

**THE IMPLEMENTATION OF PROCESS APPROACH IN TEACHING
WRITING TO THE FIRST YEAR STUDENT OF SMA ISLAM T. HUDA
BUMIAYU IN 2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

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

by

RINI STIYA NINGSIH

A 320 070 175

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2011**

APPROVAL

**THE IMPLEMENTATION OF PROCESS APPROACH IN TEACHING
WRITING TO THE FIRST YEAR STUDENT OF *SMA ISLAM T. HUDA*
BUMIAYU IN 2010/2011 ACADEMIC YEAR**

RESEARCH PAPER

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

by

RINI STIYA NINGSIH

A 320 070 175

Approved to be Examined by Consultant

Consultant II

Consultant I

**Dra. Siti Khuzaimah.
NIK. 473**

**Drs. Djoko Srijono, M.Hum.
NIP.195906011985031003**

ACCEPTANCE

THE IMPLEMENTATION OF PROCESS APPROACH IN TEACHING
WRITING TO THE FIRST YEAR STUDENT OF *SMA ISLAM T. HUDA*
BUMIAYU IN 2010/2011 ACADEMIC YEAR

by

RINI STIYA NINGSIH
A 320 070 175

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

Team of Examiner:

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

Dean,

Drs. H. 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 education in 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 literary review and bibliography.

Hence, later if it is proven that there are some untrue statements in this testimony; hence I will hold full responsibility.

Surakarta, July 2011

Rini Stiya Ningsih

A 320 070 175

MOTTO

- ✓ Nothing is just an opinion, Show that you can do it.

Bismillahirrokhmanirrokhim

(The writer)

- ✓ If there is a difficulty, there must be a way to finish it.

(Q.S. Alam Nasyroh: 6)

DEDICATION

This research paper is dedicated to:

- ❖ My beloved parents,
- ❖ My beloved brother, sister, and,
- ❖ My beloved friends in UMS.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum warahmatullahi wabarokatuh,

Alhamdulillahirabbil' alamin. This is the word said as praise to Allah, the Merciful and the Compassionate for His protection, power, and guiding me in completing this research entitled **The Implementation of Process Approach in Teaching Writing to the First Year Student of SMA Islam T. Huda Bumiayu in 2010/2011 Academic Year.**

In accomplishing this research paper, the writer has got help, support, and encouragement from many persons. Therefore, on this opportunity the writer would like to express gratitude to all persons who have helped her in finishing this research paper:

1. Drs. H. Sofyan Anif, M.Si., as Dean of School of Teacher Training and Education,
2. Titis Setyabudi S.S.M.Hum., as Head of English Department,
3. Drs. Djoko Srijono, M.Hum., as the writer's first consultant who gives the guidance and helps to the writer in doing and finishing this research paper,
4. Dra. Siti Khuzaimah., as the writer's second consultant, for her advice and correction from beginning until the end of this research paper,
5. Drs. Mungal Purnomo., as Headmaster of SMA Islam T. Huda Bumiayu for giving permission to do the research,

6. Mrs. Zuwariyah S.Pd., as English teacher of class X.1 and X.2 of SMA Islam T. Huda Bumiayu for helping the writer in finishing the research paper,
7. Her beloved father; Fahruroji, who gives help and prayer, and the greatest lesson about patience,
8. Her beloved mother; Sumyati, who gives help and prayer, and the never ending love,
9. Her elder brothers: Budi and Suropto's family. Thanks for your support, never ending love, and beautiful memories,
10. All lecturers in Muhammadiyah University of Surakarta who have transferred their knowledge to the writer,
11. The librarians of Muhammadiyah University of Surakarta,
12. My friends in English Department: Tyas, Wina, Aini, Joni "Hanit", Mina, mb.Vita, Utcrit, Linda, Lia, Endro, Agus, Danang and my other friends that I cannot mention one by one,
13. Her 'struggle' in conducting her research paper: Didit, Melda, Anisa, Dyah, Diva, Sekar, Wahyu_Qyu. Let's reach our dreams and don't let anyone take them away. Keep fighting,
14. All her brothers and sisters: D'Malings Drama Goup,
15. Her best friend in Krama Putri Kost: Dayu, Ratna, Mb. V3 Farmasi, Mb. Fatin, Nong Ebah, Tin-tin, Wahyu, Nana, Echie, Sigma, and
16. Her most beloved friend in Civic Education: Ahmad Nasir Aribowo "Asse" thanks for inspiring and encouraging my life to be better.

