

APPENDICES

60

Appendix 1

SYLLABUS

School : SMA N 2 Bae Kudus

Class : X Subject: English

Semester : 1

Competency Standard : Writing

Expressing the meaning of short written functional text in essay form recount, narrative, and procedure in daily life context

Competency
Standard

Basic
Competence

Indicator
Major

Material
Learning
Activity

Syncronisation
comp, stand,
basic comp

Syncronisation
Evaluation Time Source

Character
building

1.1
Writing

6.1 Express

the
meanin
g and
retoric
a steps
written
essai
text
accurat

 Use past
tense
sentence
s in one
activity

 Use
imperati
ve
sentence
in

o Written

Narrative
text

o Written
procedure
text

Teaching
learning
activity

 Reading
narative
procedur
recount

Structurally
task

Kinds of task
individually
task, group
task, daily
test

Task form
Written
report

3 hours

3 hours

Look A Head,
English Text
in Use,
English for A
Better life

61

ly,
fluent
in daily
life
context
an for
accessi
ng
science
in text
recoun
t,
narrati
ve, and
proced
ure

making a
receipt
or
direction

 Use
direct
and
indirect
speech
in
written
narrative
text

 Produce
recount
text

 Produce
narrative
text

 Produce
procedur
e text

 Make
draft of
narrative,
recount or
procedure
text
usingchain
writing.

 Doing
correction
with a
friend to
make
perfectly
draft

Independent
task

 Make a
story in
narrative,
procedure
, or
recount
text

62

Standar Kompetensi Kompetensi Dasar Materi
Pembelajaran

Kegiatan Pembelajaran Indikator Penilaian Alokasi
Waktu
(Menit)

Sumber/
Bahan/

Alat

Menulis

6. Mengungkapkan makna
dalam teks tulis fungsional
pendek esei sederhana
berbentuk recount, narrative,
dan procedure dalam konteks
kehidupan sehari-hari

Menulis
Mengungkapkan makna dalam
teks tulis fungsional pendek
dalam konteks kehidupan sehari-
hari

Mengungkapkan makna dan langkah-langkah
retorika secara akurat, lancar dan berterima
dengan menggunakan ragam bahasa tulis
dalam konteks kehidupan sehari-hari dalam
teks berbentuk: recount, narrative, dan
procedure

6.2 Mengungkapkan makna dalam bentuk

teks tulis fungsional pendek (misalnya
pengumuman, iklan, undangan dll.)
resmi dan tak resmi dengan ragam
bahasa tulis secara akurat, lancar dan
berterima dalam konteks

Teks tulis
berbentuk
Recount

Teks tulis
berbentuk
Narrative

Teks tulis
berbentuk
Procedure

Membuat draft teks

narrative, recount atau
procedure dengan
melakukan chain writing.

Melakukan koreksi teman

sejawat untuk
menyempurnakan draft.

Menyempurnakan draft
berdasarkan koreksi teman.

 Mendiskusikan isi dan
bentuk bahasa yang
digunakan secara
berkelompok

 Membuat pengumuman
tertulis secara
berpasangan dan
mempublikasikannya di
kelas /sekolah

 Menggunakan
kalimat past tense
dalam
menyampaikan
sebuah peristiwa

 Menggunakan
kalimat imperative
dalam membuat
sebuah resep atau
petunjuk

 Menggunakan
kalimat langsung dan
tak langsung dalam
menulis sebuah
narasi

 Menghasilkan teks
berbentuk recount

 Menghasilkan teks
berbentuk narrative

 Menghasilkan teks
berbentuk procedure

 Menggunakan tata
bahasa, kosa kata,
tanda baca, ejaan,
dan tata tulis dengan
akurat

 Menulis gagasan
utama

 Mengelaborasi

Ulangan
tertulis

Performans

2 x 45

2 x 45

English
Online

Jakarta
Post

63

gagasan utama

 Membuat draft,
merevisi, menyunting

 Menghasilkan teks
fungsional pendek

66

66

Appendix 3

 LESSON PLAN

(MEETING I-Saturday, April 21, 2012)

 School : SMA N 2 Bae Kudus

 Subject : English

 Grade/ Semester : X/ 1

 Time Allocation : 2 x 45 Minutes

 Academic Year : 2011/2012

A. Standard Competence

1.1 Reading

Understanding the meaning of short functional written text and simple

essay of Recount, Narrative and Procedure in daily life context and to

access knowledge.

1.2 Writing

Expressing the meaning of functional written recount text and simple

short essay in daily life context.

B. Basic Competence

1.1.1 Respond the meaning and rhetorical step with accurate, fluent, and

acceptable way of short essay (recount text) that related in daily

context.

1.2.2 Express the meaning and rhetorical step of simple short functional text

(recount text) with accurate, fluent, and acceptable way to interact in

daily context of recount text.

67

67

C. Indicator

1. Read loudly short functional test based on correct pronunciation.

2. Indentify information of recount text.

3. Identify rhetorical step of recount text.

4. Respond the meaning of recount text.

5. Create recount text.

D. Skill

Writing

E. The Purpose of Learning

1. The students are able to read loudly short functional text based on correct

pronunciation.

2. The students are able to identify the information of recount text.

3. The students are able to respond the meaning of recount text.

4. The students are able to create recount text.

5. The students are able to identify the rhetorical step of recount text.

F. Material of Learning

1. Recount text is to retell an experience/ activity/ event in the past.

2. Social function: to retell events for the purpose of informing entertaining/

to retell past experience for the purpose.

3. Generic structure:

- Orientation : introducing the participant, using first person point of

view.

- Events : describing a series of event which happened.

- Re – orientation: starting the writer’s personal note.

