

A CORRELATION BETWEEN STUDENT'S MASTERY OF PAST
TENSE AND THEIR ACHIEVEMENT IN WRITING NARRATIVE TEXT

SKRIPSI

AHMAD ZAINUDDIN
NIM: 2011 1111 011

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA

JUNI 2015

**A CORRELATION BETWEEN STUDENT'S MASTERY OF PAST
TENSE AND THEIR ACHIEVEMENT IN WRITING NARRATIVE TEXT**

SKRIPSI

**Diajukan Untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar SARJANA PENDIDIKAN**

AHMAD ZAINUDDIN

NIM: 2011 1111 011

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

JUNI 2015

**Skripsi yang di tulis Ahmad Zainuddin ini telah disetujui pada tanggal 15
Juni 2015 untuk di ujikan tanggal 25 Juni 2015**

Pembimbing I

Pembimbing II

Gusti Nurhafifah, S.Pd, M.Pd

Armeria Wijaya, SS, M.Pd

Mengetahui :

Ketua Program Studi:

Linda Mayasari, S.Pd, M.Pd

Skripsi ini telah diuji dan dinyatakan sah oleh panitia ujian Tingkat sarjana (S-1)
Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya
sebagai salah satu syarat memperoleh gelar sarjana Pendidikan, pada tanggal 25
Juni 2015

Dosen Pengaji	Tanda Tangan	Tanggal
---------------	--------------	---------

- | | | | |
|------|------------------------------|-------|-------|
| I. | Gusti Nurhafifah, S.Pd, M.Pd | | |
| II. | Vega Hesmatantya, S.Pd, M.Pd | | |
| III. | Linda Mayasari, S.Pd, M.Pd | | |

Mengetahui,

Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya

Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Ahmad Zainuddin

NIM : 20111111011

Jurusan/program studi: Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan bahwa Skripsi (Tugas Akhir) yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya

Surabaya, 25 Juni 2015

Yang membuat pernyataan,

Ahmad Zainuddin

MOTTO

Jangan Menunggu Sebuah Perubahan Yang Akan Merubah Kehidupan

Tapi,

Lakukanlah Sebuah perubahan

Maka,

Kehidupan Akan Juga Berubah.

“Mindset is Do’a, Perjuangan adalah Seni”

Successful people understand that you don’t need to make thing complicated.

Too many people go through life waiting for thing happen instead of making it

happen

DEDICATION SHEET

“I dedicate my thesis to my greatest parents and sisters”.

ACKNOWLEDGEMENT

All praise to be to Allah SWT who gives a chance, guidance and blessing to the writer in equipping this final project “Skripsi”. This final project titled a correlation between students’ mastery of past tense and their achievement in writing narrative text has conducted well. Peace and blessing to the prophet Muhammad SAW.

The writer would like express his appreciation sincerely to:

1. His beloved mother and father (Jamiyah and Jupri), his sisters and all his big family thanks to support him for finishing his study in Muhammadiyah University at Surabaya
2. All of dedicated lectures of English Education Department of Muhammadiyah University at Surabaya who have lead, shared all their knowledge since he study in English Education Department
3. Gusti Nur Hafifah as advisors I and Armeria as advisors II who have given him a chance, guidance, advise and corrections for conducting this project
4. The headmaster Hj.Ra.Roosdiantini, S.Pd., M.Pd, The English teachers, all teachers of SMAN 1 Kamal for the participation in this final project
5. To all my friends especially Mimi, Ndud Sem, Anten, and vocal class who have supported the writer in doing this final project

The writer realizes that this final project is not perfect. So the writer wishes all of comments, suggestions, and corrections to create the best result for further research.

Surabaya, June 2015

Ahmad Zainuddin

TABLE OF CONTENTS

COVER PAGE	i
LOGO.....	ii
HALAMAN JUDUL	iii
HALAMAN PERSETUJUAN PEMBIMBING.....	iv
HALAMAN PENGESAHAN PANITIA UJIAN	v
PERNYATAAN KEASLIAN TULISAN	vi
MOTTO	vii
ACKNOWLEDGEMENT.....	viii
TABLE OF CONTENTS.....	ix
ABSTRACT.....	xii
LIST OF APPENDICES	xiii
BIBILOGRAPHY	xiii
CHAPTER I	1
INTRODUCTION.....	1
1.1 Background of Study	1
1.2 Research questions.....	4
1.3 Objectives of study.....	4
1.4 Significance of the study.....	4
1.5 Limitation of the study.....	5
1.6 Statement of hypothesis	5
1.7 Definitions of the key term	5
1.8 Organizations of the report.....	6
CHAPTER II.....	7

REVIEW OF RELATED LITERATURE	7
3.1 Definition of grammar.....	7
3.2 English tense	9
3.3 Past tense	9
3.3.1 The form of past tense	9
3.3.2 The function of past tense	12
3.4 Definition of writing	18
3.5 Teaching writing	19
3.6 The elements of writing	21
3.7 Writing assessment	22
3.8 Narrative text.....	23
3.8.1 The definition of narrative text	23
3.8.2 The generic structure of narrative text	24
3.8.3 The language features of narrative text.....	25
3.9 Review of related studies	25
 CHAPTER III.....	 27
 RESEARCH METODOLOGY.....	 27
3.1 Research design	27
3.2 The population and sample.....	28
3.2.1 The population	28
3.2.2 Sample	28
3.3 Variables of study.....	29
3.4 Technique of data collecting	30
3.5 Instrument and technique of data analysis	30

