

**THE EFFECTIVENESS OF WRITING DIARY FOR STUDENTS' GRAMMAR
MASTERY AT TENTH GRADERS OF
YAPITA SENIOR HIGH SCHOOL SURABAYA**

SKRIPSI

FAIQOTUL HIMMAH

NIM. 20111111010

PROGRAM STUDI BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH

SURABAYA

2015

**THE EFFECTIVENESS OF WRITING DIARY FOR STUDENTS' GRAMMAR
MASTERY AT TENTH GRADERS OF
YAPITA SENIOR HIGH SCHOOL SURABAYA**

SKRIPSI

Presented to
Muhammadiyah University of Surabaya
in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan*

FAIQOTUL HIMMAH

NIM 2011111010

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

2015

MOTTO AND DEDICATION

MOTTO:

Which then of the bounties of your Lord will you deny?

Q.S Ar-Rahman.

DEDICATION:

My beloved parents, My heroes, My everything

H. Noer Hafidin, S.H. and Hj. Nur Jannah

PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Faiqotul Himmah ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 06 Agustus 2015.

Dosen Pembimbing

Tanda Tangan

Tanggal

I. Linda Mayasari, S.Pd. M.Pd

II. Armeria Wijaya, S.S. M.Pd

Mengetahui,

Ketua Program Studi

Linda Mayasari, SP.d, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

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 Kependidikan pada tanggal 06 Agustus 2015.

DosenPenguji:	Tanda Tangan	Tanggal
---------------	--------------	---------

1. Armeria Wijaya, S.S., M.Pd.
2. Waode Hamsia, S.Pd., M.Pd.
3. Vega Hesmatantya, M.Pd.

Mengetahui,

Dekan Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya

Dr. M. Ridwan, M.Pd

DECLARATION OF AUTHORITY

Herewith I,

Name : FaiqotulHimmah

NIM : 2011-1111-010

Address : KeputihGg. Makamblok B/18 Sukolilo Surabaya

Declare that:

1. This *skripsi* is the sole work of mine and has not been written in collaboration with any other person, nor does it include, without due acknowledgement, the work of any other person.
2. If at later time it is found that this *skripsi* is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Surabaya, July 27th 2015

Faiqotul Himmah

NIM 2011-1111-010

ACKNOWLEDGEMENTS

Firstly, praise be to Alloh the lord of universe, who has been giving us mercy and blessing. Sholawat and Salam just to our prophet Muhammad S.A.W who has brought us from the darkness to the lightness.

I as the researcher realises that I would not be able to finish this *skripsi* without supports from some people. So, I would like to deliver the deepest gratitude to:

1. Linda Mayasari, S.Pd.,M.Pd as the Head of English Department Program.
2. My first and second advisor, Linda Mayasari, S.Pd., M.Pd and Armeria Wijaya, S.S, M.Pd. A great thanks for your time, advices, guidance, supports, criticism, and patience.
3. All lecturers of the English Department who have taught me worthy knowledge so I can improve my ability especially in English.
4. My everything, H. Noer Hafidin, S.H and Hj. Nur Jannah, I am nothing without you.
5. My siblings Indi Nuroini, S.H, M.H., Inda Nuroinia, S.Pd., Ahmad Makky Zamzami, they make me feel I am one of the luckiest girl in the whole world because I have them.
6. My favourite man, Mas Usman Affan, S.TP The person I told everything to, I love the way you love me.
7. My everlasting best friends, Keluarga Cendana : Cenlay, Cenim, Cenmoy, and Cenda.

8. Half soul of my life, Vocal Class : Makcin (mbk Ghita), Menuk (mbkLia), Budos (mbkEfi), Wedos (mbk Venti), mbk Devia, mbkDwi Kiki, mbkTanalin, mbkNuri, mbkEr, mbkFitri, mbkHesty, mbk Debby, mbkMahayu, mbkLita, mbkKharis, mbkHanum, mbkNila, mbk Kiki, mbkAmal, Mas Bram (mas Fandy), Mas Jelek(mas Zen), Papi (mas Aa'), Abangsu (mas Drajad), Genderuwo gayam (mas Miftah), Bedes (mas Affan), Omen (mas Akhbar), Mas penjahat(mas Heru), Oling (mas Rozaq), mas Rahman, mas Yulianto, promise me you won't forget our laughs, jokes, tears, memories, experiences and friendship, I am deeply in love with you all.
9. My gangstaa :Ghita, Menuk, WedosVenti, Budos, thank you for always be my lovely partners. Mas Jelek, Mas Bram, Papi, Bang su, Bedes, Emip, Rojak, Mas Penjahat and Wedos Rio, thank you for always be my best bodyguards ever wherever we go. I will never forget every single adventure that we did.
10. People who help me to finish this *skripsi* : Emon, Mas Zen, Bangsu, Bedes, Mas Heru, Mas Anis.
11. All people whose names could not be mentioned one by one. Thank you for everything.