4. Language Features:

- Using personal participant (he, she, I, Andhika, the cat, the librarian, etc)

- Using chronological connectives (after, after that, and, then, but)

- Using action verb (go, help, jump, etc)

- Using simple past tense (they went…., I was there..)

- Conjunction and time connectives (and, but, then, after that, after)

68

68

- Adverb and adverb phrases (tomorrow, quickly, yesterday, at home)

G. Method

PPP (Presentation Practice Produce)

H. Stage of Teaching

Steps Students / Teacher Activity

Pre- Teaching

 The teacher checks the students’

attendance list.

 The teacher giving the

motivation to the students.

 Teacher gives simple question

to make students’ interest and

ready to accept the materials

Whilst Teaching

a. a. Exploration

b. Elaboration

c. Confirmation

 Teacher explains about the

material (recount text)

 Teacher divides the student in

each group

 Teacher gives a text from the

Researcher’s Diary to the

students

 Teacher asks some students to

read it in front of class

 The students answer the

question based on the text

 The teachers explain about how

to write diary.

 The teacher ask to the students

to write their Diary about their

experience or their past

activities and analyze it

69

69

(language feature and generic

structure)

Post Teaching

 The teacher concludes for lesson

today (recount text).

 The teacher gives chance the

students to ask about the

materials.

 The teacher gives home work

the students to write a Diary.

 The teacher closes teaching

learning process.

I. Source

- www.sekolahoke.com (soal recount text)

- http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-

sma.html

- References: Look a Head, English for a Better Life. English Text in Use

- Diary

J. Assessment

- Written form : write the student diary (the student’s experience).

http://www.sekolahoke.com/
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html

70

70

STUDENT’S WORKSHEET

I. Read the text and answers the questions!

 Going to Solo with My Family

Last Sunday, I and my family went to Solo to visit a relative.

First, I prepared clothes of my husband, and my sons. We went there by

car. Then we left home about 7.a.m. We drove along the rough roads of

Purwodadi and arrived there 4 hours later.

 After chatting, praying, and having lunch, we took a rest for a while. Then,

at about 2.p.m., we left the city for home.

 On the way home, we dropped at Gajah Mungkur dam to buy some fresh

fish. There were plenty of fish, and the price was reasonable. Next, we continued

our way home.

 We got home at 7.p.m. feeling tired and sleepy.

1. What is the type of the text above?

2. What is paragraph that tells orientation?

3. What are paragraph that tell series of event?

4. What is paragraph that tells re- orientation?

5. What is the social function of the text?

 The Answers:

1. Recount text.

2. The first paragraph.

3. The Second, third, and fourth paragraphs.

4. The last paragraph.

5. To give a description of what happened and when it happened.

71

71

II. Make your Diary (about your experience or what you did last week) and

analyze it (Generic Structure and Language Feature) on your own Diary!

 Kudus, 21 April 2012

 Practioner

 Fazar Muzdalifah

 NIM.2008-32-154

 Authorized by

 The Principal of SMA N 2 BAE The advisor of English teacher

 Drs. Sugino H. Muhadi, S.Pd.

 NIP. 196307171986011002 NIP.195611271985031005

72

72

 LESSON PLAN

 (MEETING II- Wednesday, April 25, 2012)

 School : SMA N 2 Bae Kudus

 Subject : English

 Class/ Semester : X/ 1

 Time Allocation : 2 x 45 Minutes

 Academic Year : 2011/2012

A. Standard Competence

1.1 Reading

Understanding the meaning of short functional written text and simple

essay of Recount, Narrative and Procedure in daily life context and to

access knowledge.

1.2 Writing

Expressing the meaning of functional written recount text and simple

short essay in daily life context.

B. Basic Competence

1.1.1 Respond the meaning and rhetorical step with accurate, fluent, and

acceptable way of short essay (recount text) that related in daily

context.

1.2.2 Express the meaning and rhetorical step of simple short functional text

(recount text) with accurate, fluent, and acceptable way to interact in

daily context of recount text.

C. Indicator

1. Read loudly short functional test based on correct pronunciation.

2. Indentify information of recount text.

3. Identify rhetorical step of recount text.

4. Respond the meaning of recount text.

73

73

5. Create recount text.

D. Skill

Writing

E. The Purpose of Learning

1. The students are able to read loudly short functional text based on correct

pronunciation.

2. The students are able to identify the information of recount text.

3. The students are able to respond the meaning of recount text.

4. The students are able to create recount text.

5. The students are able to identify the rhetorical step of recount text.

F. Material of Learning

1. Recount text is to retell an experience/ activity/ event in the past.

2. Social function: to retell events for the purpose of informing entertaining/

to retell past experience for the purpose.

3. Generic structure:

- Orientation : introducing the participant, using first person point of

view.

- Events : describing a series of event which happened.

- Re – orientation: starting the writer’s personal note.

4. Language Features:

- Using personal participant (he, she, I, Andhika, the cat, the librarian, etc)

- Using chronological connectives (after, after that, and, then, but)

- Using action verb (go, help, jump, etc)

- Using simple past tense (they went…., I was there..)

- Conjunction and time connectives (and, but, then, after that, after)

- Adverb and adverb phrases (tomorrow, quickly, yesterday, at home)

G. Method

PPP (Presentation Practice Produce)

74

74

H. Stage of Teaching

Steps Students / Teacher Activity

Pre- Teaching

 The teacher checks the students’

attendance list.

 The teacher giving the

motivation to the students.

 Teacher gives simple question

to make students’ interest and

ready to accept the materials

Whilst Teaching

b. a. Exploration

b. Elaboration

c. Confirmation

 Teacher explains about the

material (recount text)

 Teacher divides the student in

each group

 Teacher gives a text from the

Researcher’ Diary to the

students

 Teacher asks some students to

read it in front of class

 The students answer the

question based on the text

 The teachers explain about how

to write diary.

