


writing recount text with SWELL at the first grade of SMA Hidayatut-Thullab Sampang. She also explained about the students who have different characteristic of students' ability. Her researchers have used the qualitative and quantitative research or can be intended as CAR (Collaborative Actions Research).

The second, done by Sinta (2011) which entitled The Use of Roundtable Technique to Improve Students Achievement in Writing Hortatory Exposition Text (A Case of Grade XI Students of SMA Negeri 1 Batang in the Academic Year 2010/2011). She stated that teaching writing Hortatory Exposition Text to senior high school students is not easy. Then she used Roundtable technique to help the students in writing Hortatory Exposition Text. After they got treatment, they could write hortatory exposition text in correct organization and grammar. The students finally could write the hortatory exposition text in correct grammar, content, mechanics, word choice, and style after they got the last treatment.

The third previous study done by Arifah (2009) in the title of "*The use of Picture to Write Narrative in Teaching Writing at MA Raudlatul Ulum Klampis Bangkalan*" who conducted a study on The use of Picture to Write Narrative in Teaching writing at MA Raudlatul Ulum Klampis Bangkalan. This study focused on the implementation of picture series. It proves that

picture series is a good media in teaching process especially in writing narrative.

The forth previous study done by Nurul Fadilah (2014) in the title of *“An Error Analysis of Using Cohesive Devices In Writing Narrative Text at the Second Year Students of SMPN 5 Surabaya”*. This thesis aimed to analyze students' error in using cohesive devices and identify the types of error on the use of cohesive devices in writing narrative text at the second year of SMPN 5 Surabaya. A descriptive qualitative research was used to identify the kinds of cohesive devices error and the types of error committed in those texts. It also identified the dominant errors occurred in the texts. The result shows two kinds of cohesive devices error occurred in students' narrative texts namely reference and conjunction.

The fifth previous study done by Iis Khasanah (2013) in the title of *“The Effectiveness of Charlie Chaplin's Video as a Medium to Teach Writing Narrative Text at SMA Islam Parlaungan Sidoarjo”*. The research conducted in SMA Islam Parlaungan Sidoarjo. The students used bilingual language in their daily activity. But the students of this are lacks in writing skill especially writing Narrative text. The students of class XII were chosen as the sample of this study. This research use pra-experimental research. The design category is one group. For this research, the instruments used are pretest and posttest.


The sixth previous study done by Akhmad Qoid Khabibi (2013) in the title of “*A Study of Action Movie Trailer to Improve Student’s Ability in Writing Narrative Text for Tenth Grader of MAN 1 Mojokerto*”. In this research the researcher, as the teacher in the classroom uses action movie trailer as the media offered and the conventional method to teach writing narrative text. The researcher is attempted to find out significance improvement between action movie trailer from pre-test to post-test and Students’ response. The method that is used in this research is the quasi experimental method. By using t-test, to find out the significant improvement between conventional method and action movie trailer through the score pre-test and post-test.

There were differences between this research and the three researches above. Firstly, this research focused on solving students’ writing problem at Grade XI of SMA GIKI 2 Kota Surabaya. In addition, this research focused on improving student’s ability in writing a narrative text with SWELL technique, especially in getting the ideas with the results that want to get minimum passing score 75 in the class XI IPA 3 after SWELL technique was implemented. The researcher used CAR (Classroom Actions Research) method to find the result of research questions. And the researcher chooses narrative text because in the curriculum the students at grade XI should be able to write narrative text.