

**IMPROVING STUDENT'S ABILITY IN WRITING
RECOUNT TEXT THROUGH CONTEXTUAL
TEACHING AND LEARNING APPROACH AT
THE SECOND GRADE STUDENT OF XI EXACT 1
OF SMAN 2 PALOPO**

A Thesis

Submitted in Partial Fulfillment of the Requirement for the Degree of
Sarjana Pendidikan in English Education Department of
Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar

ALAUDDIN
M A K A S S A R

By:

ANGGUN WICAKSONO
Reg. Number: 20400112064

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Anggun Wicaksono

NIM : 20400112064

Tempat/Tgl. Lahir : Jeneponto, 23 Februari 1994

Jurusan : Pendidikan Bahasa Inggris

Fakultas : Tarbiyah dan Keguruan

Alamat : Jl. Emy Saelan, Makassar

Judul : Improving Students' Ability in Writing Recount Text through Contextual Teaching and Learning Approach at the Second grade Student of XI Exact 1 of SMAN 2 Palopo.

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

Makassar, 15 Maret 2016

Penyusun,

ANGGUN WICAKSONO

NIM. 20400112064

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **Anggun Wicaksono**, NIM: **20400112064**, mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara skripsi berjudul, **“Improving Students’ Ability in Writing Recount Text through Contextual Teaching and Learning Approach at the Second grade Student of XI Exact 1 of SMAN 2 Palopo.”**, memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

UNIVERSITAS ISLAM NEGERI
Makassar, 15 Maret 2016

ALA UDDIN

M A K A S S A R

Narasumber I

Narasumber II

Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL

H. Erwin Hafid, Lc., M.Th. I., M. Ed.

NIP. 19700619 199403 2 001

NIP. 19740912 200003 1 002

PENGESAHAN SKRIPSI

Skripsi yang berjudul *"Improving Students' Ability in Writing Recount Text through Contextual Teaching and Learning Approach at the Second grade Student of XI Exact 1 of SMAN 2 Palopo."* yang disusun oleh saudara **Anggun Wicaksono**, Nim: **20400112064**, Mahasiswa Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari **senin, 28 Maret 2016 M** bertepatan dengan **19 Jumadil akhir 1437 H** dan dinyatakan dapat diterima sebagai salah satu syarat untuk mendapatkan gelar Sarjana Pendidikan (S.Pd.) pada Fakultas Tarbiyah dan Keguruan Program Studi Pendidikan Bahasa Inggris dengan beberapa perbaikan.

Gowa, 28 Maret 2016 M
19 Jumadil akhir 1437 H

DEWAN PENGUJI
(SK Dekan No 903 Tertanggal 28 Maret 2016)

Ketua : Dr. Kamsinah, M. Pd. I.
Sekretaris : Dr. Siti Aisyah Chalik, M.Pd.
Munaqisy I : Dr. Hj. Mardiana, M.Hum.
Munaqisy II : Sitti Nurpahmi, S.Pd., M.Pd.
Pembimbing I : Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL
Pembimbing II : H. Erwin Hafid, Lc., M. Th.I, M. Ed

()
()
()
()

Disahkan oleh:

Dekan Fakultas Tarbiyah dan Keguruan
UIN Alauddin Makassar

Dr. H. Muhammad Amri, Lc., M. Ag.

730120 200312 1 001

ACKNOWLEDGEMENTS

Alhamdulillah rabbil alamin.

Alhamdulillah Rabbil Alamin, the researcher would like to express his deepest gratitude to the Almighty Allah SWT who has been giving His Mercy, Blessing, Inspiration and Good Health all the time to conduct the writing of this thesis. Salam and Shalawat are delivered to the great prophet Muhammad SAW who has brought human from the darkness to the lightness.

During the writing of the thesis, the researcher received much assistance from a number of people, for their valuable guidance, correction, suggestion, advice and golden support. Without them, the writing of this thesis would never have been possible to complete. Therefore, he would like to express the greatest thanks and appreciation for those people, they are:

1. The researcher's family, his father (**Alm.Puryono**) and his mother (**Bedasari**) who have given their endless love, always give support and all of their praying for the researcher. Thank you very much for researcher's grandparents, aunts, uncles, siblings, and cousins who have always reminded the researcher to keep his healthy.
2. **Prof. Dr. H. Musafir Pabbari, M.S.**, as the Rector of UIN Alauddin Makassar.
3. **Dr.H.Muhammad Amri, Lc,M.Ag** as the Dean of Tarbiyah and Teacher Faculty of UIN Alauddin Makassar.
4. **Dr. Kamsinah, M.Pd.I.** and **Sitti Nurpahmi, S.Pd.,M.Pd.**, as the Head and Secretary of English Education Department of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar.
5. **Dr. Hj. Djuwairiah Ahmad, M.Pd., M.TESOL.** and **H. Erwin Hafid,Lc., M.Th.I.,M.Ed.** as researcher's consultants for their enthusiasm in encouraging, immense knowledge in guiding, and their patience to teach the researcher.

6. Researcher's best friends, **Muhammad Fajar Sdiq, Wildana, Meidy yuhar Algifari, Aldi Venus, Asdar, Khaeril Amri, and Rustam** for their support and solidarity. Thanks for their tears and smiles for the researcher during these four years.
7. **Invincible Three Four 2012** as the best classmate who always support each others. Their laugh is researcher's strength.
8. **EDIT, E-YouC, The Betel, HMJ PBI** members, seniors and juniors who have been a part of researcher's education life.
9. **KKNPI friends** in Pattani Thailand for their endless support.
10. The researcher also gives his deepest appreciation for everybody who failed to be mentioned. Thanks for being a part of researcher's life.

Makassar, March 21th 2016

Anggun Wicaksono

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

LIST OF CONTENTS

TITLE PAGE	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
PENGESAHAN SKRIPSI	iv
ACKNOWLEDGEMENT	v
LIST OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF APPENDICES	x
ABSTRACT	xi
CHAPTER I. INTRODUCTION	
A. Background	1
B. Research Problems	4
C. Reasearch Objectives	4
D. Research Significances	4
E. Research Scope	5
F. Operational Definition of Terms	6
CHAPTER II. REVIEW OF RELATED LITERATURE	
A. Previous Finding	8
B. Some Partinent Ideas	10
1. Definition of Writing	10
2. Purpose of Writing	10
C. Component of Writing	12
D. Kind of Writing	13
E. Writing Process	14
CHAPTER III. RESEARCH METHOD	
A. Research design	18
B. Research Variable	21
C. Research Subject	22
D. Research Target	22
E. Research Instruments	23

1. Observation Checklist	23
2. Test	23
F. Data Collecting Procedures	23
1. Observation Checklist	24
2. Test	24
G. Data Analysis Technique.....	24
1. Quantitative Data.....	24
2. Qualitative Data.....	27
CHAPTER IV. FINDINGS AND DISCUSSION	
A. Findings	30
B. Discussion.....	52
CHAPTER V. CONCLUSION AND SUGGESTION	
A. Conclusions	55
B. Suggestions.....	56
BIBLIOGRAPHY	58
APPENDICES	
CURRICULUM VITAE	

LIST OF TABLES

Table 1 Generic Structure	25
Table 2 Language Feature	25
Table 3 Observation Checklist.....	27
Table 4 Successfull Indicator Cycle I	39
Table 5 Successfull Indicator Cycle II	46
Table 6 Improvement of Students' Mean Score	49
Table 7 The Frequency and Percentage Students' Score	50

LIST OF APPENDICES

- Appendix A Lesson Plan
- Appendix B Students' Name List
- Appendix C Test of Every Cycle
- Appendix D Observation Checklist
- Appendix E Students' Score at Every Cycle
- Appendix F Documentation

ABSTRACT

Researcher : Anggun Wicaksono 085342302426

Reg. Number : 20400112064

Title : Improving Students' Ability in Writing Recount Text through Contextual Teaching and Learning Approach at the Second grade Student of XI Exact 1 of SMAN 2 Palopo.

This research aimed to find out improvement the students' ability in writing recount through contextual teaching and learning (CTL) approach at the second grade student of XI Exact 1 of SMAN 2 Palopo in academic year of 2016/2017.

The method of this research was A Classroom Action Research that consisted of two cycles. One cycle consisted of three meetings. It means that there were six meetings for two cycles. This classroom action research was done at the second grade student of SMAN 2 Palopo. The subject of this research was XI Exact 1 class in academic year of 2016/2017 by using contextual teaching and learning (CTL) approach. It consisted of 30 students.

The implementation of this research was giving the improvement for the result of the students' ability in writing recount text through contextual teaching and learning (CTL) approach and the teacher activities in teaching and learning process. The mean scores of writing recount text in the first cycle was 64.13, and after revision in the second cycle, the mean scores became 75.83. The improvement of students' ability to write recount text through Contextual Teaching Learning (CTL) approach is presenting recount text material at XI Exact one class of SMAN 2 Palopo, improves the students' ability significantly. The mean scores in cycle II is greater than the mean score of test in cycle I ($75.83 > 64.13$). The implementation of Contextual teaching and learning (CLT) approach can make the students more active and enthusiast in learning process.

CHAPTER I

INTRODUCTION

A. Background

English language has four skills. They are listening, speaking, reading and writing. Language skills consist of productive and receptive skills. The first are speaking and writing while the second are listening and reading. Writing and speaking as one productive skill are quite important in developing the students' competence and performance of language. Writing is one of difficult skill to teach, because writing has to express ideas, feelings and experiences to the reader. In other words, writing can be said as a mean of communication between writer and reader. Writing skill is specified into the skill in organizing ideas (Rahmah in Nurjanah, 2012).

There some kinds of writing text in senior high school, they are descriptive text, narrative text, report text, procedure text and recount text. Writing is as productive skill that is quite important in developing student's competence and language performance of senior high school level based on the curriculum today.

Based on the preliminary survey indicated that the teacher of the second grade students of XI exact 1 of SMA Negeri 2 Palopo gets some problems when he teaches. The most problems in teaching are caused by; firstly, the methods applied by the teacher do not appeal to the students which led to a lack of interaction in the

classroom. Secondly, the teacher is confused to find suitable techniques that can be applied in teaching writing, especially in writing recount text.

Most of the students at the second grade of XI exact 1 of SMA Negeri 2 Palopo still cannot use their English in writing because they considered that English subject is bored and scary, they also have lack in vocabulary, they are seldom get practice activity in writing. So, their scores in writing are low, where the students' value average still got score 55, while the passing grade criteria in the school is 75.

In fact some of students are happy to write, while the other students still have some problems. They cannot express their own ideas due to the lack of minimum vocabularies. They feel anxious about their handwriting, spelling and grammar. If the teacher tries to force them to write, they will feel bored. Therefore, writing is not interesting for some students.

Actually, those problems can be solved if the teacher could be more creative in teaching. In this case, teacher needs to motivate students and develop their enthusiasm to learn by creating a new atmosphere in the classroom by using suitable technique to conduct some writing activities to make students feel interested to write. Therefore, it is important for a teacher to deliver materials as fun as possible

Using inappropriate teaching materials makes learners face difficulties in learning writing. Learners need to be motivated to succeed in learning any language. Therefore, teaching materials must be motivating and raising learners' interest. If teaching materials are not interesting and motivating, learners will learn nothing. In

order to help learners learn better, a lot of researchers suggest using Contextual teaching and learning approach.

This research will be used contextual teaching learning approach to improve students' ability in writing recount text because some reasons, first is Contextual teaching and learning (CTL) approach will help the students more actively in writing recount text. Secondly, it can help students see meaning in writing recount text by connecting writing subject with the context of their daily life. The strategies in CTL consist of 6 items, namely 1) emphasizing the importance of problem solving, 2) considering the use of teaching learning activity in various contexts, such as at home, society, and place of work, 3) teaching students by monitoring and guiding their learning in order to be independent learners, 4) emphasizing learning of the learner lives in different contexts, 5) encouraging students to learn from and with others 6) using the authentic assessment (Blanchard in Suyatno, 2002: 42).

Based on the statement above, the researcher will like to introduce an approach that can be used by teachers to improve their teaching approach (in teaching English specially) and can help the students to have better understanding in learning English writing recount text. It is Contextual Teaching and Learning (CTL) approach. This research is expected to achieve the standard KKM target in writing subject by applying this method.

Referring to some previous explanations above, the researcher carries out the research under title **“Improving Students’ Ability in Writing Recount Text through Contextual Teaching and Learning Approach at the Second grade Student of XI Exact 1 of SMAN 2 Palopo”**.

B. Research Problems

Related to the previous background, the question of this study is how to improve the student’s writing ability in recount text through contextual teaching and learning in term of generic structure and language feature.

C. Research Objectives

Based on the research question above, the objective of the study is to find out the improvement of students’ writing ability in recount text through contextual teaching and learning approach in term of generic structure and language feature.

D. Research Significances

The research is expected to give significant contributions, they are:

1. Theoretical Significance

This research is expected to be valuable information and contribution for the teaching and learning process. CTL is one good technique in teaching and learning process. It is expected to be worthwhile information to improve teaching English in writing recount text.

