


**TEACHING WRITING RECOUNT TEXT TO THE TENTH GRADE STUDENTS
OF SMA N 2 BAE KUDUS IN ACADEMIC YEAR 2011/2012
BY USING DIARY**


**By
FAZAR MUZDALIFAH
NIM 200832154**

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


**TEACHING WRITING RECOUNT TEXT TO THE TENTH GRADE STUDENTS
OF SMA N 2 BAE KUDUS IN ACADEMIC YEAR 2011/2012
BY USING DIARY**

SKRIPSI

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

By

**FAZAR MUZDALIFAH
NIM 200832154**

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

MOTTO AND DEDICATION

- ✿ Age is not the reason to stop studying.
- ✿ If we are always waiting for the exact time “to begin”, perhaps we will “never begin”.
- ✿ Better not to be than others but being ourselves is the most.
- ✿ Experience is the best teacher.


The logo of Universitas Muria Kudus is a shield-shaped emblem. It features a yellow background with a blue mountain range in the center. A red sun or starburst is positioned behind the mountain. The text "UNIVERSITAS MURIA KUDUS" is written in a semi-circle at the top of the shield.

The Writer dedicates this skripsi to:


- ✿ Allah SWT the Almighty and my Prophet Muhammad,
Peace is upon on him.
- ✿ Her beloved parents, her lovely husband, and her lovely
three sons, who have given love, pray, and spirit.
- ✿ Her best friends, who always gives support.
- ✿ All of the teachers of SMA N 2 Bae Kudus.
- ✿ All of the lecturers in UMK for all their knowledge and
supports.
- ✿ All people who appreciate knowledge.

EXAMINERS' APPROVAL

This is to certify that the Skripsi of **Fazar Muzdalifah (2008-32-154)** has been approved by the Examining Committee as a requirement for completing the Sarjana Program in English Education.


Kudus, July 2012

Skripsi Examining Committee:


Mutohhar, S.Pd, M.Pd.
NIS.0610701000001204

, Chairperson

Second Advisor


Drs. Supriyadi, M.Pd.
NIP. 195706161984031015

, Member


Dr. H.A. Hilal Madjidi, M.Pd
NIS. 0610713020001020

, Member


Fajar Kartika, S.S, M.Hum.
NIS. 0610701000001191

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean


Drs. Susilo Rahardjo, M. Pd.
NIP. 195606191985031002

ADVISORS' APPROVAL

This is to certify that the Skripsi of **Fazar Muzdalifah (2008-32-154)** has been approved by the Advisors for further approval by the Examining Committee.


Kudus, July 2012

First advisor


Mutokhar, S.Pd, M.Pd.
NIS. 0610701000001204

Second Advisor


Drs. Suprihadi, M.Pd.
NIP. 195706161984031015

Acknowledged by
The Faculty of Teacher Training and Education
Dean.


Drs. Susno Rahardjo, M. Pd.
NIP. 195606191985031002

ACKNOWLEDGEMENT

Praise and gratitude is to ALLAH SWT, the lord of the universe, the merciful and compassionate. His blessing and guidance support the writer in finishing this research entitled “Teaching Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 by using Diary”

The writer also realizes that the research is impossible to finish without the help, guidance, information encouragement, and advice from others. Therefore, in this opportunity the writer would like to express her special and deepest gratitude and appreciation to:

1. Drs. Susilo Rahardjo, M.Pd, as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, S.S, M.Pd, as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Mutohhar, S.Pd, M.Pd. as the first advisor who has given a lot of guidance, correction, and suggestion in accomplishing this skripsi.
4. Drs. Suprihadi, M.Pd, as the second advisor who has given advice, guidance, great help and suggestion for correcting this skripsi.
5. Drs. H. Sugino as the Head Master of SMA N 2 Bae Kudus.
6. H. Muhadi, S. Pd as the English Teacher of SMA N 2 Bae Kudus.
7. All the tenth grade students’ of SMA N 2 Bae Kudus for the joy and help that always full of spirit during the process of research, especially for students of class X-9.

