

**IMPROVING THE TENTH GRADE STUDENTS' RECOUNT
TEXT WRITING ACHIEVEMENT BY USING CARTOON VIDEO
AT SMK NEGERI 5 JEMBER**

THESIS

By:

Fanandri Andika H.

NIM 090210401050

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

2014

**IMPROVING THE TENTH GRADE STUDENTS'
RECOUNT TEXT WRITING ACHIEVEMENT BY USING
CARTOON VIDEO AT SMK NEGERI 5 JEMBER**

THESIS

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

By:

Fanandri Andika H.

NIM 090210401050

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

2014

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis is the result 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 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 wish to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, May 2014

The Writer

Fanandri Andika H.

NIM 090210401050

DEDICATION

This thesis is dedicated to:

1. My mother, Tutuk Andayani, thanks for your love, your prayer, and your patience for me. My late lovely father, Triyono Herlambang, you will always be in my heart.
2. My beloved young sister, Finita Amadea who always supports me and cheers me up during my thesis writing.

MOTTO

“Put down everything that comes into your head and then you're a writer.”

— Colette.

“Start writing, no matter what. The water does not flow until the faucet is turned on.”

— Louis L'Amour.

<http://www.logicalcreativity.com/jon/quotes.html> [retrieved on April 9, 2014]

<http://www.goodreads.com/quotes/tag/writing> [retrieved on April 9, 2014]

CONSULTANT APPROVAL

Improving the Tenth Grade Students' Recount Text Writing Achievement by Using Cartoon Video at SMK Negeri 5 Jember in 2013/2014 Academic Year

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education

Name	: Fanandri Andika H.
Identification Number	: 090210401050
Level	: 2009
Place and Date of Birth	: Jember, July 26th 1990
Department	: Language and Arts Education
Program	: English Education

Approved by:

Consultant 1

Consultant 2

Drs. Bambang Suharjito, M.Ed

NIP. 196110251989021004

Eka Wahjuningsih, S.Pd, M.Pd

NIP. 197006121995122001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the Tenth Grade Students’ Recount Text Writing Achievement by Using Cartoon Video at SMK Negeri 5 Jember in 2013/2014 Academic Year” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Wednesday

Date : May, 14th 2014

Place : Faculty of Teacher Training and Education

The Examination Committee:

The Chairperson,

The Secretary,

Dr. Budi Setyono, M.A

NIP. 196307171990021001

Eka Wahjuningsih, S.Pd, M.Pd

NIP. 197006121995122001

Members,

Member 1,

Member 2,

Drs. Bambang Suharjito, M.Ed

NIP. 196110251989021004

Dra. Wiwiek Istianah, M.Kes, M.Ed

NIP. 195010171985032001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd

NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled “Improving the Tenth Grade Students’ Recount Text Writing Achievement by Using Cartoon Video at SMK Negeri 5 Jember in 2013/2014 Academic Year”

In relation to the writing and finishing this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of English Language Education Study Programs.
4. My first consultant, Drs. Bambang Suharjito, M.Ed, and my second consultant, Eka Wahjuningsih, S.Pd, M.Pd. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better.
5. My Academic Supervisor, Drs. I Putu Sukmaantara, M. Ed.
6. The Examination Committee
7. The lecturers of the English Education Program who have given me moral support to work harder in my attempt to complete the thesis.
8. The Principal and the English Teacher of SMKN 5 Jember for giving me an opportunity, help, and support to conduct this research. The tenth grade students of SMKN 5 Jember in the 2013/2014 academic year especially class X TKJ 1.
9. My friends Areta Puspa, Asti Kharina, Tita El Warda, Charasita, Wulan Ayu, Pratiwi N., A. Firjon, ; especially English Education Program 2009 level.

Finally, I expect that this thesis will be useful not only for me but also for the readers. Any constructive critics and valuable suggestions will be fully appreciated.