 The teacher ask to the students

to write their Diary about their

experience or their past

activities and analyze it

(language feature and generic

structure)

Post Teaching

 The teacher concludes for lesson

today (recount text).

 The teacher gives chance the

students to ask about the

materials.

 The teacher gives home work

the students to write a Diary.

 The teacher closes teaching

learning process.

I. Source

- www.sekolahoke.com (soal recount text)

http://www.sekolahoke.com/

75

75

- http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-

sma.html

- References: Look a Head, English for a Better Life. English text in use.

- Diary

J. Assessment

- Written form : write the student diary (the student’s experience).

http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html

76

76

STUDENT’S WORKSHEET

I. Read the text and answers the questions!

[My name is Susanti. I lived in Jepara city. I liked riding bicycle.]

 My beloved bicycle

Last week, my friend and I rode our bikes to the beach. It was only five

kilometers from our houses.

It was quite windy and there was hardly anyone there. It surprised us

because there were always many people coming there on the weekends. So, we

had the beach on our own. We bought some hot chips, rode our bikes, played in

the water and sat under the trees. We really had a great time.

 (Susanti’s Diary- friend of the researcher)

1. Where did the story happen?

2. How did they go to the beach?

3. Who did the writer and her friend find when they reached the beach?

4. How did the writer think about the trip?

5. a. Analyze the Generic Structure of the text!

b. Analyze the Language Feature of the text!

 The Answers:

1. In beach, Jepara.

2. By bicycle.

3. They saw many people coming there.

4. They felt really had a great time.

Orientation in paragraph I.

Event in paragraph 2.

 Re- orientation in the last paragraph.

77

77

5. Rode, was, was, was, surprised, were, had, bought, rode, played, and had.

II. Make your Diary (about your experience or what you did last week) and

analyze it (Generic Structure and Language Feature) on your own Diary!

 Kudus, 25 April 2012

 Researcher

 Fazar Muzdalifah

 NIM.2008-32-154

 Authorized by

 The Principal of SMA N 2 BAE The advisor of English teacher

 Drs. Sugino H. Muhadi, S.Pd.

 NIP. 196307171986011002 NIP.195611271985031005

78

78

LESSON PLAN

 (MEETING III- Saturday, April 28, 2012)

 School : SMA N 2 Bae Kudus

 Subject : English

 Class/ Semester : X/ 1

 Time Allocation : 2 x 45 Minutes

 Academic Year : 2011/ 2012

A. Standard Competence

1.1 Reading

Understanding the meaning of short functional written text and simple

essay of Recount, Narrative and Procedure in daily life context and to

access knowledge.

1.2 Writing

Expressing the meaning of functional written recount text and simple

short essay in daily life context.

B. Basic Competence

1.1.1 Respond the meaning and rhetorical step with accurate, fluent, and

acceptable way of short essay (recount text) that related in daily

context.

1.2.2 Express the meaning and rhetorical step of simple short functional text

with accurate, fluent, and acceptable way to interact in daily context of

recount text.

79

79

C. Indicator

1. Read loudly short functional test based on correct pronunciation.

2. Indentify information of recount text.

3. Identify rhetorical step of recount text.

4. Respond the meaning of recount text.

5. Create recount text.

D. Skill

Writing

E. The Purpose of Learning

1. The students are able to read loudly short functional text based on correct

pronunciation.

2. The students are able to identify the information of recount text.

3. The students are able to respond the meaning of recount text.

4. The students are able to create recount text.

5. The students are able to identify the rhetorical step of recount text.

F. Material of Learning

1. Recount text is to retell an experience/ activity/ event in the past.

2. Social function: to retell events for the purpose of informing entertaining/

to retell past experience for the purpose.

3. Generic structure:

- Orientation : introducing the participant, using first person point of

view.

- Events : describing a series of event which happened.

- Re – orientation: starting the writer’s personal note.

4. Language Features:

- Using personal participant (he, she, I, Andhika, the cat, the librarian, etc)

- Using chronological connectives (after, after that, and, then, but)

- Using action verb (go, help, jump, etc)

- Using simple past tense (they went…., I was there..)

- Conjunction and time connectives (and, but, then, after that, after)

80

80

- Adverb and adverb phrases (tomorrow, quickly, yesterday, at home)

G. Method

PPP (Presentation Practice Produce)

H. Stage of Teaching

Steps Students / Teacher Activity

Pre- Teaching

 The teacher checks the students’

attendance list.

 The teacher giving the

motivation to the students.

 Teacher gives simple question

to make students’ interest and

ready to accept the materials

Whilst Teaching

c. a. Exploration

b. Elaboration

c. Confirmation

 Teacher explains about the

material (recount text)

 Teacher divides the student in

each group

 Teacher gives a text from the

Researcher’s Diary to the

students

 Teacher asks some students to

read it in front of class

 The students answer the

question based on the text

 The teachers explain about how

to write diary.

 The teacher ask to the students

to write their Diary about their

experience or their past

activities and analyze it

(language feature and generic

structure)

Post Teaching

 The teacher concludes for lesson

today (recount text).

 The teacher gives chance the

students to ask about the

materials.

 The teacher gives home work

the students to write a Diary.

81

81

 The teacher closes teaching

learning process.

I. Source

- www.sekolahoke.com (soal recount text)

- http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-

sma.html

- References: Look a Head, English for a Better Life. English text in use.

- Diary

J. Assessment

- Written form : write the student diary (the students experience).

http://www.sekolahoke.com/
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html

82

82

STUDENT’S WORKSHEET

I. Read the text and answers the questions!

[My name is Khoirunnisa’. I stayed in Kudus. But I came from Karimun Jawa

Island. I am homesick now. So I want to tell you about my experience on last

some months.]

