

**THE WRITING ABILITY IN RECOUNT TEXT
OF THE EIGHTH GRADE STUDENTS
OF SMP MUHAMMADIYAH 1 KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING DIARY**

By
RAHMA RAHAYU
NIM 2009 32 051

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE WRITING ABILITY IN RECOUNT TEXT
OF THE EIGHTH GRADE STUDENTS
OF SMP MUHAMMADIYAH 1 KUDUS
IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING DIARY**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

MOTTO

- Allah will never change the condition till the people change it by themselves.
- If you want to start a new beginning, make a peace with your past.
- Real success is determined by two factors, faith and action.
- Life is struggle, there is no life without a struggle.
- Keep going and never quit, the champion is never quit.
- Allah is always with us.

DEDICATION

This skripsi is dedicated to:

- Her beloved parents, Mr. Pulung Subagio & Mrs. Kusnah
- Her brother and sister, Adam Hanif and Yasmin Noor

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Rahma Rahayu has been approved by the skripsi advisors for further approval by the examining committee.

Kudus, July 2013

Advisor I

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

Advisor II

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

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd
NIS. 196212191987031001

EXAMINER'S APPROVAL

This is to certify that the Skripsi of Rahma Rahayu (NIM: 200932051) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, July 31th, 2013

Skripsi Examining committee

Diah Kurniati, S.Pd, M.Pd

NIS. 0610701000001190

, Chairperson

Drs. H. A. Hilal Majdi, M. Pd.

NIS. 0610713020001020

, Member

Dra. Sri Endang Kusmaryati, M.Pd

NIS. 0610701000001009

, Member

Drs. Muh. Syafe'i, M.Pd

NIP. 196204131988031002

, Member

Acknowledged by

ACKNOWLEDGEMENT

Alhamdulilah, the researcher thanks to Allah SWT for the most gracious and the most mercifulin this occasion, so she is able to finish writing this research entitled "**The Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Taught by Using Diary**"

The writer realizes that she would not be able to complete her scripts without support, advice and encouragement from many persons. Therefore, she would like to deliver her great thanks, to those who are directly or indirectly involved in the completion of this research. Especially for:

1. Dr. Drs. SlametUtomo, M. Pd as the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
2. DiahKurniati, S. Pd, M. Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. DiahKurniati, S. Pd, M. Pd as the first advisor, who has guided and given his advices to the writer in finishing this skripsi wisely and patiently with her beautiful and calm mind
4. Dr. H.A. Hilal Madjdi, M.Pd as the second advisor who has carefully read and given suggestions for the improvements of this skripsi.
5. Trisno Budiyanto, S.Pd as the principal of SMP Muhammadiyah 1 Kudus who gives the writer permission and ease to conduct the research

6. English teachers in SMP Muhammadiyah 1 Kudus especially Mulyadi, S.Pd who have supported the researcher during research in SMP Muhammadiyah 1 Kudus
7. All Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014, especially VIII F for their participation.
8. All lecturers and staffs of English Education Department who have given worthy knowledge and support.
9. Her beloved family, Mom Kusnah who patiently supports and teaches, Dad Pulung Subagio who wisely guides, little brother Adam Hanif and little sister Yasmin Noor for the warm care, and her family in Jepara especially her uncle for the support.
10. Her beloved friends, Ulfa Mustika, Difla, Vivin, and all of my friends in Muria Kudus University for the togetherness in happiness and sadness
11. Her big brother, Mas Lupex, Mas Ikhsan, Mas Wafa, and the others Mas.
12. Transformave (Mio K2865MC), Optimave (Netbook Samsung), Beautiful red (Nokia X2), her rides and gadgets for the selfless support all days all nights.

Finally, The writer hopes that this skripsi will be useful for those especially who are in the field of education.

Kudus, 31 July 2013

Rahma Rahayu

ABSTRACT

Rahayu, Rahma. 2013. *The Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Taught by Using Diary.* Skripsi. Department of English Education. Faculty of Teacher Training and Education. University of Muria Kudus. Advisors: (i) Diah Kurniati, S.Pd, M.Pd.(ii) Dr. H.A. Hilal Madjdi, M.Pd.

Key Words: Writing Ability in Recount Text and Diary

Writing as one of the four skills, has given an important contribution to human work. The important of writing can be seen in people's daily activities and social life. Language conveys the messages among people to communicate and interact. But, the students sometimes need too much time only for thinking what they are going to write. The writer thinks that it is not effective enough, so they need a media. The writer uses diary. It is a new media in teaching English. Hopefully by using this media of teaching, the students can more interest and more diligent in learning to write unforgettable experience in diary anywhere.

