

**THE IMPLEMENTATION OF TEACHING WRITING DESCRIPTIVE
TEXT AT THE SECOND YEAR OF
SMA MUHAMMADIYAH 2 GEMOLONG**

RESEARCH PAPER

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

by

BACHTIAR BAYU AJI

A 320 050 085

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

2010

APPROVAL

**THE IMPLEMENTATION OF TEACHING WRITING
DESCRIPTIVE TEXT AT THE SECOND YEAR OF
SMA MUHAMMADIYAH 2 GEMOLONG**

RESEARCH PAPER

by

BACHTIAR BAYU AJI

A. 320 050 085

Approved to be Examined by Consultant

Consultant II

Consultant I

Dra. Siti Khuzaimah
NIK. 473

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

ACCEPTANCE
THE IMPLEMENTATION OF TEACHING WRITING DESCRIPTIVE
TEXT AT THE SECOND YEAR OF
SMA MUHAMMADIYAH 2 GEMOLONG

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on July 25, 2011

Team of Examiners:

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

I here assert that there is no work that had been submitted to get bachelor degree in any university. In this research paper as far as I concern there is no work or opinion that had been written or published by someone else except the written references which are referred in this research paper and mentioned in the bibliography.

If only there will be any incorrectness proved in the future in my statement above, I will be fully responsible.

The writer,

Bachtiar Bayu Aji

MOTTO

*ALLAH tidak akan membebani setiap jiwa kecuali sesuai dengan kemampuannya
(Q. S Al-Baqarah: 286)*

*Pendidikan merupakan perlengkapan paling baik untuk hari tua
(Aristoteles)*

DEDICATION

This research paper is dedicated to:

My beloved father and mother,

My family,

Faizah Kartika Sari, and

My best friends.

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillahirrabbi' alamin, praise and thanks to Allah SWT, Lord of the world so that the writer can finish the research paper as a partial fulfillment of the requirements for getting bachelor degree of education.

The writer is fully aware that this research paper could not be finished without other people's help. Therefore, on this opportunity, he would like to express his gratitude and appreciation to:

1. Drs. H. Sofyan Anif, M.Si. as the Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Titis Setiabudi, S.S, M. Hum. as the chief of English Department,
3. Drs. Djoko Srijono, M. Hum. as the first consultant who has patiently, sincerely and wisely to give advice and guidance to her from the beginning up to the completion of this research paper,
4. Dra. Siti Khuzaimah as the second consultant who has patiently and kindly given additional idea, advice, correction, help and guidance,
5. All lecturers at English Department of Muhammadiyah University of Surakarta for the useful knowledge and wisdom,
6. Drs. Edy Muhammadi as the headmaster of SMA Muhammadiyah 2 Gemolong, Sragen for giving the writer permission to have research in this institution,

7. The teacher (Mr. Aris Ramelan, S. Pd) and the second year students of SMA Muhammadiyah 2 Gemolong, Sragen who have helped the writer in getting the data,
8. His beloved *Ibu* and *Bapak*. Without your love, patience and pray, I can't be like this,
9. His younger sisters (*Nesa*) and brother (*Arfani*). You're all my spirit to finish my research paper,
10. "**Faizah Kartika Sari**" without your understanding and support, I'm nothing,
11. His best friends "Dwi Nopianto, Rezha Jabrik, Feri Oreo and Bayu Sukidi who has big motivation to the writer.
12. His boarding mates in Backbone, Wesli, Wowon, Heru,
13. All of the writer's friends in B' class English Department.

The writer realized that this research paper is far from being perfect, so he welcomes any criticism. Finally, he hopes these simple words will be useful for the reader.

Wassalamu'alaikum Wr.W.b

Surakarta, 2011

The writer

TABLE OF CONTENT

	page
COVER.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONIAL.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT.....	ix
SUMMARY.....	xii
LIST OF APPENDICES.....	xiii
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Problem Statement.....	4
C. Objectives of the Study.....	4
D. Benefit of the Study.....	5
E. Research Paper Organization.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE.....	7
A. Previous Study.....	7
B. General Concept of Writing.....	8
1. Notion of Writing.....	8
2. Approach of Teaching Writing	10
3. Process of Writing.....	11

4. Students' Problem in Writing.....	12
5. The Roles of Teacher in Writing.....	13
C. Methods of Teaching English	13
D. Genre.....	16
1. Notion of Genre.....	16
2. Type of Genre.....	17
E. Descriptive Text	20
1. The Notion of Descriptive Text.....	20
2. Generic Structure of Descriptive Text	20
3. Language Features of Descriptive Text.....	21
CHAPTER III: RESEARCH METHOD.....	23
A. Type of the Research.....	23
B. Subject and Object of the Research.....	23
C. Method of Collecting Data.....	23
D. Data and Data Source.....	24
E. Technique for Analyzing Data.....	25
CHAPTER IV: DATA ANALYSIS AND DISCUSSION.....	27
A. Data Analysis.....	27
1. The Implementation of Teaching Writing Descriptive Text.....	27
2. The Problems Faced by the Students.....	36
3. Causes of Problems Faced by the Students.....	36
B. Discussion.....	38

CHAPTER V: CONCLUSION AND SUGGESTION.....	41
A. Conclusion.....	41
B. Suggestion.....	42
BIBLIOGRAPHY.....	44
APPENDIX.....	46

SUMMARY

Bachtiar Bayu Aji. A.320.050.085. THE IMPLEMENATION OF TEACHING WRITING DESCRIPTIVE TEXT AT THE SECOND OF SMA MUHAMMADIYAH 2 GEMOLONG. Research Paper. Muhammadiyah University of Surakarta. 2011.

This research paper is intended to describe 1) the objectives of teaching writing descriptive text, 2) the teaching methods implemented by the teacher, 3) the problems faced by the student, and 4) the causes of problems faced by the student in writing descriptive text.

This study is a descriptive research. In collecting the data, the writer uses observation, interview and document analysis. The technique for analyzing the data involves 1) reduction of the data, 2) display the data, 3) verification of the data.

The result of the study shows that 1) the objective of teaching writing descriptive text in SMA Muhammadiyah 2 Gemolong is to improve the descriptive text writing competence of the students. 2) the teacher applies one method in teaching writing, namely Grammar Translation Method. 3) the students have several problems in writing descriptive text, namely; the use of grammar, the lack of vocabulary, how to combine the words to become sentences and difficult in looking for the idea.

Key words: descriptive text, teaching method

Consultant II

Dra. Siti Khuzaimah
NIK. 473

Consultant I

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

Dean,

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

LIST OF APPENDICES

Appendix 1: Students' Result.....	46
Appendix 2: Instrument of Interview.....	70
Appendix 3: List of Students.....	76
Appendix 4: List of Letters.....	77