 Refresh My Mind

It was Sunday morning January 2, 2012.I went home in Island of my birth

place was Karimun Jawa. When I arrived at my home. I invited my younger

cousin and my sister and my brother went to beach near from our house. After

studying hard, we want to refresh our mind and enjoyed the fresh air. We went

there early in the morning by motorcycle. Many people were there when we

arrived.

After parking the motorcycle, we walked along the beach barefooted. We

could feel the smoothness of the sand. The cold sea water touches our feet.

Then, we looked for a place to take a rest. We rolled out the mat on the

ground and had meals together. While eating, we saw many things. We saw

many children build sand castles. Some of them played with their balls. We also

saw some people sunbathe. After having meals, we were interested in doing

something.

We were so happy and really enjoyed that day.

(Khoirunnisa’s Diary- friend of Researcher)

1. When did the writer and her relative go to the beach?

2. Why did they go to there?

3. How did they go there?

4. Why did they like to walk along the beach barefooted?

5. What is the main idea of the third paragraph?

6. a. Analyze the Generic Structure of the text!

b. What tense is mostly used in the text?

83

83

 The Answers:

1. When the writer arrived at her home.

2. Because they want to refresh our mind and enjoyed the fresh air, after

study hard.

3. By motorcycle.

4. Because they could feel the smoothness of the sand.

5. They take a rest.

6. a. Orientation is in the first paragraph.

 Events are in the second and three paragraphs.

 Re- orientation is in the last paragraph.

 b. Simple past tense.

II. Please make your Diary (about your experience or your daily activity) and

analyze it (Generic Structure and Language Feature) on your own Diary!

 Kudus, 28 April 2012

 Practioner

 Fazar Muzdalifah

 NIM.2008-32-154

 Authorized by

 The Principal of SMA N 2 BAE The advisor of English teacher

 Drs. Sugino H. Muhadi, S.Pd.

 NIP. 196307171986011002 NIP.195611271985031005

84

84

LESSON PLAN

(MEETING IV- Wednesday, Mei 2, 2012)

 School : SMA N 2 Bae Kudus

 Subject : English

 Class/ Semester : X/ 1

 Time Allocation : 2 x 45 Minutes

 Academic Year : 2011/ 2012

A. Standard Competence

1.1 Reading

Understanding the meaning of short functional written text and simple

essay of Recount, Narrative and Procedure in daily life context and to

access knowledge.

1.2 Writing

Expressing the meaning of functional written recount text and simple

short essay in daily life context.

B. Basic Competence

1.1.1 Respond the meaning and rhetorical step with accurate, fluent, and

acceptable way of short essay (recount text) that related in daily

context.

1.2.2 Express the meaning and rhetorical step of simple short functional text

(recount text) with accurate, fluent, and acceptable way to interact in

daily context of recount text.

85

85

C. Indicator

1. Read loudly short functional test based on correct pronunciation.

2. Indentify information of recount text.

3. Identify rhetorical step of recount text.

4. Respond the meaning of recount text.

5. Create recount text.

D. Skill

Writing

E. The Purpose of Learning

1. The students are able to read loudly short functional text based on correct

pronunciation.

2. The students are able to identify the information of recount text.

3. The students are able to respond the meaning of recount text.

4. The students are able to create recount text.

5. The students are able to identify the rhetorical step of recount text.

F. Material of Learning

1. Recount text is to retell an experience/ activity/ event in the past.

2. Social function: to retell events for the purpose of informing entertaining/

to retell past experience for the purpose.

3. Generic structure:

- Orientation : introducing the participant, using first person point of

view.

- Events : describing a series of event which happened.

- Re – orientation: starting the writer’s personal note.

4. Language Features:

- Using personal participant (he, she, I, Andhika, the cat, the librarian, etc)

- Using chronological connectives (after, after that, and, then, but)

- Using action verb (go, help, jump, etc)

- Using simple past tense (they went…., I was there..)

- Conjunction and time connectives (and, but, then, after that, after)

86

86

- Adverb and adverb phrases (tomorrow, quickly, yesterday, at home)

G. Method

PPP (Presentation Practice Produce)

H. Stage of Teaching

Steps Students / Teacher Activity

Pre- Teaching

 The teacher checks the students’

attendance list.

 The teacher giving the

motivation to the students.

 Teacher gives simple question

to make students’ interest and

ready to accept the materials

Whilst Teaching

d. a. Exploration

b. Elaboration

c. Confirmation

 Teacher explains about the

material (recount text)

 Teacher divides the student in

each group

 Teacher gives a text from the

Researcher’s Diary to the

students

 Teacher asks some students to

read it in front of class

 The students answer the

question based on the text

 The teachers explain about how

to write diary.

 The teacher ask to the students

to write their Diary about their

experience or their past

activities and analyze it

(language feature and generic

structure)

Post Teaching

 The teacher concludes for lesson

today (recount text).

 The teacher gives chance the

students to ask about the

materials.

 The teacher gives home work

the students to write a Diary.

87

87

 The teacher closes teaching

learning process.

I. Source

- www.sekolahoke.com (soal recount text)

- http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-

sma.html

- References: Look a Head, English for a Better Life. English text in use

- Diary

J. Assessment

- Written form : write the student diary (the student’s experience).

http://www.sekolahoke.com/
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html

88

88

STUDENT’S WORKSHEET

I. Read the text and answers the questions!

 My Scaring Experience

When I was sitting in front of my store, I saw accident. A car hit a

motorcycle from behind. The driver couldn’t control his car because he drove so

fast.

The car didn’t stop after the accident. It even ran faster. No one came to

help the motorcycle’s rider. He was injured badly.

