

**THE TEACHER STRATEGIES IN TEACHING WRITING SIMPLE
PARAGRAPH AT THE EIGHTH GRADE OF MTs DARUL ULUM
PALANGKA RAYA**

THESIS

Presented to the Department of Language Education of the State Islamic Institute
of Palangka Raya in partial Fulfillment of the Requirements for The Degree of
Sarjana Pendidikan (S.Pd.I)

By

MUAMAR AKBAR
SRN.0701120304

**THE STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
THE FACULTY OF TARBIYAH AND TEACHER TRAINING
THE DEPARTMENT OF LANGUAGE EDUCATION
THE STUDY PROGRAM OF ENGLISH EDUCATION
2015 M / 1436 H**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the Thesis : **THE TEACHER STRATEGIES IN TEACHING WRITING SIMPLE PARAGRAPH AT THE EIGHTH GRADE OF MTs DARUL ULUM PALANGKA RAYA**

Name : **Muamar Akbar**

SRN : **0701120304**

Faculty : **Tarbiyah and Teachers Training**

Department : **Language Education**

Study Program : **English Education**

Level : **(S-1)**

Palangka Raya, May 2015

Approved by:

Advisor I,

Advisor II,

Sabarun, M.Pd.

ORN. 19680322 200801 1 005

Akhmad Ali Mirza, M.Pd.

Legalized by:

Vice Dean in Academic Affairs,

The Head of the Department of
Language Education,

Dra. Hj. RodhatulJannah, M.Pd.

ORN. 19671003 199303 2 001

Ahmadi, M.S.I.

ORN. 19721010 200312 1 006

OFFICIAL NOTE

Case : Examination of
Muamar Akbar's
Thesis

Palangka Raya, May 2015
To: Director of the State Islamic
Institute of Palangka Raya
in
Palangka Raya

Peace is unto you and God's mercy and blessing as well.

By reading and analyzing of your thesis's revision, we think that your thesis in the name of:

Name : **Muamar Akbar**

SRN : **0701120304**

Title of the Thesis : **THE TEACHER STRATEGIES IN TEACHING
WRITING SIMPLE PARAGRAPH AT THE
EIGHTH GRADE OF MTs DARUL ULUM
PALANGKA RAYA**

Can be examined in partial fulfillment of the Degree of Sarjana Pendidikan in English Education of the Department of Language Education IAIN Palangka Raya.

Peace is with you and God's Blessing

Advisor I,

Advisor II,

Sabarun, M.Pd.
ORN. 19680322 200801 1 005

Akhmad Ali Mirza, M.Pd.

LEGALIZATION OF THE THESIS

This thesis entitles **THE TEACHER STRATEGIES IN TEACHING WRITING SIMPLE PARAGRAPH AT THE EIGHTH GRADE OF MTs DARUL ULUM PALANGKA RAYA** in the name of Muamar Akbar, and his Student Registration Number Is 0701120304. It has been examined in team of Examiners of the State Islamic Institute of Palangka Raya on:

Day : Friday

Date : June 5th , 2015

Palangka Raya, June 16th 2015

Board of examiner

1. Santi Erliana, M.Pd
Chairman/Examiner (.....)
2. Rahmadi Nirwanto, M.Pd
Member/Examiner I (.....)
3. Sabarun, M.Pd
Member/Examiner II (.....)
4. Akhmad Ali Mirza, M.Pd
Secretary/Member (.....)

Dean of the Faculty Tarbiyah and Teacher
Training IAIN Palangka Raya,

Drs. Fahmi, M.Pd
ORN. 19610520 199903 1 003

Muamar Akbar.2015. *The Teacher strategies in teaching writing simple paragraph at the eighth grade of MTs darulUlumPalangka Raya*. Thesis, Palangka Raya: the State Islamic Institute (IAIN) Palangka Raya, the Study Program of English Education, 2015. Advisor I **Sabarun, M.Pd**, and Advisor II **Akhmad Ali Mirja,M.Pd**.

ABSTRACT

The principle purposes of this study was to describe the teacher strategies in teaching writing simple paragraph at the eighth grade of MTs Darul Ulum Palangka Raya.

This study used qualitative approach with descriptive qualitative method. In collecting the data, the study used some techniques namely, (1) observation, (2) interview (3) documentation and (4) triangulation. In analyzing the data, the study used some techniques namely: (1) data collection, (2) data redaction, (3) data display, and (4) conclusion drawing/verification. The subject in this study was 1 English teacher of MTs Darul Ulum Palangka Raya.

Based on the research finding, there were two strategies used by the teacher in teaching writing simple paragraph at the eighth grade of MTs Darul Ulum Palangka Raya. They were Project at the first observation and Mapping Writing Strategy at the second observation. Yet, after having interviewed with Miss SM the English teacher of MTs Darul Ulum Palangka Raya, she stated that she often used Mapping to teach English. In addition, she also usually uses Concept Mapping and Group Work. Moreover, for the explanation of Grammar she usually uses GTM (Grammar Translation Method).