SUMMARY

Improving the Tenth Grade Students' Recount Text Writing Achievement by Using Cartoon Video at SMK Negeri 5 Jember in 2013/2014 Academic Year; Fanandri Andika H., 090210401050; English Language Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom Action Research was conducted to improve the tenth grade students' recount text writing achievement by using cartoon video at SMKN 5 Jember in 2013/2014 academic year. Based on the preliminary study, it was known that the grade X TKJ 1 study program were poor in writing. It was known when they were asked to write an essay of recount text about their personal holiday experience. There were 71% of the students who achieved below the score of 75 as the passing grade. The mean score of the students were 60. They had the number of mistakes especially in the aspects of grammar, organization, vocabulary, mechanics, and content. The researcher and the English teacher collaboratively tried to overcome the problem by using cartoon video as the teaching media in the teaching writing of recount text.

The data collection methods used was writing test and observation in the form of checklist to get the primary data. The data were analyzed statistically. The action had been implemented in two cycles in order to achieve the criteria of success of this classroom action research. The first cycle was done in three meetings, twice for the teaching and once the test. The result of the classroom observation showed that 58.3% in meeting 1 and 77.8% in meeting 2 of the students were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting 1 to meeting 2, but it had not achieved the average target criteria of success of the research that was 70% or more of the students were active in the teaching learning process because the average of meeting 1 and 2 was 68.5%. In addition, the result of the writing test in cycle 1 had not achieved the criteria of success of the research that was 70% or more the students got at least 75 in the writing achievement test. The

percentage of the students who got score at least 75 was only 19 out of 36 students or 52.8%.

Based on the result of Cycle 1, Cycle 2 was conducted with some revision to solve the problems found in Cycle 1. The weaknesses occurred in the implementation of the action were the students might not be accustomed with the teacher, the students were directly asked to do the task after getting the explanation from the teacher that make them easily got bored, and the student were confused when they tried to apply some grammar and mechanics that had been used in the writing test of recount text. The result of observation and writing test in Cycle 2 showed an improvement. In the observation, there was improvement of the average of students' active participation from 68.5% in Cycle 1 to 82% in Cycle 2. The result of writing test showed that there was improvement from 52.8% in Cycle 1 to 77.8% in Cycle 2 of the students achieved the score 75 or more.

Based on the result, it can be concluded that the actions in Cycle 2 had achieved the criteria of success of the research. The result of Cycle 1 to the Cycle 2 showed an improvement as well as achieved the criteria of success. Finally, it can be summarized that using cartoon video was able to improve the tenth grade students' recount text writing achievement at SMKN 5 Jember in 2013/2014 academic year.

TABLE OF CONTENT

COVER	i
DEDICATION	ii
STATEMENT OF THESIS AUTHENTICITY	iii
MOTTO	iv
CONSULTANTS APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
SUMMARY	viii
TABLE OF CONTENT	x
LIST OF APPENDICES	xiii
LIST OF TABLE	xv
LIST OF CHART	xvi
CHAPTER 1 INTRODUCTION	
1.1 Background of the Research	1
1.2 Research Problems	5
1.3 Research Objectives	5
1.4 Scope of the Research	5
1.5 Significance of the Research	6
CHAPTER 2 REVIEW OF RELATED LITERATURE	
2.1 Writing	7
2.1.1 The Definition of Writing	7
2.1.2 The Aspects of Writing	8
2.2 Types of Writing Text	13
2.2.1 The Definition of Recount Text	13
2.2.2 Types of Recount Text	13
2.2.3 Generic Structure of Recount Text	16
2.2.4 The Language Features of Recount Text	16
2.2.5 The Example of Recount Text	17

2.3 Definition of Video	18
2.3.1 Types of Video	18
2.3.2 Criteria for Selecting Video	19
2.4 Advantages and Disadvantages of Using Video	
in the Teaching Learning Process	21
2.4.1 The Advantages of Using Video	
in Teaching Learning Process	22
2.4.2 The Disadvantages of Using Video	
in the Teaching Learning Process	23
2.5 The Procedure of Teaching Writing	
by Using Cartoon Video	23
2.6 The Students' Active Participation	
in The Writing Teaching and Learning Process	24
2.7 Action Hypothesis	25
CHAPTER 3 RESEARCH METHOD	26
3.1 Research Design	26
3.2 Area Determination Method	28
3.3 Subject Determination Method	29
3.4 Operational Definitions of the Terms	29
3.5 Data Collection Method	30
3.5.1 Primary Data	30
3.5.2 Supporting Data	33
3.6 Research Procedures	34
3.6.1 Planning of the Action	34
3.6.2 Implementing of the Action	34
3.6.3 Observation and Evaluation	35
3.6.4 Reflection	35
3.7 Data Analysis Method	
for Achievement and Observation	36
3.7.1 Data Analysis Method for Achievement	36
3.7.2 Data Analysis Method for Observation	36