I was so scared at the time. Then someone who was also saw the accident

at that time, called the police and tried to find help for the victim. Not long after

that, the police came. The police asked the man several questions. He told them

what happened.

After that, I went home because it was already dark.

It was really scaring experience.

1. When did the writer saw the accident?

2. Why did the driver hit a motorcycle?

3. Who was called the police?

4. How was felt of the writer at that time?

5. a. What is paragraph that tells orientation?

b. What are paragraph that tell series of event?

 The Answers:

1. When she was sitting in front of her store.

2. The driver couldn’t control his car because he drove so fast.

3. Someone who was also saw the accident at that time.

4. She felt that it was really her scaring experience.

5. a. The first paragraph.

 b. Second, third, and fourth paragraph.

89

89

II. Make your diary (about your experience or what you did last week) and

analyze it (Generic Structure and Language Feature) on your own Diary!

 Kudus, 2 Mei 2012

 Practioner

 Fazar Muzdalifah

 NIM.2008-32-154

 Authorized by

 The Principal of SMA N 2 BAE The advisor of English teacher

 Drs. Sugino H. Muhadi, S.Pd.

 NIP. 196307171986011002 NIP.195611271985031005

90

90

 LESSON PLAN

(MEETING V-Saturday, Mei 9, 2012)

 School : SMA N 2 Bae Kudus

 Subject : English

 Class/ Semester : X/ 1

 Time Allocation : 2 x 45 Minutes

 Academic Year : 2011/ 2012

A. Standard Competence

1.1 Reading

Understanding the meaning of short functional written text and simple

essay of Recount, Narrative and Procedure in daily life context and to

access knowledge.

1.2 Writing

Expressing the meaning of functional written recount text and simple

short essay in daily life context.

B. Basic Competence

1.1.1 Respond the meaning and rhetorical step with accurate, fluent, and

acceptable way of short essay (recount text) that related in daily

context.

1.2.2 Express the meaning and rhetorical step of simple short functional text

(recount text) with accurate, fluent, and acceptable way to interact in

daily context of recount text.

C. Indicator

1. Read loudly short functional test based on correct pronunciation.

2. Indentify information of recount text.

3. Identify rhetorical step of recount text.

4. Respond the meaning of recount text.

91

91

5. Create recount text.

D. Skill

Writing

E. The Purpose of Learning

1. The students are able to read loudly short functional text based on correct

pronunciation.

2. The students are able to identify the information of recount text.

3. The students are able to respond the meaning of recount text.

4. The students are able to create recount text.

5. The students are able to identify the rhetorical step of recount text.

F. Material of Learning

1. Recount text is to retell an experience/ activity/ event in the past.

2. Social function: to retell events for the purpose of informing entertaining/

to retell past experience for the purpose.

3. Generic structure:

- Orientation : introducing the participant, using first person point of

view.

- Events : describing a series of event which happened.

- Re – orientation: starting the writer’s personal note.

4. Language Features:

- Using personal participant (he, she, I, Andhika, the cat, the librarian, etc)

- Using chronological connectives (after, after that, and, then, but)

- Using action verb (go, help, jump, etc)

- Using simple past tense (they went…., I was there..)

- Conjunction and time connectives (and, but, then, after that, after)

- Adverb and adverb phrases (tomorrow, quickly, yesterday, at home)

G. Method

PPP (Presentation Practice Produce)

92

92

H. Stage of Teaching

Steps Students / Teacher Activity

Pre- Teaching

 The teacher checks the students’

attendance list.

 The teacher giving the

motivation to the students.

 Teacher gives simple question

to make students’ interest and

ready to accept the materials

Whilst Teaching

e. a. Exploration

b. Elaboration

c. Confirmation

 Teacher explains about the

material (recount text)

 Teacher divides the student in

each group

 Teacher gives a text from the

Researcher’s Diary to the

students

 Teacher asks some students to

read it in front of class

 The students answer the

question based on the text

 The teachers explain about how

to write diary.

 The teacher ask to the students

to write their Diary about their

experience or their past

activities and analyze it

(language feature and generic

structure)

Post Teaching

 The teacher concludes for lesson

today (recount text).

 The teacher gives chance the

students to ask about the

materials.

 The teacher gives home work

the students to write a Diary.

 The teacher closes teaching

learning process.

I. Sources

- www.sekolahoke.com (soal recount text)

http://www.sekolahoke.com/

93

93

- http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-

sma.html

- References: Look a Head, English for a Better Life. English text in use.

- Diary

J. Assessment

- Written form : write the student’s Diary (the student’s experience).

http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html
http://www.sekolahoke.com/2011/02/pembahasan-soal-ujian-nasional-sma.html

94

94

STUDENT’S WORKSHEET

I. Read the text and answers the questions!

Have Fun in Kliwon Market

Yesterday, my friend came to my home. We had planned shopping in

market. It was near from my home. I and my friend went to Kliwon market. We

left home by motorcycle at 09.00 a.m. We arrived at 09.05 a.m. There were

many people and so crowded in there.

First, my friend and I stopped at clothes store to buy T-shirt. Next, we

went to shoes store to buy my self shoes. After shopping for more than 2 hours,

we found our self starving so that was why we had meatball and ice fruits for

our lunch.

After that, we went home at 13.00. We arrived at home at 13.05. We told

about shopping at my home.

Finally, we tired but we felt so happy.

1. What is kind the text above?

2. What is the main idea of paragraph 2?

3. Where the writer and her friend went?

4. What are the generic structures of the text?

5. What are the language features of the text?

 The Answers:

1. Recount text.

2. The writer and friend were shopping some clothes and shoes.

3. In Kliwon market.

4. Orientation in paragraph I.

Event in paragraph 2.

 Re- orientation in the last paragraph.

