

**AN ANALYSIS OF RECOUNT TEXT WRITTEN BY THE ELEVENTH
GRADE STUDENTS OF ACCELERATION AND REGULAR CLASS AT
SMAN 1 JEMBER IN 2013/2014 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain the S-1 Degree
at the English Education Program, Language and Arts Education Department,
Faculty of Teacher Training and Education,
Jember University

By:

**SHOFI ANNISA
NIM 080210401055**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____

Name : SHOFI ANNISA

Date : January 2014

DEDICATION

This thesis is honorably dedicated to:

My beloved parents, Marji, M.Pd. and Siti Fatimah,

*Who always give every little sweat, love, and uncountable words
to raise me to be a person.*

MOTTO

A piece of good writing might change people's heart,
and the world in turn.

Anonymous

CONSULTANT APPROVAL

THE ANALYSIS OF RECOUNT TEXT WRITTEN BY THE ELEVENTH GRADE STUDENTS OF ACCELERATION AND REGULAR CLASS AT SMAN 1 JEMBER IN 2013/2014 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education
Jember University

Name	: Shofi Annisa
Identification Number	: 080210401055
Level	: 2008
Place and Date of Birth	: Situbondo, March 19 th , 1989
Department	: Language and Arts Education
Program	: English Education

Approved by:

Consultant I

Consultant II

Dr. Budi Setyono, M.A
NIP.19630717 199002 1 001

Dra. Zakiyah Tasnim, M.A
NIP. 19611023 198902 1 001

APPROVAL OF THE EXAMINER COMMITTEE

The thesis entitled "Writing Materials Analysis of the English Textbook '*The Bridge English Competence*' Published by Yudhistira" is approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : Friday, February 14th, 2014

Place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson

The Secretary

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2 001

Dra. Zakiyah Tasnim, M.A
NIP. 19611023 198902 1 001

Member I

Member II

Drs. Bambang Arya W.P., Dip.Ed., Ph.D
NIP.19601231 198802 1 002

Dr. Budi Setyono, M.A
NIP.19630717 199002 1 001

Acknowledged by
The Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi, M.Pd
NIP.19540501 198303 1 005

ACKNOWLEDGEMENT

I send my gratitude to the almighty Allah SWT, for giving me chances and health so that I could finish my thesis entitled *“The Comparison of Recount Text Writing Composed by the Eleventh Grade Students of Acceleration Class and the Eleventh Grade Students of Regular Class at SMAN 1 Jember in 2013/2014 Academic Year”*.

I would like to express my appreciation and thanks for the following people:

1. My first consultant, Dr. Budi Setyono, M.A.;
2. My second consultant, Dra. Zakiyah Tasnim, M.A.;
3. My academic advisor, Dra. Made Adi Andayani T., M.Ed.;
4. The examination committee;
5. The lectures of the English Education Program who have taught and guided me this far.
6. The principal, the English teacher, and the eleventh grade students of SMAN 1 Jember in 2013/2014 academic year who have supported me to conduct this research.

I would also thank my family, friends, and all the people who supported me in the process in finishing this thesis.

Jember, September 2013

Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINER COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problems of the Research	5
1.3 The Objectives of the Research	5
1.4 The Scope of the Research	6
1.5 The Significance of the Research	6
II. LITERATURE REVIEW	
2.1 Acceleration Program	8
2.2 Controversion of Acceleration Program	10
2.3 Language Skills of Accelerated Students	12
2.4 Writing Skill	13
2.5 Recount Text	13

