

**THE EFFECTIVENESS OF USING MISTAKE BUSTER
TECHNIQUE IN TEACHING WRITING ON RECOUNT TEXT
(An Experimental Study at Eighth Grade of SMP Islam Asy-Syafi'iyah
Batealit Jepara in the Academic Year of 2016/ 2017)**

THESIS

Submitted in Partial Fulfillment of the Requirement
For Gaining the Degree of Education Bachelor
in English Language Education

By:

MIFROHATUN NISA'
Student Number: 123411068

**TARBIYAH AND TEACHER TRAINING FACULTY
WALISONGO STATE ISLAMIC UNIVERSITY
SEMARANG
2016**

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : **Mifrohatun Nisa'**

Student Number : 123411068

Department : English Language Education

certify that this thesis entitled:

**THE EFFECTIVENESS OF USING MISTAKE BUSTER
TECHNIQUE IN TEACHING WRITING ON RECOUNT TEXT
(An Experimental Study at Eighth Grade of SMP Islam Asy-
Syafi'iyah Batealit Jepara in the Academic Year of 2015/ 2016)**

is definitely my work. I am completely responsible for the content of this thesis. Other writers' opinion or finding included in the thesis are quoted or cited in accordance with ethical standards.

Semarang, November 15th 2016

The Writer,

Mifrohatun Nisa'

NIM: 123411068

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI WALISONGO
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
Jl. Prof. Hamka Kampus II Ngaliyan Telp. 024-7601295
Fax. 7615387 Semarang 50185

RATIFICATION

Thesis with the following thesis identity:

Title : **The Effectiveness of Using Mistake Buster
Technique in Teaching Writing on Recount Text
(An Experimental Study at Eighth Grade of SMP
Islam Asy-Syafi'iyah Batealit Jepara in the
Academic Year of 2016/ 2017)**

Name : **Mifrohatun Nisa'**
Student Number : 123411068
Department : English Language Education

had been ratified by the board of examiner of Tarbiyah and Teacher Training
Faculty Walisongo State Islamic University and can be received as one of
any requirement for gaining the Bachelor Degree in English Language
Education.

Semarang, December 6th 2016

THE BOARD OF EXAMINER

Chair Person,

Secretary,

Dr. H. Ikhrom, M.Ag

Nadiah Ma'mun, M.Pd

NIP. 19650329 199403 1 002

NIP. 19781103 200701 2 016

Examiner I

Examiner II

Dra. Hj. Siti Mariam, M.Pd

Sayyidatul Fadlilah, M.Pd

NIP. 19650727 199203 1 001

NIP. 19810908 200710 2 001

Advisor

Nuna Mustikawati, M.Pd

NIP. 19650614 199203 2 001

ADVISOR NOTE

Semarang, November 15th 2016

To

The Dean of Tarbiyah and Teacher Training Faculty

Walisongo State Islamic University

Assalamu 'alaikum Wr. Wb.

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

Title : **The Effectiveness of Using Mistake Buster Technique in Teaching Writing on Recount Text (An Experimental Study at Eighth Grade of SMP Islam Asy-Syafi'iyah Batealit Jepara in the Academic Year of 2016/ 2017)**

Name : **Mifrohatun Nisa'**

Student Number : 123411068

Department : English Language Education

I state that this thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisongo State Islamic University to be examined at Munaqosyah Session.

Wassalamu 'alaikum. wr. wb.

Semarang, November 15th 2016

Advisor

Nuna Mustikawati, M.Pd.

NIP. 19650614 199203 2 001

MOTTO

لا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا

Allah burdens not a person beyond his scope. ... (Al-Baqarah: 286)¹

¹Hamka, *Tafsir Al-Azhar jilid I*, (Jakarta: Gema Insani, 2015), p. 570

DEDICATION

The final project is dedicated to:

1. My beloved parents (Mr. Mashuri (Alm) and Mrs. Sudarti) who always give me inspiration, motivation to continue this study.
2. My beloved sister (Muzaro'ah) and her husband (Choiri), my brother (Azam), my nephew (Maulana Adi Wibowo) who always give motivation and support the writer to finish this final project.

ACKNOWLEDGEMENT

In the Name of Allah, the Most Gracious the Most Merciful.