5. Came, had planned, was, went, left, were, stopped, found, had, went,

arrived, told, tired.

95

95

II. Make a recount text (about your experience or what you did last week)

and analyze it (Generic Structure and Language Feature)on your own

Diary!

 Kudus, 9 Mei 2012

 Researcher

 Fazar Muzdalifah

 NIM.2008-32-154

 Authorized by

 The Principal of SMA N 2 BAE The advisor of English teacher

 Drs. Sugino H. Muhadi, S.Pd.

 NIP. 196307171986011002 NIP.195611271985031005

96

96

Appendix 4

The List Names of the Tenth Grade Students of SMA N 2 Bae Kudus in

Academic Year 2011/2012

 Class: X-9 (Girl: 23, Boy: 15 = 38 Students)

SN Name G SN Name G

1. Adhisthy Mulya Angguna Girl 20. Muhammad Bagus.R Boy

2. Ahmad Nurul Huda Boy 21. Murgiyana Girl

3. Aldira Aris Hidayanti Girl 22. Naila Ainun Nisa’ Girl

4. Dessy Bethari Anggreheni.S Girl 23. Noor Asih Girl

5. Dita Prilla Saputri Girl 24. Nurul Nikmah Girl

6. Dwi Setyo Prakoso Boy 25. Raditya Arsyad.K Boy

7. Dyah Ayu Amalia Girl 26. Ramuna Putri.W Girl

8. Edo Cahaya Putra Boy 27. Reza Fiki Okvianto Boy

9. Eka Septian Wilda Boy 28. Richa Meilinda Girl

10. Emy Wulandari Girl 29. Riyan Sanjaya Aditya Boy

11. Firda Rahmawati Girl 30. Sarah Azhar Sari Girl

12. Fitri Indah Apriliyani Girl 31. Satrio Bagus Wicaksono Boy

13. Hadiansyah Nur Huda Boy 32. Sholichul Muzab Boy

14. Hanny Widya Fatmawati Girl 33. Sigit Koeswanto Boy

15. Henry Syahrial Boy 34. Susi Ristiyarini Girl

16. Intan Alliyana Sari Girl 35. Tri Hesti Girl

17. Lisa Mayna Wulandari Girl 36. Uci Indah Aprilia Girl

18. Melky Saifur Rohman Boy 37. Wulan Septiani.C Girl

19 Muhammad Andriyanto Boy

38 Zumaela Safitri Girl

97

97

Appendix 5

 PRE TEST

 INSTRUCTIONS

1. Write your name, and students’ number!

2. Please write a Recount Text about your experience or your past activities

and analyze it about Generic Structure and Language Features!

3. Remember to Use Simple Past Tense!

4. Do it by your self!

98

98

Appendix 6

 POST TEST

 INSTRUCTIONS :

1. Write your name and students number!

2. Please write a Recount Text about your experience or your past activities

and analyze it about Generic Structure and Language Features!

3. Remember to Use Simple Past Tense!

4. Do it by your self!

99

99

Appendix 7

The Calculation of Pre-Test Data

The data descriptive of The Ability of Writing Recount Text to the Tenth

Grade Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 before

Being Taught by Using Diary.

The List of the Ability of Writing Recount Text to the Tenth Grade Students

of SMA N 2 Bae Kudus in Academic Year 2011/2012 before being

Taught by Using Diary.

Students’

Number

Score Students’

Number

Score

1. 50 20. 40

2. 48 21. 42

3. 55 22. 50

4. 50 23. 55

5. 50 24. 50

6. 48 25. 50

7. 45 26. 48

8. 44 27. 44

9. 40 28. 45

10. 65 29. 55

11. 45 30. 43

12. 52 31. 54

13. 48 32. 38

14. 55 33. 53

15. 50 34. 58

16. 56 35. 53

17. 63 36. 64

18. 50 37. 40

19. 43 38.

45

100

100

N = 38

Score max = 66

Score min = 38

The number of interval = 1+ (3.3) log N

 = 1+ (3.3) log 38

 = 1+ (3.3) 1.57

 = 1+ 5.181

 = 6.181 round up 6

The formula that is used to calculate the interval width is as follows:

 i = the max score – the min score

 the number of interval

 i = 65 – 38

 6

 i = 27

 6

i = 4. 5 rounds up 4

From the calculation above, it is found that the sum of interval 6 and width 4.

101

101

The Tabulation for Calculating Mean, Median, and Mode of the Ability of

Writing Recount text to the Tenth Grade Students of SMA N 2 Bae Kudus in

Academic Year 2011/2012 before being taught by Using Diary.

No. Score F X f.x

1. 63 – 67 3 65 195

2. 58 – 62 1 60 60

3. 53 – 57 8 55 440

4. 48 – 52 13 50 650

5. 43 – 47 9 45 405

6. 38 – 42 4 40 160

 38N xf . 1910

Mean (x) =
N

fx

 = 1910

 38

 = 50. 3

Median
fmd

FN/2
iBmd(md)

13

1438/2
45,47

 13

1419
45,47

 13

5
45,47

4.0,385,47

102

102

49,0

1,52 5,47

Mode
21 bb

b1
iBmo(mo)

 54

4
452,5

 9

4
452,5

54,1

1,6 52,5

The Tabulation for Calculating Standard Deviation of the Ability of Writing

Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus

in Academic Year 2011/2012 before being Taught by Using Diary.

No. Score F 1x 1.xf 2

1x
2

1.xf

1. 63 – 67 3 +3 +9 9 27

2. 58 – 62 1 +2 +2 4 4

3. 53 – 57 8 +1 + 8 1 8

4. 48 – 52 13 0 0 0 0

5. 43 – 47 9 -1 -9 1 9

6. 38 – 42 4 -2 -8 4 16

 N =38 1.xf = 2
2

1.xf =64

2

1

12

1

N

fx

N

fx
iSD

2

38

2

38

64
4

103

103

 0025.07.14

 697.14

 = 4. 1.302

 = 5.21

Appendix 8

The Calculation of Post-Test Data

The data descriptive Teaching Writing Recount Text to the Tenth Grade

Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 after being taught

by Using Diary.

