

**IMPROVING THE STUDENTS' ABILITY IN WRITING
RECOUNT TEXT BY USING TTW (THINK, TALK, AND
WRITE) STRATEGY**

**(A Classroom Action Research at the Eighth Grade Students'
of SMP 2 Bae Kudus in Academic Year 2014/2015)**

**By
CANDRA PUSPITASARI
NIM 201032169**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**IMPROVING THE STUDENTS' ABILITY IN WRITING RECOUNT
TEXT
BY USING TTW (THINK, TALK, AND WRITE) STRATEGY
(A Classroom Action Research at the Eighth Grade Students'
of SMP 2 Bae Kudus in Academic Year 2014/2015)**

SKRIPSI

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

**By
CANDRA PUSPITASARI
NIM 201032169**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTO AND DEDICATION

MOTO

- ❏ “There are no impossible words if we never give up.”
- ❏ “Keep studying and praying to Allah SWT”
- ❏ “Walk on with hope in your heart and you will never walk alone”
- ❏ “The real success is always reached by hard work”

DEDICATIONS

This Skripsi dedicated to:

1. Allah SWT the Almighty.
2. The researcher's beloved father (Drs. Edi Susanto) and mother (Dra. Setyo Dwi Rahayu) who always give her love, pray, and support.
3. The researcher's beloved best friends (Arum, Amel, Shinta, Iis, Harina, Novi, Doni, Andri, Novia, Titik, and Eny) who give her advice, support and help.
4. All of the researcher's friends and lecturers in Teacher Training and Education Faculty UMK.
5. Everyone who appreciate knowledge and education.

ADVISORS' APPROVAL

This is to certify that the Skripsi of Candra Puspitasari (2010-32-169) has been approved by the skripsi advisors for further approval by the examining committee.

Kudus, 19 November 2014

Advisor I

Dr. H.A. Hilal Madidi, M.Pd.

NIP/NIS 0610713020001020

Advisor II

Titis Sulistyowati, SS, M.Pd.

NIP/NIS 198104022005012001

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Dr. Deslame Lomo, M.Pd.

NIP 19620219198703-1 015

EXAMINERS' APPROVAL

This is to certify that the Sarjana Skripsi of Candra Puspitasari (201032169) has been approved by the Examining Committee as requirement for the Sarjana Degree in the Teaching of English as Foreign Language.

Kudus, January 2015
Skripsi Examining Committee:

Atik Rokhayani, S.Pd, M.Pd.

Chairperson

NIP/NIS 0610701000001207

Titis Sulistyowati, SS, M.Pd.

Member

NIP/NIS 198104022005012001

Nuraeningsih, S.Pd, M.Pd.

Member

NIP/NIS 0610701000001201

Farid Noor Romadlon, S.Pd, M.Pd.

Member

NIP/NIS 0610701000001227

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Desi Lamey Lamey, M.Pd.

NIP 19621219198703-1 015

ACKNOWLEDGEMENT

Alhamdulillah, praise to Allah the lord of the world for blessing given to the researcher during the study and in completing the final project entitled “Improving the Student Ability in Writing Recount text by Using TTW (Think, Talk, and Write) strategy (A Classroom Action Research at Eighth Grade Students’ of SMP 2 Bae Kudus in Academic Year 2014/2015).

Furthermore, the researcher would like to express the sincerity gratitude and appreciation for the available assistance given by many people in finishing this research. They are:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty University of Muria Kudus.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty University of Muria Kudus.
3. Dr. H.A. Hilal Madjdi, M.Pd. as the first advisor who is very calm and helpful in giving corrections and suggestion in arranging skripsi.
4. Titis Sulistyowati, SS, M.Pd. as the second advisor who has guided and given her suggestion in arranging skripsi with a great patience.
5. Drs. Moh. Akhsanulkhaq as principal of SMP 2 Bae for his permission and helps.
6. Sri Lestari, S.Pd. as the English teacher of English class VIII C for her advice and helps.

7. All the students' in VIII C class for helps and always full of spirit during the process of research.
8. The researcher's beloved family, her father, mother, who always give her love, care, support, advises, and motivations.
9. The researcher's beloved best friends (Arum, Amel, Shinta, Iis, Harina, Novi, Doni, Andri, Novia, Titik, Eny) who always give her support and spirit.
10. All people involved during the writing of the final project.

Finally, this skripsi will not give contribution to the teaching learning process. Without further reviews from others, therefore suggestion and criticism from the reader will be fully appreciated and always welcomed.

Kudus, January 2014

Candra Puspitasari

ABSTRACT

Puspitasari, Candra. 2015. *Improving the Student's Ability in Writing Recount text by Using TTW (Think, Talk, and Write) Strategies (A Classroom Action Research at Eight Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015)*. Skripsi. Department of English Education. Faculty of Teacher Training and Education. University of Muria Kudus. Advisors: (i) Dr. H.A. Hilal Madjdi, M.Pd.(ii) Titis Sulistyowati, SS, M.Pd.

