

**IMPROVING THE STUDENTS' ABILITY IN WRITING NARRATIVE
TEXT BY USING STORY IN A BAG GAME AT ELEVENTH GRADE OF
SMAN 1 TINGGIMONCONG**

A Thesis

**Submitted in partial Fulfillment of the Requirements for the Degree of
Sarjana Pendidikan (S.Pd) in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar**

**By
Astri Yanti Jafar
Reg. Num: 20400113004**

**ENGLISH EDUCATION AND DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa(i) yang bertanda tangan di bawah ini:

Nama : Astriyanti Jafar
NIM : 20400113004
Tempat Tgl. Lahir : Malino, 13 Agustus 1994
Jurusan : Pendidikan Bahasa Inggris
Fakultas : Tarbiyah dan Keguruan
Alamat : Jln. Rajawali ASLOB B 28 A, Makassar
Judul : *Improving the Students' ability in Writing Narrative Text by using Story In A Bag Game at SMAN 1 Tinggimoncong.*

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

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Makassar, 15 Agustus 2017

Penyusun

ASTRIYANTI JAFAR
NIM. 20400113004

Persetujuan Pembimbing

Pembimbing penulisan skripsi saudara **ASTRIANTI**, NIM: 20400113004 mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara seksama skripsi yang bersangkutan dengan judul "Improving the Students' ability in Writing Narrative Text by using Story In A Bag Game at Eleventh Grade of SMAN 1 Tinggamoncong" memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang munaqasah.

Makassar, 15 Agustus 2017

Dr. Hj. Mardiana, M. Hum.
PEMBIMBING I

Dr. H. Erwin Hafid, Lc., M.Th, L., M.Ed.
PEMBIMBING II

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, "Improving the students' ability in writing narrative text by using *story in a bag game* at Eleventh grade of SMAN 1 Tinggimonsong", yang disusun oleh Astri Yanti Jufar, NIM 20400113004, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diujikan dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, Tanggal 23 Agustus 2017 bertepatan pada Tanggal 1 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Pendidikan (S.Pd) pada Fakultas Tarbiyah dan Keguruan, Jurusan Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Samata-Gowa, 23 Agustus 2017
1Dzulhijjah1438 H

DEWAN PENGUJI

(SK.Dekan No.1696 Tertanggal 21 Agustus 2017)

- Ketua : Dr. Kamsinah, M.Pd.I.
- Sekretaris : Dr. St. Ariyah Chalik, M.Pd.
- Munaqisy I : Dr. Muhammad Yaumi, M.Hum., M.A.
- Munaqisy II : Sitti Nurpahmi, S.Pd., M.Pd.
- Pembimbing I : Dr. Hj. Mardiana, M.Hum.
- Pembimbing II : Dr. H. Erwin Hafid, Lc., M.Th.I., M.Ed.

Mengetahui:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

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

ACKNOWLEDGEMENT

Alhamdulillah Rabbil Alamin, The writer would like to praise and express her high gratitude to Allah SWT, who has given the blessing, health, opportunity and inspiration to finish this writing thesis. And Also, she does not forget to express Salam and Sholawat to the prophet Muhammad SAW who has guided moslems from the darkness to the lightness and brought us from the stupidity to the cleverness era.

In this finishing thesis, many problems, difficulties and challenges had been encountered. Those would not have been solved without help, motivation, support, critic, and any advices from many people around the researcher. Therefore, the researcher would like to express proudly his sincere gratitude and appreciation to all of them as follows:

1. The researcher's beloved parent, **Muh. Jafar Alling** and **Saiyah** the greatest persons in researcher's heart ever, and for their love, sacrifices, affections, advices and prays during her study. and also to her sisters **Asmawati Jafar S.Pd**, **Asmilawati Jafar S.H**, **Jumraeni Jafar**, **Widyawati Jafar**, **Windawati Jafar** and **St. Nuraisyah Jafar** thank you very much for all of pray, motivated and support, during her study in Makassar.
2. **Prof. Dr. Musafir Pababbari, M.Si** the Rector of Islamic State University of Alauddin (UIN) Makassar, for his advice during she studied at the university.

3. **Dr. H. Muhammad Amri, Lc., M.Ag.** The Dean of Tarbiyah and Teaching Science Faculty for advice and motivation.
4. **Dr. Kamsinah, M.Pd.I,**and **Sitti Nurpahmi, S.Pd., M.Pd,** The Head and the Secretary of English Department of Tarbiyah and Teaching Science Faculty of Alauddin State Islamic University (UIN) Makassar and all of the staffs.
5. The researcher's consultants, **Dr. Hj. Mardiana, M.Hum,** and **Dr. H. Erwin Hafid, Lc., M.Th, I., M.Ed.** who have helped, guided, and supported the researcher during the writing of this thesis.
6. The researcher examiners, **Dr. Muhammad Yaumi, M.Hum., M.A** and **Sitti Nurpahmi, S.Pd., M.Pd** who have give criticism and suggestion for repair tis thesis.
7. **Drs. Yusuf Islam,** the headmaster of SMAN 1 Tinggimoncong who has given permission for the researcher to conduct the study there, and the entire teachers, especially for **Andi Wahyuni Ratu,** the English teachers for all the time, the information about the teaching-learning process of English and also the school administration staff, thanks for the cooperation.
8. The students of second grade students of SMAN 1 Tinggimoncong class **XI IPS 2** and who gave their time to participate in her research.
9. Her beloved family especially her uncles, aunties and her cousins thanks for their help, support, attention, suggestion, in her study.
10. The researcher would like to thank to her best friends (**Ria Resky Awal, Sukma, Hardianti, Ita Trisnawati**), and her leader in her class (**Sri NurJasmini Samir**) and her beloved friends sincerely in **PBI 1 and PBI 2**

Academic Years 2013 that always helped to solve the problems and gave spirit and mental support to her.

11. All the people who helps and those whom the researcher cannot mention their name,

Finally, the researcher realize that this thesis still has not been perfect yet and still needs more some suggestions and critics, thus more improvement for this thesis are strongly needed.

May the almighty Allah SWT always best to us with blessing. Aamiin

Wabillahi Taufik Wal Hidayah.

Wassalam.

Makassar, 15 Agustus 2017
The researcher,

Astri Yanti Jafar
NIM: 20400113004

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

TABLE OF CONTENTS

	Pages
COVER PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF FIGURES	xii
LIST OF APPENDIX	xiii
ABSTRACT	xiv
CHAPTER I INTRODUCTION	1
A. Background	1
B. Research Problem	4
C. Research Objective	4
D. Research Significance	4
E. Research Scope	5
F. Operational Definition of Term	5
CHAPTER II REVIEW OF RELATED LITERATURES	7
A. Some Previous Related Studies	7
B. Some Pertinent Ideas	9
1. The concept of writing	9
2. The concept of narrative text	15
3. The concept of story in a bag game	18
CHAPTER III RESEARCH METHOD	23
A. Research Setting	23
B. Research Design	25
C. Research Participant	26
D. Research Target	28
E. Research Instrument	29
F. DataCollectingProcedure	29
G. Data Analysis Technique	27
CHAPTER IV FINDINGS AND DISCUSSION	37

A. Findings	37
1. The First Condition of the Class	37
2. Pre-Cycle test.....	43
3. Second Cycle.....	58
B. Discussion	64
CHAPTER V CONCLUSIONS AND SUGGESTIONS	65
A. Conclusions	65
B. Suggestions	66

BIBLIOGRAPHY

APPENDIXES

CURRICULUM VITAE

LIST OF TABLES

Table 3.1: The facilities of Senior High School 1 of Tinggimoncong.....	28
Table 3.2: The list of total students of SMAN 1 of Tinggimoncong	28
Table 3.2: Rubric assessment of Structure / Grammar.....	27
Table 3.4: Rubric assessment of mechanic	27
Table .3.5: Rubric assessment of organization.....	28
Table 3.6: The Score rank of narrative text by Ozhima	29
Table 4.1 : The frequency and percentage of students' score in writing narrative text of pre-cycle test.	37
Table 4.2 : The result of observation in the first cycle.....	42
Table 4.3 : The frequency and percentage of students' score in writing narrative text of the first cycle test.	46
Table 4.3.1 : The frequency and percentage of students' score of organization in the first cycle.	77
Table 4.3.2 : The frequency and percentage of students' score of structure in the first cycle.	78
Table 4.3.3 : The frequency and percentage of students' score of mechanic in the first cycle.	78
Table 4.3.4 : The successful indicator in the first cycle.....	79
Table 4.4: The result of observation in the second cycle.....	75
Table 4.5. : The frequency and percentage of students' score in writing narrative text of the second cycle test.....	79
Table 4.5.1 : The frequency and percentage of students' score of organization in the second cycle.	80
Table 4.5.2: The frequency and percentage of students' score of stucture in the second cycle.	81
Table 4.5.3 : The frequency and percentage of students' score of mechanic in the second cycle.	82
Table 4.5.4 : The successful indicator in the first cycle.....	83
Table 4.6 : The successful indicator of score frequency and percentage the students' achievement from pre-cycle until second cycle.	84

LIST OF FIGURES

Figure 1. : Action research cycle..... 22

LIST OF APPENDIX

- Appendix I : Lesson plan
- Appendix II : The students name list
- Appendix III : Instrument Pre-cycle-test
- Appendix IV : The students' writing achievement in pre-cycle
- Appendix V : The students' writing achievement in first cycle
- Appendix VI : The students' writing achievement in second cycle
- Appendix VII : Instrument observation checklist at the first cycle
- Appendix VIII : Instrument observation checklist at the second cycle

ABSTRACT

Name : Astriyanti Jafar
Reg. No. : 20400113004
Department : English Education
Faculty : Tarbiyah and Teaching Science
Title : *Improving the Students' ability in Writing Narrative Text by using Story in a Bag Game at Eleventh Grade of SMAN 1 Tinggimoncong*
Consultant I : Dr. Hj. Mardiana, M. Hum.
Consultant II : Dr. H. Erwin Hafid, Lc., M.Th, I., M.Ed.

The researcher discusses the use of *Story in a Bag Game* to improve the students' ability in writing narrative text. This researcher aimed at findings out the improvement of students' ability by *Story in a Bag Game* contains some steps in writing narrative text. Because, most of the students have problem about it. The concept of this technique is learning by doing. The students are given the opportunity to experience by themselves, the learning process.

The researcher used a Classroom Action Research (CAR). This classroom action research was done at class XI IPS 2 Senior High School of 1 Tinggimoncong. Subject in this research was 29 students'. The instrument used to collect the data was observation checklist and test. The research consisted two cycles where each cycle concerned of three meetings. The researcher findings indicated that the use of *Story in a Bag Game* in writing narrative text was able to improve the students' writing skill based on the three aspects.

Equally important, the successful indicators which needed to be reached by the students significantly increased. From the pre-cycle test, there were 6 students successful and the students who fail 23. But, when the first cycle finished, the students who fail significantly decreased to 10 students only. It meant that, successful indicators increased three times after the researcher did it. Likewise, at the second cycle, the students who fail decreased severely to 3 only. Consequently, almost all the students were categorized successful.

Based on the result of this research, the researcher suggests that *Story in a Bag Game* should be used as effective and interesting because it is a game can help the students to get and to develop their idea in writing, especially in writing narrative text. It is so easily be modifying and playing everywhere. The important things, this game is easy to play but have intellectual challenge for students.

CHAPTER I

INTRODUCTION

A. Background

English is the most language spoken in international events and used as the medium of information flow on science, technology, and culture as well. As we are in developing country we should try to be able to speak English to make relationship with other country in the world so that we can master the science, technology and culture in the world, so we can face the competition in the global era. By mastering English, it is easier for us to make a good relationship with other countries.