The List of the Ability of Writing Recount Text to the Tenth Grade Students

of SMA N 2 Bae Kudus in Academic Year 2011/2012 after being Taught by

Using Diary.

Students’

Number

 Score Students’

Number

 Score

1. 68 20. 70

2. 65 21. 72

3. 70 22. 80

4. 74 23. 74

5. 72 24. 72

6. 65 25. 65

7. 73 26. 68

8. 70 27. 65

9. 63 28. 75

10. 83 29. 66

11. 75 30. 78

12. 72 31. 59

13. 63 32. 56

14. 70 33.. 61

15. 58 34. 79

16. 81 35. 75

17. 86 36. 82

104

104

18. 69 37. 78

19. 70 38. 75

N = 38

Score max = 86

Score min = 61

The number of interval = 1+ (3.3) log 38

 = 1+ (3.3) log 38

 = 1+ (3.3) 1.579

 = 1+ 5.21

 = 6.21 round up 6

The formula that is used to calculate the interval width is as follows:

i = the max score – the min score

 the number of interval

 = 86 – 56

 6

 = 30

 6

 = 5

From the calculation above, it is found that the sum of interval 6 and width 5.

105

105

The Tabulation for Calculating Mean, Median , and Mode of the Ability of

Writing Recount text to the Tenth Grade Students of SMA N 2 Bae Kudus in

Academic Year 2011/2012 before being taught by Using Diary.

No. Score Group F X f.x

1. 85 – 81 4 82 328

2. 80 – 76 10 78 780

3. 75 – 71 5 72 360

4. 70 – 66 8 68 544

5. 65 – 61 8 62 496

6. 60 – 56 3 58 174

Total

2682

Mean (x) =
N

fx

 = 2682

 38

 = 70.6

Median
fmd

FN/2
iBmd(md)

10

1238/2
 55,75

 10

1219
 55,75

 10

7
55,75

79

5,35,75

5.0,75,75

106

106

Mode
21 bb

b1
iBmo(mo)

55

6
 580,5

10

6
 580,5

 5.83

35,80

5.0,6 80,5

The Tabulation for Calculating Standard Deviation of the ability of Writing

Recount Text to the Tenth Grade Students of SMA N 2 Bae Kudus in

Academic Year 2011/2012 before being Taught by Using Diary.

No. Score Group F 1x 1.xf 2

1x
2

1.xf

1. 85 – 81 4 +1 4 1 4

2. 80 – 76 10 0 0 0 0

3. 75 – 71 5 -1 -5 1 5

4. 70 – 66 8 -2 -16 4 32

5. 65 – 61 8 -3 -24 9 72

6. 60 – 56 3 -4 -12 16 48

N

=38
1.xf = -53

 2

1.xf =161

107

107

2

1

12

1

N

fx

N

fx
iSD

2

38

53

38

161
5

94.1236.45

296.25

= 5. 1.515

= 7.57 rounds up 7.6

=7.6

108

108

Appendix 9

The t-test Result

The result of the Ability of Writing Recount Text of the Tenth Grade

Students of SMA N 2 Bae Kudus in Academic Year 2011/2012 before and after

Being Taught by Using English Diary.

No. Pre-test Post-test D D²

1. 50 68 18 324

2. 48 65 17 289

3. 55 70 15 225

4. 50 74 24 576

5. 50 72 22 484

6. 48 65 17 289

7. 45 73 28 784

8. 44 70 26 676

9. 40 63 23 529

10. 65 83 18 324

11. 45 75 30 900

12. 52 72 20 400

13. 48 63 15 225

14. 55 70 15 225

15. 50 58 8 64

16. 56 81 25 625

17. 63 86 23 529

18. 50 69 19 361

19. 43 70 27 729

No. Pre-test Post-test D D²

109

109

20. 40 70 30 900

21. 42 72 30 900

22. 50 80 30 900

23. 55 74 19 361

24. 50 72 22 484

25. 50 65 15 225

26. 48 68 20 400

27. 44 65 21 441

28. 45 75 30 900

29. 55 66 11 121

30. 43 78 35 1225

31. 54 59 5 25

32. 38 56 18 324

33. 53 61 8 64

34. 58 79 21 441

35. 53 75 22 484

36. 64 82 18 324

37. 40 78 38 1444

38. 45 75 30 900

 D 813 2D 19421

110

110

Appendix 10

The t-test Calculation

D =
N

D

 =
38

813

 = 21, 39

 = round up 21, 4

t =

1

2

2

NN

N

D
D

D

=

13838

38

)813(

19421

4,21

2

=

1406

9,1739319421

4,21

=

1406

1,2027

4,21

=
442,1

14,2

=
2008,1

14.2

= 1.782

 t-table = 2.021

 [to= 1.782 > t-table = 2.021]

111

111

Appendix 11

Table Significance at 5 % and 1% Level of Significance

Degree of

freedom

(df)

Value of “t” on the

level of significant

Degree of

freedom

(df)

Value of “t” on the level of

significant

5% 1% 5% 1%

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

12.706

4.303

3.182

2.776

2.571

2.447

2.365

2.306

2.262

2.228

2.201

2.179

2.160

2.145

2.130

2.120

2.110

62.657

9.925

5.841

4.604

4.034

3.707

3.499

3.355

3.250

3.169

3.106

3.055

3.012

2.977

2.947

2.971

2.898

18

19

20

21

22

23

24

25

26

27

28

29

30

40

60

120

∞

2.101

2.093

2.086

2.080

2.074

2.069

2.064

2.060

2.056

2.052

2.048

2.045

2.042

2.021

2.000

1.980

1.960

2.878

2.861

2.845

2.831

2.819

2.807

2.797

2.787

2.779

2.771

2.763

2.756

2.750

2.740

2.660

2.617

2.576

112

112

113

113

CURRICULUM VITAE

Fazar Muzdalifah, She was born on January, 18
nd

1985 in Bekasi. But, she grew up in Kudus. I am single

child of Mr. Syarieffuddin and Mrs. Sumiyati.

