

**A NATURALISTIC STUDY OF TEACHING WRITING TO THE EIGHTH
GRADE STUDENTS AT SMP N 1 SAMBI 2016/2017 ACADEMIC YEAR**

RESEARCH PAPER

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

by

DICKY ADITYA PRATAMA
A320120147

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

APPROVAL

**A NATURALISTIC STUDY OF TEACHING WRITING TO THE EIGHTH
GRADE STUDENTS AT SMP N 1 SAMBI 2016/2017 ACADEMIC YEAR**

DICKY ADITYA PRATAMA

A320120147

Approved to be Examined by

Consultant

MAULY HALWAT HIKMAT, Ph.D

NIK. 727

ACCEPTANCE

A NATURALISTIC STUDY OF TEACHING WRITING TO THE EIGHTH
GRADE STUDENTS AT SMP N 1 SAMBI 2016/2017 ACADEMIC YEAR

by

DICKY ADITYA PRATAMA

A320120147

Accepted and Approved by Board Examiners

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on November 09, 2016

Team of Examiner

1. Maully Halwat Hikmat, Ph.D
Chair Person
2. Drs. Djoko Srijono, M.Hum
Member I
3. Siti Fatimah, M.Hum
Member II

(Signature of Maully Halwat Hikmat))
(Signature of Drs. Djoko Srijono))
(Signature of Siti Fatimah))

Dean

(Signature of Prof. Dr. Harun Joko Prayitno)
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, November 09, 2016

The writer

DICKY ADITYA PRATAMA

A320120147

MOTTO

Nothing for Everything

If you don't at least try,

You'll never change

DEDICATION

I gratefully dedicate this research paper to:

- My dearest father,(RIP).
- My dearest Mother,
- My beloved Grandma,
- My best 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 “*A Naturalistic Study on Teaching Writing to the Eighth Grade Students at SMPN 1 Sambu in 2016/2017 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 guide 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, and advice 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. Aris Budi Haryanti, S.Pd, as the English teacher of SMP N 1 Sambu for giving the writer permission in conducting the research in her institution,
5. His dearest father “Kristiyanto” and mother “Sri Sutarti” who always pray for him and give love, motivation, support, advice, guidance all the things during the writer composing the research.
6. His best friends, “*Handoko, Bayu, Wildan, Afif, Tiara*”, “thank you so much for our memorable , wonderful moments, and do everything together”,
7. All of the writer’s friends in English Department 2012 Academic Year, and
8. 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

Dicky Aditya Pratama

Dicky Aditya Pratama. A320120147. A NATURALISTIC STUDY OF TEACHING WRITING TO THE EIGHTH GRADE STUDENTS AT SMP N 1 SAMBI 2016/2017 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2016.

ABSTRAK

Penelitian ini bertujuan untuk mendeskripsikan mengajar menulis untuk kelas 8 di SMP N 1 Sambu di 2016/2017 tahun akademik yang termasuk tujuan mengajar menulis, materi untuk mengajar menulis, langkah-langkah mengajar menulis, macam macam teknik kelas mengajar menulis, dan masalah yang dihadapi oleh guru di dalam mengajar menulis untuk murid kelas 8 SMP N 1 Sambu di tahun ajaran 2016/2017. Penelitian ini adalah penelitian kualitatif. Subjek penelitian ini adalah kelas 8 di SMP N 1 Sambu. Objek penelitian ini adalah mengajar menulis di siswa kelas 8 SMP N 1 Sambu tahun ajaran 2016/2017. Metode pengumpulan data menggunakan observasi, wawancara, dan dokumen. Teknik analisis data menggunakan data reduction, data display, dan conclusion dan verification. Penelitian menunjukkan bahwa tujuan mengajar menulis adalah murid harus dapat mengungkapkan makna dalam teks tulis fungsional dan esei pendek sederhana berbentuk descriptive, dan recount untuk berinteraksi dengan lingkungan sekitar. Materi untuk mengajar menulis diambil dari buku murid flying start, Start Your Journey for Junior High School Year VIII, by Lindsey-Clark from Esis. Langkah langkah mengajar menulis terdiri dari 1) pre writing 2) drafting and responding, 3) sharing and responding, and 4) revising. Teknik yang digunakan adalah control free technique and free writing technique. Masalah yang dihadapi oleh guru adalah class mangement, limited time, and different capability of the students.