In Indonesia, English is one of a compulsory subjects in Indonesia. It is taught in junior high school and senior high school, even in elementary school. Studying English is not a new thing for the students of senior high school before. Although English is not the new thing for Senior high school students, in fact they still have many difficulties in studying English. One of the aims of teaching English is developing the ability to communicate. The ability involves the four skills: listening, speaking, reading and writing.

The researcher is mainly focused on writing skill, because writing is considered the most difficult and complicated language skill to be learned. Writing needs hard thinking to produce idea, words, sentences, paragraph, and composition. It is one of the important skills to be mastered by the students. Through writing, we can transfer our ideas and information on the paper with good sentences.

Based on the curriculum 2013, there are some texts that taught in the senior high school such as narrative, descriptive, explanation, recount, information, report, exposition, and argumentation. In writing narrative text, the students' have some difficulties to write because of some factors such as the idea and the imagination of students' still poor and the limitation of time also influence the students to write. Students of second grade senior high school should understand social function, text structure, and the elements of the narrative text in fable, based on the context function.

Based on an interview did by the researcher with English teacher Senior High School 1 Tinggimoncong, there are students' that have difficulties in Writing. They cannot brainstorm and develop their ideas well in writing. They also afraid to make mistake in grammar, vocabulary and language used. Therefore, the students' motivation in writing still poor.

To solve the problems above, the teacher should find technique to improve students' interest and motivation in writing, especially in writing narrative text to overcome this problem. English teachers are expected to find appropriate technique to make students understand the narrative text and moreover, enjoy writing.

Therefore, based on the explanation above, this research is focused on finding an alternative technique in teaching English, especially in improving students' writing of narrative text by using game.

Games help and encourage many learners to sustain their interest and work. Games also help the teacher to create contexts in which the language is useful and meaning. 1 Almost people like game, because game able to break their

boredom and it is possible to learn a language as well as enjoy oneself at the same time. But it depends on the appropriateness of the game and role of the player.

According to Hadith:

عَنْ عَبْدِ اللَّهِ بْنِ الْحَارِثِ قَالَ كَانَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ
يُصِفُّ عَبْدَ اللَّهِ وَعُبَيْدَ اللَّهِ وَكَثِيرًا مِنْ بَنِي الْعَبَّاسِ ثُمَّ يَقُولُ مَنْ سَبَقَ إِلَيَّ فَلَهُ
كَذَا وَكَذَا قَالَ فَيَسْتَبِقُونَ إِلَيْهِ فَيَقْعُونَ عَلَى ظَهْرِهِ وَصَدْرِهِ فَيَقْبَلُهُمْ
وَيَلْزَمُهُمْ [1]

Means:

From Abdullah bin al Harits said: Rasulullah shallallahu 'alaihi wasallam arrange in rows Abdullah, Ubaidullah and some of his friends from the Bani Al Abbas group, and said: whomever the first came for me, then he will get this and that. “ Abdullah said: so, all of them reach each other came to Rasulullah shallallahu 'alaihi wasallam, while among the others, there was touched his chest, and also there touched his back. And then, he was kissed and hugged them.

As explained by Erwin Hafid (2016) from his dissertation that the hadith informed that prophet obligate the parent or teacher or educator to support and encourage their child to good thing. They can encourage them trough game and challenges as prophet done in hadith.

The relation between hadith above and the teaching is we should be able to transfer the lesson well and easy understanding, it shows when we teach students we should use varieties strategy in teaching. Some of researcher has conducted that game is a good strategy to apply in student' writing of narrative text, because by using game the students will be active, interest and motivate to learn writing. The technique of the game that will be test in this study is Story in a Bag Game.

Story in a Bag Game is one of the games in teaching and learning process to attract the students' attention and deliver information. It is not the only exercise but it helps get the students ready for all the others. And, most importantly, it gets them excited about storytelling or writing.

B. Problem statement

The researcher intends to focus on answering this question: Is using *The Story in a Bag Game* able to improve the students' ability in writing narrative text at eleventh grade in high school Tinggimoncong?

C. Research Objective

The objective of study is based on the statement of the problem above: To find out, whether or not using *the Story in a Bag Game* improve the students' ability in writing narrative text at eleventh grade in high school Tinggimoncong.

D. Research Significance

1. Practical Significance

This research given some useful information about how to find out the *Story in a Bag Game* improve the students' writing in teaching narrative. This research is expected to use as reference for other researcher to conduct a research in English teaching-learning process. Hopefully, the result of this study is useful for students, teachers, and all of the readers.

2. Theoretical Significance

The result of this research can give an objective description to the teachers, how to teach Writing Narrative text to the students through *Story in a Bag Game* and hope that the teachers can develop language teaching methods and improve the quality of teaching learning process. For the students', the technique in this research can help students' to increase their writing skill. And also this research is expected to give information or contribution to other researchers who want to conduct more complex research especially in classroom action research.

E. *Research Scope*

Based on the identification of the problems, the researcher focused on solving students' problems in brainstorming the ideas in writing narrative text by using *Story in a Bag Game*. The researcher focused the study on writing narrative text, because after the researcher observed in the Senior High school 1 Tinggimoncong, the researcher found that the narrative text is one kind of writing texts that must be mastered by grade XI students of Senior high school based on the syllabus. The researcher collaborated with the English Teacher in Senior High school 1 Tinggomcong, Gowa Regency.

F. *Operational Definition of Terms*

Avoiding misunderstanding, the key terms of the research are defined as follows:

1. Students' writing ability is a ability of someone to explore their idea in wiring form.
2. Using *story in a bag game* is one of the games of playing by a group, where the students solving the problems to find the idea in write narrative text. In this game the teacher preparing a bag or papers. In the bag have content different things and do not relation with the other for each group. Based on the things, each group write a test narrative and the last activity each group show their write to the others groups.

CHAPTER II

REVIEW OF RELATED LITERATURE

A. *Previous Related Research Findings*

This part, the researcher discussed the literature review of this research. It consists of some previous related studies and some pertinent ideas. For more detail information, the explanations as follows:

There are some researches which have been conducted relating to teaching writing. Some of findings of related research are presented in the following section.

Nurhasanah (2014) conducted a research with title “*Improving Students’ ability in Writing a Narrative Text using Round Table Strategy at Grade VIII C Of SMP Negeri 11 Kota Bengkulu*” found that there was an improvement of subjects who were be able to pass the standard score (≥ 75) from 27% in baseline data into 50% of students in the test in cycle 1 and finally became 70% in cycle 2.

Eni Rahmawati(2014) in her thesis “ *Improving Students’ Writing Skill Through Text Less Comics (A CAR Of The Eight Grade Students Of SMP QaryahThayyibahSalatiga In The Academic Year Of 2013/2014)*”. In her research, she found that using text less comic as learning resource can improving students’ writing skill.

Darmawansah (2011) conducted research “*Using sequences picture to increase students’ ability in writing narrative text at the second year of SMA YAPIP Makassar Sungguminasa*”. He found that sequence picture can improve students’ ability in writing especially narrative text.

Nafik Fitriani (2011) conducted research under title “*the use of animation to improve students’ writing skill narrative text (An action research conducted at the eleventh grade of SMAN 1 Teras in 2010/2011*”). She found animation movies could improve the students’ writing skill of narrative text and the class situation.

Asruni (2013) in her thesis “*Using Animated Film to Improve the Second Year Students’ Ability in Writing Narrative Text At SMAN 11 Makassar*”. Based on result of this research, the researcher suggests that animated film should be used as an educational media in teaching writing especially in teaching writing narrative text type, since it improved students’ achievements in writing narrative text.

In the researcher’s point of view, the above related studies present complicated strategies in improving students’ writing narrative by using some strategies and techniques. They had a similarity with this research because all of them had some objectives to improve the students’ writing. In contrast, this research has difference with the research above, because it will be conducted by different strategy and procedure. A good strategy should present an easiest and a simplest one and it can reduce to the teacher in class activities as trigger student’s creativities to independent learners. Finally, the researcher will try to use strategy namely *Story in a Bag Game*. This strategy can help students more understand what they have to write, especially in writing narrative text.

B. Some Pertinent Ideas

1. The concept of writing

a. Definition of writing

Writing belongs to productive skill rather than receptive one. It produces a message to communicate. Spratt, Pulverness, and Williams (2005:26) state that writing and speaking belong to productive skills. They said that speaking and writing, particularly, involve producing language rather than receiving it. It means that writing and speaking will produce an output as an indicator that students have learn both those skills. It is clearly that the output of speaking skill can be oral conversation or drama. Meanwhile, the output of writing skill can be written stories, letters, or other text types.

Another linguist, Hyland (2004: 09), explains that writing is a way to share personal meanings. The people construct their own views on topic. They will share their views on a topic to each other then. A person's views may be different from other people's views. It depends on their belief. Therefore, when constructing their views (ideas), the people have to make it understandable and acceptable.

Harmer in *How to Teach Writing* (2004) states that writing is a process that what we write often heavily influenced by the constraints of genres, and then these elements have to be present in learning activities. It means that whatever idea in abstract from in our mind and pour it in written text can be called as writing.

Kane in Sitti Munawwarah (2014:6) argue that writing is a process of involving and to know how to handle the words and sentences and paragraph. We created ourselves by words. Our growth as human being depends on our capacity

to understand and to use language. Writing is one of the way of growing, communicating what you want to communicate in words other (by writing) people can understand.

Based on the definition above, the researcher conclude that writing is a process to communicate our though and feelings continuity, also is a process of learning, we learn to write and write to learn, we learn to write to begin from our experience, or many media in our life to improve our ideas such as newspaper, books, television, or many events which happened around us. We write to learn, we learn how to make a good writing by our self, readable, and communicates our ideas to the reader as a result of our though and feeling.

b. Characteristic of writing

The characteristic of writing talks about the substantial of internal factors of discourse. It will be taken if we focus to analyze the discourse well.

The crucial point of characteristic of writing is writing reflects writer's mind and skill. Through the complex though, the writer express any ideas in brain show it through writing, the writing demonstrates systematically. Beside that, the writer also criticize his own discourse make a better through revising it.

c. The purpose of writing

In writing, purpose of the writing refers to the reason why the writing is needed. The reason will answer the main background of writing, it is really important to know because the writer can easily determine and identify idea in writing. Dietsch in Armin (2014:15) have explained the purpose of writing, they are informative, expressive and persuasive writing.

Informative writing is intended to give information, ideas, knowledge or direction. Any discourse related with them in experience form, events and cause-effect discourse called informative writing.

Persuasive writing has purpose to persuade and convince the reader that it is factual and reliable. Kind of the discourse like costumer product and controversial issue. Above all, research needs to find and choose the best way to determine any ideas so that students can easily enlarge their mind to make a good discourse. Through the purpose of the writing research can narrow his topic easily.

d. The form of writing

Type in writing is kinds of a discourse. It can be divided into three forms. They were narration, description and exposition.

1) Narration

Oshima (1997:231) defines “narrative text is paragraphs which have time order”. In other hand, it can be concluded that narrative text tells a story to the reader. (Parker, 1983) said the story that is delivered comes from writer mind, it tells sequence. In other words, a narrative can be based on an actual experience, or it can be totally imaginary or it can be mixture of both reality and imagination.

2) Description

(Oshima, 1997) said description is writing about how something or someone looks and uses space order. Writing something is different from narrative, description only talks the something looks like through physic from, covers, and viewpoint. According to Asruni (2013) description writing is where

the students' describe about something such as object, people or place which it like is.