Peace is upon to the king of life, Allah SWT. The mercy and blessing until this final project (thesis) can be completely finished. Then, Shalawat and Salam for the Prophet Muhammad who brings us from darkness to the brightness.

I realize that I cannot complete this final project without the help of others. Many people have helped me during the writing this final project and it would be impossible to mention of all them. In this chance, the writer would like to express deeper appreciation to:

1. The Dean of Tarbiyah and Teacher Training Faculty (FITK), Dr. H. Raharjo, M.Ed. St.
2. The Head of English Department, Dr.H. Ikhrom, M.Ag.
3. The advisor Nuna Mustikawati, M.Pd I would like to thank a million for her generous invaluable advice and positive direction for her suggestion and guidance for this graduating paper from beginning until the end.
4. All lecturers of Tarbiyah and Teacher Training Faculty (FITK), especially English Department lecturers.
5. The Headmaster of SMP Islam Asy-syafi'iyah Batealit Jepara, Abdul Mannan M.Pd who has given permission to writer to do the research, all teachers and staff especially for Mr. Ahmad Arif S.Pd as English teacher thank you for all the time, support

and guidance during the research, and all of the students at eighth grade for the cooperation.

6. My beloved parents, Mr. Mashuri (Alm) and Mrs. Sudarti. They are my part of life who always give love, affection, du'a, support and motivation sincerely in everytime.
7. My beloved sister and her husband (Muzaroah and Choiri), my brother (Azam) and my cutest nephew (Maulana Adi Wibowo).
8. My best motivator, Mohammad Kharis Hilmi. Thank you for your motivation and advice.
9. All of my friends in English Department of Education and Teacher Training Faculty (FITK) 2012, PBI B Nationalism.
10. My teacher and friends in MATAN of UIN Walisongo Semarang
11. All of my friends in "Rabas" Boading House those are Lia, Bawang, Vina, Neny, Vina, Mbak Lely, MbakUmi, Mbak Winda, Mbak Uli, etc. Thanks for your support and spirit.
12. Last but not least, for those who cannot be mentioned one by one, and had supported to reach my dream. Thanks for all.

Finally, the writer always expects that this research may be helpful for all. Aamiin.

Semarang, November 15th 2016

The Writer,

Mifrohatun Nisa'

NIM: 123411068

ABSTRACT

Title : **The Effectiveness of Using Mistake Buster Technique in Teaching Writing on Recount Text** (*An Experimental Study at Eighth Grade of SMP Islam Asy-syafi'iyah Batealit Jepara in the Academic Year of 2016/2017*).

Writer : Mifrohatun Nisa'

Student Number : 123411068

This study is about the effectiveness of teaching writing on recount text by using Mistake Buster Technique at eighth grade of SMP Islam Asy-syafi'iyah Batealit Jepara in the academic year of 2016/2017. The background of the study is based on the difficulties of students in writing skill using correct grammatical especially in English text. This study is aimed at responding the following question: How is the effectiveness of using Mistake Buster Technique in teaching writing on recount text? The objective of this research is to find out the effectiveness of using Mistake Buster Technique in the teaching writing on recount text at the eighth grade of SMP Islam Asy-syafi'iyah Batealit Jepara in the academic year of 2016/2017. The population of this research was the eighth grade of SMP Islam Asy-syafi'iyah Batealit Jepara. The research method was quantitative with the research design was true experimental research, which was conducted in two classes; experimental class and control class. In taking the sample, the writer used random sampling technique. The experimental class (VIII A) was taught by using Mistake Buster Technique, while control class (VIII C) was taught without Mistake Buster Technique (using conventional method). The methods of data collection are test and documentation. There were two tests; pre test and post test. The formula that used to analyze the data was t-test. It was used to determine whether there was a significance difference between students' achievement in experimental class and students' achievement in control class. This research showed that: after collecting data, it was found that the pre test average of the experimental class was 54.034 and control class was 53.167. While, the post test average of the experimental class was 72.483 and control class was 66.733. The obtained t_{count} was 8.789, whereas the t_{table} was

1.67 for α : 5%. The t_{count} was higher than the t_{table} ($8.797 > 1.67$). It means that H_a was accepted while H_o was rejected. Since the t_{count} was higher than t_{table} there was significance difference in the achievement between students in class VIII A who taught by using Mistake Buster Technique and students in class VIII C who taught without using Mistake Buster Technique (conventional method). In conclusion, mistake buster was an effective technique in teaching writing on recount text in SMP Islam Asy-syafi'iyah Batealit Jepara.

