

**THE USE OF “HAPPY WRITING BOOK” TO IMPROVE
THE STUDENTS’ ABILITY IN WRITING RECOUNT TEXT
(A Classroom Action Research in the First Year Grade
of SMAN 3 Pati in the Academic Year 2014/2015)**

By
OKI BENTARIANISKA
NIM. 201132236

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

**THE USE OF “HAPPY WRITING BOOK” TO IMPROVE
THE STUDENTS’ ABILITY IN WRITING RECOUNT TEXT
(A Classroom Action Research in the First Year Grade
of SMAN 3 Pati in the Academic Year 2014/2015)**

SKRIPSI

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

By

OKI BENTARIANISKA

NIM 201132236

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

2015

MOTTO AND DEDICATION

Motto:

- *When you stop, it means end. When you go it means success.*
- *Don't be shy to say*
- *Be what you want to be, do not be what other wants to see.*

Dedications:

This is especially dedicated to:

- *Allah SWT*
- *My beloved mother and father.*
- *My beloved sister and brothers.*
- *All my beloved best friends.*
- *My students X MIA 1*

This is to certify that the Skripsi of Oki Bentarianiska (201132236) has been approved by the Skripsi's advisors for further approval by the examining Committee.

Kadus, June 5, 2015.
Advisor I

Drs. Muli Satrio, M.Pd
NIP/NIS. 196204131988031002

Kadus, July 4, 2015.
Advisor II

Titis Sulistyowati, SS, M.Pd
NIP/NIS. 198104022005012001

Acknowledged by:
Head of English Education Department

Diah Kumiaty, S.Pd, M.Pd
NIP/NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Oki Bentarianiska (2011-32-236) has been approved by the Examining Committee as requirement for the Sarjana Degree of English Education.

Kudus, August, 2015,
Skripsi Examining Committee:

Drs. Muli Satrio, M.Pd
NIP. 196204131988031002

Chairperson

Titis Sulistyowati, SS, M.Pd
NIP. 198104022005012001

Member

Dra. Sri Endang Kusmarwati, M.Pd
NIS. 0610713020001009

Member

Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

Member

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd
NIP. 196212191987031015

ACKNOWLEDGEMENT

Alhamdulillah, I grateful prays are praised to Allah the Almighty, for the guidance, kindness and blessing so that I can finish this Skripsi entitled “The Use of Happy Writing Book to Improve the Students’ Ability in Writing Recount Text (A Classroom Action Research at the First Year Students of SMA N 3 Pati in the Academic Year 2014/ 2015)”.

There are many people who helped me during writing this final project and it would be impossible to mention of all them. In this chance, I would like to express deeper appreciation to:

1. Dr. Slamet Utomo, M.Pd. as the dean of the teacher training and education faculty, for all his support.
2. Diah Kurniati, S.Pd, M.Pd. as the head of English education department, for all her support.
3. Drs. Muh. Syafei, M.Pd. as the first advisor who has carefully guided, read and made several corrections for the improvement of this research.
4. Titis Sulistyowati, S.S. M.Pd as the second advisor who gave her wise suggestions in completing this skripsi with great patience.
5. All of the lecturers and staff of English Education Department who gave their contribution to me during completing this research.
6. Drs. Moch. Yahmin, M.Pd as the headmaster of SMA N 3 PATI who has given permission to do this research at this school.

7. The teacher of SMAN 3 PATI especially Mrs. Dra. Dwi Julyati. K. who gave many support and great opportunity in doing this research.
8. All the students in X MIA 1 class who always had full of spirit during did the process of this research.
9. My beloved Parents, Bunyamin and Sulikah who always give supports, prayer, motivation, and everything to finish my skripsi.
10. My beloved sister Alia Wulandari, my beloved brothers Aynub Bayu Aji and Budi Styawan, and my beloved niece Rama who always give supports.
11. My beloved best friends who always give me supports: Tiak, Fera, Ninda, Chus, Weyfa, Hida, Emi, Ijah, Putri, Hita, Bu Sir, Kamto and all my best friends that I can not mention them one by one.

Finally, I would like to express my thanks to all people who help me in finishing the skripsi. Therefore, I happily receive any constructive criticism and suggestion. I hope this will be useful for those especially who are in the field or education.

