

THE CHALLENGES IN WRITING DESCRIPTIVE ON LOCAL PLACES IN THE EFL ESSAY WRITING COURSE AT THE UNIVERSITY OF MATARAM

M. Akram Mulyasin¹, Ahmad Zamzam², Lalu Jaswadi Putera³

¹ University of Mataram, ² University of Mataram, ³ University of Mataram

Alamat e-mail : ¹ Akrammulyasin@gmail.com,

ABSTRACT

Writing is an important skill to be mastered by students. Therefore, the objectives of this study were to identify the challenges faced by students in writing descriptive texts about local places and to describe how they deal with these challenges. A descriptive-qualitative approach was used, with document analysis and questionnaires as the instruments. There were 30 students from 3E class in the EFL Essay Writing Course at the University of Mataram who participated in this study. The findings revealed that limited vocabulary and difficulty organizing the text were the main challenges students faced in writing descriptive texts about local places. In addition, in order to deal with the challenges, they employ a variety of strategies to navigate the complexities of writing about local places. The strategies include thorough observation and research, engaging in comprehensive pre-writing activities, meticulous revision before completion, seeking out examples and references, actively soliciting feedback from peers, harnessing the power of artificial intelligence (AI), utilizing visual aids, and recognizing the importance of regular practice.

Keywords: Challenges, Writing, Strategies, Descriptive Text, Local Places

ABSTRAK

Menulis adalah keterampilan yang penting untuk dikuasai oleh siswa. Oleh karena itu, tujuan dari penelitian ini adalah untuk mengidentifikasi tantangan yang dihadapi oleh siswa dalam menulis teks deskriptif tentang tempat lokal dan untuk menggambarkan bagaimana mereka menghadapi tantangan tersebut. Pendekatan deskriptif-kualitatif digunakan, dengan analisis dokumen dan kuesioner sebagai instrumen. Ada 30 siswa dari kelas 3E di Kursus Penulisan Esai EFL di Universitas Mataram yang berpartisipasi dalam penelitian ini. Hasil penelitian menunjukkan bahwa keterbatasan kosakata dan kesulitan dalam mengorganisir teks merupakan tantangan utama yang dihadapi siswa dalam menulis teks deskriptif tentang tempat lokal. Selain itu, untuk menghadapi tantangan tersebut, mereka menggunakan berbagai strategi untuk menavigasi kompleksitas menulis tentang tempat lokal. Strategi tersebut meliputi pengamatan dan penelitian yang menyeluruh, terlibat dalam kegiatan pra-penulisan yang komprehensif, revisi yang cermat sebelum selesai, mencari contoh dan referensi, secara aktif meminta umpan balik dari rekan-rekan, memanfaatkan kecerdasan buatan (AI), memanfaatkan alat bantu visual, dan menyadari pentingnya latihan rutin.

Kata Kunci: Tantangan, Menulis, Strategi, Teks Deskriptif, Tempat Lokal

A. INTRODUCTION

In the field of English education, the ability to write effectively is of utmost importance for students to express their thoughts, communicate ideas, and demonstrate their understanding of various topics. According to Sangkala (2012), writing is a process of exploring thoughts and ideas and making them visible and concrete. It is a means of communicating ideas, thoughts, and information through the use of a written script or alphabet. To write, students need to have an idea, information, or concept that they wish to express in words (Thohir et al., 2023). It means that writing requires a sense of purpose and direction. Without a clear idea or concept to convey, students may struggle to find the motivation to write or to create a cohesive piece of work. However, mastering the skill of writing can be challenging, particularly when it comes to specific genres or types of texts.

One such genre that may be difficult for students is descriptive text, which requires students to describe objects, places, or events in detail (Gerot and Wignel, 1994). In writing descriptive text, students need to have

a deep understanding of the subject, employ effective language skills, compose structured paragraphs, make the right word choices, use creative imagination, and persist in the writing process to create strong and convincing descriptive texts. Descriptive text helps students develop their observational and descriptive skills, as well as their ability to engage readers through vivid and sensory language (Martin, 1992). It empowers students to become more perceptive observers, articulate describers, and skilled communicators.

Furthermore, both native and non-native English speakers find writing to be a challenging skill. According to Sribagus (2018), writing is the most complicated and tiring job because it is very complex. Students need to be able to write on a variety of topics while considering content, organization, purpose, audience, vocabulary, and writing mechanics like grammar, spelling, and capitalization (Rass, 2001). Many students also lack awareness of writing strategies such as brainstorming, outlining, revising, and editing (Graham and Harris, 2005). Therefore, writing requires

much practice for students to enhance and develop their writing skills.