8. All of the teachers and staff of SMA N 2 Bae Kudus.
9. All of the students of class X-9.
10. All of the lectures and staffs of English Education Department Teacher Training and Education Faculty, who has given their contribution for the completion of this skripsi.
11. Her beloved parents (Mr. Syariefuddin and Mrs. Sumiyati), for their love, pray, and gives endless supports. And also her step father Mr. Kurmuin who always gives supports her for finishing this skripsi.
12. Her lovely husband (Mr. Tri Maryono Edi Widodo), and sons (Raissa Andhika Widodo, Arssya Millan Widodo, and Qaissyar Axellexavier Widodo), who give their love, everything and also make her stronger everyday and every time.
13. Her best friends (Nisa' Q-ting, Ita' Si- Ndhut, Sholmet, Susanti) who support her, and help her to finish this research.
14. And all her friends in UMK for their support, and motivation to complete this skripsi. Especially, "balane Nyai's group".
15. Her Maid ("Si Mbak") who is always being patient to caring her children since she was study.

The writer apologies for any mistakes, and the writer happily receives any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education. Thank you.

Kudus, July 2012

Fazar Muzdalifah

ABSTRACT

Muzdalifah, Fazar. 2012. *Teaching Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 Taught by Using Diary*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor (1): Mutohhar, S.Pd.,M.Pd. (2): Drs. Suprihadi, M. Pd.

Key Words: Writing, Recount Text, Diary

Writing is one of English skill that has given an important contribution to human beings. Writing is one way to communicate. It is of skill which requires students to express their ideas in written. Writer involves the mastery of all elements in the target language such as grammar, content, vocabulary, spelling, and mechanics together. It involves complex process. Consequently, students may have difficulties in doing activity. The writer found problem owned by students of SMA N 2 Bae Kudus in conducting English Writing. The writer thinks that Diary as a media for the students in learning process. Diary makes the students able to write English well in conveying their experiences and ideas. So that, they would be confident, and enjoy during the learning process.

The subject of the research is the tenth grade students of SMA N 2 Bae Kudus in academic year 2011/2012 with the number of students 38. The design of this research is experimental research by using test instrument (pre-test and post-test) and giving instrument only in one group.

The result of this research shows that the ability of writing recount texts to tenth grade students of SMA N 2 Bae Kudus in academic year 2011/2012 before being taught by using Diary is categorized sufficient. The score of Mean, Median, Mode, and Standard Deviation are 50.3, 49.0, 54.1, and 5.2. Meanwhile, the ability of writing recount text to tenth grade students of SMA N 2 Bae Kudus in academic year 2011/2012 after being taught by using Diary is categorized good. The score of Mean, Median, Mode, and Standard Deviation are 70.6, 79, 83.5, and 7.6. The calculation of t-test gets result 1.782 and in the level of significant 0.05 and the degree of freedom (df) 37 which is gained $N - 1$, t-table is 2.021. It is concluded that there is a significant difference between the ability of writing recount text to tenth grade students of SMA N 2 Bae Kudus in academic year 2011/2012 before and after being taught by using Diary.

Considering the process and the result of this research, the writer suggests an interesting media in teaching English, especially to improve their ability in writing recount text. One of them is Diary (book) which can be used as a media in teaching written recount text. This is because writing starting from their everyday life is actually an example of recount text. Hopefully, there will be further studies observing other advantages of writing diary in English.

ABSTRAKSI

Muzdalifah, Fazar. 2012. *Mengajar Menulis Teks Recount Siswa Kepada Kelas X SMA N 2 BAE KUDUS Tahun Ajaran 2011/2012 Diajar Menggunakan Diary*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1): Mutohhar, S.Pd.,M.Pd. (2): Drs. Supriyadi, M. Pd.

