

**IMPROVING WRITING ACHIEVEMENT OF GRADE X-9 STUDENTS
AND THEIR ACTIVE PARTICIPATION THROUGH CONTROLLED
WRITING TECHNIQUE AT SMA MUHAMMADIYAH 3 JEMBER**

THESIS

By

**AJENG NURISA
NIM 060210491286**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

**IMPROVING WRITING ACHIEVEMENT OF GRADE X-9 STUDENTS AND
THEIR ACTIVE PARTICIPATION THROUGH CONTROLLED WRITING
TECHNIQUE AT SMA MUHAMMADIYAH 3 JEMBER**

THESIS

Composed to fulfill one of the requirements to obtain S-1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By

**Ajeng Nurisa
NIM 060210491286**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

CONSULTANT'S APPROVAL

IMPROVING WRITING ACHIEVEMENT OF GRADE X-9 STUDENTS AND THEIR ACTIVE PARTICIPATION THROUGH CONTROLLED WRITING TECHNIQUE AT SMA MUHAMMADIYAH 3 JEMBER

THESIS

Composed to fulfill one of the requirements to obtain S-1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

Name	: Ajeng Nurisa
Identification Number	: 060210491286
Level	: 2006
Place, Date of Birth	: Kediri, 07 Januari 1985
Department	: Language and Arts
Program	: English Education

Approved By:

Consultant I

Consultant II

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017 198503 2 001

APPROVAL OF THE EXAMINATION TEAM

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day :

Date :

Place : The Faculty of Teacher Training and Education.

Examiner's Committee:

The Chair Person,

The Secretary,

Siti Sundari, M.A
NIP.19581216 198802 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed
NIP 19501017 198503 2 001

The Member I,

The Member II,

Drs. Sudarsono
NIP. 131993442

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 195407121980031005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father and mother, Imam Syafe'i and Yuliani Rahmawati.
2. My beloved brothers, As'ad Daroini and Muhammad Bagus Sa'ad.

MOTTO

“If you can think it, you can learn to say it
If you can say it, then you can learn to write it
If you can learn to write it, then you can read it”

≈ Dan Gurney ≈

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to Allah SWT, the Almighty, who always leads and provides His blessing and guidance to me, so I can finish this thesis entitled “*Improving Writing Achievement Of Grade X-9 Students And Their Active Participation Through Controlled Writing Technique At Sma Muhammadiyah 3 Jember*’.

I do realize this thesis could not be finished without the supervision and the cooperation of the following people. Therefore, I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of teacher Training and Education, Jember University;
2. The Chairperson of the Language and Arts Education Department;
3. The Chairperson of the English Program of the Faculty of Teacher Training and Education;
4. My consultants, Dra. Zakiyah Tasnim, M.A and Dra. Wiwiek Istianah, M.Kes, M.Ed., for their guidance, advice, and motivation in accomplishing this thesis. Their valuable counseling and contribution to the writing of this thesis are highly appreciated;
5. The examiners who have given me input to the completion of this thesis;
6. The principal, the English teacher, and the students of grade X-9 of SMA Muhammadiyah 3 Jember in the 2010/2011 academic year who had helped me willingly to involve in this research;
7. My beloved Heru Purwanto,S.S;
8. My beloved Almamater, Jember University.

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be some criticisms and suggestion from the readers to make this thesis better improved. I also hope that this thesis will be useful for the readers.

Jember, September 2011

The Writer

TABLE OF CONTENTS

COVER	i
CONSULTANT'S APPROVAL	ii
DEDICATION	iii
MOTTO	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF APPENDICES	vii
LIST OF TABLES AND DIAGRAMS	viii
ABSTRACT	ix

CHAPTER ONE : INTRODUCTION

1.1 The Background of the Research	1
1.2 The Research Problems	6
1.3 The Operational Definition of the Term	6
1.4 The Research Objectives	6
1.5 The Significance of the Research	7

CHAPTER TWO : REVIEW OF THE RELATED LITERATURE

2.1 Writing in the English Subject	8
2.2 The Teaching of Writing Based on Curriculum	13
2.3 Paragraph Writing.....	14
2.4 Techniques in Teaching Writing.....	16
2.5 Controlled Writing Technique	17
2.6 The Procedure of Teaching Writing	21

2.7	Writing Achievement.....	22
2.8	The Advantages of Controlled Writing Technique	27
2.9	The Practice of Teaching Writing at SMA.....	29
2.10	Action Hypotesis	30

CHAPTER THREE: RESEARCH METHODS

3.1	Research Design	31
3.2	Area Determination Method.....	34
3.3	Research Subject Determination	34
3.4	Data Collection Methods.....	35
3.5	Research Procedures.....	39
3.6	Data Analysis Method.....	40

CHAPTER FOUR: DISCUSSION

4.1	The Result of Action in Cycle 1	42
4.1.1	The Implementation of Action Cycle 1	42
4.1.2	The Result of Observation in Cycle 1.....	43
4.1.2	The Result of Writing test in Cycle 1	44
4.1.3	The Result of Reflection in Action in Cycle 1	46
4.2	The Result of Action in Cycle 2.....	47
4.2.1	The Implementation of Action Cycle 1	48
4.2.2	The Result of Observation in Action in Cycle 2..	48
4.2.3	The Result of students's Writing test in Cycle 2.	49
4.2.4	The Result of Reflection in Action in Cycle 2	51
4.3	Discussion	52