3) Exposition

Oshima (1997) defines Exposition is a form of writing that explains something. It often answer to the question of what, how, and why. The purpose of the exposition is developing idea, make it clear, and build information. According to Fadilatunnisa (2013) exposition is writing which informs or explains. It is kind of writing most often required of college students and people holding job that required a college education.

e. The components of Writing

The components of writing talks about grammar, vocabulary, content and Organization. The play important rule in building a discourse, furthermore, they surely exist in one discourse or text.

1) Grammar

Ur in Armin (2014:20) sate that "Grammar is the way words are put together to make correct sentence". The researcher notices grammar in every line in a text. It needs as the measurement of the improvement of students.

In order to have a good grammar in the writing, writer should pay attention to use of grammatical rule concerning tenses, preposition, conjunction, clauses, adjective, adverb, article, etc. the lack of the good grammar will make the content of writing vague and can make misunderstanding, for example the use of tenses. The researcher only teaches students briefly grammar which focuses on signal words or language feature.

2) Vocabulary

Vocabulary is one of language aspect dealing with process of writing. The writer always think about putting words into sentences, putting sentences into paragraph until they can create a place of writing.

It is clear now that we cannot write or express our ideas if we do not have vocabularies. Therefore, we cannot understand the writing passage without having a lot of vocabularies.

According to Kaye (2007) Vocabulary is one of the language aspect dealing with the process of writing. The writer always think about putting words into sentences, putting sentences into paragraph until they can a place writing.

3) Organization

Organization concerns the way of alter idea and information in mind spoils it in writing text. Makin a good organization in a text should be relevant each others. In narrative text, organization is needed because it has chronological order. Chronological order indicates that it is narrative text.

According to Heaton (1979) organization concerns the way of organizing ideas in writing which is relevant each other

Beside the chronological order, common text also needs coherence, order of the importance, general to specific. They are constructor in building a text. The crucial point in organization is formulating. It means that the writer needs to have time and opportunity to edit then it is available to read. The formulation also considers about rule of grammar and vocabulary.

4) Mechanics

According to Heaton (1988) the use of mechanic is due to capitalization, punctuation even spelling in writing. These aspects influence the writing in other that understandable. The clearly of the mechanic will make readers easy to group the conveying ideas or massage to the written materials. Futher the explanation about mechanic is as follow:

a) Capitalization

The use of capitalization plays important rule in writing a text. It can clarify the ideas if the sentences are not capitalized correctly, ambiguous, and misunderstanding will appear.

Beside, clarify on the content; capitalization also helps a writer to differentiate from sentence to the others. The word which is capitalized at the beginning are: the first word of own word that presents a dialogue the name of the people, name of form.

b) Punctuation

Asruni (2013) explains punctuation can help readers to identify words are to be taken as an unmet meaning and suggest how the units of it related to each other.

c) Spelling

Asruni (2013) there are three important roles follows in using spelling appropriately. They are suffixes addition. Such as add (gerund and present participle). Spelling also consist of students' writing, it can be read by using any

mistake of putting words. For example changing of prefix “Im- “to “In” and so on.

2. The concept of narrative text

a. Definition of narrative text

According to Anderson, the definition of Narrative text is “Narrative text type tells a story using spoken or written language. It can be communicated using radio, television, books, newspaper, or computer files, picture, facial expression, and camera angles can also be used to help communicate meaning. Narratives are usually told by story teller.

Drajati (2009) states that narrative text that tells about a sequence of event. There are two kinds of narrative, short story and autobiography/ recount.

Meyers (2005) defines that narration is telling a story which tell about an event. It should be detailed and clear with events arranged in the order in which they happened or in some other effective way.

Pardiyono (1993:5) had opinion that a narrative was one the forms of developing writing, for example characters told the history of something based on the development of writing from time to time.

From statement above, it can be concluded that narrative text is a text which tells a story of an event an event and usually arranged in a chronological order, in the order in which they occurred in time.

b. Characteristic of narrative text

Meyers (2005) stated that the characteristic of narrative text should achieve 3 goals, they are:

- 1) It tells us about story of event or events.
- 2) The event are usually arrange in chronological order-that is, in the order in which they occurred in time.
- 3) The narrator has purpose in mind in telling the story. There are some points the narrator wishes to make, or some impression he or she wishes to convey to the reader. Therefore, the details of narrative are carefully selected for purpose.

c. The Generic Structures of Narrative Text

Sudarwati and Grace (2007) divide the generic structure of narrative text into four parts, they are organization, complication, resolution, re-orientation.

- 1) Orientation: the writer tells the audience about who the character in the story are, where the story is taking place, and when the action is happen.
- 2) Complication: the writer tells the beginning of the problem which leads to be crisis of the main participants.
- 3) Resolution: the writer tells that the problem (the crisis) is resolved, either in a happy ending or in a sad (tragic) ending.
- 4) Re-orientation : which is closing remark to the story and it is optional. It consists of a moral lesson, advice or teaching from the writer.

On other hand, Anderson (1997) stated that the steps for constructing a narrative are orientation/exposition, complication/rising action, sequences of event, cimax, resolution/falling action.

1) Orientation/exposition

The readers are introduced to the main character and possibly some minor character. Some indicators are generally given of where the action is located and when it is taking place.

2) Complication/Rising action

The complication is pushed along by a series of events, during which usually expect some sort of complication of the problem to arise. It just would not be so interesting if something unexpected did not happen, this complication will involve the main character and oven serves to temporally toward them from reaching the goal.

3) Sequence of events/climax

This is where the narrator tells how the character reacts to the complication. It includes the felling and what they do. To event can be told in chronological order in flashback. The audience is given the narrator's point of view.

4) Resolution/falling action

In this part, the implication may be resolved for better or worse, but it is rarely left completely unresolved (although this of course possible in certain typed of narrative which leaves us wondering "*how did it end*").

3. The concept of the *Story in a Bag Game*

a. Game

Andrew Wright (1993) stated games help and encourage many learners to sustain their interest and work. One of the journal by Suryani Saddang about educational knowledge volume 3, no 2 September 20016, 2006: 109-120 said game is a technique to show the materials with using a game to children, adolescent, even adult. Games can give the good time situation to the other students. (Dobson 1970) said a game should have a rules, as follows : require a little preparations, easy to play, have a short time while do not need more time and place, amuse the students, and do not make the class lose control.

There is common perception that all learning should be serious and solemn nature. This is a misconception fun learning is more effective for students to be creative and active in the class. Game is one of the media that can be applied in language teaching and learning. All people like games either young or adult. But different age group requires various material topics, competences, and models of game. For example, children like fun game and adult prefer to challenging game than fun game. So, a teacher should choose appropriate games for students.

Game can be very good way to practice this skill because they can easily be used to reenact various situation from real life and provide students with practice in their fluency. Also, by using games in the classroom the teacher is giving his students a bigger role, and he himself is stepping out of the frontline which is a positive things because it allows students to take on more

responsibility. Also that allows students to do more on their own, and that can very well result in an increase in their confidence level.

Advantages and Disadvantages of Game There are many advantages of game, they are:

- 1) Games are welcome break from the usual routine of the large class.
- 2) They are motivating and challenging.
- 3) Learning a language requires a great deal effort. Games help students to make and sustain the effort of language.
- 4) Game provides language practice in the various skills.
- 5) They encourage students to interact and communicate.
- 6) They create a meaningful context for language use (Lee Su Kim, 1995).

According the advantages above, the researcher concludes that the use of game in teaching learning process is very useful and it gives good effects to activate understanding and memorable especially in learning foreign language classroom. According to Philpot as cited by Siti Tarwiyah, games facilitate language learning because they help language learning to be:

- 1) More meaningful, for example by showing how words relate to each other.
- 2) More memorable, for example by involving as many approaches to how language is 'stored' as possible, such as mime, and movement, the use of color and patterns, personalization, etc.

- 3) More accessible, for example by getting students to make their own language records to suit their individual strategies for reference and access (Siti Tarwiyah, 2008).

Although there are many advantages of game in language learning, game has disadvantages. They are:

- 1) It can present disturbance if teacher cannot control and organize the class to be conducive.
- 2) It takes a bit long time to prepare.
- 3) It can cause boredom if teacher uses this game solely, and not all students like playing the game (Umi Hani Al Habsy, 2009).

b. Story in a Bag Game

Story in a bag is a game in English of playing by a group to give the idea or description in write narrative test (Spelleri). In this game, the teacher prepared a bag. In the bag have content different things and do not relation with the other for each group. Based on the things, each group written a test narrative and the last activity each group showed their write to the other groups.

1) Preparation

Before class, the teacher fills paper bags with 4-6 random objects. The researcher require one bag per group of some students. To make this activity interesting, the objects should be diverse and unrelated to each other. Go for a combination of the unusual and the mundane.

2) Procedure

There two procedure to play the *Story in a Bag Game*:

a) Make the story from the object

At a signal, each group of students opens its bag, removes its objects and invents an oral story or written story incorporating all the objects found in the bag. The stories become very complex and creative in order to make each object a step in the plot.

b) Tell to the others

It's important that the story oral or written. This allows for group members to jump in and correct each other or add details in the final telling. When the groups have finished, each group shares its story with the whole class. Each student in the group should tell one part and hold up the related object when it is mentioned in the story.

Some group members may tell two parts, or tell one part that uses two objects - it does not matter. Most of the talking is done in the creation of the story within the group.

CHAPTER III

RESEARCH METHODOLOGY

A. *Research Setting*

1. Research Location

The research was about an Improving Students' Ability in Writing Narrative Text at the Eleventh Grade of Senior High School 1 of Tinggimoncong.

SMAN 1 Tinggimoncong or SMAN 4 Gowa is the second school that have applied national standard scale that located in Malino, Tinggimoncong Subdistrict and Gowa Regency of Sulawesi Selatan Provence. It was about \pm 60 Km toward east from Makassar. The Location of the school was strategic and easy to reach because it was located nearby the main road of Malino.

The researcher conducted on 4 mounts. The research was started at 10rd January 2017 until have done at 13rd April 2017.

2. Curriculum

The curriculum in Senior High School 1 of Tinggimoncong used 2013, because this school have get accreditation A and also the school with national standard.

3. Facilities

The main facilities possessed Senior High School 1 of Tinggimoncong were teacher, textbooks, internet and classrooms. This school has eighteen classrooms; they were six classes for the third years, six classes for the second years, and six for the first year with the capatiy of the thirty five students. An

other facilities of this school were five laboratories included three sciences laboratory, one art laboratory and one computer laboratory, one library, also two sanitations of facilities that competent for the students and more detail about the facilities in table 3.1

Table 3.1

The facilities of Senior High School 1 of Tinggimoncong

No	Facilities	Total
1.	Head master office	1
2.	Staff office	1
3.	Teacher office	1
4.	Administration office	1
5.	Counselor office	1
6.	Library	1
7.	Computer lab	1
8.	Art lab	1
9.	Science lab	3
10.	Student's clinic room unit	1
11.	Classroom	18
12.	Mushola (school praying hall)	1
13.	Sport yard	1
14.	Parking area	2
15.	Osis room	1

16.	Cafeteria	6
-----	-----------	---

4. Teachers and Students

The totally of the teachers in Senior High School 1 of Tinggimoncong was 43 teacher with detail of 17 male teachers and 26 female teachers that have qualification of S1. While the totally of the students in academic year of 2016/2017 Senior High School 1 of Tinggimoncong 601 students with detail of :

Table 3.2 The list of total students in Senior High School of Tinggimoncong

Class	Students
X	196
XI	201
XII	204
Totally	601

The research source : 2017

B. Research Design

In this research the researcher used Classroom Action Research (CAR). Action research is kind of research that is conducted in the classroom by the teacher. According to Mills in (2010) action research is defined as any systematic inquiry conducted by teachers, administrators, counselors, or other with a vested interest in the teaching and learning process or environment for the purposes of gathering information about how their particular schools, operate, how they teach,

and how their students learn. Furthermore, Kemmis and Taggart in Cohen (2000:298) stated that action research as follow:

Action research is concerned equally with changing individuals, on the one hand, and, on the other, the culture of the groups, institution and societies to which they belong. The culture of the group can be defined in term of the characteristic substance and form of language and discourses, activities and practices, and social relationship and organization which constitute the interaction of the group.

