

**IMPROVING STUDENTS' SKILL IN WRITING RECOUNT
TEXT BY USING A PERSONAL LETTER**

**(A Classroom Action Research with the Tenth Graders of MASS Proto
Pekalongan in The Academic Year of 2011/ 2012)**

THESIS

**Submitted in Partial Fulfillment of the Requirement for Gaining
The Degree of Bachelor in English language Education**

**By:
FARID HELMI
Student's Number: 063411058**

**EDUCATION FACULTY
STATE INSTITUTE FOR ISLAMIC STUDIES WALISONGO
2012**

ADVISOR NOTE

Semarang, Mei 4th 2012

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : Improving Students Skill in Writing Recount Text by A
Using Personal Letter (A Classroom Action Research with
the Tenth Graders of MASS Proto Pekalongan in the
Academic Year of 2011/ 2012)

Name of student : Farid Helmi

Student's Number : 063411058

Department : Tadris

Field of study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu'alaikum. wr.wb.

Advisor I,

M. Nafi' Annury, M.Pd
NIP: 19780719 2005011007

ADVISOR NOTE

Semarang, Mei 10th 2012

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : Improving Student's Skill in Writing Recount Text by
Using Personal Letter (A Classroom Action Research with
the Tenth Graders of MASS Proto Pekalongan in the
Academic Year of 2011/ 2012)

Name of student : Farid Helmi

Student's Number : 063411058

Department : Tadris

Field of study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu'alaikum. wr.wb.

Advisor II,

Drs. Ikhrom, M.Ag.
NIP: 196503291994031002

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

Jl. Prof. Dr. Hamka (Kampus II) Ngaliyan Semarang
Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with the following identification:

Title : Improving Students' Skill in Writing Recount Text by
Using a Personal Letter (A Classroom Action Research with
the Tenth Graders of MASS Proto Pekalongan in the
Academic Year of 2011/ 2012)

Name of student : Farid Helmi
Student's number : 063411058
Department : Tadris
Field of study : English language Education

Had been ratified by the board of examiners of Education Faculty of Walisongo State institute for Islamic Studies Semarang and can be received as one of any requirement for gaining the Bachelor Degree in English language Education.

Semarang, June 15th 2012

THE BOARD OF EXAMINERS

Chair Person,

Secretary,

Dr. Muslih, MA.

NIP: 15027692 6000 0 000

Examiner I,

Daviq Rizal, M.Pd

NIP. 197710252007011015

Examiner II,

Siti Tarwiyah, S.S, M.Hum

NIP: 197211081999032001

Advisor I,

Dr. Musthofa, M.Ag

NIP. 197104031996031002

Advisor II,

M. Nafi' Annury, M.Pd

NIP: 197807192005011007

Drs. Ikhrom, M.Ag

NIP: 196503291994031002

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Farid Helmi

Student's Number : 063411058

Department : English Language Education

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, Mei 7th 2012

The Writer,

Farid Helmi
NIM: 063411058

DEDICATION

I dedicate this thesis to:

1. My father (H. Qomarudin) and my mother (Hj. Hamidah), thanks for love.
2. My brother (M. Irkham, Samsul Arisqi, and Syahrul Akbar), and my sister (Najikhatul Umniyah and Lia Ni'matul Maula). Thanks for the support.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All praise be to Allah Who always gives His blessing upon the researcher in his life and enabled him to accomplish this thesis entitled “*Improving Students Skill in Writing Recount Text by Using Personal Letter (A Classroom Action Research With The Tenth Graders of Mass Proto Pekalongan In The Academic Year of 2011/ 2012)*” The prayer and salaam are always offered for the Prophet Muhammad, the noblest creature ever.

In this opportunity, the writer extends his gratitude to:

1. Dr. Suja’i, M.Ag. Dean of Tarbiyah Faculty of Walisongo.
2. Siti Tarwiyah, S.S, M. Hum as the Head of English Department.
3. M. Nafi Annury, M.Pd and Drs. Ikchrom, M.Ag as my advisors for providing their valuable guidance, whose encouraging, kind, and valuable assistance enabled me to complete this study.
4. The Headmaster, teachers, and all staffs in MASS Proto Pekalongan for everything the best, and especially for Dra. Jami’ul Malatifa, English teacher of Xa class for all the best giving.
5. My beloved family; father and mother, brother and sister, thank you for love.
6. The big family of SKM AMANAT (Amin Fauzi, Farih Lidinillah, Musyafak, Jamil, Hamid, Arif, Jeki, Rohman, Eni, Muslimah, etc).
7. All of my friends at TBI C 2006 (Nur Hadi, Suhardiman, Rosyid, Miftahudin, Kurin, Faul, Hanafi, Basir, A’yun, Ningsih, Puji, etc).
8. The big family of IMPADIS Pekalongan (Lukman, Shodiq, Aji, Zami, Afkar, etc).
9. The big family of IKMAL El-Simbany (Hamid, Chasan, Akhid, Ariiz, Syukron, Ana, Elya, Mila, Qori, etc.)
10. Everyone always supports my life.

Finally, the researcher realizes that this thesis is far from being perfect; therefore, the writer will happily accept constructive criticism in order to make it better. The writer expects that this thesis may be helpful for all. Amin.