CHAPTER FIVE : CONCLUSION AND SUGGESTIONS

5.1 Conclusion 54
5.2 Suggestions 55

BIBLIOGRAPHY

APPENDIX

LIST OF APPENDICES

1. Research Matrix
2. Supporting Data Instruments
3. The Students' Previous Score
4. Lesson Plan 1 (Cycle I, Meeting 1)
5. The Answer Key of Exercises (Cycle I, Meeting 1)
6. The Result of Observation Checklist (Cycle I, Meeting 1)
7. Lesson Plan 2 (Cycle 1, Meeting 2)
8. The Answer Key of Exercises (Cycle I, Meeting 2)
9. The Result of Observation Checklist (Cycle I, Meeting 2)
10. Writing Test (Cycle I, Meeting 3)
11. The Answer Key of the Writing Test (Cycle I)
12. The Result of Writing Test (Cycle I)
13. Lesson Plan 3 (Cycle II, Meeting 1)
14. The Answer Key of Exercises (Cycle II, Meeting 1)
15. The Result of Observation Checklist (Cycle II, Meeting 1)
16. Lesson Plan 4 (Cycle II, Meeting 2)
17. The Answer Key of Exercises (Cycle II, Meeting 2)
18. The Result of Observation Checklist (Cycle II, Meeting 2)
19. Writing Test (Cycle II, Meeting 3)

20. The Answer Key of the Writing Test (Cycle II)

21. The Students' Worksheet

22. The Result of Writing Test (Cycle II)

23. Research Subjects' name

LIST OF TABLES AND DIAGRAMS

2.1 Descriptive Paragraph.....	16
3.1 The Research Design of the Classroom Action Research.....	32
3.2 Composition Profile.....	36
4.1 The Result of the Students' Writing Achievement Test in Cycle I.....	45
4.2 The Result of the Students' Writing Achievement Test in Cycle II.....	50
4.3 The Improvement of the Students' Writing Achievement in Cycle I And Cycle II.....	53

SUMMARY

Ajeng Nurisa. 2011. Improving Writing Achievement Of Grade X-9 Students And Their Active Participation Through Controlled Writing Technique At SMA Muhammadiyah 3 Jember.

Thesis, English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Consultant :1. Dra. Zakiyah Tasnim, M.A
2. Dra. Wiwiek Istianah, M.Kes, M.Ed.

Key words : Writing Achievement, Controlled Writing Technique.

Writing is considered to be one of the important language skills in learning English. However, many students still experience difficulties in writing simple paragraphs. The difficulties are about the linguistic and rhetorical problem entailed in writing. This research focused on the aspects of grammar, vocabulary, organization, and content. One of the way that could be done to solve these problem was by applying controlled writing technique in teaching learning process of writing. The problem of the research was how can the use of controlled writing technique improve the students' writing achievement and participation in writing class. This research was undertaken to improve grade X-9 students' writing achievement in writing a descriptive paragraph by using the controlled writing technique at SMA Muhammadiyah 3 Jember in the 2010/2011 academic year. This research was done because of the finding that grade X-9 students at SMA Muhammadiyah 3 Jember still had difficulties in writing a paragraph. To achieve the purposes of the research, a collaborative classroom action research was implemented. The research consisted of four general steps, that were the planning of the action, the implementation of the actions, classroom observation, evaluation and reflection of the actions. The research was applied in two cycles with three meetings in each cycle. The number of the research subjects was 42 students. The data collection methods used were writing test

and observation. Writing test was used to measure the students' writing achievement, while observation was used to monitor the students' active participation in the teaching learning process of writing by using controlled writing technique. In the first cycle, the result of the action could not reach the target requirement of the research which was only 66% of the research subjects achieved the targeted score requirement that was 70. Moreover, the students showed improvement on their active participation in the teaching learning process of writing using controlled writing technique. It could be seen from the results of observation which showed that the students' participation in the teaching and learning process of writing increased from 66.7% (meeting one) and 71.4% (meeting two) in the first cycle to 71.4% (meeting one) and 78.5% (meeting two) in the second cycle.

Then, the new version of teaching writing by using controlled writing technique was implemented in the second cycle to improve the students' writing achievement. The result showed improvement that was 76% of the research subjects achieved the targeted score 70 or higher. Moreover, the result of observation showed the improvement of the students' active participation in joining writing class. It was found that 71.4% of the students in meeting one and 78.5% in meeting two were actively involved in the teaching learning process of writing by using controlled writing technique.

Based on the above results, it could be concluded that the use of controlled writing technique could improve the students' active participation in the teaching learning process of writing and it could also improve the students' writing achievement at SMA Muhammadiyah 3 Jember in the 2010/2011 academic year. Therefore, it is suggested to the English teacher to apply controlled writing technique in the teaching learning process of writing in order to help students who still have difficulties in writing.