

**IMPROVING STUDENTS' ABILITY IN WRITING RECOUNT TEXT BY
USING BEEF BURGER AT FIRST GRADE OF SMAI SUNAN GUNUNG
JATI NGUNUT**

THESIS

**Presented to
State Islamic Institute of Tulungagung in Partial fulfillment of
The requirements for the degree of Sarjana Pendidikan Islam in
English Education**

By:

**MIFTAHUR ROHMAH
NIM: 2813123020**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG
2016**

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Rizka Umami has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, June 2016
Advisor,

NANIK SRI RAHAYU, M.Pd.
NIP. 19750707 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of Miftahur Rohmah has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education

Board of Thesis Examiners

Chair,

Secretary,

Muh.Basuni, M.Pd.

Nanik Sri Rahayu, M.Pd.

NIP.19780312 200312 1 001

NIP.19750707 200312 2 002

Main Examiner

Dr. Nurul Chojimah, M.Pd.

NIP.19690629 200901 2 001

Tulungagung, July , 2016

Approved by

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I

NIP. 19720601 200003 1 002

DEDICATION

I dedicate this thesis to:

- 1. My lovely parents (Samsul ma'arif and Siti Julaikah) who gives me full love and support for my life**
- 2. My lovely sisters (Itsna Ni'matus Sholihah) who gives me motivation for my study**
- 3. All my lectures and relatives who has helped me in finished this study**
- 4. My lovely friends (Desy Wulandary, Faridatul Asmi, Rofia'atun Nisyail Cholisoh and Khilma Maulida Shofia) who has given supported me in finished this study**
- 5. All of my friends in TBI-A Academic Year 2012/ 2013 who has supported me in finished this study**
- 6. All of my friends of KKN Desa Tugu 2 who has supported me in finished this study**
- 7. My almamater, The English Department of IAIN Tulungagung.**

MOTTO

"Allah has the most beautiful plan in your patience"

DECLARATION OF AUTHORITY

Name : MIFTAHUR ROHMAH

Place & Date of Birth : Tulungagung, March 18th 1994

I.D Number : 2813123020

Address : Ds. Tegalrejo RT 01 RW 01, Kec.Rejotangan,
Kab.Tulungagung.

Department : Institute Islamic Collage (IAIN)Of Tulungagung

Semester : VIII (Eight)

State that the thesis entitled "*Improving Students' Ability in Writing Recount Text by Using Beef Burger at First Grade of SMAI Sunan Gunung JATI Ngunut*" is truly my original work. It does not contain any material it previously written or published by another person except those indicated in quotations and bibliography. Due to the fact, I am the only person responsible for the thesis if there are any objections or claim for other.

Tulungagung, June 2016

MIFTAHUR ROHMAH
28131231020

ACKNOWLEDGMENT

Bismillahirrohmannirrohim.....

Alhamdulillahi robbil' alamin, all the praised just for Allah SWT, the created of all creatures in this world. No most suitable word could be said, except Thanks very much into the only Allah SWT" who has been giving guidance and strength to write the thesis entitle "Improving Students' Achievement in Writing Recount Text by Using Beef Burger at First Grade of SMAI Sunan Gunung Jati Ngunut". In addition, may Peace and Salutation be upon the prophet Muhammad who has guided mankind to the right path blessed by the Lord.

In the process of writing this thesis, the writer got so many helps, motivation, and guidance from some people. Furthermore, the writer would like to express his genuine gratitude to:

1. Dr. H. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
2. Mrs. Arina Shofia, M.Pd, the head of English Education Department who has given her some insight so the writer can accomplish this thesis.
3. Mrs. Nanik Sri Rahayu, M.Pd., the writer's thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. The participle of SMAI Sunan Gunung Jati Ngunut the headmaster Zamahsari Abdul Aziz M.PdI who has given me permission to conduct the research at her school.
5. The English teacher of SMAI Sunan Gunung Jati Ngunut M.Syaiqul Huda M.Pd who has given me permission to conduct the research at his class.
6. The first grader of SMAI Sunan Gung Jati Ngunut.in the academic year 2015/ 2016 for the cooperation as the sample of this research.

7. My beloved parents, and family who gives me love, attention, support the finance and moral.
8. All my friends, who gives me motivation to finishing this thesis.

The writer realizes that this research is far from being perfect; therefore, some constructive suggestion and criticism is needed to make it better. The writer hopes that this thesis will give an important contribution to the development of English Education. May Allah always bless us and lead us in his right path. Aamiin.