From the explanation above, the researcher can conclude that classroom action research is a classroom action in a research, which can be done by teacher, researcher and teacher with his or her colleague, etc with involves a group of students to improve teaching and learning process or t exchange the understanding of the students to the lesson. In this research, the researcher used *Story in a Bag Game* to improve the students' ability in writing narrative text.

In this research, researcher used Kemmis and Taggart model of Classroom Action Research. Kemmis and Taggart described the model or the procedures of Classroom Action Research into four steps. They are; (1) plan (identify the problem), (2) action (collect the data), (3) observation (analyze and interpret data) and evaluation (4) reflection (develop an action). The relations among them called a cycle. It meant that a cycle consists of plan, action, observation, evaluation, and reflection. Cyclical action research can be drawn as follows:

figure 1. Action Research Cycle

Based on the model above, there are four stages in Kemmis and Taggart model. They are; plan, action, observation and reflection. The relation among them is called cycle. The activities can be stated as follows:

a. Planning

The teachers prepare what the students have to do in the action step. All planning include lesson plan. Media or teaching aid, observation sheet and instrument test.

b. Action

After planning the concept, the research carried out the treatment, it refers to the plan which has been made then researcher conducted the treatment.

c. Observing

Observation is the activity of observing the data collected in order to know what the extent the action activities has reached the objectives of the study. This step the researcher analyzed the data collected during the treatment.

d. Reflecting

Reflecting used to prepare planning action after the application of action before. It is complete thing to the next step. It is a process to giving the judgments and response toward the action done in class.

C. *Research Participant*

The data taken at XI grade at SMAN 1 Tinggimoncong in the academic year of 2016/2017, where there are six classes that consists 201 students. The researcher used one class the researcher chosen the class XI IPS 2. The class has 32 students who would be the research participants and that class consists of 20 girls and 12 boys. The researcher chosen based on the consideration from the English teacher.

D. *Research Target*

This research conducted until the minimum target of the research is achieved. The minimum target of the researcher is getting 70 as a KKM standard score of the writing class at the last cycle after implementing the game.

So, if 70% students in the class have achieved score 70 after applying the strategy in cycles, this finish and it can be considered successful.

E. *Research Instrument*

The instruments used in this research are writing test, and observations checklist:

1. Writing Test

The test is a way to know the students' understanding about the lesson. A test is the questions or exercises that are used to measure skills, intelligence or talent. In this research, this test was focused on the narrative text material. This test designed based on the curriculum and the syllabus of Senior High School Grade XI about narrative text. The test is the researcher given the students' exercises about narrative text. The purpose of the test is to measure the students' knowledge about narrative text. From the test, the researcher known the students' improvement in narrative text.

2. The observation checklist

Observation is an accumulation of attention activity concerns to an object by utilizing senses. The researcher was going to be assisted by another teacher in observing what happen in the class during the lesson from opening until closing.

The observation consisted of several activities which contain indicators in learning process in classroom.

F. *Data Collection Procedure*

Procedure of this research conducted based on Kemmis and McTaggard in O'Brien (1998) theory. For more detail information of the research design, the procedures of this research described are the following:

1. Plan

In the plan step, the researcher prepared all things that related to the lesson. The first, the researcher wrote a lesson plan. The lesson plan made based on the curriculum and the syllabus of Senior High School Grade XI and the Story in a Bag Game steps. The next is the researcher selected some narrative texts. Then, the researcher prepared the test for the students'. The last, the researcher prepared observation sheet was filled up by the collaborator while the researcher implementing the game in the classroom.

2. Action

In this step, the researcher taught the students' about the narrative text. First of all, the researcher explained about the objective of the lesson. Then, the researcher explained about narrative text and given them examples of narrative text. The researcher introduced the *Story in Bag Game* technique to the students' and explain the steps and roles of the technique. The next, the researcher ask the students' to make a group that consist of four students' and let them sit with their group. Furthermore, the researcher re-explained the steps and roles to make sure

that the students understood about the **strategy**. Finally, the researcher asked students' to write a narrative text by using *Story in a Bag Game*.

3. Observe

Observe step is a step for observing the process of teaching and learning in the classroom. It has done together with the implementation of the Story in a Bag Game in action step. The collaborator helped the researcher to observe the processes of teaching and learning by using the observation sheet.

4. Reflect

In this step, the researcher analyze all of the data; Preliminary data, test and observation checklist. From the data, the researcher can find out about the result of the cycle 1; it is successful, less success, or failed to achieve the indicator of success. The result of this reflection used as a consideration to plan the next action for the next cycle and to determine whether or not the next cycle is needed. If the cycle 1 unsuccessful or failed, the researcher identified the causes that make this strategy is not success. Then, the researcher plan cycle 2 to repair the unsuccessful thing in cycle 1.

Cycle 2

Cycle 2 will continue step from cycle 1. The steps in the cycle 2 are similar with cycle 1 but there are some emphases due to revise plans. If cycle 2 is unsuccess, the researcher will plan to continue to the next cycle.

G. Data Analysis Technique

After collecting the data, the researcher analyzed them to get valid data.

Two method used in analyzing the data. They are :

1. Qualitative data

The qualitative data in this research came from observation sheet, procedures, display and action every single steps related to the research.

2. Quantitative data

In writing to analyze the data, the researcher needed to criteria as indicators of the score. The indicators focused on student's achievement, proficiency, and improvement. This thesis only talked and analyzed methods of the scoring and level of achievement.

According to Oshima (1997), to analyze the writing score it must follow the orders below:

Tabel 3.3 Structure/Grammar

Classification	Score	Criteria
Excellent to Very good	32-35	Effective complex construction, the employing of grammatical forms and the use of past tense
Good to average	28-31	Effective but simple construction, the employing of grammatical forms and the use of past tense
Fair to poor	21-27	Major problem is simple but complex construction, of grammatical forms and the use of past tense
Very poor	15-20	Virtually no mastery of sentence construction

		rules of grammatical forms and the use of past tense.
--	--	---

Table 3.4. Mechanic

Classification	Score	Criteria
Excellent to Very good	13-15	Demonstrated mastery the use of spelling, punctuation, capitalization, paragraphing.
Good to average	10-12	Occasionally error of spelling, punctuation, capitalization, paragraphing.
Fair to poor	7-9	Punctuation, capitalization, but meaning not obscured. Frequent errors of spelling, punctuation, capitalization, paragraphing.
Very poor	4-6	Not mastering of the use of capitalization, paragraphing, hand writing, not enough to evaluate.

Table 3.5. Organization

Classification	Score	Criteria
Excellent to Very good	45-50	The organization of contents and arrangement the generic structure is clearly and uses effective connection to help the story to progress
Good to average	36-44	The organization of contents and arrangement the generic structure is loosely organized but main idea stand out and many link ideas and events by using

		connective words and/or phrases
Fair to poor	27-35	The organization of contents and arrangement the generic structure is confused or disconnected and some evidence of time order.
Very poor	14-26	no organization of contents and arrangement the generic structure does not communicated and there is no the use of time order.

And beside that, to find the student's achievement, it needed scoring ranks.

Table 3.2. The score rank of narrative text by Oshima

No	Criteria of Mastery	Grade
1	91-100	Excellent
	81-90	Very good
2	71-80	Good
3	61-70	Fair
4	51-60	poor
5	Less than 50	Very poor

Here information which related to the research:

- a. Computing the frequency and the rate percentage of the students' score (Sudijono, 2014).

$$P = \frac{f}{n} \times 100\%$$

Where: P = percentage

f = frequency

N = the total number of students.

b. To find out the mean score, the following formula had been applied: (Sudijono, 2014).

$$\bar{X} = \frac{\sum X}{N}$$

Where:

\bar{x} : Mean Score

$\sum X$: The sum of all score

N : the number of subject (students).

CHAPTER IV

FINDINGS AND DISCUSSION

A. Findings

1. The first condition of the class

Based on the pre-cycles, the researcher had interviewed with the teacher and found some evidence about the students' condition of the class, including the students' problems. On January 2017, the researcher found that writing in this class was hard either narrative text or any kinds of text. This case happened because students could not express and write any ideas in their brain, they could not combine the words by using English through writing. Even though, the kinds of the text contained the narrative text. The other problems in writing were, the students could not arrange the steps on the writing narrative text.

2. The condition in the class

a. The pre-cycle test

Pre-cycle meeting conducted at the beginning of the research. The purpose of this meeting was to find out the students' ability in writing narrative text. This section conducted on February 25th 2017. The researcher gave the application about the definition and generic structure narrative text. The researcher explained to the students about how to make narrative text writing by telling them some examples of narrative text. Then, researcher gave a piece of paper to the students. It contained title of narrative text and asked them to write as well as possible.

During the treatment, most of the students had difficulties in writing narrative text. It could be seen from their writing result. Students got difficulties in developing their idea. They confused what they want to write in the next step. The researcher examined the answer sheet and finds the result. The result of students' means score in writing narrative text using formula:

$$X = \frac{\sum X}{N}$$

Mean score = $\frac{\text{the sum of all score}}{\text{The total number of subject}}$

$$\begin{aligned} \text{Mean score} &= \frac{1928}{32} \\ &= 60,25 \end{aligned}$$

From the result of students' mean score above, the research calculated the frequency and percentage of achievement and classified into different categories. The result was below:

Table 4.2 the frequency and percentage of students' score in writing narrative text of pre-cycle test.

No	Classification	Score	Frequency	Percentage (%)
1	Excellent	91-100	0	0
2	Very good	81-90	0	0
3	Good	71-80	3	9,37
4	Fair	61-70	17	53.12
5	poor	51-60	4	12.5

6	Very poor	Less than 50	8	35
---	-----------	--------------	---	----

The table shows the percentage and frequency of the students in writing a narrative text. It indicated that the percentage of students' score in pre-cycle or before implementation *Story in a Bag Game* in writing narrative text was absolutely inferior. The research could sum that from 32 students in this class 53.12 percent were fair. It dominated from all categories. Despite of the inferiority, only 3 students got good in writing category score.

In pre-cycle test, the researcher got data that most of the students were inferior. It means that students need to use any technique in increase their ability in writing a text, the researcher's focuses on the students whom got good in criteria scoring although only 3 from 32 total of the students. Thus, the researcher would use the technique which contains steps to increase their writing better. The technique calls the *Story in a Bag Game*.

b. The First Cycle

1. Planning

This cycle conducted for three meetings. It conducted on March 3rd, 4th, and 10th 2017.

The first and second meetings used to give materials and the third meeting used to conduct test. In this phase, the researcher and the teacher made a planning for the action based upon the problem faced by students toward writing technique. In this case, researcher selected materials and exercise to the students. Beside lesson plan, researcher prepared also observation checklist and test in the end of cycle.

There were some activities in this step. First, the researcher prepared lesson plan, materials and media. The lesson plan played the researcher need to do. The material consisted of papers related to the writing skill. The media was bag with contain some of different things. Then, the researcher prepares research instrument such; observation sheet and the camera to take picture for documentation.