Surabaya, 30th of July 2015

Faiqotul Himmah

NIM. 20111111010

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
ADVISORS' APPROVAL	iv
EXAMINERS' APPROVAL	v
AUTHENTICITY'S STATEMENT	vi
MOTTO AND DEDICATION	vii
ABSTRACT	viii
ACKNOWLEDGEMENTS	ix
TABLE OF CONTENTS	xii
THE LIST OF TABLE	xiii
CHAPTER I: INTRODUCTION	1
1.1 Background of The Study	1
1.2 Research Question.....	3
1.3 Objective of The Study	3
1.4 Hypothesis.....	3
1.5 Significance of the Study	4
1.6 Scope and Limitation of the Study.....	4
1.7 Definition of Key Terms	4

CHAPTER II: REVIEW OF RELATED TO LITERATURE	6
2.1 Writing	6
2.1.1 The Definition of Writing	6
2.1.2 The Elements of Writing.....	6
2.2Teaching Writing	7
2.3 Grammar	9
2.4 Tenses.....	9
2.4.1 Present Tense	9
2.4.2 Past Tense	9
2.4.3 Present Continuous Tense.....	10
2.4.4 Future Tense.....	10
2.5 Diary	10
2.5.1 Definition of Diary.....	10
2.5.2 Diary as Media.....	11
2.6 How to Teach Grammar Using Diary	12
2.7Review of Previous Study	13
CHAPTER III: RESEARCH METHODOLOGY	15
3.1 ResearchDesign.....	15
3.2 Population and Sample	17
3.3Research Variables.....	17
3.3.1 Independent Variable	17
3.3.2 Dependent Variable.....	17
3.4 Research Instrument.....	18
3.4.1 Pretest.....	18
3.4.2 Posttest	18
3.4.3 Validity	18
3.4.4 Reliability.....	19
3.4.5 Test of Homogeneity.....	21
3.5 Research Procedure	22
3.6 Data Collection Technique.....	24
3.7 Data Analysis Technique	25

CHAPTER IV: RESULT AND DISCUSSION	26
4.1 Result.....	26
4.1.1Pre-testscore of both classes	26
4.1.2 Post-test score of both classes.....	26
4.1.3 The percentage both classes of pretest and posttest score	27
4.1.3.1 The percentage of pretest and posttest score of Experimental Class	28
4.1.3.2 The percentage of pretest and posttest score of Control Class.....	28
4.1.3.3 The comparison percentage of posttest score for Experimental and Control class	28
4.2 Discussion	30
4.2.1 Test of normality distribution.....	30
4.2.1.1 Test of normality distribution of both classes (pre-test)	30
4.2.1.2 Test of normality distribution of both classes (post-test).....	31
4.2.2 T- Test	32
4.2.3 Eta Squared	33
4.3 The effectiveness of Writing Diary in Teaching Grammar	33
CHAPTER V: CONCLUSION AND SUGGESTION	36
5.1 Conclusion.....	36
5.2 Suggestion.....	36
References.....	38
APPENDIXES	

THE LIST OF TABLES

Table:

1. Randomized Subject, Pretest and Posttest, Experimental and Control Group.....	12
2. The level of reliability.....	17
3. Test of Homogeneity of Variances	17
4. Research Procedure	22
5. The pretest score of both classes	26
6. The posttest score of both classes	27
7. The percentage of pretest and posttest score of Experimental Class	28
8. The percentage of pretest and posttest score of Control Class.....	28
9. The comparison percentage of posttest score for Experimental and Control class.....	29
10. Test of normality distribution of both classes (pre-test)	30
11. Test of normality distribution of both classes (post-test).....	31
12. Independent sample test (T-test)	32

REFERENCES

- Ambarwati, Mega Desi. 2014. *The Effectiveness of Socio-drama Method in Teaching Reading*. Surabaya : Muhammadiyah University of Surabaya.
- Ary, D., L. C. Jacobs, et al. 2010. *Introduction to Research in Education Eighth Edition*. Belmot: Wadsworth.
- Brown, H. 2000. *Language Assessment: Principles and Classroom Practices*. New York: Pearson education.
- Creswell, John W. 2012. *Educational Research Planning, Conducting, and Evaluating Quantitative and Qualitative Research fourth edition*. Boston: Pearson Education, Inc.
- Harmer, Jeremy. 2007. *How to teach English*. England: Edinburgh: Gate Harlow.
- Heaton, J. B. 1998. *Writing English Language Test*. United States of America: Longman Inc. New York.
- Kawaura, Yasuyuki. 1998. *Keeping a Diary in Cyberspace*. Japan: Japanese Psychological Research.
- Murphy, Raymond. 2004. *English Grammar in Use: A self-study reference and practice book for intermediate students Second Edition*. United Kingdom: Cambridge University Press.
- Oshima, Alice and Houge, Ann. 2006. *Writing Academic English Fourth Edition*. New York: Pearson Education, Inc.

Pallant, Julie. 2010. *SPSS Survival Manual*. London: University Press

Prihati, Suci. 2014. *Teaching Descriptive Paragraph Writing Through Semantic Mapping Strategy at SMP Institut Indonesia*. Surabaya: Muhammadiyah University of Surabaya.

Wilcox, Karen Marie. 2004. *Defining Grammar: A Critical Primer*. Montana: Montana Stated University.

Wisdhawan, Dhamar. 2014. *Using Diary to Help Students of Eight Grade to Write a Recount Text*. Surabaya: Surabaya State University.