

**THE EFFECTIVENESS OF USING DIARY TOWARD STUDENTS'
ACHIEVEMENT IN WRITING RECOUNT TEXT AT THE EIGHT
GRADE OF MTS ALHUDA BANDUNG TULUNGAGUNG IN THE
ACADEMIC YEAR OF 2015/2016**

THESIS

**By
RENI KRISTINA WULANDARI
NIM. 2813123126**

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

**THE EFFECTIVENESS OF USING DIARY TOWARD STUDENTS'
ACHIEVEMENT IN WRITING RECOUNT TEXT AT THE EIGHT
GRADE OF MTS ALHUDA BANDUNG TULUNGAGUNG IN THE
ACADEMIC YEAR OF 2015/2016**

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

RENI KRISTINA WULANDARI

NIM. 2813123126

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

JULY 2016

ADVISOR'S APPROVAL SHEET

This is to certify that the *Sarjana* thesis of “The Effectiveness of Using Diary Toward Students’ Achievement in Writing Recount Text at the Eight Grade of MTs AL Huda Bandung Tulungagung in Academic Year of 2015/2016” written by Reni Kristina Wulandari has been approved by the thesis advisor for further approval by the board of examiners.

Tulungagung, July 2016

Advisor,

Dr. ARINA SHOFIYA, M.Pd.
NIP. 19770523 200312 2 002

Approved by

The Head of English Education Department

Dr. ARINA SHOFIYA, M.Pd.
NIP. 19770523 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the *Sarjana* thesis of “**The Effectiveness of Using Diary Toward Students’ Achievement in Writing Recount Text at the Eight Grade of MTs AL Huda Bandung Tulungagung in Academic Year of 2015/2016**” written by Reni Kristina Wulandari 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,

Hi. ST. NOER FARIDA LAILA, MA
NIP. 19720115 199903 2 002

Secretary,

Dr. ARINA SHOFIYA, M.Pd.
NIP. 19770523 200312 2 002

Main Examiner,

EMMI NAJA, M.Pd
NIP. 19820107 201101 2 010

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

MOTTO

“MISTAKES TEACH HOW TO GET THE KEY”

And

“ONE LEAVE IS BETTER THAN ONE GOLD”

DEDICATION

This thesis is proudly dedicated to:

My beloved parents Mr. AdiSutrisno and Mrs. Mutini, my young brothers

HekiHendardiPangestu and Irfandy Budi Santoso and my future husband

ArisKhoirul Aziz. who always give me all love, pray motivation, attention and support in my life. I couldn't do my thesis well without your support, thank you

so much for everything.

DECLARATION OF AUTHORSHIP

The undersigned below:

Name : Reni Kristina Wulandari
Place, date of birth : Tulungagung, October 2nd 1993
Address : Tulungrejo RT02 RW02, Besuki, Tulungagung
Department : English Education Department (Tarbiyah)
Program : Tadris Bahasa Inggris

States that thesis entitled “The Effectiveness of Using Diary Toward Students Achievement in Writing Recount Text at Eight Grade of MTs AL Huda Bandung Tulungagung in academic year of 2015/2016” is truly my original work. It doesn’t incorporate any material previously written or published by another person except those indicated in quotation and biography. Due to the fact, I’m the only person responsible for thesis if there is any objection or claim from other.

Tulungagung, July 2016

Reni Kristina Wulandari

NIM. 2813123126

ABSTRACT

Wulandari, Reni Kristina. Student Registered Number. 2813123126. 2016. *The Effectiveness of Using Diary toward Students' Achievement in writing recount text at the Eighth Grade of MTs AL Huda Bandung Tulungagung.* Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) Tulungagung. Advisor: Dr. Arina Shofiya, M.Pd.

Keywords: Effectiveness, Diary, Writing Recount text

Writing is productive skills. It means that Writing needs some processes of thinking to gather ideas to write a text. One strategy in writing recount text is diary. Diary can be used as a teaching medium to help teachers in teaching, especially in teaching writing recount text because diary and recount text are almost the same. In writing diary same with write daily activity who was happen. The advantages of diary writing can help the students to improve their writing skills and motivation towards writing.

The formulated the research problems were: 1) How is student's achievement in writing recount text before being taught by using diary? 2) How is student's achievement in writing recount text after being taught by using diary? 3) Is there any significant difference score after and before being taught by using diary?

Based on the research problems above, the objectives of research were: 1) To know students' achievement in writing recount text before being taught by using diary. 2) To know students' achievement in writing recount text after being taught by using diary. 3) To know whether any significant difference of the students' scores before and after being taught by using diary.