Having conducting this research, all required materials prepared first before going to the action they were lesson plans, RPP, observation sheet, plastic bag and some of things related with this research.

2. Action

a) First meeting

Based on the schedule of the class, the first meeting conducted Friday, March 03rd 2017. This researcher started to teach from 07:30 am – 08:50 am. The first meeting had 80 minutes to deliver the material. During the duration, the researcher work as effective as possible to reach the foal every single meeting.

This step, the researcher became a teacher and she accompanied by the teacher as observer or collaborator.

The first meeting focused on the understanding of narrative text. Steps in teaching and learning process were:

1) Warm-up meeting (each meeting)

- a) The researcher began class by greeting and saying pray.
- b) The researcher started the activity in the classroom by checking te attendance list.

- c) The students asked to pay attention of purpose which related to the goal of the study.
- d) The researcher asked to answer the question of previous meeting
- e) The students active in the learning activity.

2) The chain of the first-meeting

- a) The researcher asked the students about their daily activity to go to the school. It meant to give the students initial perception about narrative text.
 - b) The researcher presented some example of narrative text. Then the researcher with the students analyzed them by generic structure and its language features.
 - c) Researcher star to tell about narrative text. It started form definition, what did narrative text means, what kinds of narrative text, generic structure or text organization of narrative and language features of narrative text especially past tense and time order or connectives.
 - d) Researcher introduced the *Story in a Bag Game* in writing a narrative text.
 - e) Researcher gave the students an example and guides to write paragraphs by using language feature and generic structure.
- b) Second meeting

The second meeting conducted on Saturday, March 04th 2017 at 08:50 am – 10:10 am.

The researcher tried to make students to be more understand about what narrative text and how to write narrative text using *Story in a Bag Game*.

The researcher started to ask them to make a group and sat with their group. Every group consists of 7 members. Every groups got one bag with contain 4 different things, such as a post card, a picture of aeroplane, a candle and a key. And then, the researcher asked every group to written a narrative text according to the things. Before, to write a narrative text, the researcher tried to give the students example how to write narrative text according to the things. The researcher supervised and guided the students to write narrative text. Based on the explanation about it, students hopefully could write of narrative text what they wanted.

The end of this meeting, the researcher asked to the students to submit their writing.

c) Third meeting

The third meeting conducted on Friday, March 10th 2017. This meeting began on 07:30 – 08:50. This step, the researcher commenced to give the students a test to measure their improvement in writing a narrative text. She gave time for the students to re-learn what they have known about the previous meeting. And then, the researcher began sharing the student's answer sheet. The researcher asked the students to every the students to write one story according to the things on the plastic bag with the theme about holiday. It needed to know the students ability in writing text of the first cycle.

3. Observing

In observation, the researcher and the teacher had evaluated either student's learning process or the attitude in writing narrative text. Based on the observation, made by the researcher and collaborator/ teacher in the first cycle the data were found as follow:

Table 4.2: List of observation in the first cycle

No	Aspect Observed	First meeting			Second meeting		
		H	M	L	H	M	L
1.	The seriousness of the students during the learning process						
	a. giving attention to the teacher's explanation and instruction	√			√		
	b. making comments or asking questions about the explanation and instruction.			√		√	
	c. giving attention to the material, examining them seriously.		√		√		
	d. making comments or asking questions about material of narrative text (to the teacher or their friends)	√			√		
2.	the enthusiasm of the students in doing the tasks						
	a. Trying to understand the instructional by using various learning aids (dictionary, text book, etc., asking the teacher or their friend whenever they do not understand).		√			√	
	b. Moving to form small groups			√			√
	c. Taking notes on whatever they think important.		√		√		
	d. Using various aids to accomplish their tasks, for example: dictionaries, text books, work-sheets, etc.			√		√	
	e. Actively observing film to elicit ideas.	√			√		
	f. Actively having discussions with the teachers and friends.			√		√	
3.	Students' participation		√			√	
	a. The students' participation in asking		√			√	

	question						
	b. The students' participation in suggesting ideas.	√				√	
	c. Students give feedback during teaching and learning process.	√			√		
	d. Students follow the lesson seriously.		√		√		
	e. Taking the initiative to do the task.	√			√		

The table above shows that how the learning process in classroom while the researcher doing the treatment in the first cycle. It indicated students' attitude during the learning process. It made the researcher quite good with feedback from the students. Yet, there were some aspects that need to improve. And it adapted into the next cycle.

The use of *Story in a Bag Game* in teaching narrative text indicated that students underwent good response or feedback. It can be seen in aspect of seriousness during the learning process. When the researcher explain and gave the students instruction or explanation, students seemed curiosity. Most of them were quite active involved in the learning process, making comment or asking questions about the instruction as well as about narrative text how to make it well. In other side, a few of the students still doubt in say something although the researcher gave them opportunity to give any comments about the materials.

The second aspect in observation checklist talked about enthusiasms of the students of the task. Either the first meeting or the second meeting occurred, a half of the students used some source learning to help their task. The source of learning consisted of dictionary, text book, even asking their friends. It indicated

that students took apart what the researcher wanted. Enthusiasm was doing the task would influence students' result task by end of the cycle.

Nevertheless, in the first and the second meeting in this cycle, the researcher had not used a small group to do the task yet. It can be inferred to the next cycle. Notwithstanding of small group, some of the students seemed active in taking notes on some important information which they got from the teacher's explanation or some other important things related to their task after that, there were students who actively had discussions with the teacher and their friends.

Regarding the students participation, it can be said that the students were active in doing their writing task. The data seem that more than half the class participated in asking question and giving ideas. There are many students who participated in taking the initiative to do the task, actively followed the lesson which presented by the researcher and gave the good response during the teaching and learning process.

Beside observation the students' attitude in teaching in learning process, the researcher also gave the students' competence test in third meeting. It needed to know the students achievement of the material during the teaching and learning process. The students' result of the competence test in the first cycle were shown in the following table.

Table 4.3: Frequency Distribution and Percentage of The Students Learning Achievement of The First Cycle

No	Criteria of Mastery	Grade	Frequency	Percentage (%)
1	91-100	Excellent	0	0
	81-90	Very good	4	13.79
2	71-80	Good	6	20.68
3	61-70	Fair	12	41.37
4	51-60	poor	3	10.79
5	Less than 50	Very poor	4	13.79

The table above shows that the score of the students increased. From 29 students who followed the test, none got excellent score. But, if we compare with the pre-cycle test, it will show a significant score.

The data shows that 4 students got very good score. It conversely with the pre-cycle test that showed none of the students got very good score. This fact told that 4 students had opportunity to increase their writing skill although they had already got two meeting before.

The crucial point of the data showed that from 28 students in the class, there were 6 students got good score. It meant that from the pre-cycle, there were only six students got good score, so that it increases 3 students of the dawn.

At the same time, the students who got clearly fair score decrease. From the pre-cycle test, there were 17 students got it. But, in this cycle test decreased 17

students become 12. It meant that 41.27 percent students needed to find extra treatment to make it better through deepest teaching by the researcher.

Fortunately in the first cycle, the researcher decided the students in the pre-cycle test who got inferior score could decrease in this cycle. From 12 who got inferior score, 3 students got appeared poor score. It decreased 12 students to 7. The further information about how significant the students got advance, it will be showed in the table below.

Table 4.3.1: frequency and percentage of the students score of organization in the first cycle

Classification	Score	F	%
Excellent to Very good	45-50	0	0
Good to average	36-44	9	31.07
Fair to poor	27-35	17	58.62
Very poor	14-26	3	10.34
Total		29	100

Based on the data above about the result of the students' test in the first cycle it could be shown that there was improvement if it was considered in the pre-cycle test. After the first cycle had been done, the good to average value of organization was 31.07 percent, and the pre-cycle test was 12.5 percent. It meant that there was improvement or interval about 18.57 percent. Notwithstanding in the pre-cycle test, it reached 4 students only, so that it increased 9 students. The researcher focused on the data, the students who got fair score in this class reached a half of the class, it meant that from 29 students, there were 17 who got

inferior score. At the same time, the researcher also pointed the score of the sentence structure or grammar which will be shown below.

Table 4.3.2: frequency and percentage of the students score of sentence structure in the first cycle

Classification	Score	F	%
Excellent to Very good	32-35	2	6.89
Good to average	28-31	7	24.13
Fair to poor	21-27	17	58.62
Very poor	15-20	3	10.34
Total		29	100

Based on the data above indicated that some students generally could not understand the use of sentence structure either grammar or phrase especially past tense. The data showed that most of the students got inferior score, they got fair to poor or very poor. But the students got excellent to very good score only 3 students or 10 percent. And the students whom got good score 7 students, like situation in pre-cycle test.

The researcher realized that in this case, students still doubt used past tense or present tense in writing narrative text although they had been told when the learning process occurred.

Table 4.3.3: frequency and percentage of the students score of mechanic in the first cycle

Classification	Score	F	%
Excellent to Very good	13-15	6	20.68
Good to average	10-12	7	24.13
Fair to poor	7-9	11	37.93
Very poor	4-6	5	17.24
Total		29	100

Based on the data above, indicated that some students were still low in using capitals and punctuation. The students always put capital in incorrect place, as such in front of command and small letter in beginning of quotation mark. The data showed that there were 6 students who got excellent score. It gave the researcher a good enthusiasm to take further meeting because, it was successful. And also the students who got good score increased to 7 students. But, the data still showed far from the researcher' hope because the inferior score still dominated the result of the text in this class. So the researcher needed to do extra-treatment to maximize the stabilization in the second cycle especially the students' ability in using capitals and punctuation.

To make the student could finish this material, the researcher used indicator of success. The indicator had been determined by the researcher namely: if the 70% of the students had been success in their writing ability achievement it could be that *Story in a Bag Game* could improve the students' ability in writing. The description of the success teaching and learning process by the game in order

to improve the students' achievement in writing narrative text were shown in the following table.

Table 4.3.4: The successful indicator in the first cycle

No	Score	Category	F	%
1	0-69	Not success	10	34.48
2	70-100	Success	19	65.51
Total			29	100

From the table above, it showed that the successful indicator of this research which had to fulfilled by the students were not achieved yet in the first cycle. There were only 65.51% or 19 students were classified success. The researcher wanted to classify the indicator of success could reach at least 70%.

From all the data above, it can be concluded that the first cycle there were improvements in the students' writing ability in comparison with the result in the pre-cycle test. Beside that, the successful criteria did not achieve yet, it meant the learning process was not maximal. Therefore, the researcher decided to improve the students' achievement in writing narrative text in the pre-cycle.

4. Reflection

Based on the data either pre-cycle or the first cycle. The researcher found score of the test, there were still some problems which faced by students in writing narrative text. The problems were found by researcher and the teacher who observed while teaching process. The problem consisted of the students' were still lack in organization their idea, doubt in using past tense, not really understand the use of time order in their writing and confused in using capitals

and punctuation. It could be said that the students' were still lack in understanding the material.

On other side, teaching and learning process were quite optimal. The problem occurred because neither interaction nor feedback was happened well. The cases of the learning process, the teacher could concluded that most of students were still less in making comments or giving the explanation and instruction, taking note or whatever they think important, the students' participation in asking questions and the students' participation in suggesting ideas and following the lesson. It can be said that the students did not give more attention to the material.

According to the collaborator, the use of *Story in a Bag Game* in teaching narrative text made students underwent good attitude. In can be seen in aspect of seriousness during the learning process. The teacher said that when the researcher explained and gave the students instruction or explanation, students seemed curiosity. But, the teacher gave the statement and advice to make learning process going well.