Kudus, July 2015

Oki Bentarianiska

NIM.201132236

ABSTRAK

Bentarianiska, Oki. 2015. Penggunaan “*Happy Writing Book*” untuk Meningkatkan Kemampuan Siswa dalam Menulis *Recount* Teks. (Penelitian Tindakan Kelas untuk Kelas Sepuluh SMAN 3 Pati pada Tahun Ajaran 2014 /2015). Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Drs. Muh. Syafei, M.Pd (ii) Titis Sulistyowati, S.S. M.Pd

Kata Kunci: *Happy Writing Book*, Kemampuan Menulis, *Recount* Teks.

Latar belakang masalah dalam penelitian ini berdasarkan kesulitan siswa dalam menulis *recount* teks dengan menggunakan kata-kata mereka sendiri. *Happy Writing Book* dapat menjadi jalan alternatif untuk masalah tersebut. *Happy Writing Book* adalah buku yang mendokumentasikan proses menulis cerita yang telah diselesaikan oleh siswa yang mana topiknya dibatasi dalam pengalaman bahagia siswa.

Tujuan dari penelitian ini adalah: (1) mengetahui apakah *Happy Writing Book* dapat meningkatkan kemampuan menulis *recount* teks siswa atau tidak, (2) mendeskripsikan bagaimana penerapan *Happy Writing Book* dalam meningkatkan kemampuan menulis *recount* teks siswa di kelas sepuluh SMA N 3 PATI dalam tahun pelajaran 2014/2015. Subyek penelitian ini adalah 34 siswa dari kelas sepuluh MIA 1 (jurusan matematika dan ilmu alam).

Penelitian ini adalah penelitian tindakan kelas yang kolaboratif antara guru bahasa inggris kelas MIA 1 dan saya. Guru menjadi guru yang mengimplementasikan *Happy Writing Book* sedangkan saya menjadi pengobservasi yang mengobservasi berlangsungnya pembelajaran dan kondisi dikelas. Penelitian ini berisi dua siklus dan setiap siklus berisi tentang rencana, aksi, observasi, dan refleksi. Persiapan penelitian sudah dilakukan sebelum dilakukan siklus. instrumen yang digunakan adalah catatan lapangan, dokumen (*Happy Writing Book*), dan angket.

Hasil dari penelitian ini menunjukkan bahwa ada peningkatan prestasi menulis siswa dalam menulis *recount* teks. Ini dapat dilihat dari rata-rata di persiapan penelitian 70, 76 berarti cukup, siklus I 76, 3 berarti cukup dan siklus II 80, 94 berarti bagus. Hasil dari catatan lapangan menunjukkan bahwa siswa dengan berani memberikan umpan balik, bertanya langsung dengan guru, dan bekerjasama dengan baik saat membandingkan pekerjaan atau berdiskusi dengan temanya. Lebih lagi dari hasil angket menunjukkan bahwa hampir semua siswa memberikan respon yang positif terhadap pengimplementasian di siklus I dan siklus II.

Dari hasil penelitian dapat disimpulkan bahwa *Happy Writing Book* dapat meningkatkan kemampuan menulis siswa dalam menulis *recount* teks pada kelas sepuluh SMA N 3 PATI dalam tahun ajaran 2014/2015 di semester dua. Disarankan untuk guru bahasa inggris untuk mengaplikasikan *Happy Writing Book* dalam mengajar *recount* teks, dan untuk memahami karakter siswa dengan baik saat mengajar.

ABSTRACT

Bentarianiska, Oki. 2015. *The Use of "Happy Writing Book" to Improve the Students' Ability in Writing Recount Text (A Classroom Action Research at the First Year Students of SMAN 3 PATI in the Academic Year 2014/2015)*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Drs. Muh. Syafei, M.Pd., (ii) Titis Sulistyowati, S.S. M.Pd

Keywords : Happy Writing Book, Writing Ability, Recount Text.

The background of the study was based on the students' difficulty to compose recount text by using their own words. Happy Writing Book could be an alternative way to solve that problem. Happy Writing Book is a book that documents the process of writing that has been accomplished by the students which the topic is limited on the students' happy experience.

The objectives of this research are: (1) To find out whether or not happy writing book can improve students' writing ability in recount text, (2) To describe how is the implementation of happy writing book to improve the students' writing ability in recount text at the tenth grade students of SMA N 3 PATI in the academic year 2014/ 2015. The subject of the research were 34 students of the tenth grade of MIA 1(the mathematic and sciences major).