I started my study in Elementary School (SD N 1

Cibitung Bekasi) in 1991 until 1993. And then she moved in Kudus of Central of

Java. And she continued her study at SD N 04 Getas Pejaten. She graduated from

Elementary school in 1996. Then she continued her study in SMPN 1 Jati Kudus

in 1997 and graduated in 1999. Then, she entered to Senior High School in SMA

N 1 Mejobo Kudus and graduated in 2002.

I continued my study at Department of English Education, Faculty of

Teacher Training and Education, University of Muria Kudus in 2008. I joined in

English course when I was in third semester during now.

When I was in seventh semester, I already joined the teaching practice in

SMA N 2 Bae Kudus as the duty of Field Experienced Program. And also she was

doing her research in there.

After graduating from University of Muria Kudus, I plan to keep teaching

English because I have a dream to be a good teacher.

114

114

YAYASAN PEMBINA UNIVERSITAS MURIA KUDUS

UNIVERSITAS MURIA KUDUS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

 Kampus UMK Gondangmans Bae Kudus PO BOX 53 Telp/Fax.

0291 – 438229

STATEMENT

I, Fazar Muzdalifah (NIM: 2008-32-154) state that my skripsi entitled: Teaching

Writing Recount text to the Tenth Grade Students of SMA N 2 Bae Kudus in

Academic Year 2011/2012 Taught by Using Diary is indeed the scientific work

of mine, not that of others’. I just take some certain quotations from others’

scientific works as my references.

I am fully responsible for this statement.

Kudus, July 2012

Researcher

Fazar Muzdalifah

 NIM. 2008-32-154

115

115

 YAYASAN PEMBINA UNIVERSITAS MURIA KUDUS

UNIVERSITAS MURIA KUDUS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

 Kampus UMK Gondangmans Bae Kudus PO BOX 53 Telp/Fax.

0291 – 438229

PERNYATAAN

Yang bertanda tangan dibawah ini, saya:

Nama : Fazar Muzdalifah

NIM : 2008 – 32 – 154

Program Studi : Pendidikan Bahasa Inggris

Title : Teaching Writing Recount Text to the Tenth Grade

Students of SMA N 2 Bae Kudus in Academic Year

2011/2012 Taught by Using Diary.

Menyatakan bahwa skripsi ini adalah hasil pekerjaan saya sendiri dan sepanjang

pengetahuan saya tidak berisi materi yang telah dipublikasikan atau yang ditulis

oleh orang lain atau telah digunakan sebagai persyaratan penyelesaian studi pada

perguruan tinggi lain kecuali pada bagian-bagian tertentu yang saya ambil sebagai

acuan.

Apabila ternyata terbukti pernyataan ini tidak benar, sepenuhnya menjadi

tanggung jawab saya.

Kudus, July 2012

Penyusun

 Fazar Muzdalifah

 NIM. 2008-32-154

116

116

 YAYASAN PEMBINA UNIVERSITAS MURIA KUDUS

UNIVERSITAS MURIA KUDUS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

 Kampus UMK Gondangmans Bae Kudus PO BOX 53 Telp/Fax.

0291 – 438229

KETERANGAN SELESAI BIMBINGAN

Yang bertanda tangan dibawah ini mahasiswa:

Nama : Fazar Muzdalifah

NIM/ Semester : 2008-32-154/ VIII

Program Studi : Bahasa Inggris

Telah selesai dalam menjalani bimbingan skripsi yang berjudul:

“Teaching Writing Recount text to the Tenth Grade Students of SMA N 2

Bae Kudus in Academic Year 2011/2012 Taught by Using Diary.”

Demikian surat keterangan ini dibuat untuk mengajukan permohonan ujian

terakhir.

 Kudus, July 2012

Pembimbing I Pembimbing II

Mutohhar, S.Pd, M.Pd Drs. Suprihadi, M.Pd.

NIS.0610701000001204 NIP. 195706161984031015

117

117

YAYASAN PEMBINA UNIVERSITAS MURIA KUDUS

UNIVERSITAS MURIA KUDUS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

 Kampus UMK Gondangmans Bae Kudus PO BOX 53 Telp/Fax.

0291 – 438229

PERMOHONAN UJIAN SKRIPSI

Yang bertanda tangan di bawah ini, saya:

Nama : Fazar Muzdalifah

NIM/ Semester : 2008-32-154/ VIII

Program Studi : Pendidikan Bahasa Inggris

Mengajukan permohonan menempuh ujian skripsi.

Bersama ini kami lampirkan:

1. Surat pernyataan mahasiswa tentang orisinalitas skripsi

2. Surat keterangan selesai bimbingan skripsi

3. Naskah skripsi 4 eksemplar

4. Tanda bukti pembayaran biaya bimbingan dan ujian skripsi

5. Transkrip nilai yang telah lulus dengan IPK 3,36

Kudus, July 2012

Mengetahui

Kaprogdi Pendidikan Bahasa Inggris Pemohon

Fitri Budi Suryani, S.S, M.Pd Fazar Muzdalifah

NIS. 0610701000001155 NIM. 2008-32-154

