

**STUDENTS' PERCEPTIONS OF WRITING DESCRIPTIVE TEXT AT THE
EIGHTH GRADE OF SMP N 1 SAMBI BOYOLALI IN 2016/2017
ACADEMIC YEAR : DESCRIPTIVE QUALITATIVE APPROACH**

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements

For Getting Bachelor Degree of Education

In English Department

by

NAWANG MUSTIKAWATI

A320130126

SCHOOL OF TEACHER TRAINING AND EDUCATION

UNIVERSITAS MUHAMMADIYAH SURAKARTA

2017

APPROVAL

**STUDENTS' PERCEPTIONS OF WRITING DESCRIPTIVE TEXT AT
THE EIGHTH GRADE OF SMP N 1 SAMBI BOYOLALI IN 2016/2017
ACADEMIC YEAR : DESCRIPTIVE QUALITATIVE APPROACH**

RESEARCH PAPER

by

Nawang Mustikawati
A320130126

Approved by Consultant:

Consultant I

A handwritten signature in blue ink, consisting of stylized, overlapping loops and lines, positioned above the name of the consultant.

Fitri Kurniawan, M. Res, Ed

NIK. 1202

ACCEPTANCE

**STUDENTS' PERCEPTIONS OF WRITING DESCRIPTIVE TEXT AT
THE EIGHTH GRADE OF SMP N 1 SAMBI BOYOLALI IN 2016/2017
ACADEMIC YEAR : DESCRIPTIVE QUALITATIVE APPROACH**

RESEARCH PAPER

by

Nawang Mustikawati

A320130126

Accepted by:

The board of Examiners of School of Teacher Training and Education Universitas
Muhammadiyah Surakarta

The Board Examiner:

1. Fitri Kurniawan, M. Res, Ed

(.....)

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

(.....)

3. Syahara Dina Amalia, M.Ed.

(.....)

Surakarta, 20 Juli 2017

Universitas Muhammadiyah Surakarta

School of Teacher Training and Education

Dean,

Prof. Dr. Harun Joko Prayitno, M.Hum

NIP. 19650428199303001

TESTIMONY

I am the researcher, signed on the statement below:

Name : NAWANG MUSTIKAWATI
NIM : A320130126
Study/Program : Department of English Education
Title : Students' Perceptions of Writing Descriptive Text at the
Eighth Grade of SMP N 1 Sambu Boyolali in 2016/2017
Academic Year : Descriptive Qualitative Approach

Herewith, I testify on this research paper there are no plagiarisms of the previous literary works which have 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 was referred in the manuscript and mentioned in bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony, I will hold fully responsible.

Surakarta, 20 Juli 2017

The Researcher,

Nawang Mustikawati
A 320 130 126

MOTTO

Family is everything.

(Writer)

*Be thankful with someone hurt you in the past; it makes you be the great person in
future.*

(Writer)

Be what you want to be.

(Writer)

DEDICATION

I dedicate this research paper to:

ALLOH SWT,

Nabi Muhammad SAW,

My beloved Dad and Mom,

My beloved Brother (alm.)

My beloved someone,

My beloved nephew

All of my best friends.

ACKNOWLEDGMENT

Assalam 'mualaikum Wr.Wb.

Praise to Alloh SWT, the Almighty, for blessing and guiding the writer in completing this research paper and thanks to Prophet Muhammad SAW, peace be upon him. The writer could finish her research paper entitled, **STUDENTS' PERCEPTIONS OF WRITING DESCRIPTIVE TEXT AT THE EIGHTH GRADE OF SMP N 1 SAMBI BOYOLALI IN 2016/2017 ACADEMIC YEAR : DESCRIPTIVE QUALITATIVE APPROACH**

In conducting this research, the writer is fully aware that it is impossible to finish this research paper without support from several important people. On this best occasion, the researcher wants to give her grateful thanks to all people who have helped her to finish the research paper patiently and wisely. The writer wants to express her deep gratitude to the following persons:

1. **Prof. Dr. Harun Joko Prayitno, M. Hum.**, as Dean of School of Teacher Training and Education, Universitas Muhammadiyah Surakarta,
2. **Mauly Halwat Hikmat, Ph. D.**, as Head of Department of English Education, School of Teacher Training and Education Faculty,
3. **Rini Fatmawati, S. Pd, M. Hum.**, as the academic advisor who has given motivation and support to end of this research paper,
4. **Fitri Kurniawan, M. Res, Ed.**, as the first consultant for giving his valuable guidance and advice from beginning up to the completion of this research paper,
5. All lecturers of Department of English Education for knowledge they have shared to her,
6. Her beloved father, **Broto Suwandi, S.Pd.** “Thanks for your love, praying support, motivation, and guidance”. You give everything for her,
7. Her beloved mother, **Puji Hariyastuti, S.Pd.** “Thanks for your love, praying, support, motivation, and guidance”. You give everything for her,