The research design in this research was pre-experimental design with one group pretest and posttest from quantitative approach. The population of this research was all eighth grade at MTs AL Huda Bandung Tulungagung. The sample was students of eighth grade consisting of 32 students. The research instrument was a tests that were pre-test and post-test. The data analysis was using *t-test*.

The result showed that the students mean pretest score was 62.78, and the means posttest score was 77.34. After analyzed by using *paired sample t-test*, it showed that *T-count* was 14.682, whereas *T-table* with significant level 5% and $df = 31$ was 2.021. So, *T-count* was greater than *T-table*. This means that H_a which states that there is significant effect in using diary to teach writing recount text for eighth grade at MTs AL Huda Bandung was accepted. Whereas, H_0 which states there is no significant effect in using diary to teach writing recount text for eighth grade at MTs Alhuda Bandung was rejected.

In conclusion of this study, diary can be used as an alternative strategy to teach writing especially in writing recount text for students at MTs level. Then, diary can improve the writing skills of the eight grade students of MTs Alhuda Bandung.

ABSTRAK

Wulandari, Reni Kristina. Nomor Induk Mahasiswa. 2813123126. 2016. *The Effectiveness of Using Diary toward Students' Achievement in Writing Recount Text at the Eighth Grade of MTs AL Huda Bandung Tulungagung*. Skripsi. Pendidikan Bahasa Inggris. Fakultas Tarbiyah Ilmu Keguruan. IAIN Tulungagung. Pembimbing: Dr. Arina Shofiya, M.Pd.

Kata kunci: Keefektifan, *diary*, Writing Recount Text

Menulis adalah kecapakan yang produktif. Maksudnya adalah menulis membutuhkan proses berfikir untuk mengumpulkan ide dalam menulis teks. Salah satu strategi di dalam menulis *recount text* dengan *diary*. *Diary* dapat digunakan sebagai media dalam mengajar terutama dalam mengajarkan menulis *recount text* karena *diary* dan *recount text* adalah hampir sama. Di dalam menulis *diary* sama dengan menulis kegiatan yang telah terjadi. Keuntungan dari menulis *diary* bias membantu siswa-siswa untuk meningkatkan kecapakan mereka dalam menulis dan memotivasi dalam menulis.

Rumusan masalah dari penelitian ini adalah: 1) Bagaimana prestasi menulis *recount text* siswa sebelum mereka diajarkan menggunakan *diary*?, 2) Bagaimana prestasi menulis *recount text* siswa setelah mereka diajarkan menggunakan *diary*?, 3) Apakah ada perbedaan nilai yang signifikan sebelum dan sesudah diajarkan menggunakan *diary*?

Menurut permasalahan di atas, penelitian ini bertujuan 1) untuk mengetahui prestasi menulis *recount text* siswa sebelum mereka diajarkan menggunakan *diary*, 2) untuk mengetahui prestasi menulis *recount text* siswa setelah mereka diajarkan menggunakan *diary*, 3) untuk mengetahui perbedaan nilai yang signifikan sebelum dan sesudah diajarkan menggunakan *diary*.

Desain penelitian yang digunakan adalah desain penelitian pre-experimental dengan menggunakan satu *group pre-test* dan *post-test* dengan pendekatan kuantitatif. Populasi pada penelitian ini adalah semua siswa kelas 8 di MTs AL Huda Bandung Tulungagung. Sampel dalam penelitian ini adalah kelas 8 yang terdiri dari 32 siswa. Instrumen yang digunakan adalah *test*. Data analisis menggunakan *t-test*.

Hasilnya menunjukkan bahwa rata-rata nilai pretest siswa adalah 62.78, dan rata-rata nilai posttest adalah 77.34. Setelah dianalisis menggunakan *paired sample t-test*, ini menunjukkan bahwa *t-count* adalah 14.682, sedangkan *t-table* dengan level signifikan 5% dan *df* 31 adalah 2.021. Jadi, *T-count* lebih besar daripada *T-table*. Ini berarti bahwa H_a yang menyatakan bahwa ada perbedaan signifikan dalam menggunakan *diary* dalam mengaj

rmenulis recount text kelas VIII di MTs AL Huda Bandung telah diterima. Sedangkan, H_0 yang menyatakan bahwa tidak ada perbedaan signifikan dalam menggunakan *diary* dalam mengajarkan menulis recount text kelas VIII di MTs AL Huda Bandung telah ditolak.