2. Practical Significance

a. For Students

This research is expected to help the students when they learn to write English by using CTL. So, the students can increase their score in writing especially in recount text.

b. For Teacher

This research can help the teacher to improve students' achievement, it is expected to give alternative contribution and information about the technique in teaching writing especially in recount text for English teachers in SMAN 2 Palopo.

c. For the next researcher

This researcher is expected to be able to give significance to the other researcher as a reference for further studies on similar topic.

E. Research Scope

The scope of this research is focused on the using recount text through contextual teaching and learning approach to improve the writing ability of the second grade student of XI Exact 1 of SMAN 2 Palopo. All of the second grade students of SMAN 2 Palopo would not be taken in this research, but only 1 class as the subject of this research

F. Operational Definition of Terms

1. Improve

Improve is to do something in a better way or with better results than before (Oxford Dictionary, 2008). In this research, improve means doing something to the students which showed increasing from the low score to get the minimum passing grade criteria of writing subject in SMAN 2 Palopo.

2. Students' Ability

Ability is the mental or physical capacity, power or skill required to do something (Hornby in Adriana, 2011).

In this research, Students' ability is skill or capacity as students' have in writing subject which showed in their result of score.

3. Writing

“Writing is considered as one of the important skills in English that should be taught to students” (Sukirman, 2014). In this research, Writing is a skill to organize ideas in written past form.

4. Recount Text

Recount is the text that retells a past event which can be written in paragraph telling what we have experience.

5. Contextual Teaching Learning

Contextual Teaching and Learning is an educational process that aims to help students see meaning in the academic material they are studying by connecting academic subjects with the context of their daily lives, that is, with context of their personal, social, and cultural circumstance. (Jhonson, 2002).

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter outlines about the previous findings and some pertinent ideas.

A. Previous Finding

There are some researchers who have conducted some studies relating using Contextual Teaching and Learning. They are as follows:

Intan Satriani (2012) in her research entitled *Contextual Teaching and Learning Approach to Teaching Writing*. Based on the data gained from the observation sheets and teacher field notes, which are conducted in seven meetings, the use of contextual teaching and learning approach in the writing activity provided six benefits. The benefits were engaging students in the writing activity, increasing students' motivation to participate actively in the writing class, helping students to construct their writing, helping students to solve their problems, providing ways for students to discuss or interact with their friends, and helping the students to summarize and reflect the lesson. Those benefits were similar to the statement proposed by Crawford (2001); Depdiknas (2002); Johnson (2002). To compare with my researcher, while Satriani used CTL to improve students' writing ability. Researcher will use CTL to improve students' ability in writing recount text. This is also closely related to the basic function of language itself, communication. Students need to be carried closer into the real world. Because in their daily lives, students will rarely talk about what is stated in the textbooks. It can conclude that using contextual teaching and learning approach is effective in teaching writing recount text.

Zakia (2011) reported her research about *Improving Student's Reading Comprehension of Descriptive Text Through Contextual Teaching Learning (CTL) (Action Research at Second Grade of Bakti Mulya 400 Junior High School Jakarta)*. She found that the implementation of contextual teaching learning can improve student's comprehension in understanding reading descriptive text. The improvement can be seen from the quantitative study ; test result (pre test and post test) and questionnaire result, and qualitative study; observation and interview result. The differences of this research with her studies are this research is a study about the use of contextual teaching learning to improve students' writing ability, especially in recount text. Researcher believes contextual teaching learning can improve overall students' writing ability.

Siti Latifa (2013) conducted a research entitled *Improving Students' Understanding in Using Indirect Speech of Yes-No Question Through Contextual Teaching Learning*. Related to the research conducted at the 8th grade students of MTs Nurul Falah, She concludes that the implementation of Contextual Teaching and Learning in the teaching of Indirect speech of yes-no question can improved the second year students' ability in Learning of Indirect speech of yes-no at MTs Nurul Falah in academic year 2011/2012. It can be seen from the result of data gained from the quantitative study: tes result (pretest and posttest) and questionnaire result, and qualitative study: observation and interview result. The difference of this research with her studies is this research does a study about the use of Contextual Teaching Learning to improve writing ability, especially in recount text.

Referring to previous findings above indicates that Contextual Teaching Learning will bring reality to the classroom and make interaction meaningful. Therefore, the researcher

decides to use Contextual Teaching Learning to improve students' ability in writing recount text.

B. Some Pertinent Ideas

1. Definition of Writing

“Writing is clearly much more than production of graphic symbols, just as speech is more than the production of sounds. The symbols have to be arranged, according to certain convention, to form words, and words have to be arranged to form sentences, although again we can be said to be ‘writing’ if we are merely making of words, as in inventories of items such as shopping list” (Byrne, 1988).

According to Oshima and Hogue (2007) “writing is never a one-step action; it is an ongoing creative act”. In addition, “writing is complex and sometimes difficult to teach, requiring mastery not only grammatical and rhetorical devices but also of concept and judgmental elements” (Heaton, 1988).

Writing is process to make a group of word that discusses a smaller idea (Meyers in Raichar, 2013). When all word of a sentence works together and related to main idea. That mean each idea is related to develop the central idea. Furthermore, like an essay, the paragraph generally contains introduction, body, and conclusion.

2. Purpose of Writing

Purpose refers to the writer reason of writing which can be stated. It is important for writer to determine and identify her purpose of writing early. By knowing the purpose of writing, it can help us more easily to organize ideas in writing and keep writing on track

agree with the writer purpose of writing. According to Dietsch (2005), there are three purposes of writing that describe the kinds of students writing; informative, expressive and persuasive.

Informative writing is intended to give information, ideas, knowledge or directions. Example of informative writing includes describing events or experiences, analyzing concept, speculating on causes and effect and developing new ideas or relationship.

Expressive writing is intended to express the writer feelings, experience and opinion. This type of writing also has the purpose to entertain the reader. It can be said that expressive writing related to the writer's expression which is expressed in the story or essays. Example of expressive writing includes poems, diaries, journal writing, and fiction.

Persuasive writing has purpose to persuade and convince the reader that it is factual and reliable. This type of writing includes evaluation of a book, movie, consumer product, or controversial issues.

Based on the explanation above, the writers should decide what the primary purpose before writing something. They have to focus on the purpose of their writing since this will affect what language they choose and how they use it. When they have determined their purpose, they know what kind of information they need, how they want to organize and develop that information.

C. Component of Writing

There are five significant components of writing according to Heaton (1988) they are content, organization, vocabulary, language use, and mechanic. They are as follows:

1. Content

Content of writing should be clear for the readers so that the readers can understand the message conveyed and get information from it. In order to have a good content of writing, the content should be well unified and completed. This term is usually known as unity and completeness which become the characteristics of the good writing.

2. Organization

In organization, the writing concerns with the ways the writer to arrange and organize the ideas or the messages in the writing. Organizing the material in writing involves coherence, order of importance, and general to specific, specific to general, chronological order that happened from the beginning to the end.

3. Vocabulary

The effective use of words will always result good writing both specific and technical writing, the dictionary is very considerable vocabulary is one in writing. To express ideas we always deal with vocabulary. The lack of vocabulary makes it difficult to express ideas.

4. Language use

Language use in writing description and other form of writing involves correct language and point of grammar. An adequate grammar should be one that is capable of producing

grammar. We should not able to do anything more than utter separate items of language function and also grammar can help the students to improve the use of formal language.

5. Mechanics

There are at least two parts of mechanic in writing, namely punctuation and capitalization. Punctuation is important as the way to clarify meaning in English writing capital letters have to participles. First they are used to distinguish between particular and proper things. Second, it is used as first word in quotations, a formal statement and proper adjective.

D. Kinds of Writing

1. Narration

Narration is writing which tells a story. When a writer uses this method of development of writing, he intends to tell readers something that happened and how it happened. The story or ideas in narration are ordered chronologically, starting from the beginning up to the end.

2. Description

Description is writing which attempts to create a picture in the readers mind. When a writer uses this method to write, he intends to make the readers vividly aware of what something look like, sounded like, smelled like, field like, or started like. When the writer uses description mode, he is trying to recreate in words something he perceived trough his five senses or created in his imagination. Descriptive is common way to present details, but it often appears with others forms or pattern of development.

3. Exposition

Exposition is writing which informs or explains. When a writer uses exposition, he intends that readers will understand the something informed or explained more clearly when they have finished reading the writing. Exposition or expository writing, which is informative writing, designed to explain or clarify facts and ideas. It is the kind of writing most often required of college students and people holding job that required a college education.

4. Argumentation

Argumentation is writing which are attempts to convince someone else about something. When a writer uses argument to write, he intends to convince readers to believe something, or to have a certain attitude about an issue, or to fell a certain way about a situation, or to do something.

E. Writing Process

The writing is a way of looking at writing instruction in which the emphasis is shifted from students' finished products to what students think and do as they write. Furthermore, Temple et al. in Sabriati (2010) state that writing activity generally requires several processes namely prewriting, drafting, revising, editing and publishing. To make it clear, the explanation is as follows:

1. Prewriting

Prewriting is the getting-ready-to-write stage. The traditional notion that writers have thought out their topic completely is ridiculous. If writers wait for the ideas to be fully

developed, they may wait forever. Instead, writers begin tentatively talking, reading, and writing to see what they know and direction they want to go.

Prewriting has probably been the most neglected stage in the writing process; however, it is as crucial to writers as a warm up is to athletes. During the prewriting stage, the activities are: (1) choosing a topic, (2) considering purpose, form, and audience, and (3) generating and organizing ideas for writing.

2. Drafting

In the process approach to writing, students write and refine their compositions through a series of drafts. During the drafting stage, students focus on getting their ideas down on paper. Because writers do not begin writing with their compositions already composed in their minds, they begin with tentative ideas developed through prewriting activities.

The drafting stage is the time to pour out ideas, with little concern about spelling, punctuation, and other mechanical errors. The activities in this stage are: (1) writing a rough draft, (2) writing leads, and (3) emphasizing content, not mechanics.

3. Revising

During the revising stage, writers correct their ideas in their compositions. Often students terminate the writing process as soon as they complete a rough draft, believing that once their ideas are jotted down the writing task is complete. Experienced writers, however, know they must turn to others for reactions and revise on the basis of these comments.

Revising is not just polishing writing; it is meeting the needs of readers by adding, substituting, deleting, and rearranging material. The word revision means “seeing again”, and

in this stage writers see their compositions again with their classmates and the teacher helping them.

Revising is the examination of the draft to find mistakes, deficiencies or irrelevant points and after that improving the text. Revising should be better done after the completion of the first draft, so that it will not interrupt the flow of writing. The activities in the revising stage are: (1) rereading the rough draft, (2) sharing the rough draft in writing group, and (3) revising on the basis of feedback received from the writing group.

4. Editing

Editing is putting the piece of writing into its final form. Until this stage, the focus has been primarily on the content of students' writing. Once the focus changes to mechanics, students polish their writing by correcting spelling and other mechanical errors. The goal here is to make writing "optimally readable".

Writers who write for readers understand that if their compositions are not readable, they have written in vain because their ideas will never be read. Students move through three activities in the editing stage: (1) getting distance from the composition, (2) proofreading to locate errors, and (3) correcting errors.

Editing means that how to correct the organization of writing and seeing the wrong words. Furthermore, Flower and Hayes in Indrayani (2007) say that there are four types of editing: (1) editing for standard language conventions: spelling, grammar, repetitions, (2) editing for accuracy of meaning: wrong words, ambiguities, (3) editing for reader

understanding: unusual words, missing contexts, and (4) editing for reader reacceptance: offensive tone and consistency.

5. Publishing

In the final stage of the writing process, students publish their writing and share it with an appropriate audience. As they share their writing with real audiences of their classmates, other students, parents, and the community, students come to think of themselves as authors. The ways to share writing are students read their writing to classmates, or share it with larger audiences through hardcover that are placed in the class or school library, class anthologies, letters, newspaper articles, plays, filmstrips and videotapes, or puppet shows.

6. Contextual Teaching and Learning

Johnson, as quoted by Nurhadi, characterizes CTL into eight important elements as follows:

1. Making Meaningful Connections

Students can organize themselves as learners, who learn actively in improving their interest individually, person who can work individually or collectively in a group, and a person who can do learning by doing.

2. Doing Significant Work

Student can make relationship among schools and the various existing contexts in the real world as business maker and as a citizen.

3. Self-Regulated Learning

Students do the significant work; it has purpose, it has connection with others, it has connection with decision making and it has the concrete results or products.

4. Collaborating

Students are able to work together. The teacher helps students in order to work effectively in a group and teacher helps them to understand the way how to persuade and communicate each others.

5. Critical and Creative Thinking

Students are able to apply higher level thinking critically and effectively. They are able to analyze, to synthesize, to tackle the problem, to make a decision and to think logically.

6. Nurturing the Individual

Students carry on their selves, understand, give attention, posses high wishes, motivate and empower themselves. Students can't get the success without the support from adult people. Students should respect their companion and adult person.

7. Reaching High Standards

Students know and reach the high standard. It identifies their purposes and motivates them to reach it. Teacher shows to students how to reach what called excellent.

