

**A CORRELATION BETWEEN STUDENTS' MASTERY OF
SIMPLE PAST TENSE AND THEIR ABILITY
IN WRITING RECOUNT TEXT**

A THESIS

**Submitted in Partial Fulfillment of the Requirement for the Degree of
Sarjana Pendidikan of English Education Departement
Tarbiyah and Teaching Science Faculty
Alauddin State Islamic University
of Makassar**

By:

**SAHLAN B ZAINAL
Reg. Number T: 20400111107**

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Sahlan B Zainal
NIM : 20400111107
Tempat/Tgl. Lahir : Lahad Datu/04 Februari 1992
Jur/Prodi/Konsentrasi : Pendidikan Bahasa Inggris
Fakultas/Program : Tarbiyah dan Keguruan/Strata 1
Alamat : Tabaria. Blok A/No.7
Judul : “A Correlation Between Students’ Mastery of Simple Past Tense and Their Ability in Writing Recount Text”.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Maret 2016

Penyusun,

SAHLAN B ZAINAL
Reg Number. 20400111107

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Sahlan B Zainal** Nim: 20400111107, mahasiswa jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengorek skripsi yang bersangkutan dengan judul **"A Correlation Between Students' Mastery of Simple Past Tense and Their Ability in Writing Recount Text"**. Memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Samata, Gowa, 21 Maret 2016

Pembimbing

Pembantu Pembimbing

Dr. H. Nur Asik, M. Hum.
NIP. 19570117 198203 1 006

Dahniar, S.Pd., M.Pd.

PENGESAHAN SKRIPSI

Skrripsi yang berjudul *"A Correlation Between Students' Mastery of Simple Past Tense and Their Ability in Writing Recount Text"* yang disusun oleh student Sahlan B Zainal, NIM: 20400111107, mahasiswa Program Studi Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu tanggal 23 Maret 2016 M. Berleputan dengan 14 Jumadil Akhir 1437 H. Dinyatakan diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Prodi Pendidikan Bahasa Inggris, dengan beberapa perbaikan.

Samata - Gowa, 23 Maret 2016 M
14 Jumadil Akhir 1437 H

DEWAN PENGUJI

(Sesuai SK. Dekan No. 942A Tahun 2016)

KETUA	: Dr. Kamsinah, M.Pd.I.
SEKRETARIS	: Dr. St. Aisyah Chalik, M.Pd..
MUNAQISY I	: Dr. H. Muh. Rusdi, M.Ag. -
MUNAQISY II	: Sitti Nurpahmi, S.Pd., M.Pd.
PEMBIMBING I	: Dr. H. Nur Asik, M. Hum.
PEMBIMBING II	: Dahniar, S.Pd., M.Pd.

Disahkan oleh :

Dekan Fakultas Tarbiyah dan Keguruan

UIN Alauddin Makassar //

Dr. H. Muhammad Amri, Lc., M. Ag. /
NIP. 19730120 200312 1 001

ACKNOWLEDGMENT

Alhamdulillah Rabbilalamin, the researcher would like to express his deepest gratitude to the Almighty Allah SWT the most merciful who has given us his endless blessing, guidance, inspiration and good health all the time in completing of writing this thesis. Shalawat and salam are always addressed to the great prophet Muhammad saw the most beloved Prophet Of Allah, his relative and companions.

During the writing of this thesis, the researcher received much assistance from his beloved family. The researcher would like to express his deepest thanks to all of them, for their endless love, pray, support and motivation neither morally, mentally and materially all the time for the researcher's successfulness.

The researcher realized that he would not be able to complete his thesis without support, advice and encouragement from many people. Therefore, the researcher would like to express his sincerest appreciation and deepest gratitude to:

1. **Prof. Dr. Musafir Pababbari, M.Si** as the Rector of Alauddin State Islamic University (UIN) Makassar.
2. **Dr. H. Muhammad Amri, Lc., M.Ag.** as the Dean of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar.
3. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd., M.Pd.** as the head and secretary of English Education Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar. A

profound thanks the researcher addresses to them for lesson, guidance and, suggestion.

4. The most profound thanks to all the lecturers of English Education Department and all staff of Tarbiyah and Teaching Science Faculty, for their help, support and, guidance during the researcher studies at Alauddin State Islamic University (UIN) Makassar especially for **Dr. H. Nur Asik, M. Hum** and **Dahniar, S.Pd., M.Pd** as the consultant and the assistant of the consultant for their guidance, advice, and correction for the better result of this writing thesis.
5. The Researcher's Parents **Zainal Bin Manopo, Nursiah Binti Palil** and siblings **Fadli Bin Zainal, Fadilah Binti Zainal** and **Suhail Bin Zainal**.
6. The head Master and all of the teachers at SMAN 16 Makassar for their helping during conducted the research and accepted the researcher kindly.
7. The researcher' beloved family, uncles, aunts, nephews, nieces. Thanks for becoming the big motivation for the researcher to finish his study at Alauddin State Islamic University Makassar.
8. Special thanks to my beloved classmates in **PBI 5-6** and **all of the students of English Education Department in Academic year 2011**.

Although there are many hands have given contribution in writing this thesis but it is still far from perfection. Therefore, constructive criticism and suggestion will be highly appreciated and respected for completing this research to be more valuable

and useful for all generation. Finally, the researcher prays, may all the efforts and pains get endless blessing from Allah SWT, Amiin.

Samata, Gowa, March 2016

The researcher

Sahlan B Zainal
Reg Number:20400111107

TABLE OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING	iii
ACKNOWLEDGMENT	iv
TABLE OF CONTENT	vii
LIST OF TABLE	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I INTRODUCTION.....	1-6
A. BACKGROUND	1
B. PROBLEM STATEMENT	3
C. RESEARCH OBJECTIVE	3
D. RESEARCH SIGNIFICANT.....	4
1. THEORETICAL SIGNIFICANT	4
2. PRACTICAL SIGNIFICANT	4
E. RESEARCH SCOPE	5
F. OPERATIONAL DEFINITION OF TERMS.....	5
G. HYPHOTESIS	6
CHAPTER II REVIEW OF RELATED LITERATURE	7-24
A. SOME PREVIOUS RELATED RESEARCH FINDINGS .	7
B. SOME PARTINENT IDEAS.....	8
1. CORRELATION	8
2. SIMPLE PAST TENSE	9
3. WRITING	14
4. RECOUNT TEXT.....	18
C. RESUME	23
D. THEORETICAL FRAMEWORK	23

CHAPTER III RESEARCH METHODOLOGY	25-33
A. RESEARCH METHOD.....	25
1. RESEARCH DESIGN	25
2. RESEARCH VARIABLE.....	25
B. POPULATION AND SAMPLE	26
1. POPULATION.....	26
2. SAMPLE.....	26
C. RESEARCH INSTRUMENT	27
D. PROCEDURE OF COLLECTING DATA.....	27
E. TEHNIQUE OF DATA ANALYSIS	28
CHAPTER IV FINDINGS AND DUSCUSSIONS	34-39
A. FINDINGS	34
B. TEST OF HYPHOTESIS.....	37
C. DISCUSSIONS	38
CHAPTER V CONCLUSION AND SUGGESTION	40-42
A. CONCLUSION	40
B. SUGGESTION.....	41
1. FOR THE TEACHERS	41
2. FOR THE STUDENTS.....	42
BIBLIOGRAPHY	43
APPENDICES	45
CURRICULUM VITAE.....	52

