

**TECHNIQUE FOR TEACHING ANNOUNCEMENT TEXT
AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI
IN 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

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

by

WILDAN MUHAMMAD YUSUF

A320120149

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

2016

APPROVAL

**TECHNIQUE FOR TEACHING ANNOUNCEMENT TEXT
AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI
IN 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

by

Wildan Muhammad Yusuf

A320120149

Approved to be Examined by Consultant

Consultant

Drs. Djoko Srijono, M.Hum.

NIP. 19590601 198503 1003

ACCEPTANCE

TECHNIQUE FOR TEACHING ANNOUNCEMENT TEXT
AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI
IN 2016/2017 ACADEMIC YEAR

by

Wildan Muhammad Yusuf

A320120149

Accepted and Approved by Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on November 26, 2016

Team of Examiner:

1. Drs. Djoko Srijono, M.Hum. ()

NIP. 19590601 198503 1003

(Chair Person)

2. Aryati Prasetyarini, S.Pd., M.Pd. ()

NIK. 725

(Member I)

3. Siti Fatimah, S.Pd., M.Hum. ()

NIK. 850

(Member II)

Dean

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

NIP. 196504281993031001

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other work that has been submitted to obtain the bachelor degree and as far as I am concerned there is no opinion that has been written or published before, except the written references which are referred in this research paper and mentioned in bibliography

If any incorrectness is proved dealing with my statement above, I will be fully responsible.

Surakarta, November, 2016

The writer

WILDAN MUHAMMAD YUSUF

A320120149

MOTTO

That you have you keep on fighting for your dreams, even if everybody around you doesn't believe you can make it. Never give up, fight for you dream, be always surrounded by positive people who push you forward, ignore all the haters and negative thoughts
(Raul Meireles)

DEDICATION

This research paper is proudly and wholeheartedly dedicated to:

My beloved father and mother,

MUHAMMAD TAUFIQ AND ZAHRATUN

My beloved brother and sister,

ZAKA MUHAMMAD RIZQI AND SILMIA KHAFFAAH, and

My beloved fiancée,

TIARA RINDY ASWARY.

**TEKNIK PENGAJARAN TEKS PENGUMUMAN
PADA SISWA KELAS TUJUH SMP NEGERI 1 SAMBI
PADA TAHUN PELAJARAN 2016/2017**

ABSTRAK

Wildan Muhammad Yusuf. A320120149. TEKNIK PENGAJARAN TEKS PENGUMUMAN PADA SISWA KELAS TUJUH SMP NEGERI 1 SAMBI PADA TAHUN PELAJARAN 2016/2017. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muhammadiyah Surakarta. Oktober 2016.

Penelitian ini bertujuan untuk mendeskripsikan teknik pengajaran teks pengumuman pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017. Tujuan dari penelitian ini yaitu mendeskripsikan teknik pada proses pengajaran berbicara pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017 dan mendeskripsikan kelebihan dan kekurangan dari teknik pengajaran teks pengumuman yang dihadapi oleh guru pada siswa kelas tujuh SMP Negeri 1 Sambu pada tahun pelajaran 2016/2017. Penelitian ini menggunakan penelitian deskriptif. Subjek dari penelitian ini fokus terhadap guru bahasa Inggris dan siswa kelas tujuh SMP Negeri 1 Sambu. Dalam mengumpulkan data, peneliti menggunakan observasi, analisis dokumen, and wawancara. Data yang terkumpul dianalisis dengan mengumpulkan, mengurangi, dan menampilkan data, mengklasifikasi dan memverifikasi data, dan membuat kesimpulan. Berdasarkan hasil penelitian, ditemukan bahwa teknik pengajaran teks pengumuman berhubungan dengan proses menjelaskan, membaca, diskusi, pertanyaan, dan pengontrolan dalam menulis. Hal ini selalu dilakukan oleh guru pada semua aktivitas mengajar. Kemudian kelebihan dari teknik ini yaitu: 1) Menjelaskan, guru merasa nyaman untuk menyampaikan materi. 2) Membaca, guru lebih santai karena guru tidak memberikan materi terlalu banyak. 3) Diskusi, guru dapat mengetahui siapa saja siswa yang aktif atau tidak dan guru juga mengetahui bagaimana karakter setiap siswa. 4) Pertanyaan, guru dapat mengetahui yang siapakah siswa yang sudah mengerti atau belum dari materi yang telah disampaikan. 5). Pengontrolan dalam menulis, guru dapat melatih siswa untuk lebih berhati-hati dan mengetahui sesuai dengan konten. Kelemahan dari teknik ini adalah: 1) Menjelaskan. Tehnik ini dapat menghabiskan waktu, guru dapat kelelahan, dan banyak siswa yang ramai. 2) Membaca. Tehnik ini dapat menghabiskan waktu. 3) Diskusi. Guru merasa sulit untuk mengatur siswa yang tidak fokus dan membuat lelucon dengan anggota kelompoknya. 4) Pertanyaan. Tehnik ini menghabiskan banyak waktu karena guru lebih disibukkan dengan banyaknya jawaban siswa yang salah dan kemudian ia memperbaikinya terlebih dahulu sebelum memberikan pertanyaan kepada siswa lainnya. 5) Pengontrolan dalam menulis. Guru akan menghabiskan banyak waktu karena guru disibukkan dengan terlalu banyak siswa tidak mengerti tenses (bentuk kata kerja, contohnya: kata kerja yang menunjukkan waktu, seperti kata kerja pertama merupakan waktu sekarang, kata kerja kedua menunjukkan masa lalu, dan kata