The teacher comments such as: more involved students in the leaning process, making comments or asking questions about instruction, asking the student to say sometime about their misunderstanding of the material, enthusiasm of the students of the task to be inspired. Beside that, teacher also asked the researcher to use some source of the material to help their task. The source of the learning consisted of dictionary, text book, even asking their friends in other that the result of the cycle better.

In social working, the teacher also asked to make a small group to discuss the material. According to the teacher, the students sometimes shy to ask their friend while the teaching process happened. But, the researcher had prepared of students working with a small group to help them doing the task.

c. The second Cycle

1. Planning

This cycle conducted for three meetings. It was conducted on March 11th, 31st, and April 01st 2017.

Planning in the first and the second have quite some step because there were lesson plans, observation checklist and students' test. The second cycle conducted for three meetings. There was an emphasis on correcting the weakness in the first cycle. The correction needed to make a good result when the teaching process happened. The researcher's focused the understanding of the material which included the use of time order, organization the ideas, the use of past tense and punctuation.

2. Action

a) First meeting

Based on the schedule of the class, the first meeting conducted on Saturday, 11th March 2017. The researcher started to teach 08:50 am – 10:10 am. The first meeting had 90 minutes to deliver the material. During the duration, the researcher work as effective as possible to reach the foal every single meeting.

The first meeting was same with the action in the cycle one. But, the researcher inserted any important action to correct the weakness in the first cycle.

The researcher asked them to make a group, sat with their group and analyze the generic structure and language together. The researcher also asked them to repair if there are any common mistakes in their writing. (students'task in first cycle).

b) The second meeting

The second meeting conducted on Friday, 31st March 2017. The researcher started to teach from 07:30 am – 08:50 am. In the second meeting, the researcher reviewed the last meeting about language feature and generic structure through narrative text, asked them to sit in their groups, analyze the generic structure and language in their writing last meeting. After that, the researcher divided one bag to every group with contains 7 different things. And then, the researcher asked every group to written a narrative text according to the things, same with the activity in the cycle one.

c) The third meeting

The third meeting conducted on Saturday, April 01st 2017. The third meeting was final cycle of the treatment. The researcher asked the students to write a narrative text according to the things on the bag with the theme of horror-story, like the first cycle.

3. Observation

After correcting the first cycle in observation, the researcher directly met the teacher and repaired what thing to do in the next cycle and made it better. There were three aspects which consulted in observation checklist. They were seriousness of the students during the learning process, the enthusiasm of the

students in doing the task and the students' participation. All of them focused on the students' behavior in teaching and learning process.

The result of the observation which were done in the second cycle. The significant result would arise if the researcher could be considered to the first cycle of observation checklist. For clear information about the improvement about improvement, see the following table.

Table 4.4 The result of observation in the second cycle

No	Aspect Observed	First meeting			Second meeting		
		H	M	L	H	M	L
1.	The seriousness of the students during the learning process	√			√		
	1. giving attention to the teacher's explanation and instruction	√			√		
	2. making comments or asking questions about the explanation and instruction.	√			√		
	3. giving attention to the material, examining them seriously.	√			√		
	4. making comments or asking questions about material of narrative text (to the teacher or their friends)	√			√		
2.	the enthusiasm of the students in doing the tasks	√			√		
	1. Trying to understand the instructional by using various learning aids (dictionary, text book, etc., asking the teacher or their friend whenever they do not understand).	√			√		
	2. Moving to form small groups	√			√		
	3. Taking notes on whatever they think important.	√			√		
	4. Using various aids to accomplish their tasks, for example: dictionaries, text books, work-sheets, etc.	√			√		
	5. Actively observing film to elicit	√			√		

	ideas.						
	6. Actively having discussions with the teachers and friends.	√			√		
3.	Students' participation						
	1. The students' participation in asking question	√			√		
	2. The students' participation in suggesting ideas.	√			√		
	3. Students give food response during teaching and learning process.	√			√		
	4. Students follow the lesson seriously.		√			√	
	5. Taking the initiative to do the task.	√			√		

The table above shows that there were some improvements of students' attitude during the learning process. The different between the first cycle and the second would be elaborator below.

At the first aspect of learning process talked about the seriousness of the students. From the first cycle, the students' degree had show that the students indicated attention to the teacher instruction through learning process. The fact had been hold during the cycles and the single meeting. Beside that, one of the weaknesses of the first cycle which had been corrected by the researcher, that was comments and question about explanation of the teacher. And the students indicated middle. It was different from the first cycle which only put in low level. The researcher had encouraged the students until the students showed better level.

The third sub-point of seriousness of students, the students also showed high attention to the material what the researcher had given. The equally important things, the students' curiosity during learning process occurred. The table showed from middle to high either in the first cycles or the second cycle.

At the second aspect generally, the students' degree of enthusiasm considered high. It was noted that almost all the students actively examined the *Story in a Bag Game* to elicit ideas, trying to understand the instruction by using various leaning aids (dictionary, text book, etc) or asking the teachers or their friends whenever they did not understand. More than half the class seemed active in taking notes on something important information which they got from the teacher' explanation or some other important things related to their task. Almost all the students used various aids (dictionaries, text book, etc) to accomplish their task. There were many students who actively had discussions with the teacher and their friends.

At the students' participation, the data showed the students were active in doing their writing task. It showed that more than half the class participated in asking the questions and giving ideas. There are many students who participated in taking the initiative to do the task, actively followed the lesson which presented by the researcher and gave the good response during the teaching and learning process.

Beside observing the teaching and learning process, the researcher also analyzed the students' competence test in the second cycle and determined the improvement of the students' achievement in writing narrative text. The students result of the competence test in the second cycle were showed in following table.

Table 4.5: Frequency Distribution and Percentage of the Students Learning Achievement of The Second Cycle

No	Criteria of	Grade	Frequency	Percentage
----	-------------	-------	-----------	------------

	Mastery			(%)
1	91-100	Excellent	3	10.34
2	81-90	Very good	13	44.82
3	71-80	Good	7	24.13
4	61-70	Fair	3	10.34
5	51-60	poor	3	10.34
6	Less than 50	Very poor	0	0

The table shows that the score of the students increased if it considered from previous data. From 29 students who followed the test, it considered a good improvement of the students' achievement.

The most superior result the students' test during the second cycles the students who got excellent score. The table showed that there were 3 students. It is very good score if it considered to the first cycles which none of the students.

The quite significant score came from the students who got very good score. It meant that 13 the students in this class got a good result during the treatment. It dominated of this score, which covered more that 44.82% of the class. It was conversely with the first cycle-test that showed 4 students could only.

The next point of the data showed that from 29 students in this class, only a few of students got good score. It was same from the first cycle.

However, the students who got clearly fair score decrease. From the first cycle test, there were 12 students got it, but, in the second cycle, it become 3 only. To sump up, the researcher could say that only 3 students who got inferior score

of all treatment which had been given. For further information of the each criteria, the table below would elaborate clearly.

Table 4.5.1: Frequency and Percentage of the Students Score of Organization in The Second Cycle

Classification	Score	F	%
Excellent to Very good	45-50	11	37.93
Good to average	36-44	9	31.03
Fair to poor	27-35	8	27.58
Very poor	14-26	1	3.44
Total		29	100

Based on the data of the test above indicated that the students' score had increased in organization aspect than the first cycle, where 11 students got excellent to very good score. It was different from the first cycle and pre-cycle test which none of the students got it. So that, it moved significantly with 11 intervals of the students. At the same with the students who got good score, in the first cycle, there were 9 and it became 9 students, too. But, with all the score above, the inferior score reached 9 students.

Table 4.5.2: frequency and percentage of the students score of sentence structure in the first cycle

Classification	Score	F	%
Excellent to Very good	32-35	7	24.13
Good to average	28-31	15	51.72

Fair to poor	21-27	5	17.24
Very poor	15-20	2	6.89
Total		29	100

Based on the data of the test above indicated that the students' score had increased in sentences structure that the first cycle. From the data, students score the excellent to very good score where there were 24.13 percent or 7 students in this class. Beside that, the students who got good score also increased significantly. The data show that from the first cycle only 8, but the final cycle it became 15 students. This final step seemed still 7 students got inferior score. It meant that no needed to worry about with the result because the target had been already reached in this class.

Table 4.5.3: frequency and percentage of the students score of sentence mechanic in the first cycle

Classification	Score	F	%
Excellent to Very good	13-15	13	44.82
Good to average	10-12	13	44.82
Fair to poor	7-9	3	10.34
Very poor	4-6	0	0
Total		29	100

Based on the data of the test above indicated that the students' score had increased in mechanic that the first cycle. In the first cycle, the students whom got excellent score were 5 only, and then in the second cycle reached 13 students. At

the same time, the students who got good to average score were 13. It increased from the first cycle who only reached 3 students from 28 students. The equally important that, the inferior students in each cycles showed quite different. From the pre cycle there were 5 and first cycle there were 4 students reached it but in the second cycle none of them.

On the other side, same the first cycle, there is an indicator of successful students that has determined by the researcher namely: if 70 percent of the students had been success in their writing ability achievement, it can be said that Story in a Bag Game definitely can improve the students' ability in writing. The description of the successful teaching and learning process by using the Story in a Bag Game in order to improve students' achievement in writing narrative text were shown in the following table :

Table 4.5.4: The successful indicator in the first cycle

No	Score	Category	F	%
1	0-69	Not success	5	17.24
2	70-100	Success	24	82.75
Total			29	100

Based on the successful indicator the table above, it could be concluded that the successful indicator in the second cycle had shown a good result. The achievement can raise the students narrative text. From the table, the researcher conclude that, there 82.75 percent of the students had reached the successful criteria. It meant that, there were 24 students from 29 had been success during the treatment. And the rest, there were 5 students who did not pass the test. Therefore,

the KKM (minimum standard) indicator had been accepted to said that this technique, *Story in a Bag Game* can improve students' writing skill in several steps. For more detailed information about the students' achievement in writing ability from pre-cycle until second cycle, see the following table.

Table 4.6: The Distribution of Score Frequency and Percentage the Student' Achievement from Pre-Cycle until Second Cycle

Classification	Score interval	frequency			percentage		
		Pre-cycle	C 1	C 2	Pre-cycle	C 1	C 2
Excellent	91-100	0	0	3	0	0	10.34
Very good	81-90	0	4	13	0	13.79	44.82
Good	71-80	3	6	7	9.37	20.68	24.13
Fair	61-70	17	12	3	53.12	41.37	10.34
Poor	51-60	4	3	3	12.5	10.34	10.34
Very poor	Less than 50	8	4	0	25	13.79	

Table 4.7: the distribution of score frequency and percentage the student' achievement from pre-cycle until second cycle above showed that the students' score in writing ability the increased from the first cycle until the second cycle. The first score to know the students improvement in writing, the researcher needed to know students basic knowledge of writing, therefore, the researcher got pre-cycle test. In the pre-cycle test, none of the students got either excellent or very good score. This was evidence to know how the students learned. Quite same with the first cycle, none of the students got excellent score, but the very good

score reached 4 students. Go to the next cycle, the students, gave the researcher a good score, where were 3 students got excellent score. Thus, the interval of improvement 10.24%.

5. Reflection

The students' score at the end of this researcher increased totally where in the second cycle test none of the students got very poor score. But in this cycle still have students got poor score, there were 3. However, the successful indicator which had been determined by the researcher were achieved in the first cycle that 65.51 % in the second cycle to 82.25%. This is considered a good improvement of the students' achievement. It means that the actions which were done and had gone well toward the students' ability in writing narrative text. Beside the increase in students' score in the second cycle, the students' attitude toward the use of *Story in a Bag Game* in writing narrative text also improve where the students participated actively during the teaching and learning process. So, this research was stopped because the target from the researcher had been achieved.