LIST OF TABLES

Table 2.1: The Simple Past in Irregular Verb	11
Table 2.2: TheTypes of Writing Test.....	16
Table 2.3: The Scematic Features of Recount Text	21
Table 2.4: The Language Features of Recount Text	23
Table 3.1: The Percentage of Score and the Criterion in Multiple choice.....	28
Table 3.2: Classification levels of the students' writing productivity	31
Table 3.3: The Percentage of Score and The Criterion in Writing Recount Text	32
Table 3.4: Interpretation Table of r^2 Value	33
Table 4.1: The Score of Mastery of Simple Past Tense.....	34
Table 4.2: The Score Ability in Writing Recount Text	35

ABSTRACT

Name : Sahlan B Zainal
Reg. Number : 20400111107
Department : English Education Department
Faculty : Tarbiyah and Teaching Science Faculty
Title : “A Correlation between Students’ Mastery of Simple Past Tense and Their Ability in Writing Recount Text”
Consultant I : Dr. H. Nur Asik, M. Hum.
Consultant II : Dahniar, S.Pd., M.Pd.

This research aimed to find out the correlation between the students’ mastery of simple past tense and their ability in writing recount text at the eleventh grade students of SMAN 16 MAKASSAR in the academic year 2015/2016.

The researcher conducted a correlation research which was in area of quantitative. The number of sample was 26 students which were taken using cluster. Test was used as the instrument of this research. There were two test forms to gather the data; multiple choice test to get the data of students’ mastery of simple past tense and essay test to get the students’ ability in writing recount text.

The result of the research showed that the mean for the mastery of simple past tense was 30.76 mean for the writing ability of recount text was 59.06. From those data, 0.9201 was gotten for the coefficient r_{xy} . Because of the coefficient r_{xy} was not equal with 0, the null hypothesis (H_0) was rejected and the alternative hypothesis (H_a) was confirmed. Therefore, there was a significance correlation between students’ mastery of simple past tense and their ability in writing recount text at the eleventh grade students of SMAN 16 MAKASSAR in the academic year 2015/2016.

Due to the result of this research, the students should study more about simple past tense specifically and grammar generally. They should also study text types completely include their generic structures and lexicon grammatical features. Then, teacher as facilitator should be able to facilitate the need of the students in any materials.

CHAPTER I

INTRODUCTION

This chapter involves background, problem statement, research objective, research significance, research scope, operational definition of term, and hypothesis.

A. Background

English is one of the international languages that used by many people in the world. In Indonesia, English is taught in elementary school up to university. In English, there are many skills are taught. They are listening, speaking, reading, and writing. Those skills cannot stand alone. They need another language component such as grammar to support them. Without grammar, those skills will not be perfect. For example in writing, if the students want to write a text but they don't understand the grammar, they will not produce a good text.

According to Klammer (2007:3), "grammar refers to a linguistic system that presumably exists in the mind of a speaker of a language" the language that we refer to when we say that someone knows a language. In addition, grammar is a set of implicit rules that govern the formation of sentences.

Furthermore, grammar also gives much contribution in writing text. Nordquist (2013:1) says that correct writing simply means writing that contains no mistakes, that is, no errors of grammar, punctuation, or spelling. In fact, good writing is much more than just a correct writing. It is writing that responds to the interests and needs of our readers.

In addition, grammar mastery is important to write a text. Without the correct usage of grammar, the written will not be understood by the reader because in written form we do not have direct interaction with reader like we usually do in speaking.

In the second year of senior high school, there are many kinds of text that are learned such as recount, narrative, procedure, descriptive, and news item text. Sudarwati, (2007:78) stated that recount text is to tell what happened in the past, narrative text is to amuse or entertain the reader with actual or imaginary experience in different ways, procedure text is to help the reader to task or make something, narrative text is like myths and legends, descriptive text is to describe a particular person/thing, and news item text is to inform the reader or listener about events of the day which are considered news worthy or important. In this research, the researcher will only discuss one of them. It is recount text.

The students usually have trouble in writing whether in arranging the words or using suitable verb in their essay. Based on the researcher's observation in SMAN 16 Makassar in September 16 2015, the second grade in SMA 16 Makassar still got difficulties in writing text, especially recount text. The researcher got this result after conducted a test to measure the ability of the students in writing recount text. It happens because they do not understand and master grammar, especially simple past tense.

Because of the problem, the researcher is interested in doing research about the correlation between students' mastery of simple past tense and their ability in writing recount text.

In general, the purpose of the research is to find out the correlation between the eleventh grade students' mastery of simple past tense and their ability in writing recount text.

B. *Problem Statement*

Based on the previous background, the researcher formulated the problem research questions as follows:

1. To what extent did the second grade students of SMAN 16 Makassar master simple past tense?
2. To what extent did the second grade students of SMAN 16 Makassar understand the use of simple past tense to express past activities in writing?
3. Is there any correlation between the students' mastery of simple past tense and their ability in writing recount text?

C. *Research Objectives*

Through the exploration of the problem, the research was specifically carried out to:

1. Find out the students' mastery of simple past tense.
2. Find out the students' ability in writing recount text.
3. Find out whether or not there is a correlation between students' mastery of simple past tense and their abilities in writing recount text.

D. *Research Significance*

1. Theoretical significance

This research would be useful for the students as the aims of this research. The aim was to know the correlation between students' mastery of simple past tense and their ability in writing recount text. The researcher expected that the result of the research would be a new reference for the next research about correlation between students' mastery of simple past tense and their ability in writing recount text and for the institution generally.

2. Practical significance

a. Significance for students

By this research, the researcher hoped that the students could be motivated to practice grammar more than they did before and they are encouraged to learn grammar seriously so that they can work with various text types without much difficulty.

b. Significance for teachers

By this research, the researcher hoped that, the finding of the research would inform the teacher about grammatical components that need to be given emphasis to assist students to write grammatically accurate past activities in writing.

c. Significance for researcher

By this research, the researcher hoped that the finding of the research would help the researcher to not underestimate the importance of grammar in his daily life.

E. *Research Scope*

The study was limited in using simple past tense to express students' ability in writing recount text especially their past activities such as their experience in the past in the second grade of SMAN 16 Makassar.

F. *Operational Definition of Terms*

The definitions of this kind are related to the researcher's propositions based on some key concepts about the variables used in research. Thus the operational variables that need to be defined are:

1. Correlation is a relation between two things. According W.K. Trochim (2006:27) a correlation is a single number that describes the degree of relationship between two variables which in this research is the relationship between students' mastery of simple past tense and their ability in writing recount text.
2. Mastery of simple past tense in this research was the students' knowledge and skill that allowed them to know and to differentiate the form of simple past tense with the other form of tenses especially the kind of verb that was supposed to be used in the form of simple past tense. According to Collin English Dictionary (1819:7) mastery is full command or understanding of a subject. According to Richard Nordquist (2006:46) the simple past is a verb tense (the second principal part of a verb) indicating action that occurred in the past and which does not extend into the present.

