

**THE EFFECTIVENESS OF INQUIRY METHOD TO TEACH
READING OF DESCRIPTIVE TEXTS
(An Experimental Study at the Eighth Grade of
MTs NU Nurul Huda Semarang
in the Academic Year of 2013/2014)**

THESIS

Submitted in Partial Fulfillment of the Requirement
For Degree of Bachelor of Education
In English Education

By:
ADAM MUAFIF NUR IMAN
083411057

**EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2013**

THESIS STATEMENT

I am the student with the following identity:

Name : Adam Muafif Nur Iman

Student's Number : 083411057

Department : English Language Education

certify that this Thesis is definitely my own work. I am completely responsible for the content of this Thesis. Other writer's opinions or finding included in the Thesis are quoted or cited in accordance with ethical standards.

Semarang, 2nd December 2013
The Writer,

Adam Muafif Nur Iman
NIM: 083411057

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan, Semarang,
Telp. (024)7601295 Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : **THE EFFECTIVENESS OF INQUIRY METHOD TO
TEACH READING OF DESCRIPTIVE TEXTS (An
Experimental Study at the Eighth Grade of MTs NU
Nurul Huda Semarang in the Academic Year of
2013/2014)**

Name of students : Adam Muafif Nur Iman
Student number : 083411057
Departement : Tadris
Field of study : English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, December 27th2013

THE BOARD OF EXAMINER

Chairperson

Siti Tarwiyah, S.S, M.Hum.
NIP.19721108 199903 2 001

First Examiner

Svamsul Ma'arif, M.Ag.
NIP.19741030 200212 1 002

Advisor I

Dra Hj. Siti Mariani, M.Pd
NIP: 19650727 199203 2 002

Secretary

Dr. Fahrurrozi, M.Ag.
NIP.19770816 200501 1 003

Second Examiner

Nadiah Ma'mun, M.Pd.
NIP.19781103 200701 2 016

Advisor II

Dr. Muslih, M.A
NIP: 19690813 199603 1 003

ADVISOR NOTE

Semarang, December 2nd 2013

To
The Dean of Education and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF INQUIRY METHOD TO TEACH READING OF DESCRIPTIVE TEXTS (An Experimental Study at the Eighth Grade of MTs NU Nurul Huda Semarang in the Academic Year of 2013/2014)**

Name of Student : Adam Muafif Nur Iman
Student Number : 083411057
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum Wr. Wb.

Advisor I

Dra. Hj. Siti Mariam, M.Pd
NIP.19650727 199203 2 002

ADVISOR NOTE

Semarang, December 2nd 2013

To
The Dean of Education and Teacher Training Faculty
Walisongo State Institute for Islamic Studies

Assalamu 'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : **THE EFFECTIVENESS OF INQUIRY METHOD TO TEACH READING OF DESCRIPTIVE TEXTS (An Experimental Study at the Eighth Grade of MTs NU Nurul Huda Semarang in the Academic Year of 2013/2014)**

Name of Student : Adam Muafif Nur Iman

Student Number : 083411057

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu 'alaikum Wr. Wb.

Advisor II

Dr. Muslih, M.A

NIP.19690813 199603 1 003

ABSTRACT

Title : *THE EFFECTIVENESS OF INQUIRY METHOD TO TEACH READING OF DESCRIPTIVE TEXT (An Experimental Study at the Eighth Grade of MTs NU Nurul Huda Semarang in the Academic Year of 2013-2014).*

Writer : Adam Muafif Nur Iman

Students Number : 083411057

This Thesis presents the results of teaching reading of descriptive texts by using inquiry at the eighth grade students of MTs NU Nurul Huda Semarang in the academic year of 2013/2014. The primary purpose of this research is to know the effectiveness inquiry method to teach reading of descriptive texts. This method emphasizes on the teacher and students interaction. The teacher considers that all of the students has same ability in learning. This Thesis's question namely how is the effectiveness of inquiry method to teach reading of descriptive texts? The research objective is to find out the effectiveness of inquiry to teach reading of descriptive texts at the 8th grade of MTs NU Nurul Huda Semarang.

This study was population research, because the number of students was less than 100 students. The researcher used VIII D class that had 47 students as the experimental class who were taught reading descriptive texts by using inquiry method and VIII C class that also had 47 students as the control class who were taught without using it.