Kata kunci: Menulis, Teks Recount, Diary

Menulis adalah salah satu kemampuan dalam menulis bahasa Inggris, dalam memberikan suatu kepentingan kontribusi untuk kehidupan manusia. Menulis adalah salah satu cara untuk berkomunikasi. Menulis adalah salah satu kemampuan yang mana diperlukan (wajib) bagi siswa untuk mengungkapkan ide-ide mereka didalam tulisan. Menulis melibatkan beberapa unsur yang penting didalamnya, seperti: tata bahasa, isi, kosakata, cara pengucapan, dan unsur yang lainnya. Itu semua harus lengkap. Konsekuensinya, para siswa banyak yang kesulitan dalam menulis. Penulis menemukan masalah yang dimiliki oleh para siswa SMA N 2 Bae Kudus dalam menulis Bahasa Inggris. Penulis berpikir bahwa Diary sebagai sebuah media untuk siswa dalam proses pembelajaran. Buku harian atau Diary membuat siswa akan mampu menulis dalam bahasa Inggris dengan baik dan menyampaikan ide dan pengalamannya. Sehingga, siswa akan percaya diri dan nyaman dalam proses pembelajaran.

Subjek dari penelitian ini adalah siswa kelas sepuluh SMA N 2 Bae Kudus tahun akademik 2011/2012 dengan jumlah siswa 38. Desain penelitian ini adalah penelitian eksperimental dengan menggunakan instrumen tes (pre test dan post test) dan memberikan treatment hanya dalam satu kelompok.

Hasilnya menunjukkan bahwa kemampuan menulis teks recount kepada siswa kelas sepuluh SMA N 2 Bae Kudus tahun akademik 2011/2012 sebelum diajarkan dengan menggunakan Diary dikategorikan cukup. Nilai Mean, Median, Mode, dan Standar Deviasi 50.3, 49.0, 54.1, dan 5.2. Sementara itu, kemampuan menulis teks recount siswa kelas sepuluh SMA N 2 Bae Kudus tahun akademik 2011/2012 setelah diajarkan dengan menggunakan Diary dikategorikan baik. Nilai Mean, Median, Mode, dan Standar Deviasi 70.6, 79, 83.5, dan 7.6. Perhitungan t-test mendapatkan hasil 1.782 dan tingkat signifikan 0,05 dan degree of freedom (df) 37 yang diperoleh dari $N - 1$, t-tabel adalah 2.021. Hal ini disimpulkan bahwa ada perbedaan yang signifikan pada kemampuan menulis teks recount kepada siswa kelas sepuluh SMA N 2 Bae Kudus tahun akademik 2011/2012 sebelum dan setelah diajarkan dengan menggunakan Diary.

Mengingat proses dan hasil penelitian ini, penulis menyarankan bahwa guru harus menggunakan media yang menarik dalam mengajar bahasa Inggris, terutama untuk meningkatkan kemampuan mereka dalam menulis teks recount. Salah satunya ialah (buku) Diary dpt digunakan sebagai salah satu media dalam pengajaran bahasa Inggris. Ini karena menulis dapat dimulai dari kehidupan

mereka sehari-hari adalah contoh nyata dari teks recount. Diharapkan, akan ada pembelajaran lebih lanjut yang mengamati keuntungan yang lain dari menulis buku harian ke dalam bahasa Inggris


TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
EXAMINERS' APPROVAL	v
ADVISORS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES.....	xvii

CHAPTER I: INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.5 Limitation of the Research	5
1.6 Definition of The Term.....	6

CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Writing	7
2.2 The Important of Writing	9
2.3 The Purpose of Writing	9
2.4 The Process of Writing	10

2.4.1	Exploring ideas.....	10
2.4.2	Pre-Writing.....	11
2.4.3	Organizing	11
2.4.4	Revising the draft	11
2.4.5	Producing the final copy	11
2.5	Genre.....	11
2.6	Type of Genre.....	11
2.7	Recount Text	14
2.8	General Language Features of Recount Text.....	16
2.9	Significant Lexicogrammar of Recount Text.....	16
2.10	Social Function of Recount Text	17
2.11	Teaching Media	18
2.12	Function of Media.....	19
2.13	Kinds of Teaching Media.....	20
2.14	Diary as Media for Teaching Writing Skill in Recount Text.....	20
2.15	Diary	21
2.16	The Advantages of Writing Diary in English	22
2.17	Steps of teaching in the class room using Writing Diary.....	23
2.18	Teaching English of SMA.....	23
2.19	The Purpose of Teaching of Teaching English at SMA	24
2.20	Curriculum of Teaching English at SMA N 2 Bae Kudus.....	24
2.21	English Material at SMA N 2 Bae Kudus	25
2.22	The Method of Teaching English at SMA	25