3. Ability in writing recount text in this research was the students were capable of telling or expressing something considering their past activities through written. According to Collin English Dictionary (1819:8) ability is possession of qualities required to do something; necessary skill, competence, or power. According to Yayuk Purwanti(2011:39) recount text is a text which retells events or experiences in the past.

G. Hypothesis

The hypothesis is a temporary answer of problem statements which have been expressed in question sentences (Sugiono, 2013: 96). Based on the problems above, it can be hypothesized that:

1. H1 (Alternative Hypothesis) : there is a significant positive correlation between students' mastery of past tense with their ability in writing recount text in the eleventh grade of SMAN 16 Makassar.
2. Ho (Null Hypothesis) : there is no significant positive correlation between students' mastery of past tense and their ability in writing recount text in the eleventh grade of SMA.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter consists of some previous related research findings, some pertinent ideas, resume, and theoretical framework.

A. *Some Previous Related Research Findings*

The first study is Ulul Azmi (2011) conducted a research under a title “*A Correlation Between Students’ Mastery of Simple Past Tense and Their Ability in Writing Recount Text*”. In his study, he found that the average score of the students’ mastery in past tense and their ability in writing recount text was high. The final result obtained from the computation was greater than its critical value. Based on the result, it could be concluded that there was a significant correlation between students’ mastery of simple past tense and their ability in writing recount text.

The second study is Nida Saifatul Munawwaroh (2014) conducted a research under a title “*Correlation Between The Mastery of Simple Past Tense and the Writing Ability of Recount Text of the Tenth Grade Students of Qudsiyyah Qudus in The Academic Year 2013/2014*”. In her study, she found that the result of the research showed that the students’ mastery in past tense and their ability in writing recount text were high. Therefore, there is a significant correlation between the simple past tense mastery and the writing ability of recount text.

The third study is Yunus Nuraini (2004) conducted a research under a title “*A Correlation Study Between The First Year Students’ Mastery of Past Tense and Their*

Ability in Writing Recount Text at SMAN 1 Timpeh Dharmasraya". In her study, she found that the relationship between two variables, simple past tense mastery and the ability in writing recount text was significant. Learning from the result, it can be concluded that the correlation between simple past tense mastery and the ability in writing recount text was high.

B. *Some Pertinent Ideas*

1. Correlation

Correlation was a statistical measure that indicated the extent to which two or more variables fluctuated together. A positive correlation indicated the extent to which those variables increased or decreased in parallel; a negative correlation indicated the extent to which one variable increased as the other decreased.

When the fluctuation of one variable reliably predicted a similar fluctuation in another variable, there was often a tendency that the change in one causes the change in the other. However, correlation did not imply causation. There might be, for example, an unknown factor that influenced both variables similarly.

Here is one example: A number of studies report a positive correlation between the amount of television children watch and the likelihood that they will become bullies. Media coverage often cites such studies to suggest that watching a lot of television causes children to become bullies. However, the studies only report a correlation, not causation. It is likely that some other factor – such as a lack of parental supervision – may be the most influential factor.

2. Simple Past Tense

In English grammar, the simple past is a verb tense (the second principal part of a verb) indicating action that occurred in the past and which does not extend into the present. The *simple past tense* (also known as the *past simple* or ***preterite***) of regular verbs is marked by the ending *-d*, *-ed*, or *-t*. Irregular verbs have a variety of endings. The simple past is not accompanied by helping verbs.

a. The Form of Simple Past Tense

According to McGraw (2002:103, the simple past tense is classified into two types. They are the simple past in regular verb and the simple past in irregular verb including past tense of the verb *be*. The formula of each type consisted of three parts: affirmative, negative and interrogative.

b. The simple past in regular verb

The first type of the simple past in regular verb form used the formula as following:

S + V2 + O + Adverb

For examples:

- 1) She helped her mother in the kitchen this morning.
- 2) The children played games last night.
- 3) We listened to the music after dinner

According to the examples above, the form was used for all subjects, both singular and plural. All regular verbs took an- ed ending in the past tense. Moreover, there were some spelling rules in regular verbs. Those were as following:

- 1) If the simple form of a verb ends in -y after a consonant, change the -y to i and add -ed. Examples: try/ tried, carry/carried, dry/ dried
- 2) If the simple form of a one syllable verb ended in consonant + a vowel + a consonant, double the final consonant and add -ed. Examples: plan/ planned, stop/ stopped
- 3) If the simple form of a two syllable verb ended in a consonant + a vowel + a consonant, double the final consonant only if the syllable is stressed. Examples: permit/ permitted, prefer/ preferred, occur/ occurred.
- 4) If the simple form of a verb ended in -e, add only -d. Examples: tie/tied, change/ changed, live/ lived.
- 5) Add -ed to simple form of all other regular verbs. Examples: want/ wanted, ask/ asked, belong/ belonged.

Meanwhile, the negative formula of simple past tense as following:

S + did not + V1 + O +Adverb

For examples:

- 1) Her roommate did not order a pizza last night.
- 2) We did not live in an apartment last year.
- 3) My family did not own a computer until recently.

Based on the examples above, it could be seen that the verb in the sentence was returned to the simple form. Then, the use did not is before the simple form of theMain verb. The contraction for did not is didn't. In addition, the other form of simple past tense is interrogative by using the formula:

Did/ didn't + S + V1 + O + Adverb?

For examples:

- 1) Did you move to a new house last year?
- 2) Did your mother cook last night?
- 3) Didn't you study English last night?

The examples above showed that the main verb in the question was also returned to the simple form. There was no final –ed ending in the question form.

c. The simple past in irregular verb

Many verbs have irregular past forms. These do not take an – ed ending in the past form. Then, the verbs that have irregular past tense form follow the same pattern in affirmative, negative, and interrogative as regular verb. Here is the example of irregular verb as following:

Table 2.1: The Simple Past in Irriguler Verb

Simple Form	Past Tense Form	Notes
Cost	Cost	The simple and the past forms of some verbs are the same.
Cut	Cut	
Hit	Hit	
Hurt	Hurt	

Build Lend Send Spend	Built Lend Sent Spend	With some verbs, the simple form end in -d and the past form end in
Dream Have Hear	Dreamt Had Heard	Some verbs have other consonant changes or add a consonant in the past tense.
Begin	Began	Many verb have vowel
Come Drink Drive	Came Drank Drove	changes in the past tense
Be* Bring Buy Catch Do Fly	Was/ were Brought Bought Caught Did Flew	Many verbs have consonant and vowel changes in the past tense

Many verbs have consonant and vowel changes in the past tense. Based on the examples above the verb be is the exception in irregular verb. This irregular verb is used differently than the other irregular verb in affirmative, negative, and interrogative. Here is the pattern of past tense of verb be as following:

For the affirmative form the formula as follow:

S + was/ were + not + substantive (Adverbial of phrase)

For example:

- 1) Mario was at home last night
- 2) Ratna was a stewardess one year ago
- 3) Some students were absent last Sunday

All those actions are in the past, and they are all finished; they do not carry over into the present. Two of them are singular noun (Mario and Ratna) one of them is plural noun (some students) used. Next, here is the formula of the negative form of simple past tense in irregular verb.