Key Words: Writing Recount Text and TTW (Think,Talk, and Write) strategy

English is one of the important subjects in the final national examination, especially in junior high school. There are four skills in English, Writing is something done by someone to express thought, ideas, feeling, and information in written form, the students' are expected to be able to write grammatically, express their idea and make the conclusion as the steps to develop their ability in the written form especially in writing recount text.

The purpose of this research is to find out that TTW strategy can improve the students' writing recount text of the eighth grade students' of SMP 2 Bae Kudus in academic year 2014/2015.

In this research, the researcher used classroom action research. This research consists three cycles and has the instrument, they are observation and achievement test, and the researcher also applied the research design in each cycle as follows: planning, action, observation, analysis, and reflection.

The research was conducted in SMP 2 Bae Kudus in academic year 2014/2015 especially in VIII C, the number of the students' is 31. The researcher used recount text as the material in each cycle, the average score percentage of the students' writing recount text in cycle I is 62.84%, there are still some students' who are just silent when the teacher gives apperception and motivation in pre-teaching. In cycle II the average score percentage of the students' writing recount text is 66.54 %. The researcher concludes that the students' writing recount text in cycle II increase 3.7% (66.54% - 62.84%) from cycle I. In cycle III the average score percentage of the students' writing recount text is 77.14%. The researcher concludes that the students' writing recount text in cycle III increase 10.6% (77.14% - 66.54%) from cycle before.

Based on the observation of the whole process and result of this research, the researcher would like to propose some suggestion as follows: The researcher hope that the teacher can use TTW as a teaching strategy to improve the students' writing ability, since TTW strategy can make the students' more active and improve their writing ability, for the students', they are must be active in writing, so it is suggested that the English teachers gives apperception and motivation before the teachers start the teaching learning process so that the students' can be active at the class. And for the next researcher, the use of TTW strategy in this research is an effective way to improve the students' writing ability. So, it possible to apply TTW strategy in improving other abilities.

ABSTRAK

Puspitasari, Candra. 2015. *Meningkatkan Kemampuan dalam Menulis Paragraf Recount Text dengan Menggunakan TTW (Think, Talk and Write) strategi* (Penelitian Tindakan Kelas untuk Siswa Kelas VIII SMP 2 Bae Kudus Tahun Akademik 2014/2015). Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (i) Dr. H.A. Hilal Madjdi, M.Pd.(ii) Titis Sulistyowati, SS, M.Pd.

Key Words: Menulis Paragraf Recount Text dan TTW (Think, Talk, and Write) strategi

Bahasa Inggris merupakan salah satu mata pelajaran terpenting dalam ujian akhir nasional, khususnya di Sekolah Menengah Pertama. Ada empat aspek yang ada dalam bahasa Inggris, menulis merupakan tindakan yang dilakukan oleh seseorang untuk mengekspresikan ide, perasaan dan informasi dalam bentuk tertulis, para murid harus bisa menulis secara gramatikal, mengekspresikan ide mereka dan membuat kesimpulan sebagai step untuk mengembangkan kemampuan mereka dalam menulis teks yang berbentuk recount.

Tujuan dari penelitian ini adalah untuk membuktikan bahwa TTW (Think Talk and Write) dapat meningkatkan kemampuan siswa dalam menulis paragraph recount text kelas VIII SMP 2 Bae Kudus di tahun akademik 2014/2015.

Di dalam penelitian ini, peneliti menggunakan jenis penelitian tindakan kelas. Penelitian ini terdiri dari dua instrument yaitu observasi dan test, peneliti juga mengaplikasikan desain penelitian di setiap cycle yaitu: perencanaan, aksi, observasi, analisis, dan refleksi.

Peneliti melakukan penelitian tindakan kelas di kelas VIII C, dengan jumlah 31 siswa. Peneliti menggunakan teks berbentuk recount sebagai materi di setiap cycle. Rata-rata nilai persentase siswa di cycle I adalah 62.84%. Ada beberapa siswa yang tetap diam ketika guru memberikan apersepsi dan motivasi di pre-teaching. Di cycle II rata-rata nilai persentase siswa dalam menulis adalah 66.54 %. Berdasarkan hasil dari score tersebut, kemampuan siswa meningkat sebanyak 3.7% (66.54% - 62.84%) dari cycle I. Di cycle III rata-rata nilai persentase siswa dalam menulis adalah 77.14%. Peneliti berasumsi bahwa kemampuan siswa meningkat sebanyak 10.6% (77.14% - 66.54%) dari cycle sebelumnya. Dari hasil di atas, nilai siswa dalam menulis telah meningkat.