Moreover, the challenges of 21st-century education encompass various aspects, including the development of creative and critical thinking skills, proficiency in English writing, and the exploration of local issues such as places (Putera, 2023: 16542). Exploring local issues enhances students' understanding of their immediate environment. Based on a preliminary study, learning to write descriptive text can be challenging for several reasons. Common problems include a lack of vocabulary, weak observation skills, difficulties in structuring the text, overusing adjectives and adverbs, and inadequate editing and revision. These challenges can hinder the ability to effectively convey details and create vivid imagery. By determining the challenges students face in writing descriptive texts about local places, efforts can be made to develop more effective and responsive learning programs. As a result, students can acquire better writing skills and become capable of expressing their thoughts and ideas more clearly and coherently through descriptive texts.

By focusing on local places, this research connects language learning with students' immediate surroundings, to increase relevance and engagement. In addition, this study highlights the importance of developing writing skills at the university level. Good writing ability is a key competency in higher education, which not only affects students' ability to convey ideas and information clearly, but also affects their ability to think critically, analyze information, and solve problems. This comprehensive approach allows for a deeper understanding of the specific stages and aspects of writing that provide challenges for students. Therefore, this study identifies the challenges faced by students and describes the strategies used by students in dealing with these challenges.

B. METHOD

The research design of this research is descriptive research with a qualitative approach. In this study, the researcher collected the data by gathering students' documents in writing descriptive texts about local places and then analyzing them statistically using Brown and Bailey's

(1984) analytical scale for assessing the text. The analytical scale consists of five components of writing: organization, content, grammar, vocabulary, and mechanics. Additionally, the questionnaire was conducted to provide specific responses regarding their strategies for overcoming the challenges of writing descriptive text about local places. It consists of 1 open-ended question and 13 close-ended questions in the form of a Google Form.

C. FINDINGS AND DISCUSSION

Findings

The Challenges Faced by the Students in Writing Descriptive Text about Local Places

In order to find out the challenges students faced in writing descriptive text about local places, the researcher analysed students document and a questionnaire as part of the data collection. The researcher evaluated 30 students' documents in writing descriptive texts about local places by considering the five components of writing namely organization, content, grammar, vocabulary, and mechanics. Specifically, the results of students

writing abilities are presented in the following Figure 1.


Figure 1 Students' Ability in Writing Descriptive Text About Local Places

From the data above, the students' writing skills in each aspect are very good. However, in terms of organization, their performance was slightly lower, obtaining a cumulative average score of 18. In other words, the students find it difficult to structuring their sentences effectively. In addition, the questionnaire section revealed that the major challenge of students in writing descriptive text about local places could be seen in the Figure 2.


Figure 2. Percentage of Students' Challenges Writing Descriptive Text found in the Questionnaire

From the data above, the students encountered challenges in descriptive writing. However, 61.90% of students indicated vocabulary limitations, indicating a struggle in word choice. Overall, from the questionnaire results, limited vocabulary is the main challenge for students in writing descriptive texts.

Based on the findings of this study, it was concluded that students in the EFL Essay Writing Course at Mataram University faced challenges in selecting appropriate vocabulary and organizing the text correctly.

The Students' Strategies in Overcoming the Challenges

In order to know how the student's deal with the challenges of writing descriptive text about local places, a

questionnaire was employed to further understand their approaches and strategies. The results of the questionnaire could be seen in Figure 3.


Figure 3 Percentage of Students' Strategies in Dealing with the Challenges in Writing Descriptive Text about Local Places found in the Questionnaire.

Based on the questionnaire data, it appears that students use a variety of strategies to deal with the challenges of writing a descriptive text on local places. The strategies they employ are

1. Observation and Research: 67% of students mentioned that they observe and research the local place before writing. This indicates that firsthand experience and gathering

information play a crucial role in their writing process.

2. Pre-writing Process: 95% of students do pre-writing before starting to write a descriptive text. This suggests that they find it helpful to plan and organize their thoughts before actually starting to write.

3. Revision Before Completion: 95% of students stated that they revised their work before finishing the text. This shows that they recognize the importance of reviewing and refining their descriptive text.