8. Using Authentic Assessments

Students use academic knowledge in the real world context to the meaningful purposes. For example, students may describe the academic information that have learnt in subject of science, health, education, math, and English subject by designing a car, planning the school menu, or making the serving of human emotion or telling their experience. These eight characteristics make CTL different from other methods. These Characteristics became the main components in applying CTL method. It is also clearly seen that these eight characteristics ask the students for

actively involving in classroom activity. Collaborating, nurturing the individual and creative and critical thinking ask the students responsible for their own learning. The role of teacher in CTL is to facilitate student to find the fact or the meaning, concept, or principles for their selves. Once these eight characteristics applied in classroom, it will help both student and teachers in creating a good atmosphere where the learners have a great responsibility in achieving their success in leaning.

CHAPTER III

RESEARCH METHOD

This chapter deals with research design, research variabel, research subject, research target, research instrument, data collecting procedures, data analysis techniques.

The researcher conducts *Classroom Action Research* (CAR). It is conducted by the teachers or lecturers who want to help their students master the materials. The main purposes of Classroom Action Research are to identify and to solve the students' problem in the class.

Classroom Action Research is an effective media in improving the quality of English teacher' performance in instruction as well as students' achievement in learning English in classroom.

Classroom Action Research start from teacher's serious concern about their success in their own instructions, their students' learning progress, their students' behavior, their students' learning problems, and the learning environment, which they always assess throughout the whole process of instruction for purpose of planning, implementing and evaluating improvement (Borgia in Latief, 2013).

A. Research design

There are many models of Classroom Action Research (CAR), they are Kurt Lewin model, Kemmis and Taggart, etc. The models of Classroom Action Research are:

a. Kurt Lewin Model by Kurt lewin

Kurt lewin in Sanjaya (2012) described this model start from identification of idea, reconnaissance, compiling the general planning, improve the first step, implementation of the first step, evaluation and make better the general planning. If the researcher need more research, they can do second implementation.

b. Spiral Model by Kemmis and McTaggart

Kemmis and Taggart in Arikunto (2013) described the model or the procedures of Classroom Action Research into four steps. They are; (1) plan, (2) action, (3) observation and evaluation (4) reflection. The relations among, four steps is called a cycle.

In this research the researcher would use the spiral model by Kemmis and Taggart in Latief (2013). For more detail information of the research design of this research, the explanations are as below;

1 Plan

- a) The researcher makes lesson planning about writing material.
- b) The researcher prepares the material about writing that would be given to the students.
- c) Making research instrument.

2 Action

In this step, researcher would try to take how much students' abilities to understand in writing recount text, give students assignments in individual, and evaluate their mistakes.

In general, the procedures of the action in each cycle are:

- a. Introduce what recount text is
- b. Explain how to write a recount text by using CTL
- c. Students write a recount text based on their experience.
- d. Students submit their result.

3 Observation

In this step, the researcher would observe what happen and what the students do in the classroom. He also has to observe the teacher method and students result in class. He writes down all the students' and teacher activities during the teaching and learning process. The writing or the note is evaluated for the next step.

4 Evaluation and Reflection

In this step, the researcher would analyze what the students have achieved and what they have not achieved. After analyzing, he looks for the part that would be enhanced. Also, in this step, he has to think what he has to do at the next step.

(Figure 1 Kemmis and McTaggart in Latief, 2013)

B. Research Variable

This research has two difference variables, namely independent variable and dependent variable. Independent variable is the use of Contextual Teaching Learning Approach and dependent variable the students' writing ability, especially recount text.

C. Research Subject

The subjects of this research are the students of XI Exact 1 class which consist of 30 students. They are the students of SMAN 2 Palopo City. The reason of taking this school as the research subject is The result of preliminary interview indicated that the students at the second grade of XI exact 1 of SMA Negeri 2 Palopo still cannot use their English in writing because they considered that English subject is difficult and scary, they also have lack in vocabulary and they are seldom get practice activity in writing. This situation can give negative effect to the students in which the students will not be motivated and interested to learn more about English. Besides that, if the students do not get motivation and interested to learn, it can give influence both process and result of teaching. In addition, the students still have the lowest scores in English especially in writing.

D. Research Target

The students' achievement and failure in doing the planned activities will be assessed by referring the criterion issued of SMAN 2 Palopo, namely Kriteria Ketuntasan Minimal (Minimum Passing grade Criteria). Based on the minimum ability criteria in the school, the school decides that the minimum ability criteria that the students have to reach is 75. A class can be said reach the standard value if 80 % students have catched the minimum ability criteria.

E. Research Instruments

The instruments used in this research are:

1. Observation Checklist

Observation checklist would be used to monitor the teacher's activities during the teaching learning process. Researcher observes the situation in class when teacher gives explanation. In conducting this classroom action research, the researcher decides to use observation form. The observation appraised the activities during the teaching and learning process. How the teacher carries out the material and what the teacher would arrange the classroom and the students' response. It can also use to appraise the students' motivation during teaching learning process, to see their difficulties, their problem, and their understanding to the material which given.

2. Test

In this research, test is a written test that is given to students base on their experience and write it into recount text. The test includes generic structure and language feature.

F. Data Collecting Procedures

In collecting data, the researcher would be used two instruments i.e. observation checklist, and test. The type of data collection consist of quantitative data in which the instrument used is test and qualitative data in which the instrument used is observation checklist.

The way to take data as follows:

1. Observation checklist

Observation checklist is aim to observe the teacher's activities during the teaching learning process. it is divided by three description, they are opening, main activity and closing. It would help the researcher to improve students' ability in class.

2. Test

The Researcher would use test as the instrument for collecting data. In this research, the researcher use writing test in form of recount text. The researcher would ask the students to pick their idea base on contextual teaching and learning approach then tell the experience and write it into recount text. Researcher would use the written test that would be used at the last meeting of every cycle to measure the students' achievement in writing recount text.

G. Data Analysis Techniques

The researcher would use two techniques. They are:

1. Quantitative Data

The quantitative data would be obtained from the result of the test (achievement data) that was carried out at the end of the cycles. In terms of the achievement data, the analysis is as follows:

Statistic Analysis

To know the students' achievement in each cycle, the researcher would use statistic analysis. The steps are below:

- 1) Scoring and classifying the students' writing ability. Here are explained the detailed of the explanation above with its criteria:

Table 1. Generic Structure

Score	Criteria
4	Knowledgeable, event coherently, relevant to assigned topic, giving good conclusion.
3	Some knowledge of subject, some events coherently, mostly relevant to the topic, but lacks detail, giving conclusion.
2	Limited knowledge of subject, events are not coherent, inadequate development of topic, no conclusion.
1	Does not show knowledge of subject, not enough to evaluate.

Table 2. Language Feature

Score	Criteria
4	Effective complex constructions; few errors of tense, action verb, conjunctions, personal participant.
3	effective but simple constructions; minor problems in

	complex constructions; several errors of tense, action verb, conjunctions, personal participant <i>but meaning seldom obscured.</i>
2	major problems in simple/ complex constructions; frequent errors of, tense, action verb, conjunctions, personal participant; <i>meaning confused or obscured.</i>
1	virtually no mastery of sentence construction rules; dominated by errors; does not communicate; OR not enough to evaluate.

2) Calculating the rate percentage of the students' scores:

$$\% = \frac{F}{N} \times 100$$

Where:

% : Percentage

F : Frequency

N : The total number of the students

(Gay, 1981)

3) The mean score of the students' achievement:

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

Where:

\bar{x} = Mean Score

$\sum X$ = The sum of all score

N = the number of subject (students)

(Gay, 1981)

2. Qualitative Data

The qualitative data will take from description checklist being applied during the treatment in each cycle. Qualitative data is the data which in sentence forms that involve the information about learning activities, creativities, understanding, enthusiastic and interaction.

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

$$\text{Score} = \frac{\text{Total score}}{\text{Maximal score}} \times 100\%$$

Maximal score

Table 3. Observation checklist

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.			
		Teacher is asking about last material.			
		Teacher tells the aim of the subject that will be reached.			
		Teacher tell the material scope and description of activities according to RPP.			
2	Main activity	Students listen to the teacher's explaining about subject that they learn.			
		Students ask for the question about something that they don't know according to the material.			

		Teacher answer the question from the students.			
		Teacher gives the exercise to do by students.			
		Teacher invites the students to collect their answer.			
		Teacher gives feedback to the students.			
3.	Closing	Teacher and students together to make a resume for the material they have done.			
		Teachers ask questions to students to help them do reflection on learning activities they have done.			
		Teacher gives task to students about the material that they have done.			
		Teacher explains the learning activity about the material in next meeting.			

CHAPTER IV FINDINGS AND DISCUSSION

This chapter described the findings and the discussion of this research. In the finding section, show all the data which were collected in all cycles. In the discussion section, analyzed and discussed all the data from the findings section.

A. Finding

1. First Cycle

a. Plan

In this step, I as a teacher prepared the teaching learning design, such as: arranging lesson plan based on the writing material, test, attendance list, observation checklist and camera.

b. Action

Actions consist of three meetings; in the first and the second meeting using contextual teaching and learning approach in teaching and learning process. In the third meeting the students were given achievement test.

1. The first meeting

The first meeting focused on improving students' skill in developing idea. In this meeting was conducted on February, 9th 2015 from 08.55-10.15 am. I and the collaborator, Kalhim, entered in the class. The teacher was welcomed by students that sit down on the chair and several students play around the class.

The situation was noisy; some students were still talking with their friends. After all of the students were ready, the teacher started the meeting by praying. The

teacher opened the lesson by introducing and checked the students' attendance. After that the teacher continued to the lesson. The procedures were:

- a. Teacher introduces and explains what the recount text is.
- b. Teacher explain how to write recount text by using CTL
- c. Students write recount text based on their experience.
- d. Students collect their result.

The result of students' work would have discuss in the second meeting. Due to the time was not enough.

2. The second meeting

The second meeting was conducted on February, 12th 2015 from 10.15-11.15. In this meeting were the same as the first meeting; the difference was in this meeting the teacher and students played a game to control students' concentration in class. The game was related with English material that was part of body. The rules was students should follow the instruction of what teacher ask that there was word of budi in the sentence. Without word of budi, students may not follow the instruction. The end of the game teacher gave candy as a present.

After students' felt happy and ready to study, teacher continued the lesson. The teacher read the result of students work in last meeting. After that teacher showed the correction of the students work. Teacher gave back the result to the students to be corrected. Before closed lesson teacher remained students to take test in next meeting.

3. The third meeting

This meeting was conducted on February, 16th 2015 from 08.55-10.15. In the meeting, the researcher gave little explanation about recount text, only for make students reviewed their previous material. The researcher gave test to students. After finishing the writing, the teacher asked them to collect their result. Most of them said that writing is very difficult, because they have lack of vocabulary.

c. Observation

In observation step, the teacher was helped by the collaborator to observe the learning process. This is to know what happen in the class during the lesson from opening until closing. The collaborator observed the activities during the teaching learning process in using contextual teaching and learning approach. To observe them, he used observation checklist which were made before conducting this research. The result of the observation was analyzed to find the strengths and the weaknesses of the action. In the third meeting, he did not observe the teaching and learning process because the students were given a competence test for the first cycle. This test was very important to know the students' improvement in identifying generic structure and language feature in writing after they have been given explanation and material about writing recount text.

There are fourteen indicators in teaching and learning process, they were (1) Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, (2) Teacher is asking about last material., (3) Teacher tell the aim of the subject that will be reach., (4)

Teacher tells the material scope and description of activities according to lesson plan, (5) Students listen to the teacher's explaining about subject that they learn. (6) Students ask for the question about something that they don't know according to the material., (7) Teacher answers the question from the students, (8) Teacher gives the exercise to do by students in group, (9) Teacher invites the students to present their answer,(10) Teacher gives feedback to the students, (11) Teacher and students together to make a resume for the material they have done, (12) Teachers ask questions to students to help them do reflection on learning activities they have done, (13) Teacher gives task to students about the material that they have done, (14) Teacher explains the learning activity about the material in next meeting. In observation checklist, there was an option with yes or no of every indicator who was selected by the collaborator and description form as the note from the collaborator to give suggestion to researcher.

For the (1) Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, the collaborator selected the option yes. For the (2) Teacher is asking about last material, the collaborator selected the option no. For (3) Teacher tells the aim of the subject that will be reach, the observer selected the option yes. For (4) Teacher tells the material scope and description of activities according to lesson plan, the collaborator selected the option yes but he stated in description form that the teacher needs to improve in mastering the class. For (5) Students listen to the teacher's explaining about subject that they learn. The collaborator selected the option yes but he stated that the students were still passive during the teaching and

learning process. For (6) Students ask for the question about something that they don't know according to the material. The collaborator selected the option no which means that the students were still confused about the material.

Then, for (7) Teacher answers the question from the students. The collaborator selected the option no description form. For (8) Teacher gives the exercise to do by students. The collaborator selected the option yes. For (9) Teacher invites the students to collect their answer. The collaborator selected the option yes but he stated that there were some students did not collect their answer which mean that the students still needed to be improved in understanding the material.