Berdasarkan pengamatan seluruh proses dan hasil dari penelitian ini, peneliti bermaksud beberapa saran sebagai berikut: Peneliti berharap bahwa guru dapat menggunakan TTW sebagai strategi pembelajaran untuk mengembangkan kemampuan siswa dalam menulis. Dan untuk peneliti selanjutnya, penggunaan TTW strategy dalam penelitian merupakan cara terbaik untuk mengembangkan kemampuan siswa dalam menulis. Jadi, akankah lebih baik jika menggunakan TTW strategi dalam mengembangkan kemampuan yang lainnya.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xi
LIST OF TABLES.....	xiv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	3
1.5 Limitation of the Research	4
1.6 Operational Definition	4
CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching of Writing	6
2.1.1. Teaching English in SMP 2 Bae Kudus	8
2.1.2. The Curriculum and Purpose of Teaching English of SMP 2 Bae Kudus.....	8

2.1.3. The Material of Teaching English in SMP 2 Bae Kudus	9
2.2 TTW (Think, Talk, and Write) technique	12
2.2.1. The Implementation of TTW (Think, Talk, and Write) in the class	15
2.3 Previous of the Research	15
2.4 Theoretical Framework	16
2.5 Action Hypothesis	17

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Characteristic of the Research Subject	18
3.2 Variable of the Research	18
3.3 Design of the Research	19
3.4 Procedure of the Research	23
3.5 Data Collecting	24

CHAPTER IV FINDING OF THE RESEARCH

4.1 Pre-Reflection	27
4.2 Result of Cycle I	32
4.2.1. The Implementation of TTW (Think, Talk, and Write) strategy in Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in Cycle I	32
4.2.2 The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle I	39
4.3 Result of Cycle II	42
4.3.1 The Implementation of TTW (Think, Talk, and Write) strategy in Improving	42

the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in Cycle II.....	
4.3.2 The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle II	48
4.4 Result Cycle III	51
4.4.1 The Implementation of TTW (Think, Talk, and Write) strategy in Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in Cycle III	51
4.4.2 The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle III	57
CHAPTER V DISCUSSION	
5.1 Discussion	61
5.1.1 TTW (Think, Talk, and Write) Strategy can Improve the Students' Writing Recount text for the Eight Grade Students' of SMP 2 BAE in Academic Year 2014/2015	61
5.1.2 The Implementation of TTW (Think, Talk, and Write) in Improving the Student's Ability in Writing Recount text	63
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1. Conclusion	65
6.2. Suggestion	65
REFERENCE	67
APPENDICES	68
STATEMENT	197
CURRICULUM VITAE	200

LIST OF TABLES

Table 4.1	The Test Result in Improving the Students' Writing Recount text of The Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 Bfore Using TTW (Think, Talk, and Write).....	27
Table 4.2	The Test Result in Improving the Students' Writing Recount text of The Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 before using TTW (Think, Talk, and Write) Strategy.....	30
Table 4.3	The Implementation of TTW (Think, Talk, and Write) strategy in Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in the first meeting of Cycle I.....	33
Table 4.4	The Implementation of TTW (Think, Talk, and Write) strategy in Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in the second meeting of Cycle I.....	36
Table 4.5	The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle I.....	39
Table 4.6	The Implementation of TTW (Think, Talk, and Write) strategy in Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in	43

	the First Meeting of Cycle II.....	
Table	The Implementation of TTW (Think, Talk, and Write) strategy in	46
4.7	Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in the Second Meeting of Cycle II.....	
Table	The Score of Achievement Test of Writing Ability of Recount	48
4.8	Text by using TTW (Think, talk, and Write) Strategy in Cycle II.....	
Table	The Implementation of TTW (Think, Talk, and Write) strategy in	52
4.9	Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in the First Meeting Cycle III.....	
Table	The Implementation of TTW (Think, Talk, and Write) strategy in	55
4.10	Improving the Students' Writing Recount text of Eighth Grade Students' of SMP 2 Bae Kudus in Academic Year 2014/2015 in the Second Meeting Cycle III.....	
Table	The Score of Achievement Test of Writing Ability of Recount	58
4.11	Text by using TTW (Think, talk, and Write) Strategy in Cycle III.....	

LIST OF FIGURE

	Page
2.1 Figure of TTW (Think Talk and Write) strategy.....	13
2.2 Figure of Carr and Kemmis' Action Research Model.....	20

LIST OF APPENDICES

	Page
1. Syllabus	67
2. Lesson Plan Cycle I	152
3. Lesson Plan Cycle II	156
4. Lesson Plan Cycle III	160
5. Observation Sheet without Using TTW Strategy	164
6. The Result of Achievement Test without Using TTW Strategy.....	167
7. Observation Sheet in First Meeting of Cycle I	169
8. Observation Sheet in Second Meeting of Cycle I	172
9. The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle I	175
10. Observation Sheet in First Meeting of Cycle	177

II.....	
11. Observation Sheet in Second Meeting of Cycle II	180
12. The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle II	183
13. Observation Sheet in First Meeting of Cycle III	185
14. Observation Sheet in Second Meeting of Cycle III	188
15. The Score of Achievement Test of Writing Ability of Recount Text by using TTW (Think, talk, and Write) Strategy in Cycle III	191
16. Achievement Result	193
17. Keterangan Selesai Bimbingan	197
18. Statement	198
19. Curriculum Vitae	200