G. Discussion

The data which were obtained from the students' achievement scores of the test in writing narrative text by using some things was a significant improvement in every single test. It showed that the students' writing ability in the first cycle of every indicator had improved significantly. It can be seen in the pre-cycle test only 3 students can pass the test. It meant that there were 29 students of that class did not pass the test. But, in the first cycle, there were 18 students can pass the test. At the first cycle, the students confused with the technique and according to the observation result they still less in seriousness during the learning process related to make comments or asking questions about the explanation and instruction, the students' enthusiasm in taking notes on whatever they think important and the students' participation in asking question and the students' participation in suggesting ideas and the students actively follow the lesson.

It was different at the second cycle. There were 24 students pass the test and the rest was fail. The researcher tried to present more interesting in learning process. It made students give more attention. So, it improved students' seriousness and participation during teaching and learning process. More than half the class participated in asking question and giving ideas. Most of them were active in learning process, making comment or asking questions about instruction as well as about the *Story in a Bag Game* whether to the teacher or to their friends.

Based on these data, it can inferred that their active participation created a good class atmosphere and the teacher easy to control the class. It related with Dobson (1970) stated that a game should have rules, as follows: require a little

preparations, easy to play, have a short time while do not need more time and place, amuse the students, and do not make the class lose control.

The findings above have proven that using *Story in a Bag Game* was able to improve the students' ability in writing narrative text. This relates with the theoretical by Andrew Wright (1993) stated games help and encourage many learners to sustain their interest and work.

On the other hand, during the implementation the technique, the researcher found that the students still felt confuse using structure of sentences especially in utilizing past tense and how to employing the terms and vocabulary in writing text. So, the rule of the teacher more expected to guide the students.

CHAPTER V

CONCLUSION AND SUGGESTION

A. *Conclusion*

Based on the findings, it can be concluded:

1. Using *Story in a Bag Game* was significantly effective to improve the writing skill of second grade at senior high school 1 of Tinggimoncong. The result of the research at the first cycle showed that the students' writing skill was quite low in organization, sentence structure and mechanic of writing skill there were many students who were many students who were classified as fair to very poor. The data of the table 4.6 showed that the difference between first cycle and second cycle. The second cycle was more improving from the first cycle.
2. *Story in a Bag Game* is a one of media that can be applied on learning and teaching process. The use of *Story in a Bag Game* in teaching and learning is interesting because it can attract students' interest and motivation in teaching and learning process. It makes students to be active in responding teacher or their friend. Students can develop their knowledge and capability by themselves or with their partner use exercises. It is a game that can easily be modified and played in everywhere, while the classroom or the other places, and also easy to get the media of using in the game. The important thing is this game easy to play but have a intellectual challenge to the students.

B. *Suggestions*

Based on the conclusion, the researcher proposes the following suggestion:

1. The implementation of could significantly improve the students' writing narrative text of second grade of senior high school of Tinggimoncong. So it is strongly suggested to be applied in teaching English writing in the classroom in order to improve the students' achievement in writing.
2. The English teacher should be more creative to choose technique or approach in teaching writing. Therefore the students will be more interested and motivated to study English. This is the best way to fulfill the education need to implement the active learning at school.
3. The English teacher can apply this technique as way to improve students writing ability in writing subject. This is because the concept of this strategy is learning by doing. The students are given the opportunity to experience by themselves, the learning process. This is the best way to provide to meaningful education for our students.

Bibliography

- Al Habshy Umi Hani, *Improving Student's Motivation to Speak by Using Storytelling with Sentence Card Game in Teaching Speaking, A Classroom Action Research with XI IPS 2 Students of MAN Pemalang in The Academic Year of 2008/2009* (Semarang: English Department of Tarbiyah Faculty Walisongo State Institute for Islamic Studies, 2009), p. 24
- Anderson, Mark and Anderson, Kathy. *Text Types in English 2*. South Yarra: Macmillan Education Australia PIY LTD, 1997.
- Anne, Burns, *Collaborative Action Research for English Language Teachers*. New York: Cambridge University Press, 1999.
- Arikunto, S. *Prosedur Penelitian; Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta, 2006
- Armin. "Improving the Second Year Students' Narrative Text Through Genre Based Approach at SMA Negeri 1 Manggarabombang Takalar Regency" : Thesis of bachelor degree, Faculty of Tarbiyah and Teaching Science. Uin Alauddin Press. 2014
- Asruni. "Using Animated Film To Improve The Second Year Students Ability In Writing Narrative Text At SMAN 1 Makassar" : Thesis of bachelor degree, Faculty of Tarbiyah and Teaching Science. Uin Alauddin Press. 2013
- Ayres, Lioness. *Narrative Texts*. <http://srmo.sagepub.com/view/sageencyc-qualitative-research-methods/n278.xml>. 21 Dec 2013.
- Cohen, L. Manion, L and Morrison, K. *Research Method in Education*. New York: Routledge Palmer, 2000
- Drajati, N. A. *Read to Write*. Jakarta: PT Raja Grafindo Persada, 2009
- Erwin Hafid. *Perspektif Hadis Nabi Saw. Tentang Pembinaan Anak Usia Dini, Disertasi*. UIN Alauddin Makassar, Hal 422. 2016.
- Gay, etc. *Educational Research: Competencies for Analysis and Applications. Edition. VIII*: New Jersey: Pearson Education Inc, 2006.

- George P. Mccallum. *101 Word Game For Students Of English As A Second Of Foreign Language*: Oxford University Press, 1980.
- Harmer, Jeremy. *How to Teach Writing*. Essex: Pearson Education Ltd, 2004.
- Hyland, K. *Second Language Writing*. New York: Cambridge University Press, 2004.
- Irmayanti. *Using Dictation Technique to improve students' Writing Ability Of The Second Year Students Of SMP Negeri 1 Anggeraja Enrekang*. Thesis, Makassar: UIN Alauddin.2013.
- Janet Rees. *Inspiring Ideas to Support Early Maths and Literacy : Stories , Rhymes, and Everyday Material*: Routledge, 2016.
- Kemmis & Mc Taggart. 1982. *The Action Research Planner*, Melbourne, Victoria : Deakin University Press.
- McKay, S. L. *Researching Second Language Classrooms*. New Jersey:
- Meyyers, R. *Gateways to Academic Writing; Effective Sentences, Paragraph, and Essays*. New York: Longman, 2005
- Munawwarah, Sitti. “ The Effectiveness Of Animation Clips To Improve The Second Year Students Writing Ability At Mas Putra Nahdlatul Ulum Soreang Maros : Thesis of bachelor degree, Faculty of Tarbiyah and Teaching Scince. Uin Alauddin Press. 2014
- Nurhasanah. *Improving Students' Ability In Writing A Narrative Text by Using Round Table Strategy at Grade VIII C of Smp Negeri 11 Kota Bengkulu*. Bengkulu. [Thesis] Downloaded on, November 25th 2016, 11.30 a.m. Takalar,
http://www.google.co.id/search?q=improving+students'+ability+in+writi ng+a+narrative+text+using+roundtable&hl=inID&biw=600&bih=1024&prmd=nvi&source=lnms&sa=X&ved=oahUKEwj8Tw7MLQAhUMpI8KHTPoCzoQ_AUIBCgA&dpr=1 , 2014.
- Oshima, Alice. *Introduction to academic writing. Second edition* : London. Oxford university press.1997.
- Pardiyono. *PastiBisa! Teaching Genre-Based Writing*.Yogyakarta: Andi 2007.

- Pardiyono. Sure.. you can! EFKIA: English for Knowledge and Information Acces. Yogyakarta: ANDI, 2012
- Riduwan. *Rumus dan Data Dalam Analisis Statistika*. Bandung :Alfabeta, 2007.
- Spratt, M., Pulverness, A., & Williams, M. 2005. *The TKT course*. Cambridge: Cambridge University Press.
- Su Kim Lee, *English Teaching Forum*, (volume 33 Number 1 January, 1995), p. 35
- Sudarwati, Th. M. And Grace, E. *Look Ahead. An English Course for Senior High School Students Year XI*. Jakarta: Erlangga, 2007
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta, 2010.
- Sukirman. *The ability of the fifth semester Students of English Language and Literature Department at Alauddin Islam State University Makassar in Analyzing Sentence in Reading Text Using Cooperative Learning*. Graduating Paper. Makassar: UIN Alauddin.2010.
- TarwiyahSiti, *Game and Song Practical Ideas to Teach Language*, (Semarang: English Department of Educational Faculty of State Institute for Islamic Studies Walisongo, 2008), p. 51
- Wallace, Trudy., Winifred E. Stariha., and Herbert J. Walberg. 2005. *Teaching Speaking, Listening, and writing*. Genava: The International Academy Of Education.

APPENDICES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPEMDIX 1

LESSON PLAN

Name school : SMAN 1TINGGIMONCONG

Subject : English

Class/semester: XI/2

Meeting : 12 X 45 minutes (6 meetings)

Skills : writing

Kind of text : Narrative text

A. Standard competence

Expressing the meaning of a short functional text to interact with others involves narrative text.

B. Basic competence

Expressing the meaning and rhetorical ways in essay which uses accurate, fluent, and acceptable written language in the context of daily life of the text in the forms of narrative text.

C. Indicators:

1. Students can write the paragraph in the correct language features, generic structure and in good cohesion and coherence.
2. Students can use past tense.

D. Objectives:

1. Students are able to express the meaning rhetorical ways in essay of a narrative text.
2. Students are able to write a paragraph in the correct language features, generic structure and in a good cohesion and coherence.

E. Materials

1. Narrative text
2. Vocabulary related to the test

3. Tenses simple past tense.

F. Learning method

1. Question and answer
2. Explanation
3. Discussion
4. Exercises

G. Learning activities

The first meeting

1. Teacher open the lesson
2. Teacher check the students' attendance list
3. Teacher asks the students about what they know narrative text
4. Teacher shows the material related the topic
5. Teacher start to explain about narrative text
6. Teacher explain about narrative text
 - Show the students an example of the text
 - Identify the generic structure
 - Identify the language features
7. Teacher introduces the *Story in a Bag Game* in writing narrative text
8. Teacher given example and guides the students to write paragraph by using *Story in a Bag Game*.

The second meeting

1. Review the last lesson by showing the material of previous lesson.
2. The teacher divided the students into six groups. Each group got one bag and contains several things.
3. The students work in group to make a paragraph about narrative text according to the things in a bag.
4. The teacher guided the students to write together.
5. After that, the teacher has them identify the location of the writing object chosen, its uniqueness, its subject, and so on to exploit the text.
6. Ask them to list their investigation,

7. Ask them to following question about:
 - What the text type is used in the text?
 - What is the purpose the text?
 - Who is the reader of the text?
8. Ask them identify the generic structure of the text
9. Have them identify grammatical features

The third meeting

1. Review the last lesson
2. Ask them to write paragraph of narrative text based on the topics and using generic structure and language features in their written individually.

