

**CORRELATION BETWEEN THE MASTERY OF SIMPLE PAST TENSE
AND THE WRITING ABILITY OF RECOUNT TEXT OF THE TENTH
GRADE STUDENTS OF MA QUDSIYYAH KUDUS
IN THE ACADEMIC YEAR 2013/2014**

By
NIDA SAIFATUL MUNAWWAROH
NIM. 201032084

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

**CORRELATION BETWEEN THE MASTERY OF SIMPLE PAST TENSE
AND THE WRITING ABILITY OF RECOUNT TEXT OF THE TENTH
GRADE STUDENTS OF MA QUDSIYYAH KUDUS
IN THE ACADEMIC YEAR 2013/2014**

SKRIPSI

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

**By
NIDA SAIFATUL MUNAWWAROH
201032084**

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

MOTTO AND DEDICATION

Motto

- Where there is a will, there is a way.
- You can if you think you can.
- Pray, and I (Allah) will make it come true. (QS. Al-Mu'min:60)

Dedication

This skripsi is dedicated to:

- Her beloved parents, Mr. Saifullah and Mrs. Rochis A. and her brother, Jundan Bakhtiar who always give their supports and pray everyday.
- Her dearest, Firman Endra who always loves and supports her.
- Her beloved friends.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of NIDA SAIFATUL M. (NIM: 2010 32 084) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, 07 May 2014

Advisor I,

Diah Kurniati, S.Pd., M.Pd.

NIS. 0610701000001190

Advisor II,

Mutohhar, S.Pd., M.Pd.

NIS. 061070100000 1204

Acknowledged by,

The Faculty of Teacher Training and Education.

Dean,

EXAMINERS' APPROVAL

This is to certify that the Skripsi of NIDA SAIFATUL M. (NIM: 2010 32 084) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 11 June 2014

Skripsi Examining Committee:

Diah Kurniati, S.Pd., M.Pd,

Chairperson

Mutohhar, S.Pd., M.Pd,

Member

Drs. Supriadi, M.Pd,

Member

Junaidi, S.Pd., M.Pd,

Member

Acknowledged by,

The Faculty of Teacher Training and Education.

Dean,

ACKNOWLEDGMENT

Alhamdulillah, praise and thank to Allah SWT the Almighty and the merciful for the blessings, miracle, and inspiration given to the writer, so she can finish this *skripsi* entitled “Correlation between the Simple Past Tense Mastery and the Ability of Writing Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014”.

The writer realizes that she would not be able to complete her *skripsi* without support, advice and encouragement from many persons. Therefore, the writer would like to express her sincerest appreciation and deepest gratitude to:

1. Dr. Slamet utomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd as the Head of Teacher Training and Education Faculty of Muria Kudus University and as the first advisor, who has guided and suggested the writer in completing this research with great patience.
3. Mutohhar, S.Pd., M.Pd. as the second advisor, who has carefully read and given suggestion for the improvements of this research.
4. Fahruddin, M.Pd.I as the Headmaster of MA Qudsiyyah Kudus.
5. Hanafi, M.Pd.I as the English teacher of MA Qudsiyyah Kudus.
6. Her beloved parents and beloved man who always pray and support her, also all of her friends for their supports.

The writer realizes that this *skripsi* is not perfect. Therefore, the writer happily receives any constructive criticism and suggestion, and the writer hopes that this research will give useful significances to the readers, especially for the students of Teacher Training and Education Faculty of Muria Kudus University.

Kudus, 07 May 2014

The Writer

ABSTRACT

Munawwaroh, Nida S. 2014. *Correlation between the Simple Past Tense Mastery and the Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.* Skripsi. English education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Diah Kurniati, S.Pd., M.Pd., (ii) Mutohhar, S.Pd., M.Pd.

Key words: correlation, tense, simple past, writing, recount.

As a language, English has phonology, vocabulary, and grammar as the components. Grammar has an important role in arranging vocabularies to be a good phrase, clause, sentence, and paragraph. For the non-native speaker, English grammar is seen as the most difficult component to be learnt by the English learners. Tense is one of many grammar rules that English learners should master. Simple past tense is the familiar one. It can be found in some texts which tell about past time, one of them is recount text. In writing recount text, the writer will highly need this tense to give more detail information of the verbs which tell events.

This research is aimed to find out the correlation between the simple past tense mastery and the writing ability of recount text of the tenth grade students of MA Qudsiyyah Kudus in the academic year 2013/2014.

