

**THE TYPES OF CORRECTIVE FEEDBACK IMPLEMENTED BY THE
TEACHER IN TEACHING WRITING DESCRIPTIVE TEXT TO THE
SECOND YEAR STUDENTS OF SMP N 2BATURETNO**

**Research Paper Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education**

in English Department

by

MEITASARI NUR ARIFAH

A 320 110 214

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

2016

APPROVAL

**THE TYPES OF CORRECTIVE FEEDBACK IMPLEMENTED BY THE
TEACHER IN TEACHING WRITING DESCRIPTIVE TEXT TO THE
SECOND YEAR STUDENTS OF SMP N 2 BATURETNO**

RESEARCH PAPER

by
MEITASARI NUR ARIFAH
A320110214

Approved to be Examined by Consultant

Consultant I

Aryati Prasetyarini, M.Pd.

Consultant II

Siti Fatimah, S. Pd, M.Hum.

ACCEPTANCE
THE TYPES OF CORRECTIVE FEEDBACK IMPLEMENTED BY THE
TEACHER IN TEACHING WRITING DESCRIPTIVE TEXT TO THE
SECOND YEAR STUDENTS OF SMP N 2 BATURETNO

RESEARCH PAPER

by

MEITASARI NUR ARIFAH
A 320110 214

Accepted and Approved by Board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on August 2016

Team of Examiners:

1. Aryati Prasetyarini, M.Pd.
(Chair Person)
2. Siti Fatimah, S. Pd, M.Hum.
(Member I)
3. Drs. Djoko Srijono, M.Hum.
(Member II)

()
()
()

Dean,

Prof. Dr. Hartono Loko Prayitno, M. Hum.
SURK 196504 28199303001

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 literary review and bibliography. Therefore, if it is proved that there are some untrue statements in this testimony, I will be fully responsible.

Surakarta, Agustus 2016

The Writer

MEITASARI NUR ARIFAH
A320110214

MOTTO

- *Hasbunallohwani'malwakil, "Cukuplah Alloh menjadi Penolong kami dan Alloh adalah sebaik-baik Pelindung"*
- *Setiap bertambah ilmumu, tambahilah kasih sayang dan kerendahan hatimu. Berbagilah ilmu yang bermanfaat untuk orang-orang.*

(IbnuQayyim)

DEDICATION

With all my heart this research paper is dedicated to:

- ✓ My beloved dad, Mr. Miskam, and my mom, Mrs. Surasmi,
- ✓ My beloved big family,
- ✓ My beloved sister, Rimadhani,
- ✓ My beloved sweetheart, Endar Asela, and
- ✓ All of my lovely friends.

ACKNOWLEDGMENT

Praise to Alloh SWT for the blessing in the completing of this research paper. The researcher also received help from many individuals. She can feel that their loving help and kindness will always be reflected in this research paper.

On this very special opportunity, the writer would like to give her gratitude for those who give many forms of help, as follows:

1. Prof. Dr.Harun JokoPrayitno, M. Hum. Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Mauliyah Halwat Hikmat, Ph.D, Head of English Education Department,
3. Aryati Prasetyarini, M.Pd, the first consultant. Thanks for contributing her idea, providing time for consultant, guiding her patiently, correcting her research paper, giving the encouragement and kindness in finishing this research paper,
1. Siti Fatimah, M.Hum, the second consultant who has been willing to guide, correct, encourage, and give spirit in finishing this research paper,
2. The headmaster of SMP Negeri 2 Baturetno, Parman, S.Pd, M.Pd, who had allowed her carry out the research in his school.
3. All lecturers of English Education Department who gave their knowledge,
4. Her beloved family who have helped in the writing of this research, My dad and mom for the endless prayers, their patience and understanding during the

writing this research, to her sister who have given motivation, moral support and contact prays for the research throughout her entire study,

5. To my sweetheart Endar Asela, for his patience, understanding and always supports me and thank you for everything,
6. My lovely friends Ulil, Riyan, Rima, Amel, and Ardi, thank for your support, and
7. My best friends at English department.

This research paper is far from being perfect because of limited capability and knowledge. Supportive suggestion and criticisms are needed to make this research paper better. The writer hopes this research paper can be useful for the readers.

Wassalamu'alaikumWarohmatullahiWabarokatuh

Surakarta, Agustus 2016

MEITASARI NUR ARIFAH

TYPES OF CORRECTIVE FEEDBACK IMPLEMENTED BY THE TEACHER IN TEACHING WRITING DESCRIPTIVE TEXT AT THE SECOND YEAR OF SMP N 2BATURETNO