4. Seeking Examples and References: 95% of students search for and read descriptive text examples about local places before writing. This demonstrates that they find it beneficial to refer to existing examples for inspiration and guidance.

5. Seeking Feedback: 71% of students ask for feedback from others about their writing. This indicates that they value external input and are open to improving their work based on suggestions.

6. Utilizing Artificial Intelligence (AI): 38% of students reported using AI assistance in their writing process. This shows that some students are open to leveraging technology to aid in their writing endeavors.

7. Utilizing Visual References: 90% of students find visual references like images and videos helpful in describing local places in detail. This indicates the importance of visual aids in their descriptive writing process.

8. Frequency of Practice: 29% of students practice their writing skills often, while 62% do so rarely.

This suggests that a significant portion of students might benefit from more regular practice.

Discussion

The Challenges Faced by the Students in Writing Descriptive Text about Local Places

Based on the findings from document analysis and questionnaire, the researcher found that some students had successfully overcome the challenges of writing descriptive texts about local places. However, some students still faced challenges in writing descriptive texts about local places, particularly in the aspects of vocabulary and organization. In other words, the students find it difficult to selecting appropriate words and structuring their sentences effectively. These were identified as the main problems and challenges for the students. This finding is also supported by previous research, Yusufna (2017) found that the students faced some difficulties in organizing ideas and developing ideas. Some of the students were unable to develop the ideas well. In addition, Nurfoidah

(2021) conducted research that based on questionnaires and observations, from the results of her research the students also faced similar challenges. The challenge faced by students is vocabulary, students find it difficult to choose the right words to clearly describe a scene or object that appears and how students organize their ideas is a challenge faced by students.

Therefore, strategies are needed in writing descriptive texts. By implementing the strategies, it can help students overcome the challenges identified in the study and improve their ability to write descriptive texts about local places effectively.

The Students Strategies in Overcoming the Challenges

Based on the findings, the researcher knows that students faced challenges in writing descriptive texts about local places have several strategies that help guide and direct them to write effectively. These strategies aim to achieve their desire for expressing ideas and thoughts into writing. As Thohir et al. (2023) stated, to write, students need to have an

idea, information, or concept that they wish to express in words.

First, the research findings show that 67% of students observed and conducted research before writing descriptive texts about local places. In writing descriptive texts about local places, observation is important. By gathering first-hand information and allowing in-depth observations, the students can establish a personal connection with the object or place to be described. This not only increases the credibility of the text but also allows the reader to experience the situation more clearly. Observation also allows the students to avoid inaccurate or clichéd information while encouraging active observation and creativity. This is in line with Serravallo's (2017) "modelling" strategy, where she emphasizes the importance of giving students examples or demonstrations of how to conduct research before writing.

Moreover, the research findings show that 95% of students do pre-writing. Pre-writing is a crucial early stage in descriptive text writing. It allows the students to organize thoughts, gather information, and choose a relevant focus. By creating a plan or outline, the students can

incorporate specific details more effectively. Pre-writing also encourages creativity and helps save time during the writing process. It ensures quality and consistency in the resulting descriptions. This is in line with Serravallo's (2017) "Goal Setting" strategy, where she encourages students to set specific goals in writing.

Furthermore, the research findings showed that 95% of students revised their work before completing it. Revision before completion is a critical stage in the descriptive text writing process. It allows students to refine and perfect their work before the final presentation. With revision, students can identify and address potential grammatical errors, clarify descriptions, and ensure storyline consistency. In addition, this process allows students to check the appropriateness of the details used, ensure proper use of words, and ensure that the message to be conveyed is read clearly. This is in line with Serravallo's (2017) "Feedback and Assessment" strategy, where she encourages continuous writing and provides feedback for improvement.

Then, the research findings showed that 95% of the students looked for

examples of descriptive texts before writing. Seeking examples and references in writing descriptive texts is essential, as it provides valuable frameworks and inspiration for students. These examples serve as real models that illustrate effective ways to describe local places, offering insights into descriptive language, structure, and overall style. They empower students to imagine different approaches and techniques, allowing them to create more vivid and engaging descriptions. In addition, references offer a broader perspective, enriching the narrative with diverse details and perspectives that might otherwise be missed. This is in line with Serravallo's (2017) strategy of emphasizing the use of mentor texts or examples as guides.