kerja ketiga menunjukkan masa depan) yang digunakan dan harus membimbing mereka sampai paham.

Kata kunci: teknik pengajaran, pengajaran teks pengumuman

**TECHNIQUE FOR TEACHING ANNOUNCEMENT TEXT
AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI
IN 2016/2017 ACADEMIC YEAR**

ABSTRACT

Wildan Muhammad Yusuf. A320120149. TECHNIQUE FOR TEACHING ANNOUNCEMENT TEXT AT THE SEVENTH GRADE OF SMP NEGERI 1 SAMBI IN 2016/2017 ACADEMIC YEAR. Research Paper. School of Teacher Training and Education, Muhammadiyah University of Surakarta. November 2016.

This research aims at describing the technique for teaching announcement text at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year. The objectives of the research are to describe the technique for teaching announcement text at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year and to describe the advantages and disadvantages of technique for teaching announcement text faced by the teacher at the seventh grade of SMP Negeri 1 Sambu in 2016/2017 academic year. This research is a descriptive study. The subject of the research focuses on English teacher and the seventh grade students of seventh grade of SMP Negeri 1 Sambu. In collecting the data, the researcher uses observation, document analysis, and interview. The collected data are analyzed by collecting, reducing, and displaying data, classifying and verifying the data, and drawing conclusion. Based on the research finding, it was found the techniques for teaching announcement text are explanation, reading, questioning, discussion, and controlled writing. It was always done by the teacher in every teaching activity. The advantages of techniques are: 1) Explaining, the teacher feels comfortable to deliver the material. 2) Reading, the teacher more relaxed because the teacher does not deliver the material too much. 3) Discussion, the teacher can find out who the students are active or not and also know how character for each students. 4) Questioning, the teacher can find out who already understand or not from the material has been delivered. 5) Controlled writing, the teacher can train students to be more careful and know with the content. The disadvantages of the techniques are: 1) Explanation. It can take a lot of time, teacher can be tired, and many students behave negatively. 2) Reading. It takes time. 3) Discussion. The teacher feels difficult to manage students, some students not focus and makes joke with the members of his group. 4) Questioning. It takes time because some students answer the wrong answer and he should correct it first before giving a wrong answer more questions to other students. 5) Controlled writing. The teacher will spend a lot of time because the teacher is preoccupied with too many students who do not understand the tenses used and should guide them to understand.