To be able to find the correlation between the simple past tense mastery and the writing ability of recount text, the researcher conducts a correlational research which is in area of quantitative. The number of sample is 40 students which is taken randomly from regular class. Test is used as the instrument of this research. There are two test forms to gather data; multiple choice test to get the data of students' simple past tense mastery and essay test to get the students' achievement in writing recount text.

The result of the research shows that the mean for the mastery of simple past tense is 58.2 and the standard deviation is 16.38. From the data of mean, it can be categorized low. Then, the mean for the writing ability of recount text is 41.33 and the standard deviation is 12.15. From the data of mean, it is categorized low. From those data, 0.95 is gotten for the coefficient r_{xy} . Because of the coefficient r_{xy} is not equal with 0, the null hypothesis (H_0) is rejected and the alternative hypothesis (H_a) is confirmed. Therefore, there is a significance correlation between the simple past tense mastery and the writing ability of recount text of the tenth grade students of MA Qudsiyyah Kudus in the academic year 2013/2014.

Due to the result of this research, the students should study more about simple past tense specifically and grammar generally. They should also study text

types completely include their generic structures and lexicogrammatical features. Then, teacher as facilitator should be able to facilitate the need of the students in any materials.

ABSTRAKSI

Munawwaroh, Nida S. 2014. *Korelasi antara Penguasaan Simple Past Tense dan Kemampuan Menulis Teks Recount oleh Siswa Kelas Sepuluh MA Qudsyyah Kudus Tahun Ajaran 2013/2014. Skripsi.* Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Diah Kurniati, S.Pd., M.Pd., (ii) Mutohhar, S.Pd., M.Pd.

Kata Kunci: *korelasi, tense, simple past, menulis, recount.*

Sebagai sebuah bahasa, bahasa Inggris memiliki beberapa komponen yang terdiri dari fonologi, kosa kata dan tata bahasa. Tata bahasa berperan penting dalam perangkaian kosa kata menjadi frasa, klausa, kalimat dan bahkan paragraph yang baik. Bagi mereka yang bukan penutur asli, tata bahasa dalam bahasa Inggris menjadi komponen tersulit untuk dipelajari. Salah satu diantara sekian banyak tata bahasa yang harus dikuasai oleh para pembelajar bahasa Inggris adalah *tense*. *Simple past tense* adalah salah satu yang banyak ditemui. *Tense* tersebut dapat ditemukan dalam beberapa teks yang menceritakan tentang masa lampau. Salah satunya adalah teks *recount*. Dalam menulis teks *recount*, penulis sangat bergantung pada *tense* ini dengan tujuan yaitu untuk memberikan informasi yang lebih rinci tentang penggunaan kata kerja yang menjelaskan kejadian dalam teks.

Penelitian ini bertujuan untuk mengetahui korelasi antara penguasaan *simple past tense* dan kemampuan menulis teks *recount* oleh siswa kelas sepuluh MA Qudsyyah Kudus tahun ajaran 2013/2014.

Untuk dapat mengetahui korelasi tersebut, penulis mengadakan penelitian korelasi yang ada dalam lingkup penelitian kuantitatif. Jumlah sampel yang diambil adalah 40 siswa dari kelas reguler. Instrumen yang digunakan adalah tes yang terdiri dari dua bentuk; tes pilihan ganda untuk mengumpulkan data penguasaan *simple past tense* oleh siswa dan tes menulis untuk mengetahui kemampuan siswa dalam menulis teks *recount*.

Hasil dari penelitian menunjukkan bahwa nilai rata-rata penguasaan *simple past tense* adalah 62.72 dan standar deviasi 11.83. Dari data nilai rata-rata tersebut dapat dikategorikan rata-rata. Kemudian, rata-rata kemampuan menulis teks *recount* adalah 43.02 dan standar deviasi 21.07. Dari data nilai rata-rata tersebut dapat dikategorikan rendah. Dari data-data tersebut diperoleh koefisien r_{xy} 0.67. Karena koefisien r_{xy} tidak sama dengan 0, maka hipotesis nol (H_0) ditolak dan hipotesis alternative (H_a) diterima. Oleh karena itu, ada korelasi yang signifikan antara *simple past tense* dan kemampuan menulis teks *recount* oleh siswa kelas sepuluh MA Qudsyyah Kudus tahun ajaran 2013/2014.