The next, (10) Teacher gives feedback to the students. The collaborator selected the option yes. For (11) Teacher and students together to make a resume for the material they have done. The collaborator selected the option yes but he stated that some students were still passive in making resume for the material. For (12) Teachers ask questions to students to help them do reflection on learning activities they have done. The collaborator selected the option yes. For (13) Teacher gives task to students about the material that they have done. The collaborator selected the option yes. The last, (14) Teacher explains the learning activity about the material in next meeting. The collaborator selected the option yes.

Based on the table of observation sheet and result of observation sheet, the teaching and learning process was not maximal. There were still some indicators

which must be improved. There were 4 indicators which got stated from the collaborator. Besides, there were also some indicators that did well even though they still needed to be improved and be defended in the next meeting.

This research was found the indicator for teacher is asking about last material, Students ask for the question about something that they don't know according to the material, Teacher answers the question from the students. The data showed to us that there some indicators which must be improved in the next meeting. On the other side, there are also some indicators from the data above which must be defended to the next meeting like teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, Teacher tells the aim of the subject that will be reach, Teacher tells the material scope and description of activities according to lesson plan, Students listen to the teacher's explaining about subject that they learn, Teacher gives the exercise to do by students, Teacher invites the students to collect their answer, Teacher gives feedback to the students, Teacher and students together to make a resume for the material they have done, Teachers ask questions to students to help them do reflection on learning activities they have done, Teacher gives task to students about the material that they have done, and the last Teacher explains the learning activity about the material in next meeting.

The observation sheet in the first cycle of second meeting is not different with the first meeting. The researcher used fourteen indicators in teaching and learning process. For the (1) Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, the

collaborator selected the option yes. For the (2) Teacher is asking about last material, the collaborator selected the option no, he stated that teacher should review the material for last meeting. For (3) Teacher tells the aim of the subject that will be reach, the observer selected the option yes. For (4) Teacher tells the material scope and description of activities according to lesson plan, the collaborator selected the option yes.

Then, (5) Students listen to the teacher's explaining about subject that they learn. The collaborator selected the option yes but he stated that the students were still passive during the teaching and learning process. For (6) Students ask for the question about something that they don't know according to the material. The collaborator selected the option yes. For (7) Teacher answers the question from the students. The collaborator selected the option no. For (8) Teacher gives the exercise to do by students. The collaborator selected the option yes. For (9) Teacher invites the students to collect their answer. The collaborator selected the option yes.

The next, (10) Teacher gives feedback to the students. The collaborator selected the option yes. For (11) Teacher and students together to make a resume for the material they have done. The collaborator selected the option yes. For (12) Teachers ask questions to students to help them do reflection on learning activities they have done. The collaborator selected the option yes. For (13) Teacher gives task to students about the material that they have done. The collaborator selected the option yes. The last, (14) Teacher explains the learning activity about the material in next meeting. The collaborator selected the option yes.

Beside observing the teacher activities in teaching and learning process, teacher also gave the students a competence test in the third meeting. It was to know the students' achievement of the material during teaching and learning process.

Based on the table of observation sheet and result of observation sheet in the second meeting, there was an improvement in the second meeting of this cycle but, the teaching and learning process was still not maximal. There were still some indicators which must be improved. There were still 2 indicators which got stated from the collaborator. Even though there were some indicators also that must be maintained in the next cycle.

From the data, this research was found the indicator for teacher is asking about last material, The data showed to us that there some indicators which must be improved in the next meeting. On the other side, there are also some indicators from the data above which must be defended to the next meeting like teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, Teacher tells the aim of the subject that will be reach, Teacher tells the material scope and description of activities according to lesson plan, Students listen to the teacher's explaining about subject that they learn, students ask for the question about something that they do not know according to the material, Teacher answer the question from the students, Teacher gives the exercise to do by students, Teacher invites the students to collect their answer, Teacher gives feedback to the students, Teacher and students together to make a resume for the material they have done, Teachers ask questions

to students to help them do reflection on learning activities they have done, Teacher gives task to students about the material that they have done, and the last Teacher explains the learning activity about the material in next meeting.

Based on the interview with the observer, there were some weaknesses in teaching and learning process. The ability of teacher to control the class was low. It was indicated by the way of the teacher explained the material was not really interesting, it make the students was not enthusiastic enough. Some students were less attention in teaching and learning process. They sometimes interact with their classmate or doing other activity during teaching and learning process. It could affect the seriousness of the students' during learning process that make the students lack in understanding its material.

From the observation are collected by collaborator activity in this cycle found some facts that happen in the classroom during in English lesson. There were only half of the students were active and enthusiastic. Just some students who were brave in giving question.

Beside observing the teacher's activity in teaching and learning process, the research is also given the students a competence test in the third meeting. It was to know the students' achievement of the material during teaching and learning process.

There was an indicator of successful students that has been determined by the researcher namely KKM. If 80 % of students had been success in their writing ability achievement, it can be said that contextual teaching and learning approach can improve the students' ability in writing. The description of the

successful teaching and learning process by contextual teaching and learning approach in order to improve students' achievement in writing recount text were shown in the following table.

Table 4 the Successful indicator in cycle 1

No	Score	Category	Frequency	Percentage (%)
1	76-100	above of achievement	2	6
2	75	achievement	10	34
3	0-74	under	18	60
	Total		30	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 6% of students were classified above of achievement, 34% of students were classified achievement and there were 60% got under category.

It means that the students' ability to write recount text was still low and the students had difficulties in writing recount text. The students still could not be active to share their opinion and to develop the ide in writing recount text. They have less vocabulary and have some grammatical correction. The researcher tried to correct and motivate them to progress their vocabulary. Therefore, the researcher tried contextual teaching and learning approach in teaching English

especially writing recount text to overcome the students' problem and improve the students' ability in writing recount text.

d. Reflection

In this step, the teacher and collaborator discussed the strengths and the weakness actions of the first cycle. Based on data that have been collect the teacher's activity in learning process was getting increasing. It can be seen from the result of observation checklist. Mastering the class by teacher which increases in the first meeting until second meeting.

From the result of test in this cycle are showed that only twelve students (40%) who had passed the target score of Minimum Passing grade Criteria (KKM). So, I still needed at less twelve students (40%) who could pass the KKM since the target of action success was 80% students passed the Minimum Passing grade Criteria (KKM).

There were still some problems which faced by the students who cannot pass the target in writing recount text. They were still confused in using past tense, confused in developing the idea in writing. They were confused what they want to write in the next paragraph. The problem of most of students in making event coherently, they have limited knowledge of the subject, they also have lack in starting to write orientation. But some of students have good in making conclusion of their writing. So, the teacher should focus on explaining of developing idea of each paragraph. Due to some of students did not pay attention to the teacher's explanation. The classroom condition uncontrolled yet, there

were still some trouble makers who disturbed to the other students while the learning process was processing. The collaborator then suggested the teacher to clarify the explanation about material in next cycle.

Most Students got difficulties in translating the Indonesian into English. There were many students asked the teacher about meaning of difficult words. So, the teacher should give more motivated the students to look the meaning by themselves.

In other side, teaching and learning process was not maximal. Most of students were still less in making comments or asking questions about the explanation, because the students were still embarrassed with the teacher. So, the teacher should give more attention to the students in order to make them braver and more confident in classroom.

From all the explanation of data above, I decided to improve the students' achievement in writing recount text in the next cycle.

2. Second Cycle

The second cycle was done based on the result of the first cycle. The result showed that the quality of students' writing skill was still low, it was needed another action in order to the next cycle made some improvement of students' writing skill. Second cycle was done on February, 19th 2016 until 26th 2016. The steps were:

a. Plan

In the planning, the researcher arranged lesson plan based on the teaching material, improved the teaching strategy, test and prepared the observation checklist.

b. Action

In this step, the teacher planned three meetings teaching process. The teaching learning process of this step was:

1. The first meeting

The first meeting was conducted on February, 19th 2016 from 10.15-11.15 am. In this meeting the researcher focused on improving students' skill in generic structure and language feature and the procedure are:

- a. Teacher explained about the material, although it had been explained on the day before.
- b. Teacher explain the generic structure and language feature by sharing the example of recount text.
- c. Students write recount text based on their experience.
- d. Students collect their result.
- e. Teacher and students discuss the result of student's writing
- f. Closing the meeting

2. The second meeting

The second meeting was conducted on February 23th 2016. All the activities of the class were not different with the activities in the first meeting.

In the second meeting, researcher more emphasize the students to give a question about the material, ask the students to more active in the class and absolutely to improve the students' ability and to overcome the students' problems in writing recount text by using contextual teaching learning approach.

3. The third meeting

This meeting was conducted on February, 26th 2016 from 10.15-11.05. In the meeting, the researcher gave test to students. The students were given a competence test to measure the students' improvements and achievement of the study in writing recount text by using contextual teaching and learning approach.

a. Observation

The aspects which were observed during the teaching and learning process were just same in the first cycle. They were (1) Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, (2) Teacher is asking about last material., (3) Teacher tell the aim of the subject that will be reach., (4) Teacher tells the material scope and description of activities according to lesson plan, (5) Students listen to the teacher's explaining about subject that they learn. (6) Students ask for the question about something that they don't know according to the material., (7) Teacher answers the question from the students,

(8) Teacher gives the exercise to do by students in group, (9) Teacher invites the students to present their answer,(10) Teacher gives feedback to the

students, (11) Teacher and students together to make a resume for the material they have done, (12) Teachers ask questions to students to help them do reflection on learning activities they have done, (13) Teacher gives task to students about the material that they have done, (14) Teacher explains the learning activity about the material in next meeting.

Based on the data of the observation in the fourth meeting, the researcher was improved to catch indicators in doing improvement during the teaching and learning process in class. Event though there was one indicator which got stated by collaborator. This research was found the indicator for teacher explain the learning activity about the material in next meeting got stated from the collaborator but the others indicators were good.

For the (1) Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list, the collaborator selected the option yes. For the (2) Teacher is asking about last material, the collaborator selected the option yes. For (3) Teacher tells the aim of the subject that will be reach, the observer selected the option yes. For (4) Teacher tells the material scope and description of activities according to lesson plan, the collaborator selected the option yes. For (5) Students listen to the teacher's explaining about subject that they learn. The collaborator selected the option yes. For (6) Students ask for the question about something that they don't know according to the material. The collaborator selected the option yes.

Then, for (7) Teacher answers the question from the students. The collaborator selected the option yes. For (8) Teacher gives the exercise to do by students. The collaborator selected the option yes. For (9) Teacher invites the students to collect their answer. The collaborator selected the option yes.

The next, (10) Teacher gives feedback to the students. The collaborator selected the option yes. For (11) Teacher and students together to make a resume for the material they have done. The collaborator selected the option yes. For (12) Teachers ask questions to students to help them do reflection on learning activities they have done. The collaborator selected the option yes. For (13) Teacher gives task to students about the material that they have done. The collaborator selected the option no. The last, (14) Teacher explains the learning activity about the material in next meeting. The collaborator selected the option no, he stated that teacher should explain the learning activity about material in next meeting.

The observation sheet in the second cycle of fifth meeting is not different with the fourth meeting. The researcher used fourteen indicators in teaching and learning process. Based on the result, the researcher was success in doing improvement during the teaching and learning process in class. All the indicators were good by the collaborator.

Beside observing the teacher activity in teaching and learning process, the researcher also gave the students a competence test in the third meeting of second cycle. It was to know the students' achievement of the material during teaching and learning process.

The frequency and percentage achievement of students in writing recount text in the second cycle. The description of the successful teaching and learning process by contextual teaching and learning approach in order to improve students' achievement in writing recount text were shown in the following table.

Table 5 the Successful indicator in cycle 2

No	Score	Category	Frequency	Percentage (%)
1	76-100	above of achievement	7	23
2	75	achievement	18	60
3	0-74	under	5	17
	Total		30	100

The table above showed that the score of the students increased. From 30 students who followed the test, there were 7 (23%) got above achievement category, 18 (60%) students got achievement and there were only 5 (17%) students got under category. It means that considered a good improvement of the students' achievement due to 25 (83%) students.

On the other side, there is an indicator of successful students that has been determined by the researcher namely: if 80 % of students had been success

in their writing ability achievement, it can be said that using contextual teaching and learning approach can improve the students' ability in writing.

Based on the successful indicator table above, it could be concluded that the successful criteria in the second cycle had been achieved. There were 83 % of students had reached the successful criteria. That means using contextual teaching and learning approach can improve the students' ability in writing in the second cycle.

b. Reflection

This step showed students' attitude toward the contextual teaching and learning approach. In this research were rising the seriousness of the students during the learning process, the enthusiasm of the students in doing and complete the written test. Based on the result of observation checklists in the second cycle, it shown that the teacher activity was good during teaching and learning process.

At the first cycle, the students were still less in seriousness during the learning process related to make comments or asking questions about the explanation and instruction of the teacher. Teacher asked to the students did not just keep silent in the class. One of students should give comments or ask questions about explanation of the teacher, because teacher had appreciation with students' comments.

At the end second meeting of the second cycle, the teacher made game to review material which was learned by students. The teacher could give reward to the winner. So, the students had motivation to answers the question.

Therefore, the teacher activity in asking questions was good. Actually, the teacher tried to motivate the students who were afraid, shy and especially the students who were did no extent their idea.

