

**THE ANALYSIS ON DESCRIPTIVE TEXT PRODUCED
BY THE EIGHTH YEAR STUDENT OF
SMP N 3 KRADENAN GROBOGAN**

RESEARCH PAPER

**Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department**

by

DEWI RATNASARI

A 320 070 149

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**THE ANALYSIS ON DESCRIPTIVE TEXT PRODUCED
BY THE EIGHTH YEAR STUDENT OF
SMP N 3 KRADENAN GROBOGAN**

RESEARCH PAPER

by

DEWI RATNASARI

A 320 070 149

Approved to be Examined by Consultant

Consultant II

Consultant I

Anam Sutopo, S. Pd., M. Hum.

NIK. 849

Drs. Djoko Srijono, M. Hum.

NIP. 19590601 198503 1 003

ACCEPTANCE

THE ANALYSIS ON DESCRIPTIVE TEXT PRODUCED BY THE EIGHTH YEAR STUDENT OF SMP N 3 KRADENAN GROBOGAN

by

DEWI RATNASARI

A 320 070 149

Accepted and Approved by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on May..., 2011

Team of Examiner:

1. **Drs. Djoko Srijono, M. Hum.** ()
(Chair Person)
2. **Anam Sutopo, S. Pd., M. Hum.** ()
(Member I)
3. **Drs. Sigit Haryanto, M. Hum.** ()
(Member II)

Dean,

Sofyan Anif, M. Si.
NIK. 547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in the literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will be fully responsible.

Surakarta, May 2011

Dewi Ratnasari

MOTTO

“Nothing is impossible in the world
so, don't give up before you try
and do the best for your life”
(The Writer)

DEDICATION

The research paper is proudly dedicated to:

1. Her beloved father and mother,
2. Her beloved brother,
3. Her beloved friends, and
4. Her dearest someone.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Firstly, the writer would like to express her deepest gratitude to Allah SWT for having given her health and ability so that the writer could accomplish this research paper on time. In finishing this research, the writer realizes that she gets help and support from other people. On this occasion, the writer would like to express her gratitude and appreciation to:

1. Drs. Sofyan Anif, M.Si as Dean of School Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S. S., M. Hum. as a Chief of English Department of Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M. Hum. as the first consultant who has given the researcher help, advice, suggestion, and correction for finishing this research paper,
4. Anam Sutopo, S. Pd., M. Hum. as the second consultant who has given the researcher guidance, suggestion, and correction wisely,
5. Abdillah Nugroho, M. Hum. as the academic advisor who has given the researcher guidance as long as she studied in Muhammadiyah University of Surakarta,

6. All lecturers of English Department, thank you for the guidance during the study at this university,
7. Her beloved father, mother, and brother, thank you for your support, true love, cares, pray and guidance,
8. Her best friends “Phita, Neny, Indah, Nopika T, and Nithong” thank you for your help, support, and advice. Don’t forget our togetherness,
9. Her friends “Boz fajar, Mpluk, and Puput” in Wisma Ari boarding house, and all of her friends in “Putri Wahyu” boarding house, thank you for your help, jokes, and laughs,
10. Those who cannot be mentioned one by one toward their support to the writer in completing research paper.

The writer realizes that this research paper is far from being perfect, so the writer welcomes any constructive comment, criticism, and suggestion from anyone. Finally, she hopes that this research paper will be useful for all.

Wassalamu’alaikum Wr. Wb.

Surakarta, May 2011

The writer

TABLE OF CONTENT

	page
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	ix
LIST OF TABLE	xii
LIST OF APPENDICES	xiii
SUMMARY.....	xiv
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	3
C. Objective of the Study	3
D. Limitation of the Study	4
E. Benefit of the Study	4
F. Research Paper Organization	5
CHAPTER II : REVIEW OF RELATED LITERATURE	6
A. Previous Study	6

B. Notion of Genre	7
C. Notion of Descriptive Text	8
D. Communicative Purpose of Descriptive Text	9
E. Generic Structure of Descriptive Text	10
F. Significant Lexicogrammatical Features of Descriptive Text	12
CHAPTER III: RESEARCH METHOD	15
A. Type of the Research	15
B. Object of the Research	15
C. Data and Data Source	15
D. Method of Collecting Data	16
E. Technique for Analyzing Data	16
CHAPTER IV: RESEARCH FINDING AND DISCUSSION	18
A. Research Finding	18
1. The Result of Descriptive Text Produced by the Eighth Year Student of SMP N 3 Kradenan Grobogan	18
2. The Problems Faced by the Students in Writing Descriptive Text	25
B. Discussion	30
CHAPTER V: CONCLUSION AND SUGGESTION.....	33
A. Conclusion	33
B. Suggestion	34

BIBLIOGRAPHY 36

APPENDICES 38

LIST OF TABLE

	page
Table 2.1 Generic Structure of Descriptive Text	11
Table 4.1 Analysis of Generic Structure of Descriptive Text	19
Table 4.2 Analysis of Lexicogrammatical Features of Descriptive Text	25

LIST OF APPENDICES

	page
Appendix I Name List of 34 students of the eighth year student of SMP N 3 Kradenan Grobogan	39
Appendix II Descriptive Text Produced by 34 students of the eighth year student of SMP N 3 Kradenan Grobogan	40

SUMMARY

Dewi Ratnasari. A320 070 149. THE ANALYSIS ON DESCRIPTIVE TEXT PRODUCED BY THE EIGHTH YEAR STUDENT OF SMP N 3 KRADENAN GROBOGAN. Research Paper. Muhammadiyah University of Surakarta. 2011.

This research paper aims at analyzing descriptive text produced by the eighth year student of SMP N 3 Kradenan Grobogan and the problems faced by the students in writing descriptive text.

In this research, the writer uses descriptive research. The object of the study is descriptive text produced by 34 students of the eighth year student of SMP N 3 Kradenan Grobogan. The data of this research are descriptive text produced by 34 students of the eighth year student of SMP N 3 Kradenan Grobogan. The sources of the data are the student's worksheet of writing descriptive text. In this research, the writer carries out document to get the data. The technique for analyzing data are based on generic structure of descriptive text to know the result of descriptive text produced by the eighth year student of SMP N 3 Kradenan Grobogan and significant lexicogrammatical features of descriptive text to know the problems faced by the eighth year student of SMP N 3 Kradenan Grobogan in writing descriptive text.

The result of the analysis shows that based on analysis of generic structure of descriptive texts produced by the eighth year student of SMP N 3 Kradenan Grobogan, there are five descriptive texts that are not suitable with the generic structure of descriptive text, because there are some ideas that are out from the topic. Based on analysis of significant lexicogrammatical features of descriptive text, there are four problems faced by the students in writing descriptive text, namely: (a) there are three students that do not focus on the specific participant, (b) there are two students that do not use nominal group, (c) all of the students use attributive and identifying processes, (d) there are two students that do not use simple present tense.

Consultant II

Anam Sutopo, S. Pd., M. Hum.
NIK. 849

Consultant I

Drs. Djoko Srijono, M. Hum.
NIP. 19590601 198503 1 003

Dean,

Drs. Sofyan Anif, M. Si.
NIK. 547