2.6 Aspects of Writing Assessed in Recount Text	15
2.6.1 Grammar	15
2.6.2 Vocabulary.....	20
2.6.3 Mechanic.....	20
2.6.4 Content.....	25
2.6.7 Organization.....	25
III. RESEARCH METHOD	
3.1 Research Design	26
3.2 The Operational Definition of the Key Terms.....	26
3.3 Area Determination Method	27
3.4 Respondent Determination Method	28
3.5 Data Collection Method.....	29
3.6 Data Analysis Method.....	29
IV. RESEARCH RESULTS AND DATA ANALYSIS	
4.1 Results of the Research	31
4.1.2 The Similarities of the Recount Text Writing Composed by the Acceleration Class Students and the Regular Class Students.....	31
4.1.3 The Differences of the Recount Text Writing Composed by the Acceleration Class Students and the Regular Class Students.....	44
4.5 Discussion	46
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	48
5.2 Suggestions.....	50
REFERENCES.....	51
APPENDICES	

THE LIST OF APPENDICES

A. Research Matrix 53

B Respondents' IQ..... 54

C. Research Instrument..... 55

D. Scoring Rubric 56

E. The Identification of Grammar, Mechanic, Vocabulary, Content, and
Organization..... 59

F. The Scoring 98

THE LIST OF TABLES

	Page
2.1 The Characteristics of the Acceleration Class Students.....	9
2.2 Preposition.....	19
4.1 The Scores of the Acceleration Class Students.....	32
4.2 The Scores of the Regular Class Students.....	32
4.3 Students' Errors in Simple Past Tense	34
4.4 Students' Errors in Plural Nouns.....	35
4.5 Students' Errors in Preposition	36
4.6 Students' Errors in the Use of the Article "the"	37
4.7 Students' Errors in the Use of Subjects.....	38
4.8 Students' Inappropriate Use of Vocabulary	39
4.9 Students' Incorrect Translation from Indonesian Words to English.....	40
4.10 The use of Indonesian Words.....	41
4.11 Students' Errors in Spelling	43
4.12 The Example of the differences between the Acceleration and the Regular Class Students' Vocabulary Errors	45

SUMMARY

The Analysis of Recount Text Written by the Eleventh Grade Students of Acceleration and Regular Class at SMAN 1 Jember in 2013/2014 Academic Year; Shofi Annisa, 080210401055; 2012: 41; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

The acceleration class students have special characteristics, such as having higher intelligence than general students. But the acceleration program has both the positive and negative sides that might affect to the students' achievement. It is interesting to find out whether the acceleration class students are better than the regular class students, especially in writing aspects. However, there is not any research which analyzes the comparison of the acceleration class students' and the regular class students' writing aspects. This research was intended to analyze The Comparison of Recount Text Writing Composed by the Eleventh Grade Students of the Acceleration Class and the Eleventh Grade Students of the Regular Class at SMAN 1 Jember in 2013/2014 Academic Year in the aspects of grammar, vocabulary, mechanic, content, and organization.

The research subjects were 8 students from the acceleration class and 8 students from the regular class. They were determined by using disproportional stratified random sampling. The data used in this research was the acceleration class and the regular class students' writing which was collected by a writing test in the form of recount text. The data were analysed qualitatively and quantitatively. The data were qualitatively analyzed by identifying the each of students' use of grammar, vocabulary, mechanic, content, and organization by coding the data; and finding the pattern of the students' writing aspects. The data were further analyzed quantitatively by giving score based on Hughes' scoring rubric. After doing the qualitative and

quantitative analysis, the pattern of the acceleration class students' and the regular class students' writing aspects could be identified and compared from the writing score. Finally, the conclusion could be drawn to answer the research problems.

Based on the research results, it was revealed that the use of grammar and vocabulary of the acceleration class students are better than the regular class students. But the regular class students' use of mechanic are better than acceleration class students. In the aspect of the writing content, the acceleration class students are better in the English style than the regular class students, the regular class students have more interesting ideas than the acceleration class students. There was no difference in the writing organization between the acceleration class students and the regular class students. In the comparison of the total score, it was found that the regular class students' writing ability are almost equal. On the other hand, the writing ability among the acceleration class students are far different; one student achieves almost perfect score while one of them is a low achiever.