Most of the students got difficulties in developing their idea at the first cycle. But the second meeting I had to focus on the students who still did not understand the material and found idea. I explained how to found idea, which one was the orientation event and reorientation in generic structure. There were also students' difficulties to translate Indonesian to English at the first cycle. To overcome that problem I let them to open the digital dictionary.

Contextual teaching and learning approach can make learning process more interesting, efficient, effective, and help them to write easily. Due to it can help the students to gain, assimilation and retention of idea. It can be seen from the result of each cycle that showed any improvement the students' achievement scores.

The students' score at the end of this research increased totally where in the second cycle test only four (17%) students who had not passed the target score of Minimum Passing grade Criteria (KKM). Moreover the successful indicator which had been determined by the researcher were achieved in the second cycle. There where only twelve students (40%) in the first cycle to twenty five Students (83%) in the second cycle who had passed the target score

of Minimum Passing grade Criteria (KKM). This is considered a good improvement of the students' achievement. So, this research was stopped because the target from the researcher has been achieved.

3. Comparison of the Result of each Cycle

Based on the result above, I made comparison between first cycle and second cycle:

a. The improvement of the students' writing Recount Text

The result of the mean score in first cycle to the second cycle significantly improved. The improvement of students' writing achievement from the first cycle and to the second cycle was described in the following table.

Table 6

The Improvement of the Students' Means Score in Writing Recount Text

Mean Score of Writing	Cycle I	Cycle II	Improvement
			CII –CI
	64.13	75.83	11.7

The data above showed that there was significantly improvement of the students' writing recount text after using contextual teaching and learning approach. The teacher as collaborator and I felt satisfied as much our efforts to improve the students' writing skill of recount text had been realized. The students could understand how to make recount text, and could explore their idea easily. It was proven by their scores.

The students' mean score in writing text in first cycle was 64.13 significantly increased to be 75.83 in the second cycle.

- a. The Frequency and Percentage of Students' Score in Writing Recount Text by Using contextual teaching and learning approach.

By the result of the students' mean score, it described that the students' writing skill automatically improved, the researcher calculated the percentage of achievement of study and classified into different categories. The result was below:

Table 7
The Frequency and Percentage Students' Score in Writing Recount Text

No	Score	Category	Cycle 1		Cycle 2	
			Frequency	Percentage (%)	Frequency	Percentage (%)
1	76-100	Above of Achievement	6	20	7	23
2	75	Achievement	10	34	18	60
3	0-74	Under	18	60	5	17
	Total		30	100	30	100

From the table above, it showed that the above of achievement indicator of this research which had to fulfilled by the students were not achieved yet at the first cycle. There were only 6% of students were classified above of achievement, 34% of students were classified achievement and there were 60% got under.

Some of students had not finished yet their writing at the first cycle, it may be caused the students have lack of vocabulary and difficult to develop the idea in recount text. At the second cycle I explained how to make recount text easily using contextual teaching and learning approach.

This research, I was a teacher tried to motivate more to the students to improve their motivation to pass the target score of Minimum Passing grade Criteria (KKM) at the second cycle.

Actually the students need motivation in learning English. But also teacher should create situation can make students felt happy. Learning by using game was one of approach which was use to make class to be more interesting in teaching and learning process.

After revising some mistakes in the first cycle, the students' score in writing recount text at the second cycle was greater than the students' score in the first cycle.

The table above shows that the score of the students increased. From 30 students who followed the test, there were 7 (23%) got above achievement, 18 (60%) students got achievement and there were only 5 (17%) students got under.

It means that considered a good improvement of the students' achievement due to 25 (83%) students got achievement category.

b. The Comparison of the Observation Checklist Result between Cycle 1 and Cycle 2

The result of the observation checklist has explained in each cycle. To make clearly, the explanation below will be showed the comparison of the result between cycle 1 and cycle 2:

In the first meeting of the first cycle there were three indicators that were teacher is asking about last material, students ask for the question about something that they do not know according to the material, and teacher answer the question from the students got the option no by the collaborator. For teacher tells the material scope and description of activities according to lesson plan, the collaborator stated that teacher needs to improve in mastering the class. For the students listen to the teacher's explaining about subject that they learn, the collaborator stated that the students were passive during the teaching and learning process. For the teacher invites the students to collect their answer, the collaborator stated that some students do not collect their answer. For the teacher and students together to make a resume for the material they have done.

The second meeting in the first cycle there was one indicator that was teacher is asking about last material got option no by the collaborator. For the teacher is asking about last material, collaborator stated that teacher should review the material for last meeting. For students listen to the teacher's

explaining about subject that they learn, the collaborator stated that some students were still passive during the teaching and learning process.

The first meeting in the second cycle all indicators were got option yes by the collaborator even though there was one indicator got stated from the collaborator. For the teacher explains the learning activity about the material in next meeting, the collaborator stated that teacher should explain the learning activity about material in next meeting.

The second meeting in the second cycle all option were got option yes. It means that the teacher activity was good in this meeting.

The result of the explaining observation checklist above, indicates that there was the increased of the teacher activity from cycle I to cycle II

B. Discussion

In writing, the students need to be creative enough to generate ideas and goal directed enough to organize those ideas into meaningful text in writing. So, there most of students think that writing is difficult subject. Contextual teaching and learning approach in teaching writing especially recount text was used in this research to help students to solve its difficulties in generating their ideas into meaningful text in written form.

However, after using contextual teaching and learning approach, had showed good improvement which in the first cycle 2 (6%) students were classified as above of achievement indicator, 10 (34%) students got achievement and 18 (60%) got under.

In the second cycle 7 (23%) students were classified as above of achievement, 18 (60%) students got achievement and there were only 5 (17%) got under. Above of achievement indicators increased rapidly in the second cycle than in first cycle (23% - 6%).

Based on the findings above it can be concluded that, using contextual teaching and learning approach to improve the students' ability in writing recount text of the second grade student of XI Exact 1 of SMAN 2 Palopo was effective. There were some points that make contextual teaching and learning approach was effective. They were: students see meaning in writing by connecting writing subject with their context of their daily life.

This research also found that contextual teaching and learning approach were effective to improve students score in writing recount text. Based on statistic analysis scoring, contextual teaching and learning approach were effective to improve the generic structure and language feature. Even contextual teaching and learning approach could not improve all of aspects of writing in the same time, but overall the students' writing, contextual teaching and learning approach could improve students' writing in recount text.

Contextual teaching and learning approach was able to express students' mind widely because their writing connected on their daily life.

The assumes of this research that the application of contextual teaching and learning approach was really helpful to improve students' writing skill especially in recount text because there was a significant improvement after the

treatment was conducted and also the students have great enthusiasm in learning process. It was indicated by the result observation checklist.

To conclude this research, it was shown that all data found and discussed in this chapter refer to the research target. It means that contextual teaching and learning approach was effective to improve the students' writing recount text of the second grade student of XI 1 of SMAN 2 Palopo.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. Conclusion

From the discussion in the previous chapter, it can be concluded that using contextual teaching and learning approach can increase the students' ability in writing recount text. The students' mastery in writing before using contextual teaching and learning approach is very poor. It is different from the students' mastery after using contextual teaching and learning approach in learning writing recount text. It was found in students result from the first cycle to the second cycle which proved that used of contextual teaching and learning approach in learning activity contributed to the students' more effective in teaching writing recount text.

It was proved by the test value in the first cycle 2 (6%) students were classified as above of achievement indicator, 10 (34%) students got achievement and 18 (60%) got under.

In the second cycle 7 (23%) students were classified as above of achievement, 18 (60%) students got achievement and there were only 5 (17%) got under. Above of achievement indicators increased rapidly in the second cycle than in first cycle (23% 6%).

Accordingly, contextual teaching and learning approach can increase the students' writing ability. Therefore, contextual teaching and learning is helpful to activate the students' background knowledge that is very important to help students practice their skill of writing and their comprehension.

B. *Suggestions*

Based on the conclusion above, the researcher proposes the following suggestions:

1. Contextual teaching and learning approach which contributes to increase the students ability to identify generic structure and language feature because CTL approach makes the students see meaning in writing recount text by connecting writing subject with the context of their daily life. Therefore, the English teacher is recommended to teach them by applying CTL approach for writing recount in the class.
2. The teacher in the every meeting should give vocabulary list suitable with the material. Because vocabulary list in every meeting is essential part in reinforcement of students' vocabulary.
3. Classroom Action Research is very good for the lecturers or teachers. It is a research method conducted by the lecturers who want to help students master the material. The main purpose of Classroom Action Research is to identify and to solve the students' problem in the class and improve their

achievements. It is very helpful for the educators and students. Therefore the teachers or the lecturers are suggested to conduct classroom action research if their students have problems in the teaching and learning process.

BIBLIOGRAPHY

- Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: RinekaCipta, 2013.
- Brown, H.D. *Language Assessment Principles and Classroom Practices*. United States of America: Library of Congress Cataloging. 2004.
- Cross, David. 1991. *A Practical Handbook of Language Teaching*. Great Britain: Dotesios Limited, Trowbridge, Wiltshire.
- Edge, Julian. 1998. *Essential of English language Teaching*. London: Longman Group UK Limited.
- Gay, L.R. *Education Research: Competencies for analysis and Application*. Second Edition; London: A. Bell & Howel Company. 1981.
- Gower, Roger, Diane Phillips, Steve Walters. 1995. *Teaching Practice Handbook*. Great Britain: The Bath press.
- Harmer, J. (2001). *The Practice of English Language Teaching*. 3rd Ed. Essex: Pearson Education Ltd.
- Heaton, J.B. *Writing English Language Tests, New Edition*. New York: Longman. 1988.
- Langan, John. *College Writing Skills with Readings*, Eight Edition; New York: McGraw-Hill. 2011.
- Paul, D. (2003). *Teaching English to Children in Asia*. North Asia: Pearson Education Asia Ltd.
- Richards, J. C. and Renandya, W. A. (2002). *Methodology in Language Teaching; An Anthology of Current Practice*. Cambridge: Cambridge University Press.
- Satriani, Intan. *Contextual Teaching and Learning Approach to Teaching Writing*. Thesis. Makassar: UI. 2012.
- Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Cet. X; Bandung: Alfabeta, 2010.

- Sukirman *Top technique in the teaching of writing*. Alauddin University press. Makassar: 2014.
- Sundari, Siti. *Improving Stidents' Understanding In Using Indirect Speech of Yes-No Question Through Contextual Teaching Learning (CTL) (A Classroom Action Research in the Second Year of MTs Nurul Falah Tangerang)*. Thesis. Jakarta: UIN. 2013.
- Wikipedia. *Schedule* . 2015 <http://en.wikipedia.org/wiki/Schedule> Retrieved on March 24 2015.
- Wishon, George. *Let's Write English*, Revised Edition; New York: Litton Educational Publishing . 1980.
- Zakia. *Improving Student's Reading Comprehension of Descriptive Text Through Contextual Teaching Learning (CTL) (Action Research at Second Grade of Bakti Mulya 400 Junior High School Jakarta)*. Thesis. Jakarta: UIN. 2011.

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : SMAN 2 PALOPO
Kelas/Semester : XI/1
Mata Pelajaran : Bahasa Inggris
Topik : Generic Structure
Alokasi Waktu : 2 x 40 menit

A. KOMPETENSI INTI

KI.1 Menghargai dan menghayati ajaran agama yang dianutnya

KI.2 Menghargai, dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya

KI.3 Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, sesuai dengan konteks penggunaannya.

KI.4 Menyusun teks lisan dan tulis, untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks

B. Kompetensi Dasar

1.1 Mensyukuri mempelajari bahasa Internasional.

2.1 Menghargai perilaku santun dan peduli dalam melaksanakan komunikasi antar pribadi dengan guru dan teman.

2.2 Menghargai perilaku jujur, disiplin, percaya diri dan bertanggung jawab dalam melaksanakan komunikasi transaksional dengan guru dan teman.

2.3 Menghargai perilaku tanggung jawab, peduli, kerjasama, dan cinta damai dalam melaksanakan komunikasi fungsional

3.1. Memahami dan mengetahui cara penulisan generic structure

C. Indikator Pencapaian Kompetensi

1. Menunjukkan motivasi belajar yang sungguh-sungguh untuk mengembangkan kemampuan berbahasa Inggris.

2. Menunjukkan perilaku disiplin, jujur, peduli, percaya diri dan bertanggung jawab dalam membuat teks lisan berupa sapaan dan pamitan., serta responnya.