Tulungagung, June 2016

The Writer

TABLE OF CONTENTS

COVER	i
THESIS TITLE	ii
ADVISOR APPROVA SHEET	iii
EXAMINER'S APPROVAL SHEET	iv
DEDECATION	v
MOTTO	vi
DECLARATION OF AUTHORSHIP	vii
ACKNOWLEDGMENT	viii
TABLE OFCONTENT	x
LIST OF APPENDIX	xiii
LIST OF TABLE	xiv
LIST OF PICTURE	xv
ABSTRACT	xvi
CHAPTER I : INTRODUCTION	
A. Background of Study	1
B. Research Question	5
C. Research Ojective.....	5
D.Significance of the Study	6
E. Definition of Key Terms	6
G. Organization of the Study	7
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. The Definition of Writing	9
B. Teaching Writing for EFL.....	12

C. The Definition of Recount Text	14
D. media.....	16
1. Definition of Media.....	16
2. The Function of Media.....	16
E. The Definition Of Beef Burger	18
D. Previous Study	19

CHAPTER III : RESEARCH METHODOLOGY

A. Research Design.....	21
B. Subject and Setting of The Study.....	24
C. Procedures of The Study	24
a. Preliminary Observation Reconnaissance).....	24
b. Planning	27
1. Socializing The Research Program	27
2. Providing The Strategy.....	27
3. Designing The Lesson Plan	29
4. Preparing Criteria of Success	30
5. Training The Collaborator Teacher	31
c. Implementing The Action	31
d. Observing	32
e. Reflecting	33

CHAPTER IV : RESEARCH METHODS

A. Research Finding.....	34
1. The Result of Preliminary Observation	34
2. The Result of Cycle I.....	37
3. The Revised Planning	41
4. The Result of Cycle 2.....	42
B. Discussion	45

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion	48
B. Suggestion.....	50
REFERENCES.....	52
APPENDICES	54

LIST OF APPENDICES

APPENDIX I	Lesson Plan Cycle 1	54
APPENDIX II	Lesson Plan cycle 2	61
APPENDIX III	Research Instrument validation Sheet	68
APPENDIX IV	The Specification of Test	71
APPENDIX V	Interview Guide	77
APPENDIX V1	Questionnaires	80
APPENDIX VII	Observation Checklist	88
APPENDIX VIII	Students' Worksheet	90
APPENDIX IX	Curriculum Vitae	96
APPENDIX X	Documentation	97
Kartu Bimbingan		
Surat Bimbingan Skripsi		
Surat Ijin Penelitian		
Surat Keterangan Penelitian		

LIST OF TABLES

		Page
Table 3.1	Table Students' score Pre-Liminary Study	25
Table 4.1	Table Students' Score of Pre Liminary Test	35
Table 4.2	Table Students' Score of Post Test Cycle 1	38
Table 4.3	Table of Differences Strategy between cycle 1 and cycle 2	41
Table 4.4	Table Students' Score of Post Test Cycle II	43

LIST OF PICTURES

		Page
Picture 2.1	Picture The Concept of Beef Burger	18
Picture 3.1	Picture The design of CAR	23

ABSTRACT

Rohmah, Miftahur. Student Registered Number. 2813123020. 2016. *Improving Students' Achievement in Writing Recount Text By Using Beef Burger at first grade of SMAI Sunan Gunung Jati Ngunut.* Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training State Islamic Institute (IAIN) of Tulungagung.
Advisor : Nanik Sri Rahayu, M.Pd.

Keywords: Writing, Recount Text, Beef Burger.

Among other skills English, writing is considered to be the most difficult skill to master, especially for EFL Students. They have difficulties in generating the ideas, using appropriate language and arrange them into good text. It also happens at SMAI Sunan Gunung Jati, the students get difficulties in generating ideas with the topic provided there. The students also face difficulties in understanding aspects of the text, like generic structure, language features, especially recount text. Based on the preliminary study, it reveals that Most of students have low score in writing test. The students also have low motivation in writing a text. To solve this problem, the writer will employ Beef Burger as one of visual media to increase students' achievement in writing recount text. Beef burger is media that used in teaching writing recount text. The advantage of this media is to learn how is writing recount text through understanding its generic structure deeply. The component of beef burger is similar with the generic structure of recount text, top bun as orientation, the fillings as events and bottom bun as re-orientation.

The formulation of the research was: How does beef burger improve students' achievement in writing recount text at first grade of SMAI Sunan Gunung Jati Ngunut?. Mean while, the purpose of this study was: To investigate whether teaching using beef burger can improve students' achievement in writing recount text at first grade students of SMAI Sunan Gunung Jati Ngunut.

The research design used in this research is Classroom Action Research (CAR). Here, The researcher is conducting a collaborative research with the English Teacher. The subject of this study was XE class of SMAI Sunan Gunung Jati Ngunut. Consisting of 30 students. The instruments of collecting data are tests, observation sheet and questionnaire.