3.5.1 Instrument	30
3.5.2 Technique of data analysis	35
CHAPTER IV	36
FINDING AND DISCUSSION	36
4.1 Students' mastery of past tense and writing narrative text	36
4.2 The correlation between students' mastery of past tense and their achievement in writing narrative text.	38
CHAPTER V	50
CONCLUSION AND SUGGESTION	50
5.1 Conclusion	50
5.2 Suggestions	50
BIBLIOGRAPHY	52
APPENDICES	54

ABSTRACT

Zainuddin, Ahmad. (20111111011). A correlation between students' mastery of past tense and their achievement in writing narrative text. Final Project. Department Faculty of Teaching Training and Education. Muhammadiyah University of Surabaya.

The Advisors: Gusti Nurhafifah, S.Pd, M.Pd and Armeria Wijaya, SS., M.Pd.

This research purposed to find out the correlations between students' mastery of past tense and their achievement in writing narrative text. The method in this research used a purposive sampling technique with total sample 30 students. In this research, the data are obtained using two kinds of test namely Grammar and writing test. Meanwhile, the data were analyzed using Product Moment Pearson. The outlays of this research, the average score of past tense is 69,33 and writing score is 77,33. Thus, the final result in this research when the formula correlation is applied, the score is 0,797 or substantial. It means that the r value is higher than r table; students' master past tense influence to writing narrative text. It can be concluded that there is a positive correlation between students' mastery of past tense and their achievement in writing narrative text.

Key words : Correlation, Mastery of Past Tense, Narrative text.

LIST OF APPENDICS

APPENDIX 1.....	54
APPENDIX 2.....	55
APPENDIX 3.....	56
APPENDIX 4.....	57
APPENDIX 5.....	58
APPENDIX 6.....	60
APPENDIX 7.....	61
APPENDIX 8.....	62
APPENDIX 9.....	64
APPENDIX 10.....	65
APPENDIX 11.....	68
APPENDIX 12.....	69
APPENDIX 13.....	70

BIBILOGRAPHY

- Abbot. 1981. *The Teaching of English as an International Language: A practical Guide*. Great Britain: William Collins Sons and Co.Ltd
- Anderson, Mark and Kathy Anderson. 1997. *Types in English*. Sidney: Mac Millan Education Australia PTY LTD
- Arikunto, S. 2002. *Dasar-Dasar Evaluasi Pendidikan*. Yogyakarta: Rineka Cipta
- Arikunto, S. 2002. *Prosedur Penelitian: Suatu Pendekatan Praktek*. Yogyakarta: Rineka Cipta
- Askew, S.D. & Lodge, C. 2000. *Feedback for Learning*. USA: Routledge Falme
- Azar, Betty Schrampf. 1992. *Fundamentals of English Grammar: Second Edition*. New Jersey: Prentice- Hall
- Azmi, Ulul. 2011. A Correlation between Students' Mastery of Past Tense and Their Ability in Writing Recount Text. Jakarta. Universitas Islam Negeri Jakarta
- Best, J. W. 1981. *Research in Education: Fourth Edition*. New Jersey: Prentice Hall International
- Brown, H. D. 2004. *Language Assessment Principles and Classroom Practice*. New York: Longman.
- Brumfit, J. Cristopher. 1981. *English for International Communication*. London: Pergamon Press
- BSNP. 2003. *Standart Kompetensi Mata Pelajaran Bahasa Inggris SMA dan MA. In Kurikulum 2004*. Jakarta: Depdiknas
- Cantony and Harvey. 1987. *A Practical Guidline: An Essay to write*. New York: Prentice Hall regrents
- Cook, J. and W. Suter. 1980. *The Scope of Grammar*. New York: Mc Graw – Hill.
- Derewianka, Berverly. 1990. *Exploring How Text Works*. Marlborough: Australian Print Group
- Donals, A. 1985. *Introduction to Research in Education*. New York: CBS Collage
- Hidayah, Evi. 2007. *A Correlation between Students' Mastery of Past tense and their Achievement in Writing Recount Text*. Semarang. Universitas Negeri Semarang
- Frank, Marcella. 1972. *Modern English: A Practical Reference Guide*. New Jersey: Prentice - Hall
- Harmer, J. 1992. *The Practice of English Language Teaching*: Pearson Education Limited
- Harmer, J. 2001. *The Practice of English Language Teaching*. London: Longman
- Harmer, J. 2012. *Teacher Knowledge*. England: Core Concepts in English Language Teaching. Pearson Education Limited
- Harris, D. P. 1979. *Testing English as a Second Language*. New York: Mc Graw - Hill Book Company.
- Heaton, J. 1988. *Writing English Language Test*, New Edition. New York: Longman
- Meyles. 2002. *Teaching and Researching Writing Skill*. London: Longman
- Nunan, D. 1989. *Designing Task for Communicative Classroom*. Cambridge: Cambridge University Press

- Nunan, D. 2003. *Practical English Language Teaching First Edition*. Singapore: Mc Graw - Hill Education
- Richards, J. C & Renandya, W.A. 2002. *Methodology in Language Teaching: An Anthology of Current Practice*. Cambridge University Press.
- Tarmizi. 2009. *A Correlation between Students' Mastery of Past tense and their Achievement in Writing Recount Text*. IAIN Ar-Raniri Banda Aceh