The researcher used test to identify the students' reading skills. There were two tests; pre test (to divide class into three groups such as high, normal and low group) and post test. The researcher found that The average score for the experimental class was 59.57 for the pre-test and 71.277 for the post-test. While the average score for the control class was 51.60 for the pre-test and 54.255 for the post-test. The obtained t-test was 11.835 whereas the t-table was 1.980 for $\alpha = 5\%$. The t-test score was higher than the t-table ($11.835 > 1.980$). It meant that H_a was accepted while H_o was rejected, so using inquiry method was better than the reading descriptive texts without inquiry method.

MOTTO

“If you can’t support us when we lose, don’t support us when we win”.

YOU’LL NEVER WALK ALONE

(Bill Shankly)

DEDICATION

I dedicate my thesis to my beloved Abah and Ibu, thank you very much for your prayer, spirit, and love. I hope, I always cry and be proud when everyone asks me to tell you. Then, to my beloved sisters (Leny Mariani Ulfa S.Pd. and (Alm) Linda Oktafia), “*You are the best, Sis*” and my brothers (Yuslifar and Yudi), who always give a happy moment in my life. And the last my sweet heart Wiwik Hidayati who always gives support and spirit to me for finish my thesis.

ACKNOWLEDGEMENT

First, I render thanks Allah SWT who always gives me blesses and guidance. Alloh always sends me great people for coming in my life. We always hope in good condition and happy situation.

I Express my deep gratitude to my advisors, Dra. Hj. Siti Mariam, M.Pd and Dr. Muslih, M.A. without their precious advice and comments, this paper would not have been completed.

Thanks go to Dr. Suja'i, M.Ag., Dean of Education and Teacher Training Faculty (The chief of English department), Mrs. Siti Tarwiyah, M. Hum., who always give spirit and motivation to me, and all the English lecturers for providing academicals assistance, guidance and support. The headmaster, the teacher, the students, and other staffs of MTs NU Nurul Huda Semarang. The Big Family of TBI B 2008 "Geng ROWO", "*Havara Kost*", "*Bu Wakhidah Kost*", UKM Musik, UKM WSC and "TIM KKN POSKO 11 Desa Bebengan, Kecamatan Boja".

Finally, the researcher expects this thesis may be helpful for all. Amin.

Semarang, December 2nd 2013

The writer,

Adam Mna'if Nur Iman
NIM. 083411067

LIST OF TABLE

COVER.....	i
THESIS STATEMENT.....	ii
RATIFICATION	iii
ADVISOR NOTE	iv
ABSTRACT.....	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT.....	ix
LIST OF TABLE	x

CHAPTER I INTRODUCTION

A. Background of the Study	1
B. Research Question	4
C. Objectives and Benefit of the Study	4

CHAPTER II REVIEW OF THE RELATED LITERATURE

THE EFFECTIVENESS OF INQUIRY

METHOD TO TEACH READING OF

DESCRIPTIVE TEXTS

A. Previous Research	7
B. Theoretical Framework	10
1. Definition of Learning	10
2. Inquiry Method	12
a. Definition of Inquiry Method	12

b. Various Kinds of Inquiry	13
c. Step-by-step method of Inquiry.....	15
d. Implementation of Inquiry Learning	16
3. Reading.....	17
a. Definition of Reading	17
b. Reading Process	19
c. Strategy of Reading comprehension	21
4. Descriptive Text.....	22
C. Inquiry Method To Teach Reading Of Descriptive Text.....	25
D. Hypothesis	28
CHAPTER III RESEARCH METHOD	
A. Research Design.....	29
B. Research Setting.....	30
C. Population, Sample, and Sampling Technique	33
D. Variable of The Research.....	35
E. Technique of Data Collection	36
F. Technique of Data Analysis.....	39
CHAPTER IV RESEARCH FINDING AND DISCUSSION	
A. Description of The Research	45
B. The Data Analysis.....	46
1. Analysis of Try-out Test Instrument	46

2. Analysis of Pre-test Score of the Experimental Class and the Control Class	54
3. Analysis of Post-test Score of the Experimental Class and the Control Class	64
C. Discussion of research finding	73
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	77
B. Suggestion.....	78
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	