Keywords: Teacher Strategies, Writing , Paragraph

Muamar Akbar. 2015. Strategi guru dalam mengajar menulis paragraf sederhana pada kelas VIII (delapan) di Mts Darul Ulum Palangka Raya, Skripsi: Palangka Raya, Institut Agama Islam Negeri (IAIN) Palangka Raya, Program Studi Pendidikan Bahasa Inggris, 2015. Pembimbing I **Sabarun, M.Pd.**, dan Pembimbing II **Akhmad Ali Mirza, M.Pd.**

ABSTRAK

Tujuan utama penelitian ini adalah untuk menggambarkan strategi-strategi guru mengajar menulis paragraph sederhana pada siswa kelas delapan MTs Darul Ulum Palangka Raya.

Penelitian ini menggunakan pendekatan kualitatif dengan metode deskriptif kualitatif. Dalam mengumpulkan data penelitian ini menggunakan beberapa teknik yaitu (1) observasi (2) wawancara (3) dokumentasi dan (4) triangulasi. Dalam menganalisis data, penelitian ini menggunakan beberapa teknik yaitu: (1) pengumpulan data, (2) reduksi data, (3) menampilkan data, dan (4) penggambaran kesimpulan/verifikasi. Subjek penelitian ini adalah 1 guru Bahasa Inggris MTs Darul Ulum Palangka Raya.

Berdasarkan temuan penelitian, ada dua strategi yang digunakan guru mengajar menulis paragraph sederhana pada kelas delapan MTs Darul Ulum Palangka Raya. Yaitu *project* pada observasi pertama dan *Mapping Writing Strategy* pada observasi kedua. Sedangkan setelah mewawancarai Ibu SM guru bahasa Inggris MTs Darul Ulum Palangka Raya, beliau menyatakan sering menggunakan *Mapping* mengajar Bahasa Inggris. Selain itu, beliau juga biasanya menggunakan *Concept Mapping* dan *Group Work*. Selain itu, untuk penjelasan tata bahasa beliau biasanya menggunakan *GTM (Grammar Translation Method)*.

Kata kunci: Strategi Guru , Menulis, Paragraf

ACKNOWLEDGMENTS

First of all, the writer wishes to express her particular thanks to God. In this right change, the writer would like to give her greatest thanks to:

1. Dr. Ibnu Elmi AS Pelu, S.H., M.H., as the Head of the State Islamic Institute of Palangka Raya for his direction and permission of conducting this research;
2. Dr. Fahmi, M.Pd., as the Dean of Faculty of Tarbiyah and Teachers Training IAIN Palangka Raya, for his permission so the writer can complete the requirements for writing this thesis;
3. Dra. Hj. Rodhatul Jennah, M.Pd., as the vice dean in academic affair IAIN Palangka Raya, for her permission so the writer can complete the requirements for writing this thesis;
4. Ahmadi, M.S.I., as the chair of the Department of Language Education for her permission so that the writer can complete the requirements for writing this thesis;
5. M. Zaini Miftah, M.Pd., as the coordinator of the English Education Study Program for her advices and encouragement during writing this thesis;
6. Sabarun, M.pd., as the first advisor for his guidance, advice, direction and explanation during writing this thesis;

7. Akhmad Ali Mirza, M. Pd., as the second advisor for his advice, guidance, encouragement, and suggestion that he provided during composing this thesis;
8. Siti Masrokah, S. Pdi., as the teacher at MTs Darul Ulum Palangka Raya for her permission and support in collecting the data of this thesis in her class at the VIII grade of the MTs Darul Ulum Palangka Raya;

In addition, special thanks are addressed to the writer's friends of TBI 2007 for their helps. The writer's grateful thanks also go to all the teaching staff of the English Education Study Program for their invaluable guidance and support.

Last, the writer realizes that this thesis is still far from perfect, therefore some constructive critical and suggestions are warmly welcomed. Hopefully, may God shows us the straight path and rewards us for what we have done and this can be useful for all of us.

Palangka Raya, May 2015

Muamar Akbar
SRN. 070 112 0304

DECLARATION OF AUTHENTICATION

In the name of God.

I myself make declaration that this thesis in entitles **THE TEACHER STRATEGIES IN TECHING WRITING SIMPLE PARAGRAPH AT THE EIGHTH GRADE MTs DARUL ULUM PALANGKA RAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list of references.

If my own declaration is not right in this thesis one day so, I am ready to be given academic sanction namely the cancellation of the degree of this thesis.