Was/ were + S + substantive (Adverbial of phrase) + ...

For example:

- 1) I was not in my room last night.
- 2) We were not hungry for dinner yesterday

The last form of simple past in irregular verb is interrogative form, here are the formulas.

S + was/ were + substantive (Adverbial of phrase)

Wasn't / weren't + S + substantive (Adverbial of phrase) + ...

For example:

- 1) Was Mario at home last night?
- 2) Were they in the farewell party last night?
- 3) Wasn't the dog fed this afternoon?
- 4) Weren't those sofas expensive?

3. Writing

a) The Understanding of Writing

Writing had a significant function as a medium of communication to express our ideas, to share knowledge and to exchange information. As Ann Brown (1993:93) stated that, Writing is important in our lives and as communicative act that transmits information and links people together. Related to the opinion, Raymond points out that, writing is more than a medium of communication. It is a way of remembering and a way of thinking as well. Write makes words permanent, and thus expands the collective memory of human beings from the relatively small store that we can remember and pass on orally to the infinite capacity of a modern library . It can be summed up that writing develops human's lives by informing the knowledge and the idea. People can forget spoken information in second but writing makes it permanent.

Richards and Renandya (2002:186) explained that writing skill for foreign learners is the most challenging activity because it is a complex skill that involves knowledge, concepts and writing's rules. Moreover, for second language (L2) or foreign language (FL) learners, the difficulty in writing does not only lay in creating and organizing ideas but also translating the ideas into readable writing.

There is no doubt that writing is the most difficult skill for L2 learners to master. The difficulty lay not only in generating and organizing ideas but also in translating these ideas into readable text. The skills involved in writing are highly complex. L2 writers have to pay attention to higher level of skill of planning and

organizing as well as lower level skill of spelling, punctuation, word choice, and so on.

Celce-Murcia and Olshtain stated that:

“Writing is the production of the written word that results in a text but the text must be read and comprehended in order for communication to take place. The writer, in order words, communicates his/her ideas in the form of a written text from which known or unknown reader will eventually extract the ideas and their meanings”.

It means that writing is a hard skill for foreign learners because the learners don't only concentrate in communicating and composing the idea into comprehended writing but also must pay attention to the writing's rule.

English teacher can use writing as a means of learning or evidence of successful learning. A good writing reflects a plenty of practicing because it needs processes of thinking and then evaluating and revising it. White highlights that Writing can be viewed as involving a number of thinking process which is drawn upon in varied and complex ways as an individual composes, transcribes, evaluates, and revises. Richards (1990:77) hints that Writing is used either as evidence of successful learning or as a means of learning. It can be summed up that writing can be as a tool for learning feedback.

It can be concluded that through writing many information and knowledge can be shared, therefore writing can develop human's life. While, writing in the sense of learning English is a challenging activity for foreign language learners because the FL learners not only have to interpret the idea into comprehended text but also they

have to pay attention to the writing's rules. However, writing reflects the FL learners competency because it can be such a tool that gives feedback in the learning process.

b) The Types of Writing Text

Students of Secondary School need to learn five kinds of writing texts. They are Narrative, Recount, Procedure, Descriptive and Report Text. In order to understand each of the type of writing texts easily, the explanation is drawn up into a table as follows:

Table 2.2: Types of Writing Text

Text Type	Example of Text	Explanation
Narrative	<p>1) Orientation Once upon a time there was a beautiful girl called Cinderella. She lived with her stepsister and stepmother. They were very bossy. She had to do all the housework.</p> <p>2) Complication One day an invitation to the ball came to the family. Her stepsister didn't let her go, so Cinderella was very sad. The stepsister went to the ball without her.</p> <p>3) Resolution Fortunately, the fairy came and helped her to get to the ball. At the ball, Cinderella danced with the prince. The prince fell in love with her then he married her.</p> <p>4) Coda They lived happily ever after.</p>	Narrative text is a type of text that tells a story. Its purpose is to present a view of the world that entertains or informs the reader or listener.
Recount	<p>Earthquake</p> <p>1) Orientation I was driving along the coast when the car suddenly lurched to one side.</p> <p>2) Sequence of Events At first I thought a tire had gone but</p>	Recount text is a piece of text that retells past events, usually in the order in which they happened.

	<p>then I saw telegraph poles collapsing like matchsticks. The rocks came tumbling across the road and I had to abandon the car.</p> <p>3) Reorientation When I got back to town, well, as I said, there wasn't much left.</p>	<p>The purpose is to give the audience a description of what occurred and when it occurred.</p>
Procedure	<p>How to Make Jelly</p> <p>1) Goal Jelly can be very simply by following these directions.</p> <p>2) Materials You will need one packet of jelly crystals, a 500 ml jug, 250 ml boiling water, 200 ml of cold water, a bowl.</p> <p>3) Steps</p> <ol style="list-style-type: none"> 1. Empty contents of a packet of jelly crystals into the jug. 2. Add boiling water. 3. Stir well until crystals dissolve. 4. Add the cold water and stir. 5. Pour mixture into a bowl. 6. Refrigerate until firm. 	<p>Procedure text is a piece of text that gives instruction for doing something. The purpose is to explain how something can be done.</p>
Descriptive	<p>My Pet</p> <p>1) Identification I have a pet. It is a dog and I call it Brownie.</p> <p>2) Description Brownie is a Chinese breed. It is small, fluffy and cute. It has got thick Brownie doesn't like bones. Every day it eats soft food like steamed rice, fish or bread. Every morning I give her milk and bread. When I am at school, Brownie plays with my cat. They get along well, and never fight maybe because Brownie does not like bark a lot. It treats the other animals in our house gently, and it never eats shoes. Brownie is really a sweet and friendly animal.</p>	<p>Descriptive text is a piece of text that describes living things or non-living things. Its purpose is to describe to audience the characteristics of people, things, animals, or places.</p>

<p>Report (Information Report)</p>	<p>1) General Classification For many years people believed that the cleverest animals after man were the chimpanzees. Now, however there is proof that dolphins may be even cleverer than these big apes.</p> <p>2) Description Although a dolphin lives in the sea, it is not a fish. It is a mammal. It is in many ways, like a human being. Dolphins have a simple language. They are able to talk to another. It may be possible for man to learn how to talk to dolphins. But this will not be easy because dolphins cannot hear the kind of sounds man can make. If man wants to talk to dolphins, therefore, he will have to make a third language with both he and the dolphins can understand. Dolphins are also very friendly toward man. They often follow ships. There are many stories about dolphins guiding ships through difficult and dangerous waters.</p>	<p>An information report text is a piece of text that presents information about a subject. The text usually contains facts about the subject, a description and information on its parts, behavior and qualities. Its purpose is to classify, describe or to present information about a subject.</p>
--	---	--

4. Recount Text

Recount is unfolding of a sequence of events over time (Derewianka 1990:14). It is about recreating past experience in using language to keep the past alive and to interpret the experience. Since recount tells about the past experiences, it uses past tenses. A recount describes events, so plenty of use is made of verbs (action words) and of adverbs to describe or add more detail to verbs.