3. Mencontohkan sapaan dan pamitan serta responnya dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan, secara benar dan sesuai dengan konteks

4. Memahami cara penulisan generic structure

D. Materi Pembelajaran

- Fungsi sosial

Menjaga hubungan interpersonal dengan anggota keluarga seperti orang, paman, guru dan teman

- Struktur Teks

a. I was on vacation last holiday

b. I went to Toraja last week

- Unsur kebahasaan

Kata kerja be (is/ am/ are/ was/ were) dan verb 2

- Topik
“experience”

E. Kegiatan Pembelajaran

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ul style="list-style-type: none"> • Menyapa siswa. • Berdo'a sebelum memulai pelajaran • Absensi • Guru menanyakan kesiapan siswa dan memotivasi mereka sebelum memulai pembelajaran. • Guru mengajak peserta didik untuk mulai berkomunikasi aktif dengan menyapa dan menanyakan keadaan mereka. • Menjelaskan topic diskusi pembelajaran. 	5 menit
Inti	<p>Mengamati</p> <ul style="list-style-type: none"> • guru membagikan lembaran recount text kepada peserta didik • Peserta didik mendengarkan penjelasan guru mengenai generic structure • Dengan bimbingan dan arahan guru, Peserta didik mengidentifikasi bagian generic structure (orientation, event, reorientation). <p>Mempertanyakan</p> <p>Dengan bimbingan dan arahan guru, Peserta didik mempertanyakan antara lain orientation, event, reorientation.</p> <p>Mengeksplorasi</p> <p>Peserta didik menuliskan generic structure berdasarkan pengalaman siswa</p> <p>Mengasosiasi</p> <ul style="list-style-type: none"> • Peserta didik membandingkan generic structure yang telah diberikan guru dan generic structure yang mereka buat <p>Mengkomunikasikan</p> <ul style="list-style-type: none"> • Peserta didik membacakan hasil tulisan yang mereka buat 	70 menit
Penutup	<ul style="list-style-type: none"> • Guru memberikan pertanyaan untuk mengetahui apakah siswa sudah memahami topik tentang generic structure • Guru memberikan solusi terhadap kesulitan siswa. • Siswa diminta membuat kesimpulan pembelajaran pada pertemuan ini 	5 menit

F. Sumber/Media Pembelajaran

1. Sumber: bacaan recount text

G. Penilaian

Soal

1. Penilaian dari Aspek Pengetahuan (knowledge)

a. Kosakata (*vocabulary*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

b. Kelancaran (*fluency*)

5 = Sangat lancar

4 = Lancar

3 = Cukup lancar

2 = Kurang lancar

1 = Tidak lancar

c. Ketelitian (*accuracy*)

5 = Sangat teliti

4 = Teliti

3 = Cukup teliti

2 = Kurang teliti

1 = Tidak teliti

d. Pengucapan (*pronunciation*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

e. Intonasi (*intonation*)

5 = Hampir sempurna

4 = Ada beberapa kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

f. Pemahaman (*comprehension*)

5 = Sangat memahami

4 = Memahami

3 = Cukup memahami

2 = Kurang memahami

- 1 = Tidak memahami
- g. Pilihan Kata (*diction*)
- 5 = Sangat variatif dan tepat
 - 4 = Variatif dan tepat
 - 3 = Cukup variatif dan tepat
 - 2 = Kurang variatif dan tepat
 - 1 = Tidak variatif dan tepat
2. Penilaian dari Segi Sikap (*attitude*)
- a. Rasa hormat (*respect*)
- 5 = Tidak pernah menunjukkan sikap tidak hormat
 - 4 = Pernah menunjukkan sikap tidak hormat
 - 3 = Beberapa kali menunjukkan sikap tidak hormat
 - 2 = Sering menunjukkan sikap tidak hormat
 - 1 = Sangat sering menunjukkan sikap tidak hormat
- b. Jujur (*honest*)
- 5 = Tidak pernah menunjukkan sikap tidak jujur
 - 4 = Pernah menunjukkan sikap tidak jujur
 - 3 = Beberapa kali menunjukkan sikap tidak jujur
 - 2 = Sering menunjukkan sikap tidak jujur
 - 1 = Sangat sering menunjukkan sikap tidak jujur
- c. Peduli (*care*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli
 - 4 = Pernah menunjukkan sikap tidak peduli
 - 3 = Beberapa kali menunjukkan sikap tidak peduli
 - 2 = Sering menunjukkan sikap tidak peduli
 - 1 = Sangat sering menunjukkan sikap tidak peduli
- d. Disiplin (*discipline*)
- 5 = Tidak pernah menunjukkan sikap tidak disiplin
 - 4 = Pernah menunjukkan sikap tidak disiplin
 - 3 = Beberapa kali menunjukkan sikap tidak disiplin
 - 2 = Sering menunjukkan sikap tidak disiplin
 - 1 = Sangat sering menunjukkan sikap tidak disiplin
- e. Percaya diri (*confidence*)
- 5 = Tidak pernah menunjukkan sikap tidak percaya diri
 - 4 = Pernah menunjukkan sikap tidak percaya diri
 - 3 = Beberapa kali menunjukkan sikap tidak percaya diri
 - 2 = Sering menunjukkan sikap tidak percaya diri
 - 1 = Sangat sering menunjukkan sikap tidak percaya diri
- f. Berkomunikasi baik (*communicative*)
- 5 = Tidak pernah menunjukkan sikap tidak komunikatif
 - 4 = Pernah menunjukkan sikap tidak komunikatif
 - 3 = Beberapa kali menunjukkan sikap tidak komunikatif
 - 2 = Sering menunjukkan sikap tidak komunikatif
 - 1 = Sangat sering menunjukkan sikap tidak komunikatif

- g. Peduli sosial (*social awareness*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli sosial
 - 4 = Pernah menunjukkan sikap tidak peduli sosial
 - 3 = Beberapa kali menunjukkan sikap tidak peduli sosial
 - 2 = Sering menunjukkan sikap tidak peduli sosial
 - 1 = Sangat sering menunjukkan sikap tidak peduli sosial
- h. Ingin tahu (*curiosity*)
- 5 = Tidak pernah menunjukkan sikap tidak ingin tahu
 - 4 = Pernah menunjukkan sikap tidak ingin tahu
 - 3 = Beberapa kali menunjukkan sikap tidak ingin tahu
 - 2 = Sering menunjukkan sikap tidak ingin tahu
 - 1 = Sangat sering menunjukkan sikap tidak ingin tahu
3. Penilaian dari Segi Tingkah Laku (*action*)
- a. Kerja sama (*Pair work*)
- 5 = Selalu bekerja sama
 - 4 = Sering bekerja sama
 - 3 = Beberapa kali bekerja sama
 - 2 = Pernah bekerja sama
 - 1 = Tidak pernah bekerja sama
- b. Melakukan tindak komunikasi yang tepat (*communicative action*)
- 5 = Selalu melakukan kegiatan komunikasi yang tepat
 - 4 = Sering melakukan kegiatan komunikasi yang tepat
 - 3 = Beberapa kali melakukan kegiatan komunikasi yang tepat
 - 2 = Pernah melakukan kegiatan komunikasi yang tepat
 - 1 = Tidak pernah melakukan kegiatan komunikasi yang tepat

Palopo, Januari 2016

Mengetahui:
Guru Mata Pelajaran,

KALHIM, S. Pd.
NIP. 19730219 199803 2 006

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : SMAN 2 PALOPO
Kelas/Semester : XI/1
Mata Pelajaran : Bahasa Inggris
Topik : Language Feature
Alokasi Waktu : 2 x 40 menit

A. KOMPETENSI INTI

KI.1 Menghargai dan menghayati ajaran agama yang dianutnya

KI.2 Menghargai, dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya

KI.3 Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, sesuai dengan konteks penggunaannya.

KI.4 Menyusun teks lisan dan tulis, untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks

B. Kompetensi Dasar

1.1 Mensyukuri mempelajari bahasa Internasional.

2.1 Menghargai perilaku santun dan peduli dalam melaksanakan komunikasi antar pribadi dengan guru dan teman.

2.2 Menghargai perilaku jujur, disiplin, percaya diri dan bertanggung jawab dalam melaksanakan komunikasi transaksional dengan guru dan teman.

2.3 Menghargai perilaku tanggung jawab, peduli, kerjasama, dan cinta damai dalam melaksanakan komunikasi fungsional

3.1. Memahami dan mengetahui unsur-unsur language feature

C. Indikator Pencapaian Kompetensi

1. Menunjukkan motivasi belajar yang sungguh-sungguh untuk mengembangkan kemampuan berbahasa Inggris.

2. Menunjukkan perilaku disiplin, jujur, peduli, percaya diri dan bertanggung jawab dalam membuat teks lisan berupa sapaan dan pamitan., serta responnya.

3. Mencontohkan sapaan dan pamitan serta responnya dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan, secara benar dan sesuai dengan konteks

4. Memahami unsur-unsur language feature

D. Materi Pembelajaran

- Struktur Teks

- a. I and my family were in bali last ramadhan

- b. I went to my village with family

- Unsur kebahasaan

- Kata kerja be (is/ am/ are/ was/ were) dan verb 2

- Topik

- “ Ramadhan last year”

E. Kegiatan Pembelajaran

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ul style="list-style-type: none"> • Menyapa siswa. • Berdo'a sebelum memulai pelajaran • Absensi • Guru menanyakan kesiapan siswa dan memotivasi mereka sebelum memulai pembelajaran. • Guru mengajak peserta didik untuk mulai berkomunikasi aktif dengan menyapa dan menanyakan keadaan mereka. • Guru mengajak peserta didik memainkan game "part of body" • Menjelaskan topic diskusi pembelajaran. 	10 menit
Inti	<p>Mengamati</p> <ul style="list-style-type: none"> • guru membagikan lembaran recount text kepada peserta didik • Peserta didik mendengarkan penjelasan guru mengenai language feature • Dengan bimbingan dan arahan guru, Peserta didik mengidentifikasi unsur-unsur language feature (past tense, personal participan, action verb, chronological connection). <p>Mempertanyakan</p> <p>Dengan bimbingan dan arahan guru, Peserta didik mempertanyakan unsur-unsur generic structure</p> <p>Mengeksplorasi</p> <p>Peserta didik menuliskan recount text berdasarkan pengalaman siswa</p> <p>Mengasosiasi</p> <ul style="list-style-type: none"> • Peserta didik membandingkan language feature yang telah diberikan guru dan language feature yang ada pada tulisan yang mereka buat <p>Mengkomunikasikan</p> <ul style="list-style-type: none"> • Peserta didik membacakan hasil tulisan yang mereka buat 	65 menit
Penutup	<ul style="list-style-type: none"> • Guru memberikan pertanyaan untuk mengetahui apakah siswa sudah memahami topik tentang language feature • Guru memberikan solusi terhadap kesulitan siswa. • Siswa diminta membuat kesimpulan pembelajaran pada pertemuan ini 	5 menit

F. Sumber/Media Pembelajaran

1. Sumber: bacaan recount text

G. Penilaian

Soal

1. Penilaian dari Aspek Pengetahuan (knowledge)

a. Kosakata (*vocabulary*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

b. Kelancaran (*fluency*)

5 = Sangat lancar

4 = Lancar

3 = Cukup lancar

2 = Kurang lancar

1 = Tidak lancar

c. Ketelitian (*accuracy*)

5 = Sangat teliti

4 = Teliti

3 = Cukup teliti

2 = Kurang teliti

1 = Tidak teliti

d. Pengucapan (*pengucapan*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

e. Intonasi (*intonation*)

5 = Hampir sempurna

4 = Ada beberapa kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

f. Pemahaman (*intonation*)

5 = Sangat memahami

4 = Memahami

3 = Cukup memahami

2 = Kurang memahami

- 1 = Tidak memahami
- g. Pilihan Kata (*diction*)
- 5 = Sangat variatif dan tepat
 - 4 = Variatif dan tepat
 - 3 = Cukup variatif dan tepat
 - 2 = Kurang variatif dan tepat
 - 1 = Tidak variatif dan tepat
2. Penilaian dari Segi Sikap (*attitude*)
- a. Rasa hormat (*respect*)
- 5 = Tidak pernah menunjukkan sikap tidak hormat
 - 4 = Pernah menunjukkan sikap tidak hormat
 - 3 = Beberapa kali menunjukkan sikap tidak hormat
 - 2 = Sering menunjukkan sikap tidak hormat
 - 1 = Sangat sering menunjukkan sikap tidak hormat
- b. Jujur (*honest*)
- 5 = Tidak pernah menunjukkan sikap tidak jujur
 - 4 = Pernah menunjukkan sikap tidak jujur
 - 3 = Beberapa kali menunjukkan sikap tidak jujur
 - 2 = Sering menunjukkan sikap tidak jujur
 - 1 = Sangat sering menunjukkan sikap tidak jujur
- c. Peduli (*care*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli
 - 4 = Pernah menunjukkan sikap tidak peduli
 - 3 = Beberapa kali menunjukkan sikap tidak peduli
 - 2 = Sering menunjukkan sikap tidak peduli
 - 1 = Sangat sering menunjukkan sikap tidak peduli
- d. Disiplin (*discipline*)
- 5 = Tidak pernah menunjukkan sikap tidak disiplin
 - 4 = Pernah menunjukkan sikap tidak disiplin
 - 3 = Beberapa kali menunjukkan sikap tidak disiplin
 - 2 = Sering menunjukkan sikap tidak disiplin
 - 1 = Sangat sering menunjukkan sikap tidak disiplin
- e. Percaya diri (*confidence*)
- 5 = Tidak pernah menunjukkan sikap tidak percaya diri
 - 4 = Pernah menunjukkan sikap tidak percaya diri
 - 3 = Beberapa kali menunjukkan sikap tidak percaya diri
 - 2 = Sering menunjukkan sikap tidak percaya diri
 - 1 = Sangat sering menunjukkan sikap tidak percaya diri
- f. Berkomunikasi baik (*communicative*)
- 5 = Tidak pernah menunjukkan sikap tidak komunikatif
 - 4 = Pernah menunjukkan sikap tidak komunikatif
 - 3 = Beberapa kali menunjukkan sikap tidak komunikatif
 - 2 = Sering menunjukkan sikap tidak komunikatif
 - 1 = Sangat sering menunjukkan sikap tidak komunikatif

