

**TEACHER'S CORRECTIVE FEEDBACK IN TEACHING WRITING
RECOUNT TEXT TO THE FIRST YEAR OF SMA MUHAMMADIYAH 1
SURAKARTA IN 2011/2012 ACADEMIC YEAR**

RESEARCH PAPER

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

Proposed by

RATIH NASALIA YULIYANTI

A 320 080 087

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2012**

APPROVAL

**TEACHER'S CORRECTIVE FEEDBACK IN TEACHING WRITING
RECOUNT TEXT TO THE FIRST YEAR OF *SMA MUHAMMADIYAH 1*
SURAKARTA IN 2011/2012 ACADEMIC YEAR**

RESEARCH PAPER

Proposed by

RATIH NASALIA YULIYANTI
A 320080087

Approved to be Examined by:

First Consultant

Second Consultant

Aryati Prasetyarini, M.Pd.

Dra. Dwi Haryanti, M.Hum

ACCEPTANCE

**TEACHER'S CORRECTIVE FEEDBACK IN TEACHING WRITING
RECOUNT TEXT TO THE FIRST YEAR OF SMA MUHAMMADIYAH 1
SURAKARTA IN 2011/2012 ACADEMIC YEAR**

By:

RATIH NASALIA YULIYANTI
A320 080 087

**Accepted and Approved by the Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta**

Team of Examiners:

- 1. Aryati Prasetyarini, M.Pd** ()
(Chair Person)
- 2. Dra. Dwi Haryanti, M.Hum** ()
(Member I)
- 3. Drs. Agus Wijayanto, M.A, Ph.D.** ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si
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 the university. Nor there are options 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, March 2012

RATIH NASALIA YULIYANTI
A 320 080 087

MOTTO

Karena Sesungguhnya sesudah kesulitan itu ada kemudahan.

(AL-Insyirah. 5-6)

Menjadi orang sukses itu menyenangkan, tetapi akan lebih menyenangkan jika kita dapat membuat banyak orang sukses.

(The Writer)

Desire is the starting point of all achievement, not a hope, not a wish, but a keen pulsating desire which transcends everything.

(Napoleon Hill)

You may delay, but time will not... (Benjamin Franklin)

People become really quite remarkable when they start thinking that they can do things. When they believe in themselves they have the first secret of success. (Norman Vincent Peale)

DEDICATION

This research paper is dedicated to:

Allah SWT 'The Lord of Everything'

My beloved Parents 'Bapak Suhartono' and 'Ibu Supartinah'

My Lovely young sisters 'Desti'

My Beloved Friends

My special one 'Khoerul Huda'

People who are willing to read this research paper

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi Wabarakatuh

In the name of Allah, the beneficent, the almighty whose blessing has made all possible for the writer to finish this research paper, however, there are many forms of help are gratefully received from particular individuals. The writer realized that without the help of others, it is impossible for her to finish her work.

In this opportunity, the writer also wants to express her deep gratitude to the following people:

1. **Drs. H. Sofyan Anif, M.Si.**, as the Dean of School of Teacher Training and Education, Muhammadiyah University of Surakarta
2. **Titis Setyabudi, S.S, M.Hum.**, as the Head of English Department, School of Teacher Training and Education Faculty.
3. The first consultant, **Aryati Prasetyarini, M.Pd**, who has given her great help and guidance in finishing this research paper.
4. The second consultant, **Dra. Dwi Haryanti, M.Hum** who gives her motivation to finish my research paper.
5. **Drs. Agus Wijayanto, M.A, Ph.D** who has given suggestion, guidance and great spirit in Teaching study.
6. **Prof. Dr. Endang Fauziati** as the consultant academic.
7. Her beloved family Bapak '**Suhartono**' and Ibu '**Supartinah**', Bapak '**Djamjuri**' and Ibu '**Ahadiyah**' and also her young sister '**Desti Setyaningsih**' who sacrificed everything for me and always support me with praying and love.
8. Her dearest young sisters (In-Law) '**Ratna**', '**Umi**', '**Ima**' who gives her loves, supporting and praying me everyday.

