

**THE IMPLEMENTATION OF TEACHING AND LEARNING
DESCRIPTIVE TEXT AT THE 2ND YEAR OF *SMP NEGERI 2*
KARTASURA IN 2010/ 2011 ACADEMIC YEAR**

RESEARCH PAPER

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

by

Ika Novita Sari

A 320 060 231

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

2011

APPROVAL

**THE IMPLEMENTATION OF TEACHING AND LEARNING
DESCRIPTIVE TEXT AT THE 2ND YEAR OF *SMP NEGERI 2*
KARTASURA IN 2010/ 2011 ACADEMIC YEAR**

RESEARCH PAPER

by

IKA NOVITA SARI

A 320 060 231

Approved to be Examined by Consultant

Consultant II

Consultant I

Anam Sutopo, S.Pd., M.Hum.

NIK. 849

Drs. Djoko Srijono, M.Hum.

NIP. 19590601 198503 1 003

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.

Hence, later if it is proven that there are some untrue statements in this testimony; hence I will hold full responsibility.

Surakarta, April 2011

Ika Novita Sari

A. 320 060 231

MOTTO

➤ Allah will not change the good condition of a people as long as they do not change their state of goodness themselves

(Ar- Ra'd : 11)

➤ The recipes of success are to study while others are sleep, work while others are loaf, prepare while others are play, and dream while others wish (the writer)

DEDICATION

This research paper is dedicated to:

- ♥ *My beloved parents, parents in law, and young brother, and*
- ♥ *My fiancé, "Nda".*

ACKNOWLEDGMENT

Assalamu'alaikum Wr. Wb.

Alhamdulillah rabbil'alamiin, praise to Allah SWT, the Lord of Universe, for blessing and guiding the researcher to complete the research paper as a partial fulfillment of the requirements for getting Bachelor Degree in English Department, Muhammadiyah University of Surakarta.

The researcher is fully aware of other people's help and guidance. Therefore, on this opportunity, the researcher would like to express her gratitude and appreciation to:

1. **Drs. H. Sofyan Anif, M.Si**, as the Dean of School of Teacher Training and Education,
2. **Drs. Djoko Srijono, M.Hum**, as the first consultant who has guided and advised me from the beginning to the end of this research paper.
3. **Anam Sutopo, S.Pd., M.Hum**, as the second consultant who has given motivation, and suggestion during the completion of this research,
4. **Titis Setyabudi, S.Si**, Head of English Department,
5. The headmaster of SMP Negeri 2 Kartasura for giving permission to do the research,
6. The English teacher and students at the second year of SMP Negeri 2 Kartasura,
7. My beloved parent, “**Bapak**” **Sardi** and “**Ibu**” **Endang Sulastri** for the pray, support, patience, care, unconditional love, and all the sacrifice,

8. My parents- in- law, thanks for you pray and support,
9. My brother “**Dek**” **Didik** for all jokes, care, and support,
10. My beloved fiancé “**Nda**” for your amazing love, never ending love, and beautiful memories. Thanks for your patience to teach me, your guidance to me to be better. **I LOVE YOU HONEY** and let’s get married,
11. My dearest friends: **Tina “Ayu”, “Cocoa Girl” Erna, Iwul “ Yeu Damai”, Rirish Rakasiwi “Widodo”,** Thanks for your support and help. You bring me up to this beautiful moment,
12. Special thank for: **Farida, Wulan, Ana, Andi Novita, Lia, Yuni, Rini, Heni, Didid, Fitri,** for sharing your knowledge to the writer,
13. My friends in Tabanas 3: **Mb Dian ” Kartika Dian”, Rita “Tata” , Danik “Dhaniez”, Meyla “Bul- Bul”,** for giving sweet friendship and unforgettable stories,
14. All people involved in conducting and accomplishing this research paper, who still cannot be mentioned here one by one.

The researcher realized that this research paper is far from being perfect because of her limited capability. Thus, positive suggestion and criticism are welcome for the perfection of this work. The writer wishes this research paper would be useful and helpful to readers.

Wassalamu’alaikum Wr.Wb.

Surakarta, April 2011

INOSA

TABLE OF CONTENT

	page
TITTLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	viii
TABLE OF CONTENT	ix
SUMMARY	xii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement.....	3
C. Objective of the Study	4
D. Limitation of the Study.....	4
E. Benefit of the Study	4
F. Research Paper Organization.....	5
CHAPTER II : REVIEW OF RELATED LITERATURE	7
A. Previous Study	7
B. Notion of Teaching and Learning.....	9
C. Notion of Writing	13
D. Approach in Teaching Learning	14
E. Strategies in Teaching Writing.....	15
F. General Concept of Genre	16

G. Descriptive Text.....	17
1. Notion of Descriptive Text	17
2. Feature of Descriptive Text	18
CHAPTER III : RESEARCH METHOD.....	21
A. Type of the Research	21
B. Place and Time of the Research.....	21
C. Subject and Object of the Study	22
D. Data and Data Source	22
E. Method of Collecting Data	22
F. Techniques for Analyzing Data	23
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	25
A. Research Finding	25
1. Teaching and learning Process of Descriptive Text at <i>SMP Negeri 2 Kartasura</i>	26
2. The Problem Faced by the Teacher in Teaching Descriptive Text.....	38
3. The Problems Faced by the Students in Learning Descriptive Text.....	40
B. Discussion	43
CHAPTER V : CONCLUSION AND SUGGESTION.....	51
A. Conclusion	51
B. Suggestion	53
BIBLIOGRAPHY.....	55
APPENDIX.....	58

SUMMARY

Ika Novita Sari. A 320 060 231. THE IMPLEMENTATION OF TEACHING AND LEARNING DESCRIPTIVE TEXT AT THE 2ND YEAR OF SMP NEGERI 2 KARTASURA IN 2010/ 2011 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2011.

This research aims at describing three things. They are the implementation of teaching-learning process of writing descriptive text at the second year of *SMP Negeri 2 Kartasura*, the problems faced by the teacher, and the problems faced by the students.

This research is a descriptive qualitative research. The research data in this study were collected in the form of information about the teaching-learning activities of writing descriptive text at the second year of *SMP Negeri 2 Kartasura*. The methods of collecting data are observation, interview and document.

The result of the record shows that the implementation of teaching-learning process is conducted in four stages. They are Building Knowledge of the Field (BKOF), Modeling of the Text (MOT), Joint Construction of the Text (JCOT), and Independent Construction of the Text (ICOT). In teaching-learning process, there are six problems faced by the English teacher, namely; the passive students, the student's ability is under average, misunderstanding the explanation of the teacher, waiting for friend's work, the teacher cannot maintain the time effectively, and student's irresponsibility in conducting the task. The students also faced the problems, namely; limited vocabulary and diction, structure, different capabilities in writing, the ideas to write is less, nervous, and the lack of independence to study.

Keywords: *teaching and learning process, descriptive text*

Consultant II

Anam Sutopo, S.Pd., M.Hum.

NIK. 849

Consultant I

Drs. Djoko Srijono, M.Hum.

NIP. 19590601 198503 1 003

Dean

Drs. Sofyan Anif, M. Si.

NIK. 547