2.23 Teaching English writing at Senior High School	26
2.24 Theoretical Framework.....	27
2.25 Hypothesis.....	28

CHAPTER III: METHODOLOGY OF THE RESEARCH

3.1 Research Design	29
3.2 Population and Sample.....	31
3.3 Instrument of the Research.....	31
3.4 Procedure of Collecting Data.....	35
3.5 Technique of Analyzing Data.....	35

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Finding of the Research.....	40
4.1.1 The Ability of Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus before being Taught by Using Diary in Academic Year 2011/2012.	41
4.1.2 The Ability of Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus after being Taught by Using Diary in Academic Year 2011/2012.	43
4. 2 The Testing of Hypothesis.....	46

CHAPTER V: DISCUSSION


5.1 Discussion	49
5.1.1The Ability of Writing Recount text of the tenth grade students of SMA N 2 Bae Kudus in Academic Year 2011/ 2012 Before Being Taught by Using Diary.....	50
5.1.2The Ability of Writing Recount text of the tenth grade students of SMA N 2 Bae Kudus in Academic Year 2011/ 2012 After Being Taught by Using Diary	51

5.1.3 The Significant Difference of Teaching Writing Recount Text to The Tenth Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 Before and After Being Taught by Using Diary.	53
---	----

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1 Conclusion	55
6.2 Suggestion	56

BIBLIOGRAPHY	58
APPENDICES.....	60
CURRICULUM VITAE.....	114
STATEMENT SHEET	115


LIST OF TABLES

Table	Page
4.1 The Score of the Ability of Writing Recount text to the tenth grade students of SMA N 2 Bae Kudus before being Taught by Using Diary in the academic year 2011/2012.	41
4.2 Frequency Distribution of the Ability of Writing Recount Text Test to the Tenth Grade Students of SMA N 2 Bae Kudus in the academic year 2011/2012 before being Taught by Using Diary.	42
4.3 The Score of the Ability of Writing Recount text to the Tenth Grade Students of SMA N 2 Bae Kudus after being Taught by Using Diary in the academic year 2011/2012.	44
4.4 Frequency Distribution of the Ability Writing Recount Text test to the tenth grade students of SMA N 2 Bae Kudus in the academic year 2011/2012 after being Taught by Using Diary.	45
4.5 The Result of the Ability of Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 between Before and After Being Taught by Using Diary	47

LIST OF FIGURES

Figure	Page
4.1 The Bar Diagram of the Ability of Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in the Academic year 2011/2012 before Taught by Using Diary	43
4.2 The Bar Diagram of the Ability of Writing Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in the Academic year 2011/2012 after Taught by Using Diary.	46


LIST OF APPENDICES

Appendix	Page
Appendix 1 Syllabus of Second Semester Tenth Grade of SMA N 2 Bae Kudus in Academic Year 2011/2012	60
Appendix 2 Kriteria Ketuntasan Minimal (KKM)	64
Appendix 3 Lesson Plan.....	66
Appendix 4 The list Names of the Tenth Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012	97

Appendix 5	Pre-test of the Ability of Writing Recount text to the Tenth Grade Students in SMA N 2 Bae Kudus in Academic Year 2011/2012	98
Appendix 6	Post-test of the Ability of Writing Recount text to the Tenth Grade Students in SMA N 2 Bae Kudus in Academic Year 2011/2012.....	99
Appendix 7	The Calculation of Pre-Test Data	100
Appendix 8	The Calculation of Post-Test Data	104
Appendix 9	The T-Test Result	109
Appendix 10	The T- Test Calculation.....	111
Appendix 11	Table Significance at 5 % and 1% Level of Significance	112

ris.