


**THE ABILITY OF WRITING RECOUNT TEXT OF THE EIGHTH
GRADE STUDENTS OF MTS DARUL ULUM KLEPU JEPARA IN
ACADEMIC YEAR 2013/2014 TAUGHT BY USING PUPPET**

By
EKA ARYA NUGRAHA
200932243

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**


**THE ABILITY OF WRITING RECOUNT TEXT OF THE EIGHTH
GRADE STUDENTS OF MTS DARUL ULUM KLEPU JEPARA IN
ACADEMIC YEAR 2013/2014 TAUGHT BY USING PUPPET**

SKRIPSI

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


**By
EKA ARYA NUGRAHA
200932243**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

Motto

- ❖ “Praying and attempting are the Key of Success”
- ❖ “Because of your smile you make life more beautiful”

Dedication

The writer dedicates this skripsi to :

1. Allah SWT, his God who gives his life, faith and Islam.
2. His beloved father and mother.,who always support me in doing this final project
3. His beloved girlfriend, who gives me spirit and encouragement everytime.
4. All of English learners, especially the students of English Education Department, Teacher and Education Faculty, Muria Kudus University.

ADVISOR'S APPROVAL

This is certify that *Skripsi* of Eka Arya Nugraha (NIM: 2009-32-243) has been approved by the *skripsi* advisors for further approval by the Examining Commite.

Kudus, February 2014

Advisor I


Titis Sulistyowati, S.S, M.Pd,
NIP. 19810402-200501-2-001

Advisor II


Nurachingsih, S.Pd, M.Pd
NIS. 0610701000001201

Acknowledge by

The faculty of Teacher Training and Education

Dean,


Dr. Drs. Slamet L. Lomo, M.Pd,
NIP. 19620219-198703-1-001

EXAMINERS' APPROVAL

This is to certify that skripsi of Eka Arya Nugraha NIM. 2009-32-243 has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 08th March 2014

Skripsi Examining Committee:


Titis Sulistyowati, S.S., M.Pd,
NIP. 198104022005012001

Chairperson


Nuraeningsih, S.Pd, M.Pd
NIS. 061701000001201

Member


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

Member


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

Member

Acknowledged by:

The Faculty of Teacher Training and Education

Dean,


Dr. Desi Slamet Lomo, M.Pd,
NIP. 19621219198703-1-001

ACKNOWLEDGMENT

Alhamdulillah, the writer would like to express his high gratitude to ALLAH SWT for blessing and guidance, so the writer has finished the skripsi entitled :” The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 Taught by Using Puppet”.

The writer would like to express his sincere gratitude and appreciation for the valuable gave by many persons in completing this skripsi. They are:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd, M. Pd, the Head of English Education Department.
3. Titis Sulistyowati,SS, M. Pd, the first advisor. Thank for all his patience, help, advice and attention to the writer in the completion of the skripsi.
4. Nuraeningsih, S. Pd, M. Pd, the second advisor. Thanks for her advice and guidance to the writer.
5. All lectures and staffs of English Education Department Teacher Training and Education of Muria Kudus University.
6. His beloved parents and sisters, for their loves and supports to him in finishing this skripsi.
7. His beloved friends (Evi Kristianawati, Herlina Pratiwi, Mukhsinul Arif, M. Zaim Darojat and Slamet Bagus), for their assistances and supports in completing this research.

In addition, the writer would like to express his sincerest gratitude to the reader for some critic and suggestion. Hopefully this skripsi will be useful for everyone.

Kudus, February 2014

The writer

Eka Arya Nugraha
2009-32-243


ABSTRACT

Nugraha, Eka Arya. 2014. :” *The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 Taught by Using Puppet*”.Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisor: (1) Titis Sulistyowati,SS, M. Pd (2) Nuraeningsih, S. Pd, M.Pd

Key words: *Writing ability, Recount text, and Puppet*

Writing is one of important skill for the students at Junior High School. The students get difficulties in finding and organizing ideas to start their writing. One of the materials which are taught in the eighth of Junior High School is genre. Recount is one of genres that tells about past activities/events when they have occurred. Puppet media is one of three dimensional things that is used the teacher to introduce and present the content, organization, describing things, and entertaining the students to easy memorize the events, since recount texts consist of series of events or experiences in the past, usually in the order they occurred.

The objective in this study is to find out whether there is a significant difference of the ability of writing recount text of the eighth grade students of MTs Darul Ulum Klepu Jepara in the academic year 2013/2014 before and after being taught by using puppet.

