

**THE USE OF DIARY WRITING IN THE TEACHING
OF WRITING RECOUNT TEXT**

**(An Experimental Study at the Eighth Grade Students of SMP Nurul Islami
Wonolopo Mijen Semarang in the Academic Year of 2009/ 2010)**

A Final Project

Submitted in partial fulfillment of the requirement
for the degree of Bachelor of Islamic Education
in English Language Education

BY:

I'IN AINATUZ ZAHIROH

053411140

**TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2010**

ABSTRACT

P'in Ainatuz Zahiroh (Student Number: 053411140). *The Use of Diary Writing in the Teaching of Writing Recount Text (An Experimental Study at the Eighth Grade Students of SMP Nurul Islami Wonolopo Mijen Semarang in the Academic Year of 2009/2010). Final Project: Bachelor Program of English Language Education of Walisongo State Institute for Islamic Studies, Semarang, 2010.*

The background of the research was based on the phenomenon that many teachers still use conventional way to teach students. So, it will be difficult for students to achieve teaching and learning target. 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. The main objective of this study is to find out the extent to which the teaching of writing recount text is effective with the use of diary writing.

The method of the research was experimental study. Data were obtained by giving test to the experimental class and control class after giving a different treatment to both classes. The experimental class was asked to write diary and recount text, while the control class was asked to write using recount text only. The subject of the research was 45 students. They were class VIII A (23 students) as experimental class and class VIII B as control class (the students who were not taught by using diary writing).

The instruments that were used to collect the data were test as a main instrument and interview as a supporting instrument. The test was used to know students' competence before and after the experiment was run. There were two kinds of test. They were pre-test and post test. The kind of test were writing test. The interview was used to know the students' responses about the use of diary writing in the teaching of recount text whether they were interested or not.

The mean of writing score of experimental class (the students taught by using diary) was 81 and the mean of writing score of control class (the students taught by using non-diary writing) was 74,14. There was a significant difference in writing recount text score between students taught by using diary and those who taught by using non-diary writing. It was showed by the mean of experimental class was higher than control class ($81 > 74,14$). On the other hand, the test of hypothesis using t-test formula showed the t-value was higher than the t-table. The score t-value was 2.26, while t-table on $\alpha = 5\%$ with df 43 was 2.02 ($2.26 > 2.02$). So, the hypothesis was accepted.

Based on the result of the research, it can be concluded that diary writing was very effective to be used in the teaching of writing recount text. It helped the students solve their problems in writing recount text and improve students' fluency in writing because it was done everyday and could be a good habit for the students.

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Jl. Prof. DR. Hamka (Kampus II) Ngaliyan Telp. (024) 7601291 Semarang 50185

ADVISOR APPROVAL

	Date	Signature
<u>Dr. H. Ruswan, M.A.</u> NIP. 19680424 199303 1 004	<u>26-5-2010</u>	
<u>Drs. Ikhrom, M.Ag.</u> NIP. 19650329 199403 1 002	<u>01-06-2010</u>	

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH**

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp. 7601295 Fax. 7615387 Semarang 50185

RATIFICATION

Name : I'in Ainatuz Zahiroh
Student Number : 053411140
Title : The Use of Diary Writing in the Teaching of Writing Recount
Text (An Experimental Study at the Eighth Grade Students of
SMP Nurul Islami Wonolopo Mijen Semarang in the
Academic Year of 2009/2010)

had been ratified by the team of thesis examiner of Education Faculty of
Walisono State Institute for Islamic Studies Semarang on:

Day : Tuesday

Date : June 29th 2010

The Team of Examiner

Chairman,

Dr. Musthofa, M.Ag.
NIP. 197104031996031002

Secretary,

Drs. Sugeng Ristiyanto, M.Ag.
NIP. 196508192003021001

Examiner I,

Dra. Siti Mariam, M.Pd.
NIP. 196507271992032002

Examiner II,

Siti Tarwiyah, M.Hum.
NIP. 197211081999032001

A THESIS STATEMENT

I certify that this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, June 01st 2010
The Writer,

I'in Ainatuz Zahiroh
Student'sNumber: 053411140

MOTTO

عَنْ أَبِي هُرَيْرَةَ قَالَ رَجُلٌ مِنَ الْأَنْصَارِ ... يَا رَسُولَ اللَّهِ إِنِّي لَأَسْمَعُ مِنْكَ الْحَدِيثَ
فَيُعْجِبُنِي وَلَا أَحْفَظُهُ فَقَالَ رَسُولُ اللَّهِ إِسْتَعِنْ بِيَمِينِكَ وَ أَوْ مَا بِيَدِهِ الْخَطُّ (رواه
الترمذی)¹

The Hadith was told by Abu Hurairah, an Ansar man said: “.... Oh, the Messenger of God! I heard a hadith from you that satisfies me but I can not remind it later.” The Messenger of God SAW said: “Ask the help of your right hand.” Then he made a sign by his hand to write.” (Narrated by Imam Tirmidzi)

¹Maulana Muhammad Ali, *Kitab Hadits Pegangan*, trans. R. Kaelan-Imam Musa Prodjosiswoyo B.Sc., (Jakarta: Darul Kutubil Islamiyah, 1992), p. 39.

DEDICATION

This thesis is dedicated to:

- ❖ The researcher's beloved mother (Hj. Zubaidah) who always gives motivation in everything she does and teaches her to be a strong person.
- ❖ The researcher's beloved father (H. Achmad Badawi, alm.) for being her everlasting inspiration.
- ❖ The researcher's beloved siblings (Henny Fitriya Dewi Ulya and M. Fahmi Anis Chaidar) who always support her to finish this thesis.
- ❖ The researcher's best friends Musyafak Timur Banua, Nisa, Ila', Novi, Atus, Saycool, Olish, Indra, Isty, Iik, Mimi, Uli, and all her friends. Thanks for always accompanying her unconditionally.

