

SKRIPSI

**A CORRELATION BETWEEN THE MASTERY OF
SIMPLE PAST TENSE AND THEABILITY IN WRITING RECOUNT
TEXTOFTHE TENTH GRADE STUDENTS OF SMA PGRI 1 PATI
IN 2017/2018 ACADEMIC YEAR**

**ENGLISH EDUCATION DEPARTEMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2018

**A CORRELATION BETWEEN THE MASTERY OF
SIMPLE PAST TENSE AND THE ABILITY IN WRITING RECOUNT
TEXT OF THE TENTH GRADE STUDENTS OF SMA PGRI 1 PATI
IN 2017/2018 ACADEMIC YEAR**

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

2018

MOTTO AND DEDICATION

♦ MOTTO

- Time is an important. So, please respect your time.
- Success is my right.
- Tomorrow will be better than yesterday.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Ima Diantanti (NIM 201432112) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, 18th of August 2018

Advisor I

Drs. Suprihadi, M.Pd
NIDN. 0016065701

Kudus, 18th of August 2018

Advisor II

Mutohirah, S.Pd., M.Pd
NIDN. 0621018302

Acknowledged by
Head of English Education Department
The Faculty of Teacher Training and Education

Nuraeningsih, S.Pd., M.Pd
NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the skripsi Ima Diantanti (NIM 201432112) has been reviewed by the Examining Committee as a requirement for the Sarjana Degree in English Education.

Kudus, 30th of August 2018

Skripsi Examining Committee:

Drs. Suprihadi, M.Pd.

NIDN. 0016065701

, Chairperson

Mutonbar, S.Pd.,M.Pd.

NIDN. 0621018302

, Member

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

NIDN. 0602078301

, Member

Nuraeningsih, S.Pd.,M.Pd.

NIDN. 0612077901

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd.

NIDN. 0019126201

ACKNOWLEDGEMENT

In the name of Allah SWT, the most almighty and the most merciful, in this occasion, the researcher would like to declare her biggest gratitude to Allah SWT who has given her mercy and guidance. So that she can finish this skripsi entitled “A Correlation Between The Mastery Of Simple Past Tense And The Ability In Writing Recount Text Of The Tenth Grade Students Of SMA PGRI 1 Pati In 2017/2018 Academic Year”.

There are many people who gave sincerely a lot of support during her attempt to complete this research. The researcher would like to convey her spesial gratitude to them. They are:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Universitas Muria Kudus.
2. Nuraeningsih, S.Pd, M.Pd as the Head of English Education Departement.
3. Drs. Suprihadi, M.Pd as the first advisor, for all his invaluable time and patience in guiding her during the process of conducting this skripsi.
4. Mutohhar, S.Pd, M.Pd as the second advisor, for all his invaluable time and patience in guiding her during the process of composing this skripsi.
5. The head Master of SMA PGRI 1 Pati who has given permission to conduct this research in his school.
6. The entire English teacher of SMA PGRI 1 Pati who have supported to conduct this research in their class.
7. All ofthe tenth grade students of SMA PGRI 1 Pati who have given the time for giving test as sample of her research.
8. The researcher’s parents Mr. Ngaspan and Mrs. Suparti who give pray and support to finish her final project.
9. The researcher’s brother Rizky Murdiana Setya Pambudi who give support.

10. Her wonderful best friend who give much motivation, support, make her world very colorful and spend many time to gather study together this skripsi: Lia, Faskha, Ifa, Eva Ardiana, Syarifa, and Yanti.
11. Her lovely boy friend who always helps, support to finish final project and spend many time to refresh her mind.
12. All her friends and all of people who have helped the researcher in any time in writing this skripsi.
13. The other friends whom the researcher can not mention one by one.

Finally, thanks are also due to those whose names couldn't be mentioned here, their contributions have enabled her completing this final project. The researcher will happily welcome any constructive critics and suggestions. The researcher hopes that it will be useful for those especially who are in the field of education.