Keywords: teaching technique, teaching announcement text

ACKNOWLEDGMENT

Assalamu'alaikum Warohmatullohi Wabarokatuh

Alhamdulillah robbil 'aalamin, the writer thanks to Allah SWT, the Most Merciful, the Most Beneficent, that blesses him so he can accomplish this research paper as a partial fulfillment of the requirements for getting Bachelor Degree in English Department of Muhammadiyah University of Surakarta. Peace be upon our greater Prophet Muhammad SAW, his family, his companions, and his followers including us. *Aaamiin*

In this research paper, the writer realizes that in the process of doing this research paper, he gets help, advice, and support from others. Before, the writer would like to express his deepest appreciation and gratitude to persons who have given contribution to accomplish this research paper, among others are:

1. Prof. Dr. Harun Joko Prayitno as Dean of School of Teacher Training and Education of Muhammadiyah University of Surakarta,
2. Mauliyah Halwat Hikmat, Ph.D. as Head of Department of English Education of Muhammadiyah University of Surakarta,
3. Drs. Djoko Srijono, M.Hum. as the consultant who has guided the writer patiently and carefully,
4. Dr. Maryadi, MA. as the writer's academic advisor who has guided him so far,
5. Suwardi, S.Pd., M.Pd. as the teacher of SMP Negeri 1 Sambu, who has very kind and has given time and helped the writer in conducting the research in the class,
6. All lecturers in Department of English Education of Muhammadiyah University of Surakarta who have given him great knowledge,
7. The writer's parents, Muhammad Taufiq and Zahratun, who give support, pray, and love, so the writer can finish his study in Muhammadiyah University of Surakarta well,

8. The beloved friend who always inside of the heart, Tiara Rindy Asawry who gives support and spirit in doing this research paper,
9. The writer's collage friends, Rosin Novaditya, Dicky Aditya Pratama, Bagas Andika Putra, who accompany him for studying in this university for this 4 years, and
10. For all people who always give him support and cannot be mentioned one by one. Thank you very much.

Finally, the writer hopes this research paper would be helpful and useful for the readers. He is happy to accept any argument, criticism, and suggestion to make this research paper better.

Wassalamu'alaikum Warohmatullohi Wabarokatuh

Surakarta, November 2016

The writer

WILDAN MUHAMMAD YUSUSF

TABLE OF CONTENT

	page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
<i>ABSTRAK</i>	vii
ABSTRACT.....	ix
ACKNOWLEDGMENT	x
TABLE OF CONTENT	xii
LIST OF APPENDIX	xiv
CHAPTER I: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study.....	2
C. Problem Statement	3
D. Objective of the Study.....	3
E. Significance of the Study	3
1. Theoretically.....	3
2. Practically	4
F. Research Paper Organization	4
CHAPTER II: REVIEW OF RELATED LITERATURE	5
A. Previous Study.....	5
B. Notion of Approach, Method, and Technique.....	7
1. Notion of Approach.....	7
2. Notion of Method.....	7
3. Notion of Technique.....	7
C. Notion of Teaching English.....	7
D. Teaching Writing.....	8

E. Technique for Teaching Writing.....	9
F. Type of Text.....	12
G. Announcement Text.....	13
H. Technique for Teaching Announcement Text.....	14
CHAPTER III: RESEARCH METHOD.....	16
A. Type of the Research.....	16
B. Subjet of the Study.....	16
C. Object of the Study.....	16
D. Method of Collecting Data.....	17
E. Technique for Analyzing Data.....	18
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	20
A. Research Finding.....	20
1. The Technique for Teaching Announcement Text at the Seventh Grade of SMP Negeri 1 Sambu in 2016/2017 Academic Year.....	20
2. The Advantages and Disadvantages of Technique for Teaching Announcement Text Faced by the Teacher at the Seventh Grade of SMP N 1 Sambu in 2016/2017 Academic Year.....	23
B. Discussion.....	27
CHAPTER V: CONCLUSION, PEDAGOGICAL IMPLICATION, AND SUGGESTION.....	31
A. Conclusion.....	31
B. Pedagogical Implication.....	32
C. Suggestion.....	32
BIBLIOGRAPHY.....	33
APPENDIX.....	35

LIST OF APPENDIX

- Appendix 1 : Silabus Pembelajaran
- Appendix 2 : Lesson Plan and Material
- Appendix 3 : Documentation
- Appendix 4 : Field Note
- Appendix 5 : Interview
- Appendix 6 : Surat Riset
- Appendix 7 : Surat Keterangan Telah Melakukan Penelitian di Sekolah
- Appendix 8 : Schedule of the Research