Semarang, Mei 4th 2012
The writer,

Farid Helmi
NIM. 063411058

ABSTRACT

Farid Helmi, 63411058. *Improving Students Skill In Writing Recount Text by Using Personal Letter (A Classroom Action Research with the Tenth Graders of MASS Proto Pekalongan in the Academic Year of 2011/ 2012).* Thesis. Bachelor Program of English Language Education of State Institute for Islamic Studies Walisongo (IAIN Walisongo), 2012.

Keywords: Personal Letter, Students' Writing Skill, Recount Text, Action Research.

The background of the study in this research was based on the students' difficulties in comprehending recount texts writing. Some of the reasons were the method of the English teaching process was not interesting, and there were teachers that still used conventional way. So, it will difficult for students to achieve the teaching and learning target. In order to solve this problem the teacher should have creative activity, and the using of a personal letter can be an alternative way as a learning media that will make students enjoy and easy to write.

This study is aimed at responding the following questions: (1) how is the implementation of a personal letter in improving students' skill in writing recount text to the tenth graders of MASS Proto Pekalongan in the Academic Year of 2011/2012?, (2) how can a personal letter improve students' skill in writing recount text?. Then the objective of this study was to describe the improvement of students' writing skill after being taught by using a personal letter.

In this study, the researcher conducted a classroom action research as the methodology of this research. There were three meetings during the research, they were pre-cycle test, cycle test I and cycle test II. The researcher used written test and observation in collecting the data. The using of written test was to measure the students' skill in writing recount text after giving the treatment, and the using of observation was to monitor students' activities during teaching learning process.

The result of the test showed that the students' score in the pre-cycle test was 55.5, the students' score in the cycle I test was 65.7 and the students' score in the cycle II test was 72.2. The achievement of the test showed that the treatment was successful because the result of the cycle II test was higher than the cycle I test. In line with this result, the researcher concluded that the research improved students' skill in writing recount text.

From the result of this study, it can be stated that the using of a personal letter was effective and very useful. It can be seen from the improvement of students test result during pre-cycle, cycle I and cycle II. However, it will be better if the future related studies the treatment gave more than two times, not only cycle I and cycle II. Furthermore the personal letter was also in good design and good theme, so the students more motivated and enjoyed in the learning process.

TABLE OF CONTENT

Title	i
Advisor Note I.....	ii
Advisor Note II	iii
Ratification	iv
Thesis Project Statement.....	v
Motto.....	vi
Dedication	vii
Acknowledgement	viii
Abstract	x
Table of Content.....	xi
List of Table	xiii
List of Figure	xiv
Appendixes.....	xv

CHAPTER I : INTRODUCTION

A. Background of The Research	1
B. Reasons for Choosing the Topic.....	6
C. Research Questions.....	7
D. Objectives of the Research.....	7
E. Significances of the Study.....	7

CHAPTER II : REVIEW OF RELATED LITERATURE

A. Previous Research.....	8
B. Literature Review	9
1. Personal Letter	10
2. Writing Skill.....	13
3. Teaching Writing Skills.....	21
4. General Concept of Text.....	25
5. General Concept of genre	26

6. Recount	27
------------------	----

CHAPTER III : RESEARCH METHOD

A. Research Design	30
B. Research Setting	33
C. Collaborator	33
D. Research Procedure.....	33
E. Scoring Technique	37
F. Data Collection Technique.....	39
G. Data Analysis Technique	40
H. Achievement Indicator	42

CHAPTER IV : DESCRIPTION OF RESEARCH AND ANALYSIS

A. Results of Study	43
B. Description and Analysis	43
C. Research Finding and Discussion.....	53
D. Analysis of the Whole Meeting	58

CHAPTER V : CONCLUSION AND SUGGESTION

A. Conclusion.....	60
B. Suggestions.....	61
C. Limitation of the Study	62

References

Appendices

Curriculum Vitae

LIST OF TABLES

Table 1 Scoring guidance	37
Table 2 Test Score of pre-cycle	45
Table 3 The Score of observation in cycle I	47
Table 4 Test Score of cycle I	48
Table 5 The Score of observation in cycle II	51
Table 6 Test Score of cycle II.....	52
Table 7 The Category of the students score and percentage in pre cycle	55
Table 8 The Category of the students score and percentage in cycle I	56
Table 9 The Category of the students score and percentage in cycle II	57
Table 10 The Comparison of results of observation on cycle I, and cycle II...	58
Table 11 The Comparison the average of students score on pre-cycle, cycle I, and cycle II	58

LIST OF FIGURE

Figure 2 Cyclical Process of Action Research 34

LIST OF APPENDICES

1. Research journal in classroom action research
 2. Submission of Thesis Title
 3. Letter of Assignment of Thesis Advisor
 4. Letter of Pre Research
 5. Letter of research permission
 6. Letter of statement from MASS Proto Pekalongan
 7. Students list Xa class MASS Proto Pekalongan
 8. Lesson plan first cycle
 9. Lesson plan second cycle
 10. Observation scheme in first cycle
 11. Observation scheme in second cycle
 12. Evaluation test of cycle I
 13. Evaluation test of cycle II
 14. Sample of Students' test result
- Curriculum vitae