- g. Peduli sosial (*social awareness*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli sosial
 - 4 = Pernah menunjukkan sikap tidak peduli sosial
 - 3 = Beberapa kali menunjukkan sikap tidak peduli sosial
 - 2 = Sering menunjukkan sikap tidak peduli sosial
 - 1 = Sangat sering menunjukkan sikap tidak peduli sosial
- h. Ingin tahu (*curiosity*)
- 5 = Tidak pernah menunjukkan sikap tidak ingin tahu
 - 4 = Pernah menunjukkan sikap tidak ingin tahu
 - 3 = Beberapa kali menunjukkan sikap tidak ingin tahu
 - 2 = Sering menunjukkan sikap tidak ingin tahu
 - 1 = Sangat sering menunjukkan sikap tidak ingin tahu
3. Penilaian dari Segi Tingkah Laku (*action*)
- a. Kerja sama (*Pair work*)
- 5 = Selalu bekerja sama
 - 4 = Sering bekerja sama
 - 3 = Beberapa kali bekerja sama
 - 2 = Pernah bekerja sama
 - 1 = Tidak pernah bekerja sama
- b. Melakukan tindak komunikasi yang tepat (*communicative action*)
- 5 = Selalu melakukan kegiatan komunikasi yang tepat
 - 4 = Sering melakukan kegiatan komunikasi yang tepat
 - 3 = Beberapa kali melakukan kegiatan komunikasi yang tepat
 - 2 = Pernah melakukan kegiatan komunikasi yang tepat
 - 1 = Tidak pernah melakukan kegiatan komunikasi yang tepat

Palopo, Januari 2016

Mengetahui:
Guru Mata Pelajaran,

KALHIM, S.Pd.
NIP. 19730219 199803 2 006

RENCANA PELAKSANAAN PEMBELAJARAN (RPP)

Satuan Pendidikan : SMAN 2 PALOPO
Kelas/Semester : XI/1
Mata Pelajaran : Bahasa Inggris
Topik : generic structure & language feature
Alokasi Waktu : 2 x 40 menit

A. KOMPETENSI INTI

KI.1 Menghargai dan menghayati ajaran agama yang dianutnya

KI.2 Menghargai, dan menghayati perilaku jujur, disiplin, tanggung jawab, peduli (toleransi, gotong royong), santun, percaya diri, dalam berinteraksi secara efektif dengan lingkungan sosial dan alam dalam jangkauan pergaulan dan keberadaannya

KI.3 Menganalisis fungsi sosial, struktur teks, dan unsur kebahasaan untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, sesuai dengan konteks penggunaannya.

KI.4 Menyusun teks lisan dan tulis, untuk menyatakan dan menanyakan tentang tindakan/kegiatan/kejadian tanpa perlu menyebutkan pelakunya dalam teks ilmiah, dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan yang benar dan sesuai konteks

B. Kompetensi Dasar

1.1 Mensyukuri mempelajari bahasa Internasional.

2.1 Menghargai perilaku santun dan peduli dalam melaksanakan komunikasi antar pribadi dengan guru dan teman.

2.2 Menghargai perilaku jujur, disiplin, percaya diri dan bertanggung jawab dalam melaksanakan komunikasi transaksional dengan guru dan teman.

2.3 Menghargai perilaku tanggung jawab, peduli, kerjasama, dan cinta damai dalam melaksanakan komunikasi fungsional

3.1. Memahami lebih dalam bagian generic structure dan unsur-unsur language feature

C. Indikator Pencapaian Kompetensi

1. Menunjukkan motivasi belajar yang sungguh-sungguh untuk mengembangkan kemampuan berbahasa Inggris.

2. Menunjukkan perilaku disiplin, jujur, peduli, percaya diri dan bertanggung jawab dalam membuat teks lisan berupa sapaan dan pamitan., serta responnya.

3. Mencontohkan sapaan dan pamitan serta responnya dengan memperhatikan fungsi sosial, struktur teks, dan unsur kebahasaan, secara benar dan sesuai dengan konteks

4. Memahami lebih dalam bagian generic structure dan unsur-unsur language feature

D. Materi Pembelajaran

- Struktur Teks

- a. I and family went to Bali last weekend

- b. I was in Toraja yesterday

- Unsur kebahasaan

- Kata kerja be (is/ am/ are/ was/ were) dan verb 2

- Topik

- “Holiday”

E. Kegiatan Pembelajaran

Kegiatan	Deskripsi Kegiatan	Alokasi Waktu
Pendahuluan	<ul style="list-style-type: none"> • Menyapa siswa. • Berdo'a sebelum memulai pelajaran • Absensi • Guru menanyakan kesiapan siswa dan memotivasi mereka sebelum memulai pembelajaran. • Guru mengajak peserta didik untuk mulai berkomunikasi aktif dengan menyapa dan menanyakan keadaan mereka. • Menjelaskan topic diskusi pembelajaran. 	5 menit
Inti	<p>Mengamati</p> <ul style="list-style-type: none"> • guru membagikan lembaran recount text kepada peserta didik • Peserta didik mendengarkan penjelasan guru mengenai generic structure dan language feature • Dengan bimbingan dan arahan guru, Peserta didik mengidentifikasi bagian generic structure (orientation, event, reorientation) dan unsur-unsur language feature (past tense, personal participation, action verb, chronological connection). <p>Mempertanyakan</p> <p>Dengan bimbingan dan arahan guru, Peserta didik mempertanyakan bagian generic structure dan unsur-unsur language feature</p> <p>Mengeksplorasi</p> <p>Peserta didik menuliskan recount text berdasarkan pengalaman peserta didik</p> <p>Mengasosiasi</p> <ul style="list-style-type: none"> • Peserta didik membandingkan generic structure dan language feature yang telah diberikan guru dengan generic structure dan language feature yang ada pada tulisan yang mereka buat <p>Mengkomunikasikan</p> <ul style="list-style-type: none"> • Peserta didik membacakan hasil tulisan yang mereka buat 	70 menit
Penutup	<ul style="list-style-type: none"> • Guru memberikan pertanyaan untuk mengetahui apakah siswa sudah memahami topik tentang generic structure dan language feature • Guru memberikan solusi terhadap kesulitan siswa. • Siswa diminta membuat kesimpulan pembelajaran pada pertemuan ini 	5 menit

F. Sumber/Media Pembelajaran

1. Sumber: bacaan recount text

G. Penilaian

Soal

1. Penilaian dari Aspek Pengetahuan (knowledge)

a. Kosakata (*vocabulary*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

b. Kelancaran (*fluency*)

5 = Sangat lancar

4 = Lancar

3 = Cukup lancar

2 = Kurang lancar

1 = Tidak lancar

c. Ketelitian (*accuracy*)

5 = Sangat teliti

4 = Teliti

3 = Cukup teliti

2 = Kurang teliti

1 = Tidak teliti

d. Pengucapan (*pengucapan*)

5 = Hampir sempurna

4 = Ada kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

e. Intonasi (*intonation*)

5 = Hampir sempurna

4 = Ada beberapa kesalahan tapi tidak mengganggu makna

3 = Ada beberapa kesalahan dan mengganggu makna

2 = Banyak kesalahan dan mengganggu makna

1 = Terlalu banyak kesalahan sehingga sulit dipahami

f. Pemahaman (*intonation*)

5 = Sangat memahami

4 = Memahami

3 = Cukup memahami

2 = Kurang memahami

1 = Tidak memahami

g. Pilihan Kata (*diction*)

- 5 = Sangat variatif dan tepat
4 = Variatif dan tepat
3 = Cukup variatif dan tepat
2 = Kurang variatif dan tepat
1 = Tidak variatif dan tepat
2. Penilaian dari Segi Sikap (*attitude*)
- a. Rasa hormat (*respect*)
- 5 = Tidak pernah menunjukkan sikap tidak hormat
4 = Pernah menunjukkan sikap tidak hormat
3 = Beberapa kali menunjukkan sikap tidak hormat
2 = Sering menunjukkan sikap tidak hormat
1 = Sangat sering menunjukkan sikap tidak hormat
- b. Jujur (*honest*)
- 5 = Tidak pernah menunjukkan sikap tidak jujur
4 = Pernah menunjukkan sikap tidak jujur
3 = Beberapa kali menunjukkan sikap tidak jujur
2 = Sering menunjukkan sikap tidak jujur
1 = Sangat sering menunjukkan sikap tidak jujur
- c. Peduli (*care*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli
4 = Pernah menunjukkan sikap tidak peduli
3 = Beberapa kali menunjukkan sikap tidak peduli
2 = Sering menunjukkan sikap tidak peduli
1 = Sangat sering menunjukkan sikap tidak peduli
- d. Disiplin (*discipline*)
- 5 = Tidak pernah menunjukkan sikap tidak disiplin
4 = Pernah menunjukkan sikap tidak disiplin
3 = Beberapa kali menunjukkan sikap tidak disiplin
2 = Sering menunjukkan sikap tidak disiplin
1 = Sangat sering menunjukkan sikap tidak disiplin
- e. Percaya diri (*confidence*)
- 5 = Tidak pernah menunjukkan sikap tidak percaya diri
4 = Pernah menunjukkan sikap tidak percaya diri
3 = Beberapa kali menunjukkan sikap tidak percaya diri
2 = Sering menunjukkan sikap tidak percaya diri
1 = Sangat sering menunjukkan sikap tidak percaya diri
- f. Berkomunikasi baik (*communicative*)
- 5 = Tidak pernah menunjukkan sikap tidak komunikatif
4 = Pernah menunjukkan sikap tidak komunikatif
3 = Beberapa kali menunjukkan sikap tidak komunikatif
2 = Sering menunjukkan sikap tidak komunikatif
1 = Sangat sering menunjukkan sikap tidak komunikatif
- g. Peduli sosial (*social awareness*)
- 5 = Tidak pernah menunjukkan sikap tidak peduli sosial

- 4 = Pernah menunjukkan sikap tidak peduli sosial
 - 3 = Beberapa kali menunjukkan sikap tidak peduli sosial
 - 2 = Sering menunjukkan sikap tidak peduli sosial
 - 1 = Sangat sering menunjukkan sikap tidak peduli sosial
- h. Ingin tahu (*curiosity*)
- 5 = Tidak pernah menunjukkan sikap tidak ingin tahu
 - 4 = Pernah menunjukkan sikap tidak ingin tahu
 - 3 = Beberapa kali menunjukkan sikap tidak ingin tahu
 - 2 = Sering menunjukkan sikap tidak ingin tahu
 - 1 = Sangat sering menunjukkan sikap tidak ingin tahu
3. Penilaian dari Segi Tingkah Laku (action)
- a. Kerja sama (*Pair work*)
- 5 = Selalu bekerja sama
 - 4 = Sering bekerja sama
 - 3 = Beberapa kali bekerja sama
 - 2 = Pernah bekerja sama
 - 1 = Tidak pernah bekerja sama
- b. Melakukan tindak komunikasi yang tepat (*communicative action*)
- 5 = Selalu melakukan kegiatan komunikasi yang tepat
 - 4 = Sering melakukan kegiatan komunikasi yang tepat
 - 3 = Beberapa kali melakukan kegiatan komunikasi yang tepat
 - 2 = Pernah melakukan kegiatan komunikasi yang tepat
 - 1 = Tidak pernah melakukan kegiatan komunikasi yang tepat

Palopo, Januari 2016

UNIVERSITAS ISLAM NEGERI
Mengetahui:
Guru Mata Pelajaran,
ALAUDDIN
M A K A S S A R

KALHIM, S. Pd.
NIP. 19730219 199803 2 006

APPENDIX B

STUDENTS' NAME LIST

XI EXACT 1 OF SMAN 2 PALOPO

NO	NAME	GENDER
1	Maulana Muh	L
2	Ardi	L
3	Andi Rika Herawati	P
4	Arjun	L
5	Nur Annisa	P
6	Rakhmi khasanah	P
7	Herlina	P
8	Abd. Syarif	L
9	Wulandari	P
10	Sri utari	P
11	satriawan	L
12	rahmatia	P
13	viastrid	P
14	hapizah	P
15	Miftahul jannah	P
16	Satrio budi utomo	L
17	Andi Munifah	L
18	Rahmawati karim	P
19	Anita Sari	P
20	jannuar	L
21	Dyah Nuriska Haerunnisa	P
22	Nanda usman	L
23	Mirwa	P
24	Titah Setiawati	P
25	Nilam	P
26	Dinda	P
27	Siti Dea Ananda	P
28	Rahmi Utami	P
29	Yuni Resa	P
30	Satriani	P

APPENDIX C

RESEARCH INSTRUMENT (CYCLE 1)