Kesimpulan dari penelitian ini, *diary* dapat digunakan sebagai salah satu strategi alternatif dalam mengajarkan menulis *recount text* di tingkat SMP. Kemudian *diary* dapat meningkatkan kemampuan menulis siswa kelas 8 di MTs AL Huda Bandung.

ACKNOWLEDGEMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blesses so that the writer can accomplish this thesis. In Addition, may Peace and Salutation be given to the prophet Muhammad (pbuh) who has taken all human being from the Darkness to the Lightness.

The writer would like to express her 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. Dr. ArinaShofiya, M.Pd., the Head of English Department who has given her some insight so the writer can accomplish this thesis and the writer's thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
3. RohmatZaini, M.Pd.,M.Pd.I, the headmaster of MTs AL Huda Bandung Tulungagung who has given the writer permission to conduct a research at this school.
4. Yunita Sari, S.Pd.I, the English Teacher of MTs AL Huda Bandung Tulungagung who has helped the writer in conducting a research at this school.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, July 2016

The Writer

TABLE OF CONTENTS

Cover.....	i
Advisor’s Approval Sheet.....	iv
Board of Examiners’ Approval Sheet.....	v
Motto.....	vi
Dedication.....	vii
Declaration of Authorship.....	viii
Abstract.....	ix
Abstrak.....	xi
Acknowledgement.....	xiii
Table of Contents.....	xiv
List of Tables.....	xvii
List of Appendices.....	xviii

CHAPTER I INTRODUCTION

A. Background of The Research.....	1
B. Research Problems.....	4
C. The Purpose of the Study.....	4
D. Scope and Limitation of The Study.....	5
E. Formulation of Hypothesis.....	5
F. Significance of the Study.....	5
G. Definition of Key Terms.....	6

CHAPTER II REVIEW OF RELATED LITERATURE

A. Teaching Writing.....	7
--------------------------	---

1. The Nature of Writing.....	7
2. Process of Writing	8
3. Requirements of Good Writing	11
4. Teaching Writing	12
B. Teaching Writing in Junior High School	21
C. Recount Text.....	26
1. The Definition of Recount Text	26
2. The Purpose of Recount Text	26
3. Types of Recount Text	26
4. Characteristics of Recount Text	28
D. Diary Writing	29
1. The Definition of Diary	29
2. The Advantages of Diary	30
3. Steps of Diary Writing	31
4. The Use of Writing Diary in Teaching Recount	31
5. The Implementation of Diary in Teaching Writing	32
6. Contribution of Using Diary in Teaching of Writing Recount Text.....	33
E. Previous Study	35

CHAPTER III RESEARCH METHOD

A. Research Design.....	36
B. Population, Sample and Sampling	39
1. Population	39
2. Sample and Sampling	39

C. Research Instrument.....	40
D. Validity and Reliability Testing.....	40
1. Validity	41
a. Content Validity	41
b. Construct Validity	42
c. Face Validity	42
2. Reliability	43
E. Normality Testing	46
F. Method of Collecting Data.....	48
1. Pretest	48
2. Posttest	48
G. Data Analysis	49
CHAPTER IV FINDING AND DISCUSSION	
A. The Description of Data.....	51
B. Hypothesis Testing.....	58
C. Discussion.....	59
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	63
B. Suggestion.....	64
References.....	65
Appendices	67

LIST OF TABLES

Table 2.1 Standar Kompetensi dan Kompetensi Dasar SMP/MTS	23
Table 3.1 The test illustration of one group pretest and posttest design	37
Table 3.2 Standard Competence and Basic Competence in KTSP	41
Table 3.3 List scores of tryout pre-test and post-test	43
Table 3.4 The Statistical Correlation of Pearson Product-Moment from IBM.	45
Table 3.5 The Result of Pretest and Posttest in Normality Testing SPSS Statistics 16.....	47
Table 4.1 Students grammar scores before being taught by using diary	52
Table 4.2 Students' grammar scores after being taught by using diary	54
Table 4.3 The descriptive statistics of students' pretest and posttest scores ...	55
Table 4.4 Paired samples statistics.....	56
Table 4.5 Paired samples of T – Test.....	58

LIST OF APPENDICES

Appendix 1	RPP and Syllabus	69
Appendix 2	Validity Instrument of Pretest and posttest	78
Appendix 3	Analytical scoring rubric	86
Appendix 4	T-Table	88
Appendix 5	Suratijinpenelitian	90
Appendix 6	Suratketeranganpenelitian	92
Appendix 7	Guidance Card	95
Appendix 8	SuratketeranganSelesaiBimbingan.....	99
Appendix 9	Curriculum Vitae.....	101