Hopefully, this research paper will be useful for those who want to study on a descriptive study on the implementation of process-based approach in writing class. The writer realizes that the research is still far from being perfect. Therefore supportive criticism and suggestion are really hoped and badly needed to make this research paper better.

Wassalamu' alaikum Wr. Wb

Surakarta, July 2011

RINI STIYA NINGSIH

TABLE OF CONTENT

	page
TITLE.....	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
SUMMARY	xii
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study	1
B. Problem Statement	3
C. Limitation of the Study.....	3
D. Objective of the Study.....	3
E. Benefit of the Study.....	4
F. Research Paper Organization.....	4
CHAPTER II: REVIEW OF RELATED LITERATURE.....	6
A. Previous Study	6
B. Notion of Process Approach	7
C. Notion of Teaching Writing	10
1. Notion of Teaching.....	10
a. The Role of the Teacher.....	10
b. The Role of the Student	11

2. Notion of Writing	12
3. Notion of Teaching Writing	13
4. Writing Process	14
5. The Problem of Teaching Writing	15
D. Type of Writing.....	16
CHAPTER III: RESEARCH METHOD	19
A. Data Type of the Research.....	19
B. Object of the Research	19
C. Subject of the Research	19
D. Data and Data Source	20
E. Method of Collecting Data	20
F. Technique for Analyzing	22
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	23
A. Research Finding.....	23
1. Process-bassed Approach	23
2. Teaching Material.....	24
3. Role of the Teacher.....	25
4. Classroom Activities	26
B. Discussion.....	38
CHAPTERV: CONCLUSION AND SUGGESTION	42
A. Conclusion	42
B. Suggestion	43
BIBLIOGRAPHY	
VIRTUAL REFFERENCE	
APPENDIX	

SUMMARY

Rini Stiya Ningsih. A. 320 070 175. THE IMPLEMENTATION OF PROCESS APPROACH IN TEACHING WRITING TO THE FIRST YEAR STUDENT OF SMA ISLAM T. HUDA BUMIAYU IN 2010/2011 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2011.

The subject of this descriptive research is the first year student of *SMA Islam T. Huda Bumiayu* in 2010/2011 academic year. The objective of this research is to describe the implementation of process-based approach in teaching writing to the first year student of *SMA Islam T. Huda Bumiayu*, using naturalistic study.

The writer uses descriptive qualitative research. The writer gets the data of this research from event, informant, and document. An event is the events in this research are all of the activities occurred in the writing class. Informants are the English teacher and the students of first year of *SMA Islam T. Huda Bumiayu*. Documents are all of the written information related to the activity in the writing class. The method of collecting data are observation, interview, document and audio-visual materials of the classroom activity in writing class.

The result of the research shows that Process-based approach is appropriate and effective approach in teaching writing for the first year student of *SMA Islam T. Huda Bumiayu*. By using this approach, the students are able to produce a piece of writing and know the nature of writing in every writing stage. They are enthusiastic and motivated to take part in the classroom activities. They work collaboratively with other peers in discussing a task. The teacher gives large opportunities to them to experiment with their ideas. There are four basic stages in the writing process, those are; pre-writing, drafting, revising, and editing. The conference session completes the writing process. The teacher also adopts three steps of teaching cycle, namely; opening, core-learning, and closing.

Key word: the implementation of process approach, writing class.

an. Consultant II

Dra. Siti Khuzaimah.

NIK. 473

Consultant I

Drs. Djoko Srijono, M.Hum.

NIP. 195906011985031003

Dean

Drs. Sofyan Anif, M.Si.

NIK. 547