9. Her closed friend '**Adish (Cungkring), Arum (Bhelo), Lina (Gomel)**, our friendship will never end.
10. Her second family in KOST WISMA ASRI '**Anggi, Nunung, Widya, Ana, Shinta, Annis, Mb.Dewi, Mb. April, Mb. Icha**' who give her great motivation during study in Surakarta and don't forget me!!
11. Her crazy friend in the world The GEMBELZ community '**Atik 'Virush' Denik, Elly, Riska, Ambari, Ilham, Ana Ndutz, Arif, Rendy, Septi, Saras, Nia 'Nya', Udin, Tri May, Linda, Galuh, Dwi 'Mbak Susil**' who always give her happiness every day.
12. Her friends in TRIO NGOYO '**Septy and Rendy**' thanks for the craziest moment, sweat, motivation and all of the beautiful time you give to finishing our research paper. I will never forget you all.
13. The one special '**Khoerul Huda**' thanks for love, support and the patience without end.
14. All her friends in **English Department 2008**.

Hopefully, this research paper will be useful for those who want to study teaching. The writer realizes that the research paper 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 Warahmatullahi Wabarakatuh

Surakarta, March 2012

RATIH NASALIA YULIYANTI

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT.....	vii
TABLE OF CONTENT.....	ix
SUMMARY	xii

CHAPTER I: INTRODUCTION

A. Background of the Study.....	1
B. Problem Statement.....	4
C. Limitation of the study.....	4
D. Objective of the Study.....	4
E. Benefit of the Study.....	5
F. Research Paper Organization.....	5

CHAPTER II: UNDERLYING THEORY

A. Previous Study.....	7
-------------------------------	----------

B. Theoretical Review.....	8
1. Teaching Writing.....	8
a. Notion of Teaching Writing.....	8
b. Kind of Writing Skills.....	10
c. Principles of Teaching Writing.....	10
2. Corrective Feedback.....	11
a. Notion of Corrective Feedback.....	11
b. Types of Corrective Feedback.....	12
c. Positive and Negative Feedback.....	13
d. The Use of Red Ink and Black Ink in Corrective	
Feedback.....	14
e. Teacher and Learner Feedback.....	15
f. The Use of Teacher Corrective Feedback on Teaching	
Writing Skill.....	16
3. Recount Text.....	17

CHAPTER III: RESEARCH METHOD

A. Type of the Study.....	18
B. Subject of the Research.....	19
C. Object of the Study.....	19
D. Data and Data Source.....	19
E. Technique of Collecting Data.....	20
F. Technique of Analysing Data.....	21

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding..... 23

**1. Types of Corrective Feedback Technique in Teaching
 Writing Recount Text..... 23**

**2. Problems Faced by The Teacher in Teaching Writing
 Recount Text Using Teacher CorrectiveFeedback.... 33**

B. Discussion..... 35

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion..... 39

B. Suggestion..... 40

BIBLIOGRAPHY..... xiii

VIRTUAL REFERENCE..... xiii

APPENDIX..... xiv

Appendix 1: Data Source

Appendix 2: Reference

SUMMARY

Ratih Nasalia Yuliyanti, A 320 080 087. **TEACHER'S CORRECTIVE FEEDBACK IN TEACHING WRITING RECOUNT TEXT TO THE FIRST YEAR OF SMA MUHAMMADIYAH 1 SURAKARTA IN 2011/2012 ACADEMIC YEAR.** Research Paper. Muhammadiyah University of Surakarta. 2012.

This study is aimed at describing: 1) the types of coorrective feedback in teaching learning of writing recount text, and 2) the problems faced by the teacher in teaching writing recount text.

In achieving the objectives, the researcher used descriptive qualitative as an approach to collect and analyze the data. The research was held in SMA Muhammadiyah 1 Surakarta. The research took two classes of the first year students as the subject of the study. The writer gets the data of the research from event, informant, and document. The techniques of collecting data are the observation and interview about the writing teaching- learning process.

The result of the analysis shows that teacher corrective feedback technique is appropriate and effective for the second year student of SMA Muhammadiyah 1 Surakarta in teaching writing recount text. By using this technique, the students are capable of knowing their errors, the reason and correct it. So, it can facilitate the teaching- learning writing process. The teacher has several problems in teaching namely difficulty in explaining the content of the text, students' difficulties in developing paragraph in recount text, students' difficulties in mastering component of writing, and lacking of media.

Keyword: *Teacher Corrective Feedback Technique, recount text*

Consultant I

Consultant II

Aryati Prasetyarini, M.Pd

Dra. Dwi Haryanti, M.Hum

Dean,

Drs. H. Sofyan Anif, M.Si