ABSTRAK

Penelitian ini bertujuan untuk mendeskripsikan: 1) jenis umpan balik guru korektif digunakan dalam mengajar teks deskriptif, 2) respon siswa dari umpan balik yang diberikan oleh guru dalam mengajar menulis teks deskriptif. Dalam mencapai tujuan, peneliti menggunakan deskriptif kualitatif sebagai pendekatan untuk mengumpulkan dan menganalisis data. Penelitian ini dilaksanakan di SMP N 2Baturetno. Penelitian ini mengambil 30 siswa dari siswa tahun kedua sebagai subyek penelitian. penulis mendapatkan data dari penelitian dari acara, informan, dan dokumen. Teknik pengumpulan data adalah observasi dan wawancara tentang proses pembelajaran menulis mengajar. Hasil analisis menunjukkan bahwa guru menggunakan tiga jenis umpan balik korektif, yaitu umpan balik pada konten (umpan balik positif), umpan balik pada bentuk (umpan balik negatif) dan penggunaan tinta merah dan tinta hitam dalam umpan balik korektif. penulis dapat menyimpulkan, ketika guru memberikan umpan balik langsung ke siswa membuat mudah untuk memahami belajar dan mereka bisa tahu apa kesalahan mereka. Mereka mengatakan bahwa jenis umpan balik yang diterapkan oleh guru di deskriptif mengajar menulis membuat mereka mudah untuk menulis dan mereka dapat mengidentifikasi dan memperbaiki kesalahan. Guru juga digunakan warna tinta untuk koreksi pembelajaran. Dalam pengamatan, guru menggunakan redink ketika ia mengoreksi siswa work. In umpan balik korektif guru, siswa dapat mengetahui dan memperbaiki kesalahan setelah dikoreksi oleh guru.

Kata kunci: Guru Jenis umpan balik korektif, teks deskriptif

ABSTRACT

MeitasariNurArifah. A320110214. TYPES OF CORRECTIVE FEEDBACK IMPLEMENTED BY THE TEACHER IN TEACHING WRITING DESCRIPTIVE TEXT AT THE SECOND YEAROF SMP N 2BATURETNO.Research Paper.Muhammadiyah University of Surakarta. 2016

This study is aimed at describing: 1) the types of the corrective teacher feedback used in teaching descriptive text, 2) the student's response of the feedback given by the teacher in teaching writing descriptive text. In achieving the objectives, the researcher used descriptive qualitative as the approach to collect and analyze the data. The research was held in SMP N 2Baturetno. The research took 30 students of the second year students as the subject of the study. The writer get the data of the research from event, informants, 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 the teacher used three types of corrective feedback, namely feedback on content (positive feedback), feedback on form (negative feedback) and the use of red ink and black ink in corrective feedback. The writer can conclude, when the teacher gives direct feedback to the students make easily to understand the learning and they can know what their mistakes. They said that the feedback type applied by the teacher in the teaching writing descriptive makes them easy to write and they can identify and correct the errors. The teacher also used of ink color to correction the learning. In the observation, the teacher uses the redink when she correct students work.In teacher corrective feedback, students can know and correct the errors after it is corrected by the teacher.

Keywords: teacher corrective feedback type, descriptive text

TABLE OF CONTENT

	page
COVER	i
APPROVALii
ACCEPTANCEiii
TESTIMONY	iv
MOTTO	v
DEDICATIONvi
ACKNOWLEDGMENTvii
ABSTRAK	ix
SUMMARY	x
TABLE OF CONTENT	xi
CHAPTER I: INTRODUCTION	1
A. Background of the Study.....	1
B. Problem Statement.....	4
C. Scope of the Study.....	4
D. Objective of the Study.....	4
E. Significance of the Study.....	5
F. Research Paper Organization.....	5
CHAPTER II: REVIEW OF RELATED LITERATURE	7
A. Previous Study.....	7

B. Theoretical Review.....	11
1. Teaching Writing.....	11
a. Notion of Writing.....	11
b. Approaches to Teaching Writing.....	12
2. Descriptive Text.....	15
3. Teacher Corrective Feedback.....	16
a. Notion of Teacher Corrective Feedback.....	16
b. Types of TeacherCorrective Feedback.....	18
c. Teacher and Learner Feedback.....	19
1) Teacher’s Feedback.....	19
2) Student’s Feedback.....	19
d. Teacher’s Role in Teaching Writing.....	20
CHAPTER III: RESEARCH METHOD.....	23
A. Type of the Research.....	23
B. Subject of the Research.....	23
C. Object of the Research.....	24
D. Data and Data Source.....	24
E. Method of Collecting Data.....	25
F. Technique for Analyzing Data.....	26
G. Credibility of Data.....	27

CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	29
A. Research Finding.....	29
1. Type of theTeacher Feedback Applied in Teaching Writing DescriptiveText.....	30
a. Feedback on Content.....	31
1) Metalinguistic Feedback.....	31
b. Feedback on Form.....	35
1) No Correction but Comments and Question on Content.....	35
2) Identification of Form Errors without Help toward Correction.....	37
3) Indirect Error Marking Using a Coding system for learner self correction.....	37
4) Direct Correction of Form Errors.....	38
c. The Use of Red Ink and Black Ink in Corrective Feedback.....	38
2. The Students Responses of the Teaching Writing Descriptive Text Using Teacher Feedback.....	40
B. Discussion of the Finding.....	44

CHAPTER V: CONCLUSION AND SUGGESTION.....	50
A. Conclusion.....	50
B. Suggestion.....	52

BIBLIOGRAPHY

APPENDIX