Besides, the research findings show that 71% of students seek feedback from others. Seeking feedback when writing descriptive texts has a very important role. Feedback from others provides a new perspective and allows the students to see the strengths and weaknesses in their writing. By receiving constructive feedback, the students can improve design details, ensure clarity of description, and improve the overall

structure of the text. In addition, the process of receiving feedback also helps build self-assessment skills and prepares the students to openly accept criticism, which is a key element in growing as a competent writer. This is in line with Serravallo's (2017) strategy to encourage inter-student collaboration and acceptance of constructive feedback.

In addition, the research findings showed that 38% of students used artificial intelligence assistance in their writing process. The use of artificial intelligence (AI) in writing descriptive texts has significant advantages in improving the quality and efficiency of the writing process. AI can provide automatic suggestions and corrections for grammar, spelling, and sentence structure, helping to correct mistakes that human writers may miss. Moreover, with its ability to analyse massive data and search for information quickly, AI can enrich descriptions with additional facts and details. This not only strengthens the authenticity of the text but also improves the accuracy and completeness of the description. By leveraging AI technology, the students can optimize their potential and

achieve more powerful and informative descriptive text results.

Furthermore, the research findings show that 90% of students find visual references such as pictures or videos helpful in describing local places in detail. Utilizing visual references in writing descriptive texts is essential, as it allows the students to present a more vivid and in-depth picture of the object or place being described. Images or videos can provide visual details that are difficult to express only through words, allowing readers to imagine more clearly. In addition, visual references also allow the students to capture nuances, textures, and specific details that may be difficult to describe verbally. It is supported by Serravallo (2017), who stated that visual examples allow students to visualize abstract concepts and clarify complex material.

Finally, the research findings show that most students (62%) practiced their writing skills. Practice in writing descriptive texts plays an important role in honing writing skills. With consistent practice, the students can develop observational skills, organize ideas, and choose words appropriately. Practice also allows the students to improve grammatical

sophistication and understand the nuances of effective sentence design. In addition, through practice, the students can build accuracy and precision in describing objects or situations in detail. This can be linked to Serravallo's (2017) strategy to encourage regular practice and develop writing skills consistently.

D. CONCLUSION

From this study, the researcher concluded that the students faced challenges when writing descriptive texts about local places. Based on the results of document analysis and questionnaire responses, limited vocabulary and difficulty organizing texts were the main challenges faced by students. These findings align with broader research in the field, emphasizing the critical role of vocabulary development and effective organization in the production of descriptive texts. It is imperative to address these challenges with targeted interventions and strategies to further enhance students' descriptive writing skills.

In response to the identified challenges, students have demonstrated a commendable level of resourcefulness and adaptability.

They employ a variety of strategies to navigate the complexities of writing about local places. The strategies include thorough observation and research, engaging in comprehensive pre-writing activities, meticulous revision before completion, seeking out examples and references, actively soliciting feedback from peers, harnessing the power of artificial intelligence (AI), utilizing visual aids, and recognizing the importance of regular practice. These strategies collectively form a powerful set of tools that empower students to overcome the challenges faced in composing descriptive texts.

REFERENCES

- Abu Rass, R. (2001). Integrating reading and writing for effective language teaching. *English Teaching Forum*, 30
- Brown, J. D., & Bailey, K. M. (1984). A categorical instrument for scoring second language writing skills. *Language Learning*, 34(4), 21-38.
- Gerot, L., & Wignell, P. (1994). *Making sense of functional grammar*. Cammeray, NSW: Antipodean Educational Enterprises.
- Graham, S., & Harris, K. R. (2006). *Strategy instruction and the*

teaching of writing. Handbook of writing research, 5, 187-207.

Martin, J. R. (1992). English text: System and structure. John Benjamins Publishing.

Putera, L. J. (2023). Integrating Local Customs in Mini-Drama Project to Improve Speaking Confidence and Promote Contextual and Fun Learning for Multilingual and Multiethnic EFL Classes: What Do College Students Think?. *Journal on Education*, 5(4), 16541-16552.

Sangkala, I. (2012). The Correlation Between Students' Extraversion Personality and Their Writing Skill at Muhammadiyah University of Makassar (a Descriptive Study). *Exposure*, 1(2), 185-206.

Serravallo, J. (2017). The writing strategies book: Your everything guide to developing skilled writers (p. 424). Portsmouth, NH: Heinemann.

Sribagus, S. (2019). Essensi Media dan Teaching Media: Wejangan Untuk Pengguna. *Jurnal Ilmiah Profesi Pendidikan*, 4(2), 117-123.