Kudus, 18th of August 2018
The Researcher

Ima Diantanti

ABSTRAK

Diantanti, Ima. 2018. *Hubungan antara Penguasaan Simple Past Tense dan Kemampuan Menulis dalam Teks Recount Siswa Kelas Sepuluh SMA PGRI 1 Pati pada Tahun Ajaran 2017/2018.* Skripsi Program Studi Bahasa Inggris Fakultas Keguruan Ilmu Pendidikan Universitas Muria Kudus. Dosen Pembimbing (1) Drs. Suprihadi, M.Pd (2) Mutohhar, S.Pd, M.Pd.

Kata Kunci: Hubungan, simple past tense dan teks recount.

Menulis merupakan bagian dari silabus dalam pengajaran bahasa Inggris. Dan menulis membantu siswa untuk belajar bagaimana menulis berbagai genre menggunakan cara yang berbeda. Banyak jenis teks yang diajarkan di Sekolah Menengah Atas. Penelitian ini, penulis hanya menjelaskan tentang teks recount. Dalam penulisan teks recount, penulis tidak dapat di kerjakan tanpa simple past tense karena simple past tense digunakan untuk membuat sebuah kalimat yang baik dalam menulis teks recount.

Tujuan dari penelitian ini adalah untuk mengetahui hubungan antara penguasaan simple past tense dan kemampuan menulis dalam teks recount.

Metode yang digunakan dalam penelitian ini adalah pembelajaran korelasi dan penulis menerapkan cluster random sampling untuk mengambil sampel, dengan jumlah total sampel 38 murid. Dan penulis mendapatkan kelas X IPA 3 sebagai sampelnya. Data akan dianalisa dengan menggunakan product moment correlation oleh Pearson. Rumus yang digunakan untuk mengetahui hubungan antara penguasaan simple past tense dan kemampuan menulis dalam teks recount.

Sesuai data perhitungan, penguasaan simple past tense siswa kelas X SMA PGRI 1 Pati tahun ajaran 2017/2018 dikategorikan rata-rata. Itu dapat di lihat dari nilai rata-rata 62.07 dan standar deviasinya 3.2. Nilai tertinggi adalah 85 dan nilai terendah adalah 35. Kemampuan menulis teks recount siswa kelas X SMA PGRI 1 Pati tahun ajaran 2017/2018 juga dikategorikan rata-rata. Nilai rata-rata 61.86 dan standar deviasinya 4.13. Nilai tertinggi adalah 84 dan nilai terendah adalah 41.

Berdasarkan hasil penelitian penulis menyimpulkan bahwa adanya hubungan yang signifikan antara penguasaan simple past tense dan kemampuan menulis dalam teks recount siswa kelas X SMA PGRI 1 Pati tahun ajaran 2017/2018. Dapat diketahui bahwa r_{xy} adalah 0.62 itu termasuk dalam korelasi sedang. Karena koefisiennya tidak sama dengan 0, itu berarti hipotesis nol (H_0) ditolak dan hipotesis alternatif (H_a) diterima. Penulis memberikan saran kepada murid harus menulis buku harian sebagai aktifitas mereka untuk meningkatkan kemampuan menulis mereka khususnya menulis teks recount. Jika mereka sering menulis buku harian, mereka akan membiasakan menggunakan simple past tense dan kemampuan menulis teks recount secara otomatis.

ABSTRACT

Diantanti, Ima. 2018. *A Correlation between the Mastery of Simple Past Tense and Ability in Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year.* Skripsi English Education Departement, Teacher Training and Education Faculty. Muria Kudus University.(1)Drs. Suprihadi, M.Pd (2) Mutohhar, S.Pd, M.Pd.

Keywords : Correlation, Simple Past Tense, Recount Text.

Writing has always formed part of the syllabus in teaching of English. And writing helps students to learn how to write in various genres using different register. Many types of text are taught to the Senior High School. In this research, the researcher only discusses about recount text. In writing recount text, the researcher can't go without simple past tense because simple past tense is used to make a good sentence in writing recount text.

The objective of this study was to find out the correlation between themastery of simple past tense and ability in writing recount text.

The method that used in this study is a correlational study and the researcher applied a cluster random sampling to take the sample, with the total number of the sample was 38 students. And the researcher gets X IPA 3 as the sample. The data were taken through test, grammar test and writing test. The data were analyzed by using product moment correlation by Pearson. The formula used to find out the correlation between students' understanding of simple past tense and ability in writing recount text.