ACKNOWLEDGEMENT

Bismillahirrohmanirrohim,

Praise be to Allah, the merciful, the compassionate that the researcher can finish this thesis completely.

Shalawat and Salam for the Prophet Muhammad who brings us from the darkness to the brightness.

The researcher realizes that there are many people who are already helped her in arranging and writing this thesis directly or indirectly. In this chance, the researcher would like to express deeper appreciation to:

1. Prof. Dr. Ibnu Hadjar, M.Ed. as the Dean of Education Faculty.
2. Siti Tarwiyah, M.Hum. as the Head of English Department.
3. Dr. H. Ruswan, M.A. as the first advisor who already guided and advised the researcher patiently during the arrangement of this thesis.
4. Drs. Ikhrom, M.Ag. as the second advisor who gave guidance and advices over the study conducted.
5. H. Machfudz Siddiq Lc. for being the researcher's second father from the 1st semester until now.
6. The entire lecturers in Education Faculty who always give input and advice to the researcher during conducting this study.
7. Ariniyatul Waridah, S.Pd. as the Headmaster of SMP Nurul Islami Mijen Semarang who gave the researcher permission to conduct the study there.
8. Wahyu Wardhani, S.Pd. as the English teacher at the 8th grade of SMP Nurul Islami Mijen Semarang for helping the researcher during the research.
9. All of the 8th grade students of SMP Nurul Islami Mijen Semarang for all the time and cooperation during the research.
10. Beloved father and mother who always being the researcher's inspiration and motivation to continue this study.
11. Beloved sister (Henny) and brother (Chaidar) who always support the researcher to finish this thesis.

12. Best friend, Musyafak Timur Banua, who always give support, attention and patience to the researcher. Without his support, The researcher does nothing.
13. All the researcher's snocker friends in TBI A 2005.
14. The big family of Beta Theater for all the great experience with.
15. The big family of Q-ta Collection Boutique for the comfortable days and nights.
16. Last but not least, those who cannot be mentioned one by one, who have supported the researcher to finish this thesis.

Finally, the researcher realizes that this thesis is far from being perfect. Therefore, the researcher will happily accept constructive criticism in order to make it better. The researcher hopes that this thesis would be beneficial to everyone. Amin.

Semarang, June 01st 2010
The researcher,

I'in Ainatuz Zahiroh
Student's number: 053411140

TABLE OF CONTENT

PAGE OF TITLE.....	i
ABSTRACT.....	ii
ADVISOR APPROVAL.....	iii
RATIFICATION	iv
A THESIS STATEMENT.....	v
MOTTO.....	vi
DEDICATION.....	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS.....	x
LIST OF TABLES.....	xiii
CHAPTER I : INTRODUCTION	
A. Background of the Research.....	1
B. Reasons for Choosing the Topic.....	3
C. Research Questions.....	4
D. Objectives of the Research.....	4
E. Pedagogical Significance.....	4
F. Clarification of Keyterms.....	4
CHAPTER II : LITERATURE REVIEW	
A. Theoretical Review	
1. Writing.....	6
a. Definition of Writing.....	6
b. Process of Writing.....	6
c. Types of Writing.....	9
d. Requirements of Good Writing.....	10
e. Teaching Writing for Junior High School Students.....	11
2. Genre.....	13
a. Definition of Genre.....	13
b. Kinds of Genre.....	13

3. Recount Text.....	14
a. Definition of Recount Text.....	14
b. Characteristics of Recount Text.....	15
c. Example of Recount Text.....	17
4. Medium.....	17
5. Diary.....	18
a. General Concept of Diary.....	18
b. The Advantages of Diary.....	19
c. Contributions of Using Diary in Teaching Writing.....	20
d. Example of Diary.....	21
B. Previous Researches.....	22
C. Action Hypothesis.....	24
CHAPTER III: RESEARCH METHODOLOGY	
A. Setting of the Research.....	25
B. Participant of the Research.....	25
C. Research Design.....	26
D. Variable of the Research.....	26
E. Techniques of Data Collection.....	27
F. Techniques of Data Analysis.....	28
G. Research Procedures.....	37
CHAPTER IV: RESEARCH FINDINGS AND ANALYSIS	
A. Description of the Research.....	40
B. The Data Analysis and the Hypothesis of Test.....	41
C. The Analysis of Interview.....	66
D. Discussions of the Research Findings.....	68
E. Limitation of the Research.....	70
CHAPTER V : CONCLUSION	
A. Conclusion.....	71
B. Suggestions.....	71
C. Closing.....	72

REFERENCES

APPENDIXES

CURRICULUM VITAE

LIST OF TABLES

Tables

Page

1. Scoring Guidance	28
2. Creterion of Writing Mastery	32
3. Research Schedule	39
4. Writing Score of Pre-test of the Experimental Class	49
5. Writing Score of Post-test of the Experimental Class	49
6. Writing Score of Pre-test of the Control Class	50
7. Writing Score of Post-test of the Control Class	50
8. The List of Pre-test Score of the Experimental and Control Classes ..	51
9. Normality Pre-test of the Experimental Class.....	53
10. Normality Pre-test of the Experimental Class.....	53
11. Normality Pre-test of the Control Class.....	55
12. Normality Pre-test of the Control Class.....	55
13. The List of Post-test Score of the Experimental and Control Classes ..	58
14. Normality Post-test of the Experimental Class	60
15. Normality Post-test of the Experimental Class	61
16. Normality Post-test of the Control Class.....	62
17. Normality Post-test of the Control Class.....	63