The result of the study showed that the students' achievement in writing recount text during teaching and learning process by using beef burger improved. The steps in applying beef burger as media in teching writing recount text are the researcher give the explanation about generic structure of recount through beef

burger, she gives the students more example of text through beef burger, she ask the students to write the text on the colourful bubble that given by the researcher. They have write the text based on the generic structure of recount text. The steps that used by the researcher in applying beef burger as media in writing recount text is helpful in improving students' achievement in writing test. It can be seen from the percentage of success in the cycle 1 was 60% with the mean score 67; and the percentage of success of the post-test on the cycle 2 was 87% with the mean score 81. In addition, from the result of observation checklist and questionnaire, it also show that the students have higher motivation in writing recount text.

ABSTRAK.

Rohmah, Miftahur. Nomor Induk Mahasiswa. 2813123020. 2016. *Improving Students' Achievement in Writing Recount Text By Using Beef Burger at first grade of SMAI Sunan Gunung Jati Ngunut*. Sarjana Thesis. Institut Agama Islam Negeri (IAIN) Tulungagung.
Pembimbing: Nanik Sri Wahyuni, M.Pd

Kata Kunci : Menulis,Teks Recount, Beef Burger.

Diantara beberapa kemampuan dalam pembelajaran bahasa inggris, menulis adalah kemampuan yang sangat sulit untuk siswa terutama untuk siswa yang mempelajari bahasa inggris sebagai bahasa asing. Mereka kesulitan dalam menciptakan ide-ide, penggunaan bahasa yang tepat dan menyusun kalimat menjadi teks yang benar. Ini juga terjadi di SMAI Sunan Gunung Jati Ngunut, mereka mendapat kesulitan dalam menciptakan ide ketika \topik telah tersedia. Mereka juga merasa sulit memahami tentang beberapa aspek dalam teks, seperti generic structure, language features dan yang lain terutama teks recount. Berdasarkan hasil dari preliminary study menyatakan bahwa siswa-siswa mendapat nilai yang kurang memuaskan. Siswa-siswa juga mempunyai keinginan yang kurang dalam mengikuti pembelajaran menulis. Untuk menyelesaikan masalah ini, penulis akan menggunakan beef burge sebagai salah satu jenis media visual yang dapat meningkatkan prestasi siswa dalam menulis teks recount. Beef burger adalah media yang digunakan untuk pembelajaran recount text. penggunaan media ini adalah untuk mempelajari bagaimana menulis teks recount text melalui pemahaman lebih dalam tentang generic structure. Komponen yang terdapat dalam beef burger sama dengan generic structurenya teks recount, kue atas adalah orientation, isi burger adalah events (kejadian-kejadian) dan kue lapisan bawah adalah re orientasi.

Rumusan masalah dalam penilitian ini adalah: Bagaimana beef burger dapat meningkatkan prestasi siswa dalam menulis teks recount di kelas 1 SMAI Sunan Gunung Jati Ngunut. Tujuan dari penelitian ini adalah: untuk meneliti apakah beef burger dapat meningkatkan prestasi siswa dalam menulis teks recount di kelas 1 SMAI Sunan Gunung Jati Ngunut.

Model penelitian yang digunakan dalam penelitian ini adalah Penelitian Tindakan Kelas (PTK). Peneliti mengadakan penelitian kolaborasi antara peneliti dan guru bahasa Inggris. Subjek dalam penelitian ini adalah kelas XD SMAI Sunan Gunung Jati Ngunut. Mereka berjumlah 30 siswa. Instrumen yang digunakan dalam mengumpulkan data adalah hasil dari beberapa tes, lembar observasi dan kuesioner.

Hasil dalam penilitian ini menunjukan tentang perkembangan siswa selama proses pembelajaran dengan menggunakan beef burger untuk meningkatkan prestasi siswa dalam menulis teks recount adalah bagus. Langkah-langkah yang digunakan dalam menggunakan beef burger dalam pembelajaran recount text adalah peneliti menjelaskan tentang generic struktur dari teks recount. Peneliti memberikan beberapa contoh tentang teks recount yang menggunakan beef burger. Peneliti meminta siswa untuk menulis teks recount dengan menggunakan kertas bulat yang berwarna yang telah diberikan oleh peneliti. Kemudian siswa mengurutkan kertas tersebut sesuai dengan generic structure teks recount. Langkah-langkah yang digunakan peneliti sangat membantu pengembangan kemampuan siswa dalam menulis teks recount. Ini didukung dengan presentasi kesuksesan siklus 1 adalah 60% dengan rata-rata nilai 67. Dan presentasi kesuksesan siklus 2 adalah 87% dan rata-rata nilai siswa adalah 81. Dari hasil observasi dan kuesioner menunjukkan bahwa siswa-siswi mempunya keinginan yang lebih tinggi dalam menulis teks recount.