

**TEACHER'S STRATEGIES IN TEACHING WRITING DESCRIPTIVE
TEXT AT MTS N SUKOHARJO IN 2015/2016 ACADEMIC YEAR**

RESEARCH PAPER

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

by

FADHOLI ICHSAN RAHARJANTO
A320120246

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA
2016**

APPROVAL

EACHER'S STRATEGIES IN TEACHIING WRITING DESCRIPTIVE TEXT
AT MTS N SUKOHARJO 2015/2016 ACADEMIC YEAR

FADHOLI ICHSAN RAHARJANTO

A320120246

Approved to be Examined by

Consultant

MAULY HALWAT HIKMAT, Ph.D

NIK. 727

ACCEPTANCE

TEACHER'S STRATEGIES IN TEACHING WRITING DESCRIPTIVE TEXT
AT MTS N SUKOHARJO IN 2015/2016 ACADEMIC YEAR

by:

FADHOLICHSAN RAHARJANTO
A320120246

Accepted by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on June, 2016

The Board of Examiners:

1. Mauliy Halwat Hikmat Ph. D
(Ketua Dewan Penguji)
2. Drs. Djoko Srijono, M.Hum
Member 1
3. Siti Fatimah M.Hum
Member 2

.....
.....
.....

Dean,

Prof. Dr. Harun Joko Prayitno, M.Hum.
NIP. 19650428199303001

TESTIMONY

Here, the writer testifies that in this research paper there is no plagiarism of the previous research that has been made before to complete bachelor degree in a university and as long as the writer knows that there is also no work or opinion which has ever been published or composed by the others, except those in which the writing are referred in the manuscript and mentioned in the bibliography. Therefore, if it is proved that there are some untrue statements here, the writer will be fully responsible.

Surakarta, October 06, 2016

The writer

FADHOLI ICHSAN RAHARJANTO

A320120246

MOTTO

If you don't fight for what you want, don't cry for what you lost,

Be kind, everyone you meet is fighting a hard battle

DEDICATION

I gratefully dedicate this research paper to:

- My dearest father and mother,
- My beloved brothers and sister,
- My best friends,
- My girl friend,
- My consultant and lecturers, and
- All of my friends and the readers.

ACKNOWLEDGMENT

Assalamu'alaikum wr. wb.

Alhamdulillahirobbil 'alamin. Praise is merely to the Almighty Alloh SWT. for the gracious mercy and tremendous blessing so that the writer can accomplish this research paper entitled “Teacher’s Strategies in Teaching Writing Descriptive Text at MTs N Sukoharjo in 2015/2016 Academic Year” as one of the requirements for getting bachelor degree of education of English Department of Muhammadiyah University of Surakarta. Praise is also given to Prophet Muhammad SAW, the great messenger, peace be upon him and his family.

On this occasion, the writer would like to thank all of those who have given the writer help and guidance so that this research paper can be finished. Therefore, the writer would like express his appreciation and gratitude to the following people:

1. Prof. Dr. Harun Joko Prayitno, as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta for giving approval to carry out this research paper,
2. Mauliyah Halwat Hikmat, Ph.D., as Head of English Department, who has permitted him to write this research paper, and as the consultant for her support, guidance, advice and much valuable for the correction during completion the research paper.
3. All lecturers in English Department of Muhammadiyah University of Surakarta, who have given so much knowledge, support, and learning experience during his study,

4. Mustadi, S.Pd, as the English teacher of MTs N Sukoharjo for giving the writer permission in conducting the research in his institution,
5. His dearest father “Sugiyono” and mother “Sepi Hartati” who always pray for him and give love, motivation, support, advice, guidance all the things during the writer composing the research paper.
6. His beloved sister and brothers who always give him support during his study and being good brother for him,
7. Her best friends, “*Argha, Bayu, Aris, Andika, Fadil, Bonis, Kucing, damae, gembes*”, “thank you so much for our memorable , wonderful moments, and do everything together”,
8. His beloved girl “Cintaka Devie Pratiwi” who always supports, and prays,
9. All of the writer’s friends in Drama Performance of *Empror* in class F, thanks for the meaningful friendship,
10. All of the writer’s friends in English Department 2012 Academic Year, and
11. Last but not least, for those who cannot be mentioned one by one who have supported him in finishing this research paper.

The writer realizes that this research paper is still far from being perfect. Therefore the writer will accept all positive, and constructive criticism and suggestion.

Wassalamu'alaikum wr. wb.