This research is a collaborative classroom action research between the English teacher in MIA 1 and I. The teacher acted as a teacher who implemented the treatment while I acted as the observer who observed the teaching and learning condition. This research consists of two cycles and each cycle consists of planning, acting, observing, and reflecting. The preliminary study was done before the cycles. The instruments used were field note, document (Happy writing Book), and questionnaire.

The result of this research showed that there were good improvements in students' writing ability. It can be seen from the average in preliminary study 70. 76 means fair, cycle I 76. 3 means fair, and cycle II 80. 94 means good. The result of field note showed that the students bravely gave feedback, asked the teacher directly, and cooperatively compared and discussed their work with their friends. Moreover the result of questionnaire showed that most all students gave positive responses towards the treatment in cycle I and cycle II.

By the result of this research it is concluded that Happy Writing Book can improve the students' writing ability in recount text at the tenth grade students of SMA N 3 PATI in the academic year 2014/2015 in the second semester. It is suggested to the English teachers to apply Happy writing Book in teaching writing recount text, and understand the students' character as well during teaching.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS'S APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	viii
ABSTRAK.....	ix
TABLE OF CONTENTS.....	x
LIST OF TABLES.....	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	5
1.3 Objective of the Research	5
1.4 Significance of the Research	6
1.5 Limitation of the Research	7
1.6 Operational Definition of Term	7

CHAPTER II REVIEW TO RELATED LITERATURE AND ACTION

HYPOTHESIS

2.1 Teaching English in SMAN 3 Pati	9
2.1.1 The Curriculum of Teaching English in SMAN 3 Pati	10
2.1.2 Purpose of Teaching English in SMA N 3 Pati	11
2.1.3 Technique of Teaching English in SMA N 3 Pati	12

2.1.4 Materials of Teaching English in SMA N 3 Pati	12
2.1.4 Media of Teaching English in SMA N 3 Pati	13
2.2 Technique of Teaching Language	13
2.3 Media in Teaching Language	15
2.4 Learning Motivation	17
2.5 Writing Skill	20
2.5.1 The Process of Writing	21
2.5.2 Problem in Writing	22
2.6 Recount Text	23
2.6.1 Types of Recount Text	24
2.6.2 Grammatical Features of Recount Text	25
2.7 Happy Writing Book	27
2.7.1 Concept of Teaching Writing trough Happy Writing Book	29
2.7.2 The Advantages of Using Happy Writing Book	31
2.8 Review of Previous Research	31
2.9 Theoretical Framework	33
2.10 Hypothesis of the Research	34

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Characteristic of the Research	35
3.2 Variable of the Research	36
3.3 Design of the Research	36
3.3.1 Planning Phase	37
3.3.2 Acting Phase	38

3.3.3 Observing Phase	38
3.3.4 Reflecting Phase	39
3.4 Data Collection	39
3.4.1 Instruments of Data Collection	39
3.5 Data Analysis	43
3.5 Indicators of Success	44

CHAPTER IV FINDING OF THE RESEARCH

4.1 Preliminary Study	45
4.2 Cycle I	47
4.2.1 Planning	47
4.2.2 Acting	47
4.2.3 Observing	49
4.2.4 Reflecting	58
4.3 Cycle II	61
4.3.1 Planning	61
4.3.2 Acting	61
4.3.3 Observing	63
4.3.4 Reflecting	72
4.4 The Students' Respond toward The Implementation of Happy Writing Book to Teach Writing Recount Text of the Tenth Graders SMA N 3 PATI in Cycle I and Cycle II	75