Based on School-Based Curriculum or *Kurikulum 2013*, there are some kinds of text that Students of Senior High School need to learn, one of them is Recount

Text. The researcher believes that recount text is the text which is so close to the students' life. The students do not need to think hard to find the ideas in creating the story, because they went through with the events, so they can write the story smoothly.

Furthermore according to Derewianka (1990:15) recount is a text that retells events or experiences in the past which its purpose is either to inform or to entertain the audience. Recount is very similar Narrative, so the thing that differentiates both of them is the schematic structure of the body paragraph. There is no complication among the participants in recount text instead in recount text explores the series of events which happened to the participants. However, it just focuses on the events themselves. The events will be told chronologically based on the time and place. While in narrative the body paragraph is complication which the story has the climax of problem and the story ended by solving the problem. It can be summed up that recount text is a kind of text that retells about events or experiences in the past chronologically based on the sequence of events. The purpose is to give the audience information or to entertain.

a. The types of Recount Text

Derewianka (1990:15) explains that there are five types of recount text, namely:

- 1) Personal recount is retelling an event that the writer was personally involved in for example: personal experience, personal letter, diary, entries, journal,

anecdotes, and postcard. Personal recount is usually written in the first person (I and We) and often to entertain and to inform.

- 2) Factual recount is concerned with recalling events accurately. It can range from the everyday task such as accidents, structured research, science, news recording and police report. The emphasis is on using language that is precise, factual, and detailed, so that the reader gains a complete picture of an event, experience or achievement.
- 3) Imaginative or literary recounts entertain the reader by recreating the events of an imaginary world as though they are real such as fiction.
- 4) A procedural recount records the steps taken in completing a task or procedures. Example: include a flow chart of the actions required for making bread and the steps to solve a mathematical problem.
- 5) A biographical recount tells the story of a person's life using a third person narrator (He, She, and They). In this case, of autobiography, first person narration (I, We) is used. Hardy and Klarwein have a bit different type of recount text. There are two types of recount text according to them. They divided two kinds of recount text, namely; Personal Recount as in personal letters and excursion write-ups and Historical Recount which attempts to retell past experience in the objective view, such as report of science experiment and police reports.

b. Language Features of recount text

According to Derewinaka (1990:15) recount text usually have some language features such as:

- 1) Specifics participants, such as my mother, my friends, etc.
- 2) Use of simple past tense, simple past tense indicates a completed action about what happened in the past at the specific time.
- 3) Use of material processes or action verb, such as went, saw, left, etc.
- 4) Use of first person pronoun, such as I, we.
- 5) Circumstances of place, where did the story take place?
- 6) Temporal sequences or linking items, such as the, next, later, etc.
- 7) Circumstances of time, in past tense, and adverb of time can be found in the sentence such as ago, yesterday, last week, etc, may show a period of times that can be meant by the context or situation, Hornby (1975:85-86)

c. The Schematic Features of Recount Text

A recount text usually has three main sections: Orientation, Sequence of Events and Reorientation.

Table 2.3: The Schematic Features of Recount Text

The Stage	Function
Step 1 : Orientation	Introductory paragraph that tells who, what, where and when.
Step 2 :Sequence of Events	A sequence of events in the order in which they occurred.
Step 3 : Reorientation	A conclusion.

It can be elaborated the three section of recount text as follows:

Step 1: *Orientation*

Orientation introduces the participants, place and time. It provides all the necessary background information to make sense of the text. 5W questions (Who, What, Where, When and Why) are used in order to have systematic and thorough information. Therefore, what happened, who or what was involved in the story, why, where and when the events occurred needed to write.

Step 2: *Sequence of Events*

This step tells the sequence events that happened in the past based on the time and place when it occurred.

Step 3: *Reorientation*

It consists of optional closure of events or it can be stating personal comment of the writer to the story.

d. The Language Features of Recount Text

Recounts usually include the following language features:

- 1) Proper nouns to identify those involved in the text.
- 2) Descriptive words to give details about who, what, when, where, and how.
- 3) The use of the past tense to retell the events.
- 4) Words that show the order of events (for example, *first, next, then*).

The points above can be summed up in table below:

Table 2.4: The Language Feature of Recount Text

No.	Language Features of Recount Text	Example
1	Proper Noun	Andy, Jakarta, The Statue of Liberty,

		etc.
2	Descriptive Word	Walking, hairy, clever, etc.
3	Past Tense	Went, ate, learned, etc.
4	The word of order of events	First, second, last, etc.

The language features has significant role to help in getting the point of the story. The audience can identify those who involved in the story by finding the proper nouns. The descriptive words will give more details about the person, time, place, setting and the plot of the story. The kind of text easily can be identified by looking for the tense used, the use of past tense directly showed that the text is recount which retell past events always used past tense. The words that show the sequence of events will make the story read systematically. It can be concluded that language features convey the story to be more interesting, alive and systematic to read.

C. *Resume*

Based on the some pertinent ideas above in teaching simple past tense and writing recount text, the researcher can simplify that overcoming the problem in writing recount text needs technique that will attract the enthusiasm learning and should master the use of simple past tense.

D. *Theoretical Framework*

Grammar mastery is important to write a text. Without the correct usage of grammar, the written text will not be understood by the reader because in written form we do not have direct interaction with reader. The theoretical framework consists of:

Note:

- 1) Input : this variable refers to the material that is used to know the ability of students in simple past tense and writing ability.
- 2) Process : This process to the application of the input in the classroom.
- 3) Output : This output refers to the result to see the correlation between students' mastery of simple past tense and their ability in writing recount text.

CHAPTER III

RESEARCH METHODOLOGY

This chapter presented the method of the research, research design, research variable, population and sample, research instrument, data collection procedure, and technique of analysis data.

A. Research Method

1. Research Design

This research was a correlation research. Gay (1987:230) stated that a correlation research involves collecting data in order to determine whether, and to what degree a relationship exists between two or more quantifiable variables. This research was intended to determine the correlation between students' mastery of past tense and their ability in writing recount text.

2. Research Variable

Research variable as stated by Sugiono (2013:63) is an attribute or trait or value of people, objects, or activities that have a certain variation defined by researchers to learn and then make conclusions about it. The types of research variables are the following.

- a. The independent variable was variable that affect or the cause of the change or the emergence of the dependent variable Sugiono (2013:64). The independent variable of this research is mastery of past tense.

- b. The dependant variable was the variable that affected or which becomes due, because of the independent variable Sugiono (2013:64). The dependent variable of this research is ability in writing recount text.

B. Population and Sample

1. Population

Population was the entire of research subject Arikunto (2006:130). The population of this research would be taken from the eleventh grade students at SMAN 16 Makassar. There were two classes at SMAN 16 Makassar, they were IPS and IPA. IPS was divided in to five classes, there were IPS₁, IPS₂, IPS₃, IPS₄, and IPS₅ while IPA was divided in to 8 classes there are IPA₁, IPA₂, IPA₃, IPA₄, IPA₅, IPA₆, IPA₇, and IPA₈. The total number of population between these two classes consisted of 432 students.