H. Source and Media

1. Handout
2. Media related to the materials
3. Books relevant on the topic (worksheet and text types in English)

I. Material

About writing narrative text

APPENDIX II

The Students Name List

No	Nis	Respondents
1	15399	ADAM MUBARAK
2	153991	AGUS
3	153995	ANDIKA
4	154001	FITRA NUR ALDA
5	154004	MUH.TAKBIR. B
6	154021	DANDI PRATAMA
7	154025	ANDRIAN MAULANA
8	154035	HAKIM
9	154044	HARDI RAMADAN
10	154047	ISMI YANTI NUR
11	154063	MUH, ARMIN
12	154082	MUH. FAJAR DWI KASMAN
13	154082	MUH. FAJRIN
14	154084	DUTA ARYA PRIADIMITRA
15	154082	NURANGGI
16	154092	NURANNISA
17	154102	NURFAJRIAH
18	154104	NURHALISA
19	154105	NURUL HAPIYANTI
20	154120	NURWAHIDA
21	154122	PUTRI
22	154132	RAHMADANI
23	154138	RAMADANI
24	154140	RINDI ANTIKA
25	154143	RIZAL
26	154159	RITA
27	154160	SERLI
28	154165	SITI NURJANNAH
29	154172	TE'NE
30	154180	UCOK USMAN
31	154181	WAHYUNI MANSUR
32	154198	WALDI SUPARMAN

APPENDIX III

Pre-Cycle Test

NIS :

Instruction :

1. Write a paragraph with the topic about Cinderella
2. I will give you 45 minutes to finish your writing.
3. If you need, you can open your dictionary.

Title

APPENDIX IV

The Students' Writing Achievement In Pre-Cycle

No	Nis	Scoring aspect/ categories						Total score	Category form toal score
		Organi- zation	Cate- gory	Gram- mar	Cate- gory	Mecha- nic	Cate- gory		
1	15399	32	FP	27	FP	9	FP	68	F
2	153991	30	FP	25	FP	8	FP	62	F
3	153995	32	FP	23	FP	9	FP	64	F
4	154001	37	GA	30	GA	9	FP	76	G
5	154004	30	FP	27	FP	9	FP	66	F
6	154021	20	FP	10	VP	7	FP	45	VP
7	154025	32	FP	27	FP	11	VA	68	F
8	154035	19	VP	19	VP	8	FP	46	VP
9	154044	35	FP	26	FP	5	VP	66	F
10	154047	30	FP	19	VP	10	GA	45	VP
11	154063	26	FP	25	GA	6	VP	61	F
12	154082	36	GA	30	FP	9	FP	75	G
13	154082	20	FP	24	FP	5	VP	49	V
14	154084	30	FP	22	FP	10	GA	62	F
15	154082	20	VP	15	VP	9	FP	44	VP
16	154092	31	FP	27	FP	8	FP	66	F
17	154102	30	FP	25	FP	9	FP	64	F
18	154104	22	VP	18	VP	7	FP	50	VP
19	154105	22	VP	20	VP	7	VP	49	VP
20	154120	28	FP	29	GA	9	FP	66	F
21	154122	24	VP	28	FP	5	VP	57	P
22	154132	30	FP	25	FP	9	FP	64	F
23	154138	20	VP	20	VP	10	FP	50	VP
24	154140	40	GA	25	FP	10	FP	75	G
25	154143	30	FP	26	VP	8	FP	64	F
26	154159	24	VP	26	FP	7	VP	57	P
27	154160	32	FP	25	FP	7	VP	64	F
28	154165	36	GA	18	VA	8	FP	62	F
29	154172	26	FP	28	FP	6	VP	60	P

30	154180	30	FP	36	GA	8	FP	68	F
31	154181	20	VP	31	VP	9	VP	51	P
32	154198	28	FP	29	GA	7	VP	64	F
Σx		902		785		258		1928	
X		28.18	GA	24.53	FP	8.06	VP	60.25	P

$$\bar{X} = \frac{\Sigma X}{N}$$

Where:

\bar{x} : Mean Score

ΣX : The sum of all score

N : the number of subject (students)

APPENDIX V

The Students' Writing Achievement In The First Cycle

No	Nis	Scoring aspect/ categories						Total score	Category form toal score
		Organ i- zation	Cate- gory	Gram- mar	Cate- gory	Mecha- nic	Cate- gory		
1	15399	39	GA	27	FP	12	GA	78	G
2	153991	35	FP	21	FP	14	FP	70	F
3	-	-	-	-	-	-	-	-	-
4	154001	40	GA	31	GA	13	EV	84	VG
5	154004	37	GA	31	GA	12	GA	80	VG
6	-	-	-	-	-	-	-	-	-
7	154025	32	FP	27	GA	11	GA	70	F
8	154035	15	VP	25	FP	8	FP	48	VP
9	154044	37	GA	31	EV	9	FP	77	G
10	154047	35	VP	24	FP	11	VP	70	F
11	154063	34	FP	23	VP	8	FP	65	F
12	154082	36	GA	32	EV	14	EV	82	VG
13	154082	15	FP	25	FP	9	FP	49	VP
14	154084	35	FP	26	FP	14	EV	75	G
15	154082	28	FP	18	VP	5	VP	50	VP
16	154092	39	GA	19	VP	12	GA	70	F
17	154102	34	FP	19	VP	11	GA	65	F
18	154104	30	FP	25	FP	7	FP	62	F
19	154105	15	VP	26	FP	9	FP	50	VP
20	154120	36	GA	30	GA	9	FP	75	G
21	154122	28	FP	24	FP	6	VP	58	P
22	154132	37	GA	26	FP	9	FP	75	G
23	154138	35	FP	26	FP	9	FP	70	F
24	154140	38	GA	32	EV	14	EV	84	VG
25	154143	37	GA	25	FP	8	FP	70	F
26	154159	28	VP	25	FP	7	FP	60	P
27	154160	34	FP	25	FP	11	VP	70	F
28	154165	30	FP	29	GA	6	VP	65	F

29	154172	34	FP	28	GA	8	FP	70	F
30	154180	35	FP	29	GA	14	EV	78	G
31	154181	30	FP	21	VP	7	FP	58	P
32	-	-	-	--	-	-	--	-	-
Σx		938		750		287		1978	
X		32.34	FP	25.86	FP	9.89	FP	68.20	F

$$\bar{X} = \frac{\Sigma X}{N}$$

Where:

\bar{x} : Mean Score

ΣX : The sum of all score

N : the number of subject (students)

APPENDIX VI

The Students' Writing Achievement In Second Cycle

No	Nis	Scoring aspect/ categories						Total score	Category form total score
		Organi- zation	Cate- gory	Gram- mar	Cate- gory	Mecha- nic	Cate- gory		
1	15399	46	EV	30	GA	13	EV	90	EV
2	153991	45	EV	30	GA	10	GA	85	VG
3	-	-	-	-	-	-	-	-	-
4	154001	45	EV	33	EV	13	EV	91	EV
5	154004	44	EV	32	EV	13	EV	90	EV
6	-	-	-	-	-	-	-	-	-
7	154025	45	EV	31	GA	11	GA	87	VG
8	154035	26	VP	22	FP	12	GA	60	P
9	154044	46	EV	33	EV	10	GA	89	VG
10	154047	40	EV	32	EV	13	EV	85	VG
11	154063	41	EV	31	GA	13	EV	85	VG
12	154082	45	EV	34	EV	12	GA	91	EV
13	154082	28	VP	20	FP	12	GA	60	P
14	154084	41	EV	31	GA	12	EV	85	VG
15	154082	31	FP	20	FP	9	FP	60	GA
16	154092	45	EV	30	GA	14	EV	89	F
17	154102	40	GA	34	EV	11	GA	80	F
18	154104	35	FP	22	FP	8	FP	65	VG
19	154105	35	EV	21	FP	9	FP	65	F
20	154120	46	FP	30	GA	13	EV	87	VG
21	154122	35	FV	24	FP	13	EV	72	G
22	154132	45	GA	31	EV	13	EV	87	VG
23	154138	40	EV	29	GA	11	GA	80	G
24	154140	46	GA	33	EV	14	EV	93	EV
25	154143	40	GA	31	GA	14	EVV	85	VG
26	154159	40	GA	29	GA	11	GA	75	G
27	154160	35	GA	30	GA	13	EV	78	G
28	154165	36	GA	29	GA	12	GA	75	G
29	154172	35	GA	32	EV	12	GA	80	G

30	154180	45	EV	30	GA	12	GA	87	VG
31	154181	35	FP	24	FP	12	GA	70	F
32	-	-	-	-	-	-	-	-	-
Σx		1156		839		345		2325	
\bar{X}		39.86	GA	28.93	GA	11.89	GA	80.17	GOOD

$$\bar{X} = \frac{\Sigma X}{N}$$

Where:

\bar{x} : Mean Score

ΣX : The sum of all score

N : the number of subject (students)

APPENDIX VII

**INSTRUMENT
OBSERVATION CHECKLIST AT THE FIRST CYCLE**

No	Aspect Observed	First meeting			Second meeting		
		H	M	L	H	M	L
1.	The seriousness of the students during the learning process						
	e. giving attention to the teacher's explanation and instruction						
	f. making comments or asking questions about the explanation and instruction.						
	g. giving attention to the material, examining them seriously.						
	h. making comments or asking questions about material of narrative text (to the teacher or their friends)						
2.	the enthusiasm of the students in doing the tasks						
	g. Trying to understand the instructional by using various learning aids (dictionary, text book, etc., asking the teacher or their friend whenever they do not understand).						
	h. Moving to form small groups						
	i. Taking notes on whatever they think important.						
	j. Using various aids to accomplish their tasks, for example: dictionaries, text books, work-sheets, etc.						
	k. Actively observing film to elicit ideas.						
	l. Actively having discussions with the teachers and friends.						
3.	Students' participation						
	f. The students' participation in asking question						
	g. The students' participation in suggesting ideas.						
	h. Students give food response during teaching and learning process.						
	i. Students follow the lesson seriously.						
	j. Taking the initiative to do the task.						

Note :

1. H: high
2. M: middle
3. L: low

Malino, March 10th
2017
Observer

APPENDIX VIII

**INSTRUMENT
OBSERVATION CHECKLIST AT THE SECOND CYCLE**

No	Aspect Observed	First meeting			Second meeting		
		H	M	L	H	M	L
1.	The seriousness of the students during the learning process						
	i. giving attention to the teacher's explanation and instruction						
	j. making comments or asking questions about the explanation and instruction.						
	k. giving attention to the material, examining them seriously.						
	l. making comments or asking questions about material of narrative text (to the teacher or their friends)						
2.	the enthusiasm of the students in doing the tasks						
	m. Trying to understand the instructional by using various learning aids (dictionary, text book, etc., asking the teacher or their friend whenever they do not understand).						
	n. Moving to form small groups						
	o. Taking notes on whatever they think important.						
	p. Using various aids to accomplish their tasks, for example: dictionaries, text books, work-sheets, etc.						
	q. Actively observing film to elicit ideas.						
	r. Actively having discussions with the teachers and friends.						
3.	Students' participation						
k. The students' participation in							

	asking question						
	l. The students' participation in suggesting ideas.						
	m. Students give food response during teaching and learning process.						
	n. Students follow the lesson seriously.						
	o. Taking the initiative to do the task.						

Note :

- 4. H: high
- 5. M: middle
- 6. L: low

Malino, March 10th
2017
Observer

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CURRICULUM VITAE

The researcher, **Astri Yanti Jafar**, was born in Malino on 13th August 1994, South Sulawesi. She was the third child out of seven siblings from Muh. Jafar Alling and Saiyah.

She started her education at the center elementary school of Malino. After finishing her elementary school, she continued her study to junior high school Negeri 1 of Tinggimoncong and continued her study in senior high school 1 of Tinggimoncong.

After graduated from her senior high school in 2013, she continued her study at Alauddin State Islamic University of Makassar, Tarbiyah and Teaching Faculty with the major focus was English Education Department in academic year 2013.

The researcher, who really loves adventure, had a very good time while studying in the university. She studies hard to get many knowledge and also having fun with many friends. Besides that, she also got many experience in studying Islam. Therefore, her great thanks to Alauddin State Islam University for providing all those mentioned above.