Based on the data calculation, the mastery of simple past tense of the tenth grade students of SMA PGRI 1 Pati in 2017/2018 academic year is categorized average. It can be seen from the mean score is 62.07 and the standard deviation is 3.2. The highest score is 85 and the lowest score is 35.The ability of writing recount text of the tenth grade students of SMA PGRI 1 Pati in 2017/2018 academic year is also categorized average. The mean score is 61.86 and the standard deviation is 4.13. The highest score is 84 and the lowest score is 41.

Based on the result of the research,the researcher concludes that there is a significant correlation between the mastery of simple past tense and the ability of writing recount text of the tenth grade students of SMA PGRI 1 Pati in 2017/2018 academic year.It can be known that r_{xy} is 0.62 is moderate correlation. Because of the coefficient r_{xy} is not equal with 0, it means that the null hypothesis (H_0) is rejected and the alternative hypothesis (H_a) is confirmed. The researcher gives the suggestion for the students should write a diary as their daily activity to improve their writing ability especially in writing recount text. If they are often write a diary, they will accustom using simple past tense and their writing recount text also improve automatically.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT.....	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	2
1.3 Objective of the Research	3
1.4 Significance of the Research.....	3
1.5 Limitation of the Research.....	3
1.6 Operational Definition	3
CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMA PGRI 1 Pati.....	5
2.2 Recount Text	5
2.2.1 Social Function of Recount Text.....	5
2.2.2 Generic Structure of Recount Text.....	6
2.2.3 Language Feature of Recount Text	6
2.3 Writing	6

2.3.1	Process of Writing	7
2.3.2	Characteristics of Good Writing	7
2.4	Simple Past Tense	8
2.5	Review of Previous Research.....	8
2.6	Theoretical Framework	9
2.7	Hypothesis	9

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research.....	10
3.2	Population and Sample	10
3.3	Instrument of the Research.....	11
3.4	Data Collecting Technique.....	14
3.5	Data Analysis	14

CHAPTER IV FINDING OF THE RESEARCH

4.1	Data Description.....	17
4.1.1	The Mastery of Simple Past Tense of the Tenth Grade Students of SMA PGRI 1 PATI in 2017/2018 Academic Year.....	17
4.1.2	The Ability of Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	20
4.1.3	The Correlation between The Mastery of Simple Past Tense and Ability in Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year.....	22
4.2	Hypothesis Testing	22

CHAPTER V DISCUSSION

5.1	The Mastery of Simple Past Tense of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	24
5.2	The ability of Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2108 Academic Year	24
5.3	The Correlation between the Mastery of Simple Past Tense and Ability in Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year.....	25

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	26
6.2 Suggestion	26
REFERENCES	28
APPENDICES	30

LIST OF TABLES

2.1 The Formula of Simple Past Tense	8
3.1 The Number of Population of Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	10
3.2 The Reability of the Correlation Coefficient	12
3.3 Rubric of the Writing Test	12
3.4 The Criteria of Measuring Test Score	13
3.5 The Indexes of Correlation	15
4.1 The Mastery of Simple Past Tense Test Score of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	17
4.2 The Frequency Distribution of Simple Past Tense Mastery of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	18
4.3 The Ability of Writing Recount Text Test Score of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year	20
4.4 The Frequency Distribution of the Ability in Writing Recount Text of the Tenth Grade Students of SMA PGRI 1 Pati in 2017/2018 Academic Year ..	21

LIST OF APPENDICES

1 . Appendix 1 Question Test	31
2 . Appendix 2 The calculation of mean and standard deviation of the mastery of simple past tense test.....	34
3 . Appendix 3 The calculation of mean and standard deviation of the ability in recount text test	36
4 . Appendix 4 The index correlation between the mastery of simple past tense and the ability in recount text.....	38
5 . Appendix 5 Statement.....	40
6 . Appendix 6 Keterangan Selesai Bimbingan	41
7 . Appendix 7 Permohonan Ujian.....	42
8 . Appendix 8 Dokumentasi	43
9 . Appendix 9 Selesai Penelitian	44
10 . Appendix 10 Kartu Bimbingan	45
11. Appendix 11 Curriculum Vitae.....	46