8. Her beloved someone who gives support and love **Rizal Agung Nugroho**. She thanks him for everlasting love, praying, support, advice, and sacrifice afor an unforgettable moment,
9. Her brother; (**alm.**) **Suroso Bayu Widagdo**, you are the greatest motivator to face this life and always inspired her to stand still,
10. Her Big Family including her nephew **Adhyasta Albi Abiyyu**, thank you for always be the moodbooster,
11. Her close friends; **Gita, Desi, Nindi, Resti, Avin, Essa, Indah, Aan, Lina** thanks for your support and motivation,
12. All of her friends ; Fathoni, Dita, Ariska, Uti thanks for your kindness guys,
13. All of her friends who cannot be mentioned one by one.

Hopefully, this research paper will be useful for those who want to study the descriptive study on the teaching method in teaching English. The writer realizes that the research is still far from being perfect. Therefore, constructive criticism and suggestion are really hoped and badly needed to make this research paper better.

Wassalamu' alaikum Wr. Wb.

Surakarta, 2017

The Writer

Nawang Mustikawati

A3201130126

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	ix
SUMMARY	xi
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Limitation of the Study	3
C. Problem statement	3
D. Objective of the Study	3
E. Benefit of the Study	3
F. Research Procedure	4
CHAPTER II : REVIEW OF RELATED LITERATURE	
A. Previous Study	5

B. Literature Review	9
1. Theory of Perception	9
2. Writing Skill	10
3. Descriptive Text	11
4. Difficulties Writing Descriptive	12
 CHAPTER III : RESEARCH METHOD	
A. Type of the Research	14
B. Methods of Collecting Data	14
C. Technique of Analyzing Data	15
D. Credibility of the Data	15
 CHAPTER IV : FINDING AND DISCUSSION	
17	
 CHAPTER V : CONSLUSION, IMPLICATION AND SUGESSTION	
A. Conclusion	25
B. Implication	26
C. Sugestion	27
 BIBLIOGRAPHY	
 APPENDIX	

**STUDENTS' PERCEPTIONS OF WRITING DESCRIPTIVE TEXT AT THE
EIGHTH GRADE OF SMP N 1 SAMBI BOYOLALI IN 2016/2017
ACADEMIC YEAR : DESCRIPTIVE QUALITATIVE APPROACH**

Nawang Mustikawati, Fitri Kurniawan, M.Res, Ed.

Fakultas Keguruan dan Ilmu Pendidikan, Universitas
Muhammadiyah Surakarta

Email : nawangmustika89@gmail.com

ABSTRACT

The purpose of this research is to describe how are the perceptions of the eighth grade students of SMP N 1 Sambu Boyolali in 2016/2017 academic year on writing descriptive text. The current research uses descriptive qualitative approach. Participants of this research are two students from eighth grade of SMP N 1 Sambu Boyolali. Method of collecting data used is interview approach, while the method of data analysis is through content analysis. The results of this research are as follows: students' perception of writing descriptive text are 1) Learning descriptive text is mostly reading, writing, translating, doing exercise and completing quiz; 2) learning descriptive text is relatively doable for student; 3) learning descriptive is generally about popular topic; while the difficulties faced by students when writing descriptive text are 1) limited source of vocabulary; 2) lack of access of dictionary; 3) confusion in deciding the correct tenses; 4) unclear explanation from the teacher.

Keywords : student's perception, writing, descriptive text.

ABSTRAK

Tujuan dari penelitian ini adalah untuk mendeskripsikan bagaimana persepsi siswa kelas delapan tentang teks deskripsi di SMP N 1 Sambu Boyolali tahun pelajaran 2016/2017. Jenis penelitian ini adalah deskriptif kualitatif. Peserta dari penelitian ini diambil dari dua siswa kelas delapan di SMP N 1 Sambu Boyolali. Pengumpulan data dilakukan dengan tehnik wawancara, sedangkan metode analisis data adalah dengan *content analysis*. Hasil dari penelitian ini adalah : persepsi siswa dalam pembelajaran menulis teks deskriptif 1) belajar teks deskriptif sebagian besar adalah membaca,

menulis, mengartikan, mengerjakan tugas dan menyelesaikan ulangan; 2) belajar teks deskripsi relatif mudah; 3) belajar teks deskriptif cenderung tentang topik yang bersifat umum; sedangkan masalah yang dihadapi siswa dalam menulis teks deskriptif 1) keterbatasan sumber kosakata; 2) kurangnya mengakses kamus; 3) kebingungan dalam memilih tenses yang tepat 4) guru kurang jelas dalam menjelaskan.

Kata kunci : persepsi siswa, menulis, teks deskriptif.