3.7.3	Criteria of Success of the Action	37
CHAPTER 4.	RESEARCH RESULT AND DISCUSSION	38
4.1	The Result of Action in Cycle 1	38
4.1.1	The Result of Observation in Cycle 1	38
4.1.2	The Result of the Writing Achievement Test in Cycle 1	46
4.1.3	The Results of the Reflection in Cycle 1	50
4.2	The Result of Action in Cycle 2	52
4.2.1	The Result of Observation in Cycle 2	52
4.2.2	The Result of Writing Achievement Test in Cycle 2	60
4.2.3	The Results of the Reflection in Cycle 2	63
4.3	Discussion	64
CHAPTER 5.	CONCLUSION AND SUGGESTION	68
5.1	Conclusion	68
5.2	Suggestions	68
REFERENCES	70
APPENDICES	74

LIST OF APPENDICES

Appendix 1	: Research Matrix	74
Appendix 2	: Interview Guide	76
Appendix 3	: The Previous Score of Writing	77
Appendix 4	: Lesson Plan Cycle 1 Meeting 1	78
Appendix 5	: Lesson Plan Cycle 1 Meeting 2	91
Appendix 6	: Writing Test Cycle 1	102
Appendix 7	: Lesson Plan Cycle 2 Meeting 1	103
Appendix 8	: Lesson Plan Cycle 2 Meeting 2	114
Appendix 9	: Writing Test Cycle 2	125
Appendix 10	: Instrument of Affective Lesson Plan Cycle 1 Meeting 1	126
Appendix 11	: Instrument of Affective Lesson Plan Cycle 1 Meeting 1	128
Appendix 12	: Instrument of Affective Lesson Plan Cycle 2 Meeting 1	130
Appendix 13	: Instrument of Affective Lesson Plan Cycle 2 Meeting 2	132
Appendix 14	: The Result of Observation Checklist in Cycle 1 Meeting 1	134
Appendix 15	: The Result of Observation Checklist in Cycle 1 Meeting 2	136
Appendix 16	: The Result of Observation Checklist in Cycle 2 Meeting 1	138
Appendix 17	: The Result of Observation Checklist in Cycle 2 Meeting 2	140
Appendix 18	: The Result of Writing Achievement Test in Cycle 1	142
Appendix 19	: The Result of Writing Achievement Test in Cycle 2	144

Appendix 20 : The Samples of the Students' Worksheets in Writing Test Cycle 1	146
Appendix 21 : The Samples of the Students' Worksheets in Writing Test Cycle 2	152
Appendix 22 : Research Permission from the Dean of The Faculty of Teacher Training and Education	158
Appendix 23 : Statement Letter of Accomplishing the Research from The Principal of SMKN 5 JEMBER	159

THE LIST OF TABLES

3.1 The Scoring Guide of Recount Text	31
4.1 The Observation Checklist (Meeting 1 in Cycle 1)	39
4.2 The Observation Checklist (Meeting 2 in Cycle 1)	42
4.3 The Result of Writing Achievement Test in Cycle 1	47
4.4 The Revision of Action Implementing	51
4.5 The Observation Checklist (Meeting 1 in Cycle 2)	53
4.6 The Observation Checklist (Meeting 2 in Cycle 2)	56
4.7 The Result of Writing Achievement Test in Cycle 2	60

THE LIST OF CHARTS

4.1 Observation Result in Cycle 1 for each indicators	45
4.2 Observation Result in Cycle 1 for each meeting	45
4.3 Writing Achievement Result in Cycle 1	49
4.4 Observation Result in Cycle 2 for each indicators	59
4.5 Observation Result in Cycle 1 for each meeting	59
4.6 Writing Achievement Result in Cycle 1	63
4.7 The Improvement of the Students' Active Participation in Cycle 1 and Cycle 2	64
4.8 The Improvement of Students' Writing Score in Cycle 1 and Cycle 2	65