CHAPTER V DISCUSSION

5.1 The Implementation of Happy Writing Book in Teaching Writing

Recount Text of the Tenth Grade Students of MIA 1 SMA N 3 PATI.....78

5.2 The Improvement of Students' Writing Ability of Recount Text of the

Tenth Graders of MIA 1 SMA N 3 PATI Taught by Using Happy

Writing Book.....84

5.3 The Students' Respond toward The Implementation of Happy Writing

Book to Teach Writing Recount Text of the Tenth Graders of MIA 1

SMA N 3 PATI88

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion 93

6.2 Suggestion 94

REFERENCES 95

LIST OF TABLES

Table	Page
Table 2.1	Example of the Generic Structure of Recount Text 26
Table 3.1	Analytical Scoring Rubric Adapted from Reid 40
Table 3.2	Criteria Scoring Rubric Adapted from Reid 42
Table 4.1	The Observation sheet of the Implementation of Happy Writing Book in Teaching Writing Recount Text of the Tenth Grade Students of MIA 1 SMA N 3 PATI in the First Meeting of cycle 1 49
Table 4.2	The Observation sheet of the Implementation Happy Writing Book in Teaching Writing Recount Text of the Tenth Grade Students of MIA 1 SMA N 3 PATI in the Second Meeting of cycle 1 54
Table 4.3	The Students' Writing Recount Text of the Tenth Graders of MIA 1 SMA N 3 PATI after Taught by Using Happy Writing Book in Cycle I..... 58
Table 4.4	The Students' Summary Score of Writing Recount Text of the Tenth Graders of MIA 1 SMA N 3 PATI after Taught by Using Happy Writing Book in cycle 159
Table 4.5	The measurements of the Students' Achievement Test. 59
Table 4.6	The Observation Sheet of the Implementation Happy Writing Book in Teaching Writing Recount Text of the Tenth Grade

Students of MIA 1 SMA N 3 PATI in the First Meeting of cycle II.....	63
Table 4.7 The Observation Sheet of the Implementation Happy Writing Book in Teaching Writing Recount Text of the Tenth Grade Students of MIA 1 SMA N 3 PATI in the Second Meeting of cycle II	68
Table 4.8 The Students' writing recount text of the Tenth Graders of MIA 1 SMA N 3 PATI after Taught by Using Happy Writing Book in Cycle II	72
Table 4.9 The Students' summary score of writing recount text of the Tenth Graders of MIA 1 SMA N 3 PATI after Taught by Using Happy Writing Book in cycle II	73
Table 4.10 The measurements of the students' achievement test.	73
Table 4.11 Recapitulations of the Students' Scores of Writing Recount Text Taught by Using Happy Writing Book in Preliminary Study, Cycle I and Cycle II	75
Table 4.12 The Students' Respond toward The Implementation of Happy Writing Book to Teach Writing Recount Text of the Tenth Graders of MIA 1 SMA N 3 PATI in Cycle I	76
Table 4.13 The Students' Respond toward The Implementation of Happy Writing Book to Teach Writing Recount Text of the tenth graders of MIA 1 SMA N 3 PATI in Cycle II.....	77

LIST OF FIGURES

Figure	Page
3.1 Design of the Classroom Action Research Procedure Adapted from Arikunto	37
3.2 Formula of Finding the Mean	43
3.2 Formula of Class Percentage.....	44

LIST OF APPENDICES

Appendices	Page
Appendix 1 Table Citation of English's Syllabus (read: recount material) for Students in X grade at SMAN 3 PATI (Compulsory Lesson)	98
Appendix 2. Lesson Plan in Cycle I	104
Appendix 3. Lesson Plan in Cycle II	120
Appendix 4 Field Notes Sheet in the First Meeting in Cycle I.....	135
Appendix 5 Field Notes Sheet in the Second Meeting in Cycle I.....	139
Appendix 6 Field Notes Sheet in the First Meeting in Cycle II.....	143
Appendix 7 Field Notes Sheet in the Second Meeting in Cycle II	146
Appendix 8 The Students' writing Recount Text Score of the Tenth Graders of MIA 1 SMA N 3 PATI in Preliminary Study	150
Appendix 9 The Students' writing Recount Text Score of the Tenth Graders of MIA 1 SMA N 3 PATI in Cycle I.....	151
Appendix 10 The Students' writing Recount Text Score of the Tenth Graders of MIA 1 SMA N 3 PATI in Cycle II.....	153
Appendix 12. Questionnaire	154
Appendix 13. Format of Happy Writing Book in Cycle I	155
Appendix 14. Format of Happy Writing Book in Cycle II	162
Appendix 15. Students' Happy Writing Book in Cycle I	171
Appendix 16. Students' Happy Writing Book in Cycle II	177
Appendix 17. Students' Writing Recount Text (test) in Exercise 4 of Cycle I ..	188

Appendix 18. Students' Writing Recount Text (test) in Exercise 4 of Cycle II	193
Appendix 19. Documentation	198
Appendix 20. <i>Surat ijin Penelitian</i>	199
Appendix 21. <i>Surat Rekomendasi Penelitian</i>	200
Appendix 22. <i>Surat Keterangan Selesai Penelitian</i>	201
Appendix 22. Statement of Originality	202
Appendix 23. <i>Keterangan Selesai Bimbingan</i>	203
Appendix 24. Curriculum Vitae	2