Palangka Raya, May 2015

My Own Declaration,

Muamar Akbar
SRN.070 112 0304

MOTTO

فَإِنَّ مَعَ الْعُسْرِ يُسْرًا

(سورة الشرح: ٥)

So, verily, with every difficulty,

There is relief

(The Holy Qur'an Original Arabic text,

Malaysia: Saba Islamic Media,

2004: 776)

DEDICATION

Sincerely this thesis is dedicated to:

- ❖ *My beloved parents (Kusasi) and (Rohani), thanks for your love, affection, praying, motivation, and encouragement*
- ❖ *My beloved brothers and sisters (Ferizal, Maswarinah, Siti Muti'ah, Khairunnisa, Anang Jamil Rahman and Ibrahim), thanks for your support and motivation to finish this study*
- ❖ *Thanks for my besties are Humri, Haji Parhani, Uwais, Abdul Jafar, Yusup, Topan, Agus Supardi, Raudah RS, Ade Salahuddin and Reni Phyta Gladisca for your help, suggestion, spirit, encouragement and motivation to do this research*
- ❖ *And also for all of my friends of Study Program of English Education academic year 2007 I am happy as part of you in facing our best moment during study in the college. Keep moving forward!*

TABLE OF CONTENTS

COVER	i
APPROVAL OF THESIS ADVISORY COMMITTEE.....	ii
OFFICIAL NOTE	iii
LEGALIZATION OF THESIS EXAMINING COMMITTEE.....	iv
ABSTRACTS.....	v
ACKNOWLEDGEMENTS	vii
DECLARATION OF AUTHENTICATION	viii
MOTTO	ix
DEDICATION	x
TABLE OF CONTENTS.....	xi
LIST OF TABLES	xiv
LIST OF APPENDICES	xv
CHAPTER I INTRODUCTION	1
A. Background of the Study	1
B. Problems of the Study	4
C. Objectives of the Study	4
D. Significance of the Study.....	4
E. Limitation of the Study	4
F. Definitions of the Concept	5
G. Framework of the Discussion	5
CHAPTER II REVIEW OF RELATED LITERATURE	7
A. Related Studies.....	7
B. The Nature of Writing.....	8
C. Writing Strategies.....	9
1. Depends.....	9
2. Helper	10
3. Mapping	10
4. Please.....	11
5. Project	11
6. Score ‘A’	12
7. Space	13

D. Stage of Writing	14
1. Planning (prewriting)	14
2. Drafting	15
3. Revising	16
E. Paragraph.....	17
1. The Topic of Paragraph.....	17
2. The Topic Sentence.....	17
3. The Support.....	18
4. Unity.....	18
5. Coherence.....	19
F. The Types of Paragraph	20
1. Description	20
2. Exposition	20
3. Argument	20
4. Narration	21
G. Teaching English at SMP Level	22
1. Curriculum (writing)	22
2. Assessment	24
H. Theoretical Background of Indicator to be Measured in Writing	25
I. Problems in Writing	29
J. Descriptive Studies	30
1. Case Studies	32
2. Developmental Studies.....	32
3. Follow-up Method.....	33
4. Documentary Analyses	33
5. Trend Analyses.....	33
6. Correlation Studies.....	33
CHAPTER III RESEARCH METHOD	35
A. Research Design	35
B. Time and Place of the Study.....	35
C. Subject and Object of the Study	33
D. Technique Collecting Data	37
1. Observation.....	37
2. Interview	38
3. Documentation.....	38
E. Triangulation	39
F. Data Analysis.....	40
1. Data Collection.....	40
2. Data Reduction.....	40
3. Data Display.....	41
4. Conclusion drawing/verification.....	42
CHAPTER IV RESEACH FINDING AND DISCUSSION	42
A. Research Finding	42

1. The Teacher Strategies in Teaching Writing Simple Paragraph by Theme "Short Note".....	42
2. The Teacher Strategies in Teaching Writing Simple Paragraph by Theme "Introduction"	45
B. Discussion.....	47
1. The Teacher Strategies in Teaching Writing Simple Paragraph by Theme "Short Note"	48
2. The Teacher Strategies in Teaching Writing Simple Paragraph by Theme "Introduction"	49
3. The Result of Interviewing with the English Teacher and Students.....	49
CHAPTER V CLOSING.....	60
REFERENCES	
APPENDICES	

LIST OF TABLES

Table 4.1	Teaching Learning in Pre-Activities	43
Table 4.2	Teaching Learning in Main Activities	43
Table 4.3	Teaching Learning in Post Activities	44
Table 4.4	Teaching Learning in Pre-Activities	46
Table 4.5	Teaching Learning in Main Activities	46
Table 4.6	Teaching Learning in Post Activities	47

LIST OF APPENDICES

Appendix 1

Appendix 2

Appendix 3

Appendix 4

Appendix 5