The study is an experimental research. The target population of this study is all of the Eighth grade students of MTs Darul ulum Klepu Jepara in the academic year 2013/2014. The writer takes one class as the sample by using cluster random sampling. The writer got VIIIC, consist of 26 students. The writer give written test by giving pre-test and post-test.

The results of this study show that (a) The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 Before Being Taught by Using Puppet can be categorized as sufficient, the average score is 58.07 and the standard deviation is 13.84 (b) The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 After Being Taught by Using Puppet can be categorized as good, the average score is 80.8 and the standard deviation is 5.4 and (c) there is a significant difference of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 Before And After Being Taught by Using Puppet. It can be seen from the calculated the t-test, which $t_o > t_t$ with degree of freedom (d.f) $N-1 = 26-1=25$ and significant level $0.05 = 2.06$. t-observation is 7.96. t-test is 2.06. H_o is denied and H_a is confirmed. So the hypothesis state, “there is any significant difference between The Ability of Writing Recount Text

of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 Before And After Being Taught by Using Puppet” is confirmed.

Based on the result of this study, teachers are suggested to use Puppet as a media to teach writing Recount text. The Ability of Writing Recount Text taught by using Puppet make the students write recount text easily.


ABSTRAK

Nugraha, Eka Arya, 2014. *Kemampuan Menulis Recount Kelas Delapan MTs Darul Ulum Klepu Jepara Tahun Ajaran 2013/2014 Menggunakan boneka. Skripsi*. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus, Pembimbing (1) Titis Sulistyowati, SS, M. Pd (2) Nuraeningsih, S. Pd, M. Pd

Kata Kunci: *Kemampuan Menulis Recount teks, dan Boneka*

Menulis adalah salah satu kemampuan penting untuk murid di sekolah tingkat pertama. Murid mendapatkan kesulitan dalam menemukan dan menyusun ide-ide untuk memulai tulisan mereka. Salah satu materi yang diajarkan di kelas delapan sekolah tingkat pertama adalah jenis-jenis teks atau genre. Teks recount adalah salah satu jenis teks yang menceritakan tentang kejadian dimasa lalu ketika kejadian tersebut terjadi. Boneka adalah salah satu media tiga dimensi yang digunakan untuk membantu guru dalam memperkenalkan dan menyajikan isi, organisasi, menggambarkan sesuatu dan menghibur murid untuk memudahkan mengingat kejadian. Dimana teks recount terdiri dari kejadian di waktu lampau yang terjadi secara berurutan, sesuai dengan kapan kejadian tersebut terjadi.

Tujuan penelitian ini adalah mengetahui apakah ada perbedaan yang signifikan antara kemampuan menulis teks recount kelas delapan MTs Darul Ulum Klepu Jepara pada tahun 2013/2014 sebelum dan sesudah diajarkan menggunakan boneka.

Penelitian ini adalah penelitian eksperimen. Target populasi pada penelitian ini adalah semua siswa kelas delapan di MTs Darul Ulum Klepu, Jepara pada tahun ajaran 2013/2014. Jumlah populasi terdiri dari 26 siswa. Dalam penelitian penulis mengambil satu kelas sebagai sampel dengan menggunakan cluster random sampling. Penulis mendapatkan kelas VIII C, terdiri dari 26 siswa. Penulis memberikan tes tertulis dengan memberikan pre-test dan post-test.

Hasil penelitian ini menunjukkan bahwa (a) kemampuan menulis teks recount kelas delapan MTs Darul Ulum Klepu Jepara pada tahun 2013/2014 sebelum diajarkan menggunakan boneka kurang memuaskan dan dapat di kategorikan cukup ($\bar{x} = 58,06$ dan $SD = 13,84$). (b) kemampuan menulis teks recount kelas delapan MTs Darul Ulum Klepu Jepara pada tahun 2013/2014 sesudah diajarkan menggunakan boneka. ($\bar{x} = 80,8$ dan $SD = 5,4$) dan (c) Adanya perbedaan yang signifikan antara kemampuan menulis teks recount kelas delapan MTs Darul Ulum Klepu Jepara pada tahun 2013/2014 sebelum dan sesudah diajarkan menggunakan boneka. Ini bisa dilihat dari hasil t-test, yang mana $t_o > t_t$ dengan degree of freedom (d.f) $N-1 = 26-1=25$ dan significant level $5\%=2.06$. t-observation adalah 7.96. t-test adalah 2.06. H_0 ditolak dan H_a dikonfirmasi. Jadi hipotesis menyatakan “ada perbedaan yang signifikan antara kemampuan menulis teks recount kelas delapan MTs Darul Ulum Klepu Jepara pada tahun 2013/2014 sebelum dan sesudah diajarkan menggunakan boneka” dikonfirmasi

Berdasarkan hasil penelitian ini, para guru di sarankan untuk menggunakan boneka sebagai salah satu media untuk pendamping menulis recount teks. Kemampuan menulis recount teks dengan menggunakan boneka membuat siswa menulis recount teks lebih mudah.


TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAK.....	xi
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	
1.1 Background of the Study.....	1
1.2 Statement of the Problem	4
1.3 Objective of the Study.....	4
1.4 Significance of the Study	5
1.5 Scope of the Study	5
1.6 Operational Definition	5

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching English in MTs Darul Ulum Klepu Jepara	7
2.1.1 The Curriculum of Teaching English in MTs Darul Ulum Klepu Jepara	8
2.1.2 The Purpose of Teaching English for The Eighth Grade Students of MTs Darul Ulum Klepu Jepara	9
2.1.3 The Material of Teaching English Vocabulary in MTs Darul Ulum Klepu Jepara.....	10
2.2 Writing Ability.....	10
2.2.1 Types of Writing	11
2.2.2 Process of Writing	11
2.2.3 The Problem of Writing	14
2.3 Genre.....	14
2.3.1 Types of Genre.....	15
2.3.2 Recount Text`	17
2.3.3 Social Function of Recount Text.....	17
2.3.4 Significant Lexicogrammatical Features of Recount	18
2.3.5 Generic Structure of Recount.....	18
2.4 Media of Teaching	19
2.4.1 Kinds of Media Teaching.....	19
2.5 Puppet.....	20
2.5.1 Definition of Puppet.....	21

2.5.2 The Types of Puppet.....	21
2.5.3 Puppet as Media in Teaching English in Junior High School Students...	23
2.5.4 The Techniques of Using Puppet in Teaching Recount Text.....	25
2.5.5 Teaching Writing Recount Text by Using Puppet.....	27
2.6 Review of Previous Research.....	28
2.7 Therotical Framework.....	29
2.8 Hypothesis.....	30
CHAPTER III METHOD OF THE STUDY	
3.1 Design of the Study	31
3.2 Population and Sample	32
3.3 Instrument of the Study.....	34
3.4 Data Collecting.....	36
3.5 Data Analysis	37
CHAPTER IV FINDING OF THE RESEARCH	
4.1 The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 Before Being Taught by Using Puppet.....	40
4.2 The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 Before Being Taught by Using Puppet	43
4.3 Hypothesis Testing	46
CHAPTER V DISCUSSION	
5.1 The Ability of Writing Recount Text of The Eghth Grade Students of MTs Darul Ulum Klepu Jepara in Academic year 2013/2014 Before Being Taught by Using Puppet.	49

5.2 The Ability of Writing Recount Text of The Eghth Grade Students of MTs Darul Ulum Klepu Jepara in Academic year 2013/2014 After Being Taught by Using Puppet.....	50
5.3 The Significant Difference of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 Before and After Being Taught by Using Puppet.....	52

CHAPTER VI:CONCLUSION AND SUGGESTION

6.1 Conclusion	55
6.2 Suggestion	56

REFERENCES	57
-------------------------	----

APPENDICES	59
-------------------------	----

STATEMENT	85
------------------------	----


CURRICULUM VITAE	86
-------------------------------	----

LIST OF TABLES

	Page
Table 4.1 The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 before Being Taught by Using Puppet	41
Table 4.2 The Frequency Distribution of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 before Being Taught by Using Puppet.....	42
Table 4.3 The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 after Being Taught by Using Puppet	44
Table 4.4 The Frequency Distribution of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 after Being Taught by Using Puppet	45

LIST OF FIGURES

		Page
Figure 4.1	The Bar Diagram of Score of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 before Being Taught by Using Puppet.....	43
Figure 4.2	The Bar Diagram of Score of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in Academic Year 2013/2014 before Being Taught by Using Puppet.....	46


LIST OF APPENDICES

Appendix	Page
Appendix 1 Silabus	58
Appendix 2 Lesson Plan.....	61
Appendix 3 Pre-test.....	73
Appendix 4 Post-test	74
Appendix 5 List of Students Class VIII C MTs Darul Ulum Klepu Jepara in the Academic Year 2013/3014.....	75
Appendix 6 The Calculation of Pre-Test Score of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 before Being Taught by Using Puppet.....	75
Appendix 7 The Calculation of Post-Test Score of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 After Being Taught by Using Puppet.....	78
Appendix 8 T-test Result of The Ability of Writing Recount Text of The Eighth Grade Students of MTs Darul Ulum Klepu Jepara in the Academic Year 2013/2014 Before and After Being Taught by Using Puppet	78
Appendix 9 The T-test Calculation	82