The writer

Fadholi Ichsan Raharjanto

TABLE OF CONTENT

Page...	
COVER	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	x
SUMMARY	xiii
CHAPTER I: INTRODUCTION	1
A. Background of the Study	1
B. Limitation of the Study	4
C. Problem Statement	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	10
1. Approach, Method, and Technique	10
a. Notion of Approach, Method, and Technique	10
b. The Difference between Approach, Method, and Technique	11
2. Notion of Strategies	12
3. Teacher Strategies in Writing	12
a. Make Lessons Visual	12
b. Link New Infrmation	13

c. Determine Key Concepts.....	13
d. Modify Vocabulary Instruction.....	13
e. Use Cooperative Strategies.....	13
f. Modify Testing and Homework.....	14
4. Notion of Teaching Writing.....	14
5. Principle of Teaching Writing.....	15
a. The Product Approach.	15
b. The Process Approach.....	15
c. The Genre-based Approach.....	16
6. Aspect of Writing.....	16
a. Purpose/ Objective.....	16
b. Audience/ Readers.....	16
c. Function.....	16
7. Descriptive Text.....	18
a. Social Function.....	18
b. Generic Structure.....	19
c. Language Feature.....	20
d. Example of Descriptive Text.....	20
8. Teacher's and Student's Role	
a. Teacher's Role.....	21
b. Student's Role.....	23
9. Common Difficulties Faced by Student's in Writing.....	23
C. Theoretical Framework.....	24
CHAPTER III: RESEARCH METHOD	26
A. Type of the Research.....	26
B. Subject of the Study	26
C. Object of the Study	26
D. Data and Data Source	27
E. Method of Collecting Data	28
1. Observation.	28

2. Interview.	29
3. Documentation..	29
F. Technique for Analyzing Data.....	30
1. Data Reduction.....	30
2. Data display.....	30
3. Conclusion Drawing/ Verification.	30
G. Data Credibility.....	30
 CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	32
A. Research Finding.....	32
1. The Teacher’s Strategies in Teaching Wirting Descriptive Text.....	32
2. Applying the Strategies.	34
3. Problems Faced by The teacher’s.....	36
B. Discussion of the Finding	39
 CHAPTER V: CONCLUSION, PEDAGOGICAL IMPLEMENTATION AND SUGGESTION	43
A. Conclusion	43
B. Pedagogical Implication.....	44
C. Suggestion	45
 BIBLIOGRAPHY	46
APPENDIX	47

ABSTRAK

Fadholi Ichsan Rahajanto. A320120246. STRATEGI GURU DALAM MENGAJAR TEXT DESKRIPTIVE DI MTS N SUKOHARJO DI TAHUN AJARAN 2015/2016. Karya Ilmiah. Universitas Muhammadiyah Surakarta. 2016.

Tujuan dari studi adalah untuk menggambarkan strategi guru mengajar menulis teks deskriptif di MTs N Sukoharjo pada tahun 2015/2016 tahun akademik. Ada tiga komponen pengajaran proses belajar, yang penulis menganalisis, yaitu: 1) guru strategi dalam mengajar menulis teks deskriptif, 2) penerapan strategi, dan 3) masalah wajah oleh guru mengajar menulis teks deskriptif.

Studi ini adalah deskriptif riset kualitatif. Data diambil dari observasi, wawancara, dan dokumen. Dalam mengumpulkan data, penulis mempekerjakan pengamatan dan wawancara. Teknik untuk menganalisis data adalah pengurangan data, tampilan, dan kesimpulan dan verifikasi.

Hasil studi ini adalah strategi yang digunakan oleh guru mengajar menulis teks deskriptif yang menerapkan ' Cooperative learning ', dan diskusi, dengan membuat sebuah kelompok, dan menganalisa gambar. Ada tiga masalah yang dihadapi oleh siswa, yaitu: Kosakata masalah, masalah struktur dan struktur generik masalah.

Kata kunci: strategi guru, menerapkan strategi, masalah yang dihadapi.

SUMMARY

Fadholi Ichsah Rahajanto. A320120246. TEACHER'S STRATEGIES IN TEACHING WRITING DESCRIPTIVE TEXT AT MTS N SUKOHARJO IN 2015/2016 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2016.

The objectives of the study are to describe teacher's strategies in teaching writing descriptive text at MTs N Sukoharjo in 2015//2016 academic year. There are three components of teaching learning process that the writer analyzes, namely: 1) the teacher's strategies in teaching writing descriptive text, 2) the application of strategies, and 3) the problems face by the teacher's in teaching writing descriptive text.

This study is descriptive qualitative research. The data are taken from observation, interview, and document. In collecting the data, the writer employs observation and interview. The technique for analyzing data is data reduction, data display, and conclusion and verification.

The results of this study are the strategies used by the teacher in teaching writing descriptive text are applying cooperative learning, and discussion, by making a group, and analyzing the picture. There are three problems faced by the students, namely: vocabulary problem, structure problem, and generic structure problem.

Key words: teacher's strategies, apply the strategies, problem faced.