WRITING TEST

Evaluation Test of Cycle I

Theme : Ramadan

Kind of Paragraph : Recount

Tense : past tense

Time Allotment : 70 Minutes

Instruction

1. Write down your name, class, and students' number
2. Write a recount text
3. Your writing tells about your last experience during fasting last Ramadan
4. It would be better if you write your letter more than 20 sentences
5. Do it individually

(CYCLE 2)

WRITING TEST

The Question :

Theme : Experience

Kind of Paragraph : Recount

Tense : past tense

Time Allotment : 70 Minutes

Instruction

1. Write down your name, class, and students' number
2. Write a recount text
3. Your writing tells about your experience
4. It would be better if you write your letter more than 20 sentences
5. Do it individually

TEST OF EVERY CYCLE

CYCLE I

NO	NAME	SCORE	LULUS/TIDAK
1	Maulana Muh	50	Tidak
2	Ardi	62,5	Tidak
3	Andi Rika Herawati	75	Lulus
4	Arjun	37,5	Tidak
5	Nur Annisa	75	Lulus
6	Rakhmi khasanah	87,5	Lulus
7	Herlina	75	Lulus
8	Abd. Syarif	50	Tidak
9	Wulandari	75	Lulus
10	Sri utari	75	Lulus
11	satriawan	37,5	Tidak
12	rahmatia	75	Lulus
13	viastrid	50	Tidak
14	hapizah	62,5	Tidak
15	Miftahul jannah	75	Lulus
16	Satrio budi utomo	62,5	Tidak
17	Andi Munifah	62,5	Tidak
18	Rahmawati karim	62,5	Tidak
19	Anita Sari	62,5	Tidak
20	jannuar	25	Tidak
21	Dyah Nuriska Haerunnisa	75	Lulus
22	Nanda usman	62,5	Tidak
23	Mirwa	62,5	Tidak
24	Titah Setiawati	50	Tidak
25	Nilam	62,5	Tidak
26	Dinda	75	Lulus
27	Siti Dea Ananda	62,5	Tidak
28	Rahmi Utami	87,5	Tidak
29	Yuni Resa	74	Lulus
30	Satriani	75	Lulus

TIDAK LULUS : 18

LULUS : 12

CYCLE II

NO	NAME	SCORE	LULUS/TIDAK
1	Maulana Muh	75	LULUS
2	Ardi	75	LULUS
3	Andi Rika Herawati	75	LULUS
4	Arjun	62,5	TIDAK
5	Nur Annisa	75	LULUS
6	Rakhmi khasanah	87,5	LULUS
7	Herlina	75	LULUS
8	Abd. Syarif	75	LULUS
9	Wulandari	87,5	LULUS
10	Sri utari	75	LULUS
11	Satriawan	62,5	LULUS
12	Rahmatia	75	LULUS
13	Viastrid	75	LULUS
14	Hapizah	75	LULUS
15	Miftahul jannah	87,5	LULUS
16	Satrio budi utomo	62,5	TIDAK
17	Andi Munifah	87,5	LULUS
18	Rahmawati karim	75	TIDAK
19	Anita Sari	87,5	LULUS
20	Jannuar	62,5	TIDAK
21	Dyah Nuriska Haerunnisa	75	LULUS
22	Nanda usman	62,5	TIDAK
23	Mirwa	87,5	LULUS
24	Titah Setiawati	75	LULUS
25	Nilam	75	LULUS
26	Dinda	75	LULUS
27	Siti Dea Ananda	75	LULUS
28	Rahmi Utami	87,5	LULUS
29	Yuni Resa	75	LULUS
30	Satriani	75	LULUS

TIDAK LULUS : 5

LULUS : 25

APPENDIX D

OBSERVATION CHECKLIST

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.			
		Teacher is asking about last material.			
		Teacher tells the aim of the subject that will be reached.			
		Teacher tell the material scope and description of activities according to RPP.			
2	Main activity	Students listen to the teacher's explaining about subject that they learn.			
		Students ask for the question about something that they don't know according to the material.			

		Teacher answer the question from the students.			
		Teacher gives the exercise to do by students.			
		Teacher invites the students to collect their answer.			
		Teacher gives feedback to the students.			
3.	Closing	Teacher and students together to make a resume for the material they have done.			
		Teachers ask questions to students to help them do reflection on learning activities they have done.			
		Teacher gives task to students about the material that they have done.			
		Teacher explains the learning activity about the material in next meeting.			

OBSERVATION CHECKLIST

CYCLE I (1st meeting)

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.	✓		
		Teacher is asking about last material.		✓	
		Teacher tells the aim of the subject that will be reached.	✓		
		Teacher tell the material scope and description of activities according to RPP.	✓		Teacher needs to improve in mastering the class
2	Main activity	Students listen to the teacher's explaining about subject that they learn.	✓		Students were passive during the teaching and learning process
		Students ask for the question about something that they don't know according to the material.		✓	
		Teacher answer the question		✓	

		from the students.			
		Teacher gives the exercise to do by students.	✓		
		Teacher invites the students to collect their answer.	✓		some students do not collect their answer
		Teacher gives feedback to the students.	✓		
3.	Closing	Teacher and students together to make a resume for the material they have done.	✓		some students are still passive in making resume
		Teachers ask questions to students to help them do reflection on learning activities they have done.	✓		
		Teacher gives task to students about the material that they have done.	✓		
		Teacher explains the learning activity about the material in next meeting.	✓		

OBSERVATION CHECKLIST

CYCLE I (2nd meeting)

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.	✓		
		Teacher is asking about last material.		✓	Teacher should review the material for last meeting
		Teacher tells the aim of the subject that will be reached.	✓		
		Teacher tell the material scope and description of activities according to RPP.	✓		
2	Main activity	Students listen to the teacher's explaining about subject that they learn.	✓		Some students were still passive during the teaching and learning process
		Students ask for the question about something that they don't know according to the material.	✓		

		Teacher answer the question from the students.	✓		
		Teacher gives the exercise to do by students.	✓		
		Teacher invites the students to collect their answer.	✓		
		Teacher gives feedback to the students.	✓		
3.	Closing	Teacher and students together to make a resume for the material they have done.	✓		
		Teachers ask questions to students to help them do reflection on learning activities they have done.	✓		
		Teacher gives task to students about the material that they have done.	✓		
		Teacher explains the learning activity about the material in next meeting.	✓		

OBSERVATION CHECKLIST

CYCLE I (3rd meeting)

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.	✓		
		Teacher is asking about last material.	✓		
		Teacher tells the aim of the subject that will be reached.	✓		
		Teacher tell the material scope and description of activities according to RPP.	✓		
2	Main activity	Students listen to the teacher's explaining about subject that they learn.	✓		
		Students ask for the question about something that they don't know according to the material.	✓		
		Teacher answer the question from the students.	✓		

		Teacher gives the exercise to do by students.	✓		
		Teacher invites the students to collect their answer.	✓		
		Teacher gives feedback to the students.	✓		
3.	Closing	Teacher and students together to make a resume for the material they have done.	✓		
		Teachers ask questions to students to help them do reflection on learning activities they have done.	✓		
		Teacher gives task to students about the material that they have done.		✓	
		Teacher explains the learning activity about the material in next meeting.		✓	Teacher should explain the learning activity about material in the next meeting

OBSERVATION CHECKLIST

CYCLE I (4th meeting)

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.	✓		
		Teacher is asking about last material.	✓		
		Teacher tells the aim of the subject that will be reached.	✓		
		Teacher tell the material scope and description of activities according to RPP.	✓		
2	Main activity	Students listen to the teacher's explaining about subject that they learn.	✓		
		Students ask for the question about something that they don't know according to the material.	✓		
		Teacher answer the question from the students.	✓		

		Teacher gives the exercise to do by students.	✓		
		Teacher invites the students to collect their answer.	✓		
		Teacher gives feedback to the students.	✓		
3.	Closing	Teacher and students together to make a resume for the material they have done.	✓		
		Teachers ask questions to students to help them do reflection on learning activities they have done.	✓		
		Teacher gives task to students about the material that they have done.	✓		
		Teacher explains the learning activity about the material in next meeting.	✓		

APPENDIX E

The students' score of writing Recount Text in Cycle I

No	Subjects	Students' Writing Ability		Total Score
		Generic Structure	Language Feature	
1	Maulana Muh	2	2	50
2	Ardi	3	2	62,5
3	Andi Rika Herawati	3	3	75
4	Arjun	2	1	37,5
5	Nur Annisa	3	3	75
6	Rakhmi khasanah	3	4	87,5
7	Herlina	3	3	75
8	Abd. Syarif	2	2	50
9	Wulandari	3	3	75
10	Sri utari	3	3	75
11	Satriawan	2	1	37,5
12	Rahmatia	3	3	75
13	Viastrid	2	2	50
14	Hapizah	3	2	62,5
15	Miftahul jannah	3	3	75
16	Satrio budi utomo	3	2	62,5
17	Andi Munifah	3	2	62,5
18	Rahmawati karim	3	2	62,5
19	Anita Sari	3	2	62,5
20	Jannuar	1	1	25
21	Dyah Nuriska Haerunnisa	3	3	75
22	Nanda usman	3	2	62,5
23	Mirwa	3	2	62,5
24	Titah Setiawati	2	2	50
25	Nilam	3	2	62,5
26	Dinda	3	3	75
27	Siti Dea Ananda	3	2	62,5
28	Rahmi Utami	4	3	87,5
29	Yuni Resa	3	3	74
30	Satriani	3	3	75
Total Score				1924
Mean Score				64.13

Mean score of the students in cycle I

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

$$= \frac{1924}{30}$$

$$= 64.13$$

Percentage of the students score in cycle I

$$\% = \frac{F}{N} \times 100$$

N

12

$$= \frac{12}{30} \times 100$$

30

$$= 40$$

The students' score of writing Recount Text in Cycle II

No	Subjects	Students' Writing Ability		Total Score
		Generic Structure	Language Feature	
1	Maulana Muh	3	3	75
2	Ardi	3	3	75
3	Andi Rika Herawati	3	3	75
4	Arjun	3	2	62,5
5	Nur Annisa	3	3	75
6	Rakhmi khasanah	4	3	87,5
7	Herlina	3	3	75
8	Abd. Syarif	3	3	75
9	Wulandari	4	3	87,5
10	Sri utari	3	3	75
11	Satriawan	3	2	62,5
12	Rahmatia	3	3	75
13	Viastrid	4	3	75
14	Hapizah	3	3	75
15	Miftahul jannah	3	4	87,5
16	Satrio budi utomo	3	2	62,5
17	Andi Munifah	4	3	87,5
18	Rahmawati karim	3	2	75
19	Anita Sari	4	3	87,5
20	Jannuar	2	3	62,5
21	Dyah Nuriska Haerunnisa	3	3	75
22	Nanda usman	3	2	62,5
23	Mirwa	3	4	87,5
24	Titah Setiawati	3	3	75
25	Nilam	3	3	75
26	Dinda	3	3	75
27	Siti Dea Ananda	3	3	75
28	Rahmi Utami	4	3	87,5
29	Yuni Resa	3	3	75
30	Satriani	3	3	75
Total Score				2275
Mean Score				75.83

Mean score of students in cycle II

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

$$= \frac{2275}{30}$$

$$= 75.83$$

Percentage of the students score in cycle II

$$\% = \frac{F}{N} \times 100$$

$$= \frac{25}{30} \times 100$$

$$= 83$$

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

APPENDIX F

OBSERVATION CHECKLIST

No	Activity	Indicator	Option		Description
			yes	No	
1	Opening	Teacher begins the learning process by greeting then ask to the students for praying together and check the students presence list.			
		Teacher is asking about last material.			
		Teacher tells the aim of the subject that will be reached.			
		Teacher tell the material scope and description of activities according to RPP.			
2	Main activity	Students listen to the teacher's explaining about subject that they learn.			
		Students ask for the question about something that they don't know according to the material.			
		Teacher answer the question from the students.			

		Teacher gives the exercise to do by students.			
		Teacher invites the students to collect their answer.			
		Teacher gives feedback to the students.			
3.	Closing	Teacher and students together to make a resume for the material they have done.			
		Teachers ask questions to students to help them do reflection on learning activities they have done.			
		Teacher gives task to students about the material that they have done.			
		Teacher explains the learning activity about the material in next meeting.			

APPENDIX F
DOCUMENTATION

The Researcher gives the students explanation

Students Write Recount Text

Last Meeting

CURRICULUM VITAE

The researcher, Anggun Wicaksono, was born on February 23rd 1994 in Kab. Jenepono, South Sulawesi. He has one sister and one brother. She is the first child of Idrus and Nurdiana.

In 2000, she started her education in SDN 1 Tengah Kec. Pulau Sembilan Kab. Kota Baru and graduated in 2006. She continued her study in SMP Negeri 1 Pulau Sembilan Kec. Pulau Sembilan Kab. Kota Baru and graduated in 2009. Then she continued her study in SMA Negeri 1 Pulau Sembilan Kec. Pulau Sembilan Kab. Kota Baru and graduated in 2012.

In following years, he continued her study at State Islamic University (UIN) Alauddin Makassar 2012-2016. Besides a student at the University, She was also active in extra organizations such as New Generation Club (NGC) Makassar and Blue-Sky.