The purpose of this research is to find out whether there is a significant difference of the writing ability in recount text of the eighth grade students of smp muhammadiyah 1 kudus in academic year 2013/2014 taught by using diary.

This is an experimental research. The writer uses one group. The population used is the students of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in academic year 2013/2014. While the sample is class VIII F. The number of the subject is 30. There are six meetings during the research. Before the students have treatments, they have pre test first. After that is treatment. In the end of the treatment, the researcher gives post test to the student and compares the result with pre test result.

The result of the experiment shows that the mean of pre test is 45.83 by standard deviation 9.04 and the mean of post test is 67.5 by standard deviation 12.98. It was found t-observation 12.67 in the level significance 5% from the degree of freedom (df) N-1 ($30-1 = 29$), and t-table (t_t) 2.04. In other word t-observation is higher than t-table ($t_o > t_t$). Therefore, it can be said that the null hypothesis is rejected, while the hypothesis of the research is confirmed.

Based on the result of the research above, the writer suggests that teachers should use an interesting media in teaching and learning process. It is to make students practice their ability of writing from simple to the complex one in diary, without feel afraid to make mistake.

ABSTRAKSI

Rahayu, Rahma. 2013.*Penulisan Kemampuan dalam Recount Text dari Siswa Kelas VIII SMP Muhammadiyah 1 Kudus Tahun Ajaran 2013/2014 Diajarkan dengan Menggunakan Buku Harian.* Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Diah Kurniati, S.Pd, M.Pd.(ii) Dr. H.A. Hilal Madjdi, M.Pd.

Kata Kunci: Kemampuan Menulis di Recount Teks dan Buku Harian

Menulis sebagai salah satu dari empat keterampilan, telah memberikan kontribusi penting untuk pekerjaan manusia. Yang penting dari penulisan dapat dilihat dalam kegiatan sehari-hari masyarakat dan sosial Bahasa hidup menyampaikan pesan antara orang-orang untuk berkomunikasi dan berinteraksi. Namun, siswa kadang-kadang perlu terlalu banyak waktu hanya untuk memikirkan apa yang akan mereka tulis. Penulis berpikir bahwa itu tidak cukup efektif, sehingga mereka membutuhkan media. Penulis menggunakan buku harian. Ini adalah media baru dalam mengajar bahasa Inggris. Mudah-mudahan dengan menggunakan media pembelajaran, para siswa dapat lebih tertarik dan lebih rajin dalam belajar untuk menulis pengalaman yang tak terlupakan dalam buku harian di mana saja.

Tujuan dari penelitian ini adalah untuk mengetahui apakah terdapat perbedaan yang signifikan kemampuan menulis dalam teks recount dari siswa kelas VIII SMP muhammadiyah 1 kudus di tahun akademik 2013/2014 diajarkan dengan menggunakan buku harian.

Penelitian ini merupakan penelitian eksperimental. Penulis menggunakan satu kelompok. Populasi yang digunakan adalah mahasiswa Siswa Kelas VIII SMP Muhammadiyah 1 Kudus pada tahun ajaran 2013/2014. Sedangkan sampel adalah kelas VIII F. Jumlah subjek adalah 30. Ada enam pertemuan selama penelitian. Sebelum siswa memiliki perawatan, mereka memiliki pra tes pertama. Setelah itu treatment. Pada akhir perawatan, peneliti memberikan post test kepada siswa dan membandingkan hasilnya dengan hasil tes pra.

Hasil percobaan menunjukkan bahwa rata-rata pre test adalah 45,83 dengan standar deviasi 9,04 dan rata-rata post test adalah 67,5 dengan standar deviasi 12,98. Ditemukan t-observasi 12,67 pada tingkat signifikansi 5% dari derajat kebebasan (df) N-1 ($30-1 = 29$), dan t-tabel (tt) 2,04. Dengan kata lain t-observasi lebih besar dari t-tabel (untuk $>$ tt). Oleh karena itu, dapat dikatakan bahwa hipotesis nol ditolak, sedangkan hipotesis penelitian dikonfirmasi.

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru harus menggunakan media yang menarik dalam proses belajar mengajar. Hal ini membuat siswa berlatih kemampuan mereka menulis dari yang sederhana sampai yang kompleks dalam buku harian, tanpa merasa takut untuk membuat kesalahan.