2. Sample

Sample was a part or representative of the research population which was researched Arikunto (2006:131). Sample would be selected by using purposive sampling technique. According to Sugiono (2013: 126), purposive sampling technique was a technique to determine sample with a certain consideration. This technique was chosen because it was hard for the researcher to enter each class to take some students and gather them as sample at random. The researcher worried to disturb the teaching and learning process. Another problem was related to the place. If the researcher used random sampling he had to find a certain place/class for the respondents to do the test and the researcher considered that there were small

possibilities to get such facility. (The researcher chooses XI IPS₁ which consisted of 26 students as the sample from the population). The reason why the researcher chose the students of XI IPS₁ as the sample of research, because they were assumed having difficulties in mastering past tense. All the samples was assigned to fill two tests to assess the level of students' mastery of past tense and students' ability in writing recount text.

C. Research Instrument

1. Test

According to Sugiono (2013:135) research instrument was used to measure the value of variables that were researched. In this research, the researcher was going to use test method as the instrument.

Test was a tool or procedure that is used to know or to measure something using ways and rules that had been decided Arikunto (2013:67). In this research, the researcher was going to use two kinds of test, the first one was a multiple choice test and the second one was a written test. In the multiple choice test, the questions that were going to be answered consist of 50 questions. And in the written test, the students were asked to write a story about their past activity which was called as a recount text.

D. Procedure of Collecting Data

Firstly, before distributing the tests, the researcher explained the aim of the test and how to work them out. There were two tasks and the students did them chronologically. *Secondly*, the researcher distributed the first test to the students and the students were asked to choose one out of four choices in it individually. *Thirdly*, after doing the first test, the researcher collected all the tests from the students. *Fourthly*, the researcher distributed the second test and asked the students to make a recount text individually. *Fifthly*, after doing the second task, the researcher collected all the tests from the students. The last, the researcher collected the data from the students as the respondents. The data were scored according to the score of each item and the researcher will analyse the data by using statistic analysis.

E. Technique of Data Analysis

In this research, the researcher was going to use two types of formulas in analyzing the students' tests.

- a. Scoring the students' answer by using this formula:

$$\text{Score: } \frac{\text{the students' gained score}}{\text{total score}} \times 100$$

(Sugiono, 2013: 254)

The students' score in multiple choice tests will be given criterion as in the table 1 below:

Table 3.1: The Percentage of Score and the Criterion in Multiple choice

The percentage of score	Criterion
45-50	Excellent
35-44	Good

25-34	Fair
15-24	Poor
0-14	Very Poor

(Sujiono Anas, 2011:97)

- b. Scoring the result of the students test can be evaluated based on five aspects of writing below:

I. Grammar (language use)

Score	Criteria
6	Few (if any) noticeable error of grammar or word order
5	Some error of grammar and word order which do not, however, interfere with comprehension.
4	Errors of grammar and word order fairly frequent; occasional re-reading necessary for full comprehension.
3	Errors of grammar and word order frequent, error of interpretations sometimes required on readers' part.
2	Errors of grammar on word order very frequent, the readers often have to rely on own interpretations.
1	Errors of grammar or word orders as severe as to make comprehension virtually impossible.

II. Vocabulary

Score	Criteria
6	Use of vocabulary and idiom rarely (if at all) distinguished from that of educated naive writer.
5	Occasionally, uses inappropriate terms or rely on circumlocutions, expression of ideas hardly impaired.

4	Uses wrong or inappropriate words fairly frequently expression of ideas may be limited because of inadequate vocabulary.
3	Limited vocabulary and frequent errors clearly hinder expression of ideas ideas.
2	Vocabulary so limited and so frequently misused that reader must often rely on own interpretation.
1	Vocabulary limitation so extreme as to make comprehension virtually impossible.

III. Mechanics

Score	Criteria
6	Few (if any) noticeable lapses in punctuation or spelling.
5	Occasional lapses in punctuation or spelling which do not, however interfere with comprehension.
4	Errors in punctuation or spelling fairly frequent; occasional re-reading necessary for full comprehension.
3	Frequent errors in spelling or punctuation; lead some times to obscurity.
2	Errors in spelling or punctuation so frequentations that reader must often rely on own interpretation.
1	Errors in spelling or punctuation so servers as to make comprehension virtually impossible.

IV. Fluency (style and ease of communication)

Score	Criteria
6	Choice of structure and vocabulary consistently appropriate, like that of educated native writer.
5	Occasional lack of consistency in choice of structures and vocabulary which does not, however, impair overall ease of communication.
4	'patchy', with someone structures or vocabulary items noticeably inappropriate to general style.
3	Structures or vocabulary items sometimes not only inappropriate but also misused; little sense of ease of communication.
2	Communication often impaired by completely inappropriate or misused structures or vocabulary items.
1	A 'hotchpotch' of half-learned misused structures and vocabulary items rendering communication almost impossible.

V. Form (Organization)

Score	Criteria
6	Highly organized; clear progression of ideas well linked; like educated native writer.

5	Material well organized; links could occasionally be clearer but communication not impaired.
4	Some lack of organization; re-reading required for clarification of ideas.
3	Little or no attempt at connectivity, though reader can deduce some organization.
2	Individual ideas may be clear, but very difficult to deduce connection between them.
1	Lack of organization several that communication is seriously impaired.

(Hughes, 2006:101)

Table 3.2: Classification levels of the students' writing productivity

Score	classification	Category
18-20	Excellent	Natural English, minimal errors, complete realization of the task set.
16-17	Very Good	Good vocabulary and structure, above the simple sentence level, errors non-basic.
12-15	Good	Simple but accurate realization of task. Sufficient naturalness, not many errors.
8-11	Pass	Reasonably correct if awkward or natural treatment of subject with some serious errors.
5-7	Weak	Vocabulary and grammar inadequate for the task set.
0-4	Very poor	Incoherent. Errors showing lack of basic knowledge of English.

(Heaton 1998: 145).

The formula in scoring the students test is as below:

$$S = \frac{T}{M}$$

Where :

S = Score

T = The Students' Total Score

M = Maximum Score

The students' score in writing recount text test will be given criterion as in the table below:

Table 3.3: The Percentage of Score and The Criterion in Writing Recount Text

The percentage of score	Criterion
70-80	Excellent

60-69	Good
50-59	Fair
40-49	Poor
30-39	Very Poor

2. Hypothesis test

Hypothesis test was performed by using pearson product moment correlation technique.

$$r_{xy} = \frac{N \sum XY - (\sum X)(\sum Y)}{\sqrt{[N \sum X^2 - (\sum X)^2][N \sum Y^2 - (\sum Y)^2]}}$$

(Sugiono, 2013: 255)

Where:

r_{xy} = the coefficient of correlation between two variables of the test

x = the score of simple past tense test

y = the score of recount text test

n = the number of the students

xy = the total scores of cross product xy

$\sum x$ = the sum of simple past tense' test score

(Sugiono, 2013: 257)

Table of the interpretation of Pearson correlation analysis is as seen as below.