Key Words : mendeskripsikan mengajar menulis, tujuan, materi, langkah-langkah, macam-macam teknik kelas, masalah yang dihadapi guru.

Dicky Aditya Pratama. A320120147. A NATURALISTIC STUDY OF TEACHING WRITING TO THE EIGHTH GRADE STUDENTS AT SMP N 1 SAMBI 2016/2017 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2016.

ABSTRACT

This research aims at describing a naturalistic study of teaching writing to the eighth grade Student's at SMPN 1 Sambu in 2016/2017 Academic Year which includes the objective teaching writing, the material used by the teacher to teach writing, the procedures of teaching writing, the kinds of classroom technique used by teacher to teach writing to the eight grade students at SMP N 1 Sambu in 2016/2017 academic year, and the problems faced by the teacher in teaching writing to the eight grade students at SMP N 1 Sambu in 2016/2017 academic year. The research is qualitative research. The subject of the study is the eighth grade students class D at SMP N 1 Sambu which consists of 32 students. The object of the study is teaching writing to the eighth grade student's at SMPN 1 Sambu in 2016/2017 Academic Year. The methods of collecting data are observation, interview, document analysis. The technique for analyzing data are data reduction, data display, and conclusion and verification. The findings show that the objective of teaching writing is the students can to express the idea in the functional text and short simple essay in the form of descriptive and recount, to interact with the surrounding environment. The materials for teaching writing are taken from student's book *flying start, Start Your Journey for Junior High School Year VIII*, by Lindsey-Clark from Esis. The Procedure for teaching writing consist of 1)pre writing,2)drafting and responding,3)sharung and responding, and 4)revising. The technique used are control free technique and free writing technique .The Problem faced by the teacher are class mangement, limited time, and different capability of the students.

Key Words : describe of teaching writing, objective ,material, procedure, kinds of classroom techniques, problem faced by teacher.

TABLE OF CONTENT

page	
COVER	i
APPROVAL.....	ii
ACCEPTANCE	iii
TESTIMONY.....	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
ABSTRAK.....	viii
ABSTRACT.....	x
TABLE OF CONTENT	xi
LIST OF CONTENT.....	xiv

CHAPTER I: INTRODUCTION

A. Background of the Study.....	1
B. Limitation of the Study	3
C. Problem Statement	3
D. Objective of the Study.....	4
E. Benefit of the Study	4
F. Research Paper Organization	5

CHAPTER II: REVIEW OF RELATED LITERATURE

A. Previous Study	6
B. Underlying Theory	
1. Writing..	8
a. Notion of Writing.....	8
b. The Process of Writing.....	9
c. The Types of Writing.....	10
d. Difficulties of Writing.....	10

e. Method of Teaching Writing.....	11
f. Techniques for Teaching writing.....	12
g. The Roles of Teaching Writing.....	13
h. The Procedure of teaching writing.....	14
2. Teacher Writing based on curriculum.....	14
3. Problem in teaching writing.....	17
C. Theoretical Framework.....	18

CHAPTER III: RESEARCH METHOD

A. Type of the Research.....	20
B. Object the Research.....	21
C. Subject of the Research.....	21
D. Data and Data source.....	21
E. Method of Collection Data.....	22
1. Observation.	22
2. Interview.	22
3. Document	23
F. Technique for analyzing Data	23
1. Reduction of Data.	23
2. Display of Data	23
3. Verification of Data.....	24
G. Credibility Data.....	24

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Research Finding.....	25
1. The Teaching Writing to the Eight Grade Students.....	25
2. Problems Faced by The Teachers.....	34
B. Discussion implication.....	38

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion	42
---------------------	----

B. Pedagogical Implication.....	43
C. Suggestion.....	43

BIBLIOGRAPHY

APPENDIX

List of Figures

Figure 2.1 The Procedure of Teaching Writing

Figure 4.1 Syllabus of Writing

Figure 4.2 Materials of Recount Text

Figure 4.3 Recount Text Syllabus

Figure 4.4 Recount Text Syllabus