Berdasarkan pada hasil penelitian, siswa seharusnya belajar lebih banyak tentang *simple past tense* pada khususnya dan tata bahasa pada umumnya. Mereka seharusnya juga mempelajari jenis-jenis teks secara lengkap termasuk struktur paragraf dan cirri-ciri kebahasaan. Kemudian, guru sebagai fasilitator seharusnya mampu memfasilitasi kebutuhan siswa dalam materi apapun.

TABLE OF CONTENTS

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

CHAPTER I INTRODUCTION

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

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in MA Qudsiyyah Kudus	6
2.1.1 The Curriculum of Teaching English in MA Qudsiyyah Kudus	7
2.1.2 The Purpose of Teaching English in MA Qudsiyyah Kudus.....	8
2.1.3 The Material of Teaching English in MA Qudsiyyah Kudus	9
2.2 Writing	9

2.2.1 Purpose of writing	10
2.2.2 Components of Good Writing	11
2.2.3 Process of Writing	13
2.3 Genre	14
2.3.1 Types of Genre	15
2.3.2 Recount Text	18
2.4 The Mastery of Simple Past Tense	22
2.4.1 Simple Past tense	22
2.4.2 The Pattern of Simple Past Tense	23
2.4.3 The Use of Simple Past Tense	24
2.4.4 The Verb Form of Simple Past Tense	25
2.4.5 The Adverb of Time in Simple Past Tense	29
2.5 Correlation between Mastery of Simple Past Tense and Ability of Writing Recount Text	30
2.6 Review to the Previous Research	31
2.7 Theoretical Framework	32
2.8 Hypothesis	33

CHAPTER III RESEARCH METHOD

3.1 Design of the Research	34
3.2 Population and Sample	34
3.3 Instrument of the Research	35
3.4 Data Collection	40
3.5 Data Analysis	41

CHAPTER IV RESEACRH FINDING

4.1 Data Description.....	44
4.1.1 The Score of the Simple Past Tense Mastery and the Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	44
4.1.1.1 The Mastery of Simple Past Tense	45
4.1.1.2 The Writing Ability of Recount Text.....	47
4.1.2 The Correlation between the Simple Past Tense Mastery and the Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	49
4.2 Hypothesis Testing.....	50

CHAPTER V DISCUSSION

5.1 The Mastery of Simple Past Tense of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	51
5.2 The Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014	53
5.3 The Correlation between the Mastery of Simple Past Tense and the Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	57

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	59
6.2 Suggestion.....	60

BIBLIOGRAPHY	62
APPENDICES	63
STATEMENT.....	88
CURRICULUM VITAE.....	89

LIST OF TABLES

Table	Page
2.1 Example of Recount Text	19
3.1 Population of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	35
3.2 The Guidance of Written Test Scoring	38
3.3 The Criteria of Measuring Test Score.....	40
3.4 Score Correlation	42
4.1 The Simple Past Tense Mastery Test Score of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014 ...	45
4.2 The Frequency Distribution of Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	46
4.3 The Writing Ability of Recount Text Test Score of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014 ...	47
4.4 The Frequency Distribution of Writing Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	48

LIST OF FIGURES

Figure	Page
2.1 Range of Story Genre and Factual Genre	18
4.1 The Diagram of Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	46
4.2 The Diagram of the Ability of Writing Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in the Academic Year 2013/2014.....	48

LIST OF APPENDICES

Appendix	Page
1. The Name of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	63
2. The Test Items of the Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014	64
3. The Answer Key of the Simple Past Tense Mastery Test of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	67
4. The Try out Score of the Simple Past Tense Mastery Test of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	68
5. Calculation of Try Out Test of the Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	69
6. The Reliability of Try Out Test of the Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	71
7. The Test Item of Writing Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014	73
8. The Test Score of Simple Past Tense Mastery and Writing Ability of Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	74
9. The Calculation of the Simple Past Tense Mastery of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014	75
10. The Calculation of Writing Recount Text of the Tenth Grade Students of MA Qudsiyyah Kudus in Academic Year 2013/2014.....	77
11. The Correlation Product Moment between the Simple Past Tense	

Mastery and the Writing Ability of Recount Text of the Tenth Grade
Students of MA Qudsiyyah Kudus in Academic Year 2013/2014 79

12. Table *r* Critic Product Moment..... 82
13. The Example of the Students' Work of the Simple Past Tense Mastery Test..... 84
14. The Example of the Students' Work of Writing Recount Text Test..... 85
15. The Information Letter from MA Qudsiyyah Kudus 86
16. The Permission Letter from Muria Kudus University 87