Table 3.4: Interpretation Table of r^2 Value

No.	STANDARD	INTERPRETATION
1.	0,800-1,00	Very High
2.	0,600-0,800	High
3.	0,400-0,600	Moderate
4.	0,200-0,400	Low
5.	0,000-0,200	Very Low

If the r_{xy} lies between 0,40-1,00, H_1 is accepted and H_0 is rejected. Whereas, if the r_{xy} lies between 0,00-0,40, H_0 is accepted.

To see whether the correlation between the students' mastery of simple past tense and their ability in writing recount text is significant or not, the researcher concluded the result by applying the following comparison between the r analysis and the r table.

If $r_{xy} > r$ table. The correlation is positive.

If $r_{xy} < r$ table. The correlation is negative

If $r_{xy} = r$ table is zero correlation.

(Arikunto, 2002: 243)

CHAPTER IV

FINDINGS AND DISCUSSIONS

This chapter dealt with findings and discussions. The result of data analysis was presented in findings and further explanation was presented in discussion.

A. Findings

1. Based on the test that was given, the eleventh grade of students in SMAN 16 Makassar had average score 16.3% it means that they had low in mastery of simple past tense. As seen in the table below:

Table 4.1: The Score of the Test to Measure the Students' Mastery of Simple Past Tense (X)

Students' number	Students' name	Students' score
1	D P R	7.5
2	S S A R	35
3	M S A	37.5
4	R	42.5
5	D I	32.5
6	S M	45
7	S W A	32.5
8	Y A A	27.5
9	Y Y E	32.5
10	M A Y	35
11	F R A K	35
12	R P P	32.5
13	N A	35
14	A N	35
15	S D A	25

16	M.N H	37.5
17	N A I	30
18	S R	30
19	F S	27.5
20	F R	35
21	M A	30
22	R	30
23	M A	22.5
24	M M	30
25	St. F	20
26	A G	17.5
Total	800	
Average	30.76	

2. Based on the test that was given, the eleventh grade of students in SMAN 16 Makassar had average score 50.19% it means that they had moderate in writing recount text. As seen in the table below:

Table 4.2: The Score of Students' Ability in Writing Recount Text (Y)

Students' number	Students' name	Students' score
1	D P R	36.6
2	S S A R	73.3
3	M S A	83.3
4	R	83.3
5	D I	73.3
6	St M	83.3
7	S W A	80

8	Y A A	36.6
9	Y Y E	73.3
10	M A Y	73.3
11	F R A K	73.3
12	R P P	80
13	N A	66.6
14	A N	50
15	S D A	53.3
16	M N H	66.6
17	N A I	66.6
18	S R	53.3
19	F. S	53.3
20	F R	60
21	M. A	50
22	R	50
23	M A	50
24	M. M	43.3
25	St. F	36.6
26	A G	36.6
Total	1535.8	
Average	59.06%	

3. The researcher findings that there was a significant correlation between the students' mastery of simple past tense and their ability in writing recount text. From the statistical analysis, it was found that there was a significant correlation between the students' mastery of simple past tense and their ability in writing

recount text. It was proven by the value of r_{xy} of the correlation was greater than the r table. The value of r_{xy} was 0.9201. When we consulted it to the r table with $N=26$, it could be seen obviously that the value of r_{xy} was greater than the r table. These facts imply that the students' mastery of simple past tense give a useful contribution in their ability in writing recount text. As seen in the table and the computation of the formula in the appendices, appendix IV and appendix V

The equations of total () on the table on the appendix IV were used in The Pearson Product Moment. To interpret the research finding, the researcher used The Pearson Product Moment Correlation Formula to compute the data that had been obtained as seen in the appendix V.

B. Test of Hypothesis

From the computation above, it obtained that r_{xy} was 0.9201 and then r_{xy} was consulted to the critical value for r table of product moment to examine whether r_{xy} value was significant or not. The value of r table with $N=26$ and the significant of 5% level was 0.3882 therefore, it can be concluded that r_{xy} is greater than r table in the other words, 0.9201 is greater than 0.3882.

Based on the hypothesis, it could be concluded that H_0 was rejected and H_1 was accepted. It meant that there was a significant correlation and it was high correlation between students' mastery of simple past tense and their ability in writing recount text.

C. Discussion

In this research, the researcher got the data from components of simple past tense and writing recount text, participants and the process made by the students of SMAN 16 Makassar. The researcher chose XI IPS₁ that consists of 32 students but during the day of given tests they were only 26 students that present.

From the computation as seen in the Table 4.1 and the total score of the criterion of the multiple choice test in the table 3.1 in chapter III, that among the 26 students, there were 1 got very poor (7.5), 3 got poor (17.5, 20, 22.5), 12 got fair (25, 27.5, 27.5, 30, 30, 30, 30, 30, 32.5, 32.5, 32.5, 32.5), 9 got good (35, 35, 35, 35, 35, 35, 37.5, 37.5, 42.4) and 1 got excellent (45).

The giving of the percentage of score and criterion in writing recount text can be seen in the Table 3.3 and the total score of the students' as seen in the table 4.2 above, after the score was computed as seen in the appendix III. From the analysis above, it can be seen that among the 26 students, there are 4 got very poor (36.6, 36.6, 36.6, 36.6) 1 got poor (43.3) 7 got fair (50, 50, 50, 50, 53.3, 53.3, 53.3) 4 got good (60, 66.6, 66.6, 66.6) 10 got excellent (73.3, 73.3, 73.3, 73.3, 73.3, 80, 80, 83.3, 83.3, 83.3). In contrast, the students that could not past the the multiple choice test also could past in writing recount text.

Based on the findings above, the researcher takes a conclusion that there is a correlation between students' mastery of simple past tense and their ability in writing

recount text. The researcher was agreed with the previous research from Ulul Azmi which the title was “*A Correlation between Students’ Mastery of Simple Past Tense and Their Ability in Writing Recount Text*” the objective of his study was to find the correlation between students’ mastery of past tense and their ability in writing recount text. The research finding showed that the average score of the students’ mastery in past tense and their ability in writing recount text was high. The final result obtained from the computation was greater than its critical value. Based on the result, it could be concluded that there was a significant correlation between students’ mastery of simple past tense and their ability in writing recount text.

In this research, the researcher got the significant correlation and it was enough correlation and from the previous research conducted by Ulul Azmi with the title was “*A Correlation Between Students’ Mastery of Simple Past Tense and Their Ability in Writing Recount Text*” he got a significant correlation where it was high correlation. These two researches had the same result where both of these researches got high significant correlation between students’ mastery of simple past tense and their ability in writing recount text.

CHAPTER V

CONCLUSION AND SUGGESTION

Based on the discussion that proposed in the previous other chapter, inferential the following.

A. Conclusion

After getting the data which had been analyzed on the previous research, the researcher concluded about correlation between students' mastery of simple past tense and their ability in writing recount text at the eleventh grade students of SMAN 16 Makassar in Academic year of 2015/2016.