Keywords: *Writing, Mistake Buster, Recount Text.*

TABLE OF CONTENT

PAGE OF TITLE	i
THESIS STATEMENT	ii
RATIFICATION	iii
ADVISOR APPROVAL	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST OF APPENDIXES	xv
CHAPTER I INTRODUCTION	
A. Background of Study	1
B. Reason for Choosing the Topic	5
C. Question of the Research.....	5
D. Objective of the Research	5
E. Significances of the Research	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Theoretical Framework.....	7
1. Writing	7
a. Definition of Writing	7
b. Writing Process	9
c. The Purpose of Writing	13

d. Teaching Writing Skill.....	14
e. The Tasks of Teacher in Teaching Writing.....	16
2. Text	18
a. Definition of Text	18
b. Types of Text.....	19
c. Requirement of Good Writing	20
3. Genre	22
a. Definition of Genre	22
b. Kinds of Genre.....	22
4. Recount.....	26
a. Definition of Recount	26
b. Generic Structure of Recount.....	27
c. Language Features of Recount	28
d. Types of Recount	28
5. Mistake Buster Technique	29
a. Definition of Mistake Buster Technique	30
b. The Advantages of Mistake Buster Technique	30
c. Steps of Mistake Buster Technique.....	31
6. Teaching Writing on Recount Text by Using Mistake Buster Technique	36
B. Previous Research	38
C. Hypothesis	41

CHAPTER III RESEARCH DESIGN

A. Research Method	42
B. Research Setting.....	44
C. Population, Sample, and Sampling	
Technique	44
D. Variable of Research	46
E. Technique of Data Collection	48
F. Technique of Data Analysis	49

CHAPTER IV FINDING AND DISCUSSION

A. Description of Research Finding	60
B. Data Analysis and Hypothesis Test	61
C. Discussion	70
D. Limitation of the Research	74

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	75
B. Suggestion	75
C. Closing	77

BIBLIOGRAPHY

CURRICULUM VITAE

APPENDIXES

LIST OF TABLE

- Table 3.1 List of population
- Table 3.2 Percentage of the element of writing
- Table 3.3 Scoring guidance and explanation of criteria
- Table 4.1 The initial result of normality test
- Table 4.2 The initial result of homogeneity test
- Table 4.3 The similarity of average result initial data between
experimental and control class
- Table 4.4 The final result of normality test
- Table 4.5 The final result of homogeneity test
- Table 4.6 The final result of homogeneity analysis
- Table 4.7 The pre test and post test students' average scores of
each writing component

LIST OF APPENDIXES

- Appendix 1 Subjects list of Experimental class
- Appendix 2 Subjects list of Control Class
- Appendix 3 The Initial Result Values of Experimental Class
- Appendix 4 The Initial Result Values of Control Class
- Appendix 5 Normality Test Of Pre Test in Experimental Class
- Appendix 6 Normality Test Of Pre Test in Control Class
- Appendix 7 Homogeneity Test of Pre test between Experimental and Control Class
- Appendix 8 Test Of Similarities between Two Variances of Pre Test in Experimental and Control Class
- Appendix 9 The Post Test Values of Experimental Class
- Appendix 10 The Post Test Values of Control Class
- Appendix 11 Normality Test of Post Test in Experimental Class
- Appendix 12 Normality Test of Post Test in Control Class
- Appendix 13 Homogeneity Test of Post test between Experimental and Control Class
- Appendix 14 Test of Differences between Two Variances of Post Test in Experimental and Control Class
- Appendix 15 Pre Test Worksheet of Experimental and Control Class
- Appendix 16 Sample students' worksheet
- Appendix 17 Lesson Plan for Experimental Class
- Appendix 18 Lesson Plan for Control Class
- Appendix 19 Post Test Worksheet of Experimental and Control Class
- Appendix 20 Sample students' worksheet
- Appendix 21 Documentation