	46

LIST OF FIGURE

Figure		Page
3.1	Schema One Group Pre-Test and Post-Test Design of Experimental Research.....	32
3.2	The Formula of Calculating the Mean.....	38
3.3	The Formula of Standard Deviation.....	39
3.4	Formula of Computing the Test.....	41
3.5	Sampling Distribution.....	41
4.1	The Bar Chart of the Writing Ability of the Eight Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before being Taught by Using CDO Strategy.....	43
4.2	The Bar Chart of the Writing Ability of the Eight Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy.....	45
4.3	Sampling Distribution with Critical Region and Test Statistic Displayed.....	47

LIST OF APPENDICES

Appendix	Page
Appendix 1 Silabus.....	59
Appendix 2 The Pre-Tes of Writing Narrative Text of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016.....	63
Appendix 3 The Post-Tes of Writing Narrative Text of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016	69
Appendix 4 Lesson Plan	73
Appendix 5 The Pre-test Score of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016.....	132
Appendix 6 The Calculation of Mean and Standard Deviation of Pre- test of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 before being Taught by Using CDO Strategy.....	133
Appendix 7 The Post-test Score of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy.....	136
Appendix 8 The Calculation of Mean and Standard Deviation of Post-test of the Writing Ability of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016 after being Taught by Using CDO Strategy	137
Appendix 9 The Calculation of t-observation of the Eighth Grade Students at SMP N 3 Tambakromo in Academic Year 2015/2016	139
Appendix 10 Table of Significance at 5% and 1% of the Value of t-table for any Number Degree of Freedom.....	143

Apendix 13 Surat Ijin Penelitian.....	144
Apendix 14 Surat Keterangan Penelitian.....	145
Apendix 15 Kartu Bimbingan.....	146
Apendix 16 Surat Selesai Bimbingan.....	147
Apendix 17 Surat Permohonan Ujian Skripsi.....	148
Apendix 18 Curriculum Vitae.....	149
Apendix 19 Dokumentasi.....	150