1. Based on the analysis of data about mastery of simple past tense, in which the level was divided into five categories. Excellent Mastery was 3.84% with the frequency of the students was 1, good mastery was 34.61% with the frequency of the students was 9, fair mastery was 46.15% with the frequency of the students was 12, poor mastery was 11.53% with the frequency of the students was 3, and very poor mastery was 3.84% with the frequency of the students was 1. It could be seen in the all percentages that 84.6% (22) students passed the test and 15.37% (4) students failed the test, which could be concluded that the extent of the mastery of simple past tense of the students in SMAN 16 Makassar was high.
2. Based on the analysis of data about ability in writing recount text in which the level is divided into three categories. Excellent mastery was 38.46% with the frequency of the students was 10, good mastery was 15.38% with the frequency of the students was 4, fair mastery was 18.20% with the frequency of the students

was 7, poor mastery was 3.83% with the frequency of the students was 1, very poor mastery was 15.38% with the frequency of the students was 4. It could be seen in the all percentages it showed that 72.04% (21) students passed the text while 19.21% (5) students failed the text, which concluded that the extent of the ability in writing recount text of the students in SMAN 16 Makassar was high.

3. There is a correlation between students' mastery of simple past tense and their ability in writing recount text. This result was obtained from the computation of the correlation between the students' mastery of simple past tense and their ability in writing recount text applied to the sample of 0.9201 while the r table is 0.388, it means that the result that obtained from the computation is greater than its critical value. Therefore, the researcher concluded that the correlation between the students' mastery of simple past tense and their ability in writing recount text is high significant.

B. Suggestion

1) For the teachers

- a) Teachers have to be selective on choosing a suitable method in teaching and learning process. Teachers have to know the students need in teaching and learning process, it is going to make the students feel comfort during teaching and learning process.
- b) It is essential for the teachers to know that one of the factors affect the students' ability in writing recount text is the students' mastery of simple past tense.

- c) The teachers should provide an opportunity for the students to have extensive writing practice in the class and give the students more writing assignments.
- d) The researcher hopes that teachers may create an interactive teaching and learning process in order to make students more active in giving respond to the material.

2) For the students

- a) The students should improve their mastery of simple past tense because the mastery of simple past tense can improve their ability in writing recount text.
- b) The students should read much as possible in order to enrich their and support their ability in writing recount text.
- c) The researcher hopes that Students study more and respond in teaching and learning process.
- d) The researcher hopes that Students more interested in English lesson.

BIBLIOGRAPHY

- Arikunto, Suharsimi. *Prosedur penelitian suatu pendekatan praktik*. Edisi: ke-2, penerbit: Jakarta: PT Bumi Aksara, 2002.
- Arikunto, Suharsimi. *Dasar-Dasar Evaluasi Pendidikan*. Jakarta: Bumi Aksara, 2013.
- Brown, Ann. *Helping Children's Write*. New York: Paul Chapman Publishing Ltd, 1993.
- Celce-Murcia, Marianne and Elite Olshtain. *Discourse and Context in Language Teaching*. Cambridge: Cambridge University Press, 2000.
- Collins English Dictionary. *English Dictionary*, 1891. Available online: <http://www.collinsdictionary.com/dictionary/english/ability> (Accessed on October 14th 2015, 10:07pm)
- Derewianka, Beverly. *Exploring How Texts Work*. Mary borough: Primary English Teaching Association, 1990.
- Gay, L.R. *Educational Research*. Ohio: Merrill Publishing Company, 1987.
- Hardy, Judy and Damien Klarwein. *Written Genres in the Secondary School*. Brisbane: Department of Education Queensland, 1990.
- Hill, McGraw. *Iteration 1 Grammar*, New York: McGraw-Hill Companies, 2002.
- Klammer, Thomas P. *Analyzing English Grammar 5th Ed*, 2007. Available online: http://wps.pearsoncustom.com/wps/media/objects/6904/7070220/ENG300_Ch02.pdf (Accessed on September 21st 2015, 19:31 pm).
- Munawwaroh, Nida Saiful. "Correlation Between The Mastery of Simple Past Tense and The Writing Ability of Recount Text of The Tenth Grade Students of Qudsiyyah Qudus In The Academic Year 2013/2014. 2014. *Thesis*: Universitas Muria Kudus.
- Nordquist. *Grammar and Composition Guide*, 2013. Available online: <http://grammar.about.com/od/yourwriting/a/characteristics.htm> (Accessed on March 3rd 2013, 19:50 pm).

- Nordquist, Richard. *Grammar and Composition Expert*, 2006. Available online: <http://grammar.about.com/od/pq/g/pasttenseterm.htm> (Accessed on October 14th 2015, 10:45 pm).
- Purwanti, Yayuk. *English Channel The Shortest for Learning English in Bontang*, 2011. Available online: <http://englishbontang.blogspot.co.id/2011/08/recount-text-definition-sample.html> (Accessed on October 14th 2015, 10:25 pm)
- Richards, Jack C. *The Language Teaching Matrix*. New York: Cambridge University Press, 1990.
- and Willy A. Renandya. *Methodology in Language Teaching: An Anthology of Current Practice*. New York: Cambridge University Press, 2002.
- Rouse, Margaret, January. *The Definition Of Correlation*, 2013. Available online: <http://whatis.techtarget.com/definition/correlation> (Accessed on December 13th 2015, 9:25 pm)
- Sudarwati, Th. M. and Eudia Grace. *Look Ahead an English Course for Senior High School Students Year XI*. Jakarta: Erlangga, 2007.
- Sudjiono, Anas. *Pengantar Evaluasi Pendidikan*. Jakarta: Rajawali Press. 2011.
- Sugiono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, 2013.
- Suryabrata, S. *Psikologi Kepribadian*. Jakarta: PT. Raja Grafindo Persada, 2000.
- Trochim, W. K. *Research Methods Knowledge Base*, 2006. Available online: https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0CBwQFjAAahUKEwj88_GxzM7IAhVFBI4KH a00Ct0&url=http%3A%2F%2Fwww.socialresearchmethods.net%2Fkb%2Fstatcorr.php&usg=AFQjCNFmn2FiYcR8XmElzrB16jS2pOZirw&sig2=xSVC9EiNmRvrRBF1lRK51Q (Accessed on October 14th 2015, 10:20 pm)
- Azmi, Ulul. "A Correlation Between Students' Mastery of Simple Past Tense And Their Ability In Writing Recount Text". *Thesis*: UIN Tangerang. 2011.
- Nuraini, Yunus. "A Correlation Study Between The First Year Students' Mastery of Past Tense and Their Ability in Writing Recount Text at SMAN 1 Timpeh Dharmastraya". *Thesis*: Universitas Bung Hatta. 2004.

CURRICULUM VITAE

The writer, Sahlan B Zainal was born in Lahad Datu on February 04th 1992 from the marriage of his parents, Zainal Bin Manopo and Nursiah Binti Palil. He is the second child of 1 brother and 2 sisters.

He finished her elementary school at SK Inanam 2 Sabah in 2005. He continued his education at SMPN 1 Mattiro Sompe Pinrang from 2005 to 2008. Then, he took his Senior High School in SMAN 1 Mattiro Sompe from 2008 to 2011.