TABLE OF CONTENTS

	page
COVER	i
PAGE OF LOGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS APPROVAL.....	v
BOARD OF EXAMINERS	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	ix
ABSTRAKSI	x
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problems.....	3
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Scope of the Research	4
1.6 Operational Definition.....	5

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP Muhammadiyah 1 Kudus	7
2.1.1 Curriculum of Teaching English in SMP Muhammadiyah 1 Kudus ...	8
2.1.2 Purposes of Teaching English in SMP Muhammadiyah 1 Kudus	9
2.1.3 Material of Teaching English in SMP Muhammadiyah 1 Kudus	11

2.1.4	Teaching Technique and Media Used in SMP Muhammadiyah 1 Kudus.....	13
2.2	Writing	13
2.2.1	Teaching Writing in Senior High School.....	14
2.2.2	Process of Writing.....	15
2.3	Genre	17
2.4	Recount Text	19
2.4.1	Social Function of Recount Tex.....	19
2.4.2	Generic Structure of Recount Text.....	19
2.4.3	Language Features of Recount Text.....	21
2.5	Media.....	21
2.5.1	Function of Media	22
2.5.2	Diary.....	23
2.5.3	Teaching Writing Recount Text by Using Diary	23
2.6	Review of Previous Research.....	24
2.7	Theoretical Framework	25
2.8	Hypothesis.....	26

CHAPTER III RESEARCH METHOD

3.1	Research Design	28
3.2	Population and Sample.....	29
3.3	Instrument.....	30
3.4	Data Collection.....	34
3.5	Technique of Analyzing the Data.....	35

CHAPTER IV FINDING OF THE RESEARCH

4.1	Research Finding	37
4.1.1	The Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in the Academic Year of 2013/2014 Before Taught by Using Diary	37
4.1.2	The Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in the Academic Year of 2013/2014 After Taught by Using Diary.....	39
4.2	Hypothesis Testing	41

CHAPTER V DISCUSSION

5.1	Discussion	43
5.1.1	The Writing Ability in Recount Text the Eight Grade Students of SMP Muhammadiyah 1 Kudus in the Academic Year 2013/2014 Before and After Taught by Using Diary.....	44
5.1.2	The Significant Difference of the Writing Ability in Recount Text of the Eight Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Before and After Taught by Using Diary.	46

CHAPTER VI CONCLUSION AND SUGGESTION

6.1	Conclusion.....	48
6.2	Suggestion	49

BIBLIOGRAPHY	50
APPENDICES.....	
STATEMENT SHEET	
CURRICULUM VITAE.....	

LIST OF TABLES

Table	Page
2.1 The Material of English of Eight Year Students	12
3.3.1 The Criteria of Scoring Test	31
3.3.2 The Criteria of Measuring the Test in SMP Muhammadiyah 1 Kudus..	33
4.1.1 The Scores List of the Writing Ability (Pre - Test) of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Before Taught by Using Diary	38
4.1.2 The Distribution Frequency of the Writing Ability (Pre - Test) of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Before Taught by Using Diary.....	38
4.2.1 The Scores List of the Writing Ability (Post - Test) of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 After Taught by Using Diary.....	40
4.2.2 The Distribution Frequency of The Writing Ability Test (post – test)of The Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 After Taught by Using Diary.....	41

LIST OF FIGURES

Figures	Page
3.1 The Design Experiment Pre-test – Post-test	39
4.1 Polygon of the The Writing Ability Test (pre – test) of The Eighth grade Students of SMP Muhammadiyah 1 Kudus in Academic year 013/2014 Before Taught by Using Diary.....	39
4.2 Polygon of the Writing Ability Test of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic year 2013/2014 AfterTaught by Using Diary	41

LIST OF APPENDIXES

Appendix	Page
1. Lesson Plan I.....	51
2. Lesson Plan II	56
3. Lesson Plan III	60
4. Lesson Plan IV	64
5. Draft of Pre Test and Post Test	68
6. The Calculation of Mean and Standard Deviation of the Pre test Measuring the Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Taught by Using Diary.....	71
7. The Calculation of Mean and Standard Deviation of the Post test Measuring the Writing Ability in Recount Text of the Eighth Grade Students of SMP Muhammadiyah 1 Kudus in Academic Year 2013/2014 Taught by Using Diary.....	74
8. The Data Before and After Score of the of SMP Muhammadiyah 1 Kudus in academic year 2013/2014 of 30 Students.....	76
9. The T-test.....	78
10. The Value of T-Table for Any Number Degree of Freedom.....	79