

**A DESCRIPTIVE STUDY OF THE EIGHTH GRADE STUDENTS' ABILITY
IN WRITING A SIMPLE NARRATIVE PARAGRAPH BASED ON
SEMI-GUIDED TASK AT MTs WAHID HASYIM KUNIR
IN THE ACADEMIC YEAR 2010/2011**

THESIS

By

**Ariyanti Nutfatul Khasanah
NIM 070210401114**

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

**A DESCRIPTIVE STUDY OF THE EIGHTH GRADE STUDENTS' ABILITY
IN WRITING A SIMPLE NARRATIVE PARAGRAPH BASED ON
SEMI-GUIDED TASK AT MTs WAHID HASYIM KUNIR
IN THE ACADEMIC YEAR 2010/2011**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University**

By

**Ariyanti Nutfatul Khasanah
NIM 070210401114**

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

CONSULTANT'S APPROVAL

THESIS

**A DESCRIPTIVE STUDY OF THE EIGHT GRADE STUDENTS' ABILITY
IN WRITING A SIMPLE NARRATIVE PARAGRAPH BASED ON
SEMI-GUIDED TASK AT MTs WAHID HASYIM KUNIR
IN THE ACADEMIC YEAR 2010/2011**

By

Ariyanti Nutfatul Khasanah

NIM 070210401114

Consultants

Consultant I : Drs. Bambang Suharjito, M.Ed

Consultant II : Drs. Annur Rofiq, M.A, M.Sc

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Tuesday

Date : 6th December 2011

Place : The Faculty of Teacher Training and Education

Examiners Team

The Chairperson

Secretary

Dr. Budi Setyono, M.A
NIP. 19630717990021001

Drs. Annur Rofiq, M.AM.Sc
NIP.196810251999031001

The members,

- | | |
|--|----|
| 1. Drs. Sugeng Ariyanto, M.A
NIP 195904121987021001 | 1. |
| 2. Drs. Bambang Suharjito, M.Ed
NIP. 196110251989021004 | 2. |

The Faculty of Teacher Training and Education

The Dean,

Drs. Imam Muchtar, S.H.,M.Hum.
NIP. 19540712 198003 1 005

DEDICATION

This thesis is honorably dedicated to:

My beloved father, Gatot Ribowo, my beloved mother Sulistiyani, my brother Tatok Hadi Prayitno, and Doan Cahyo Saputra.

ACKNOWLEDGEMENT

Praise be to Allah, the Almighty for blessings on Muhammad SAW, and me that I can finish my thesis entitled **“A Descriptive Study of the Eight Grade Students’ Ability in Writing A Simple Narrative Paragraph Based on Semi-guided Task at MTs Wahid Hasyim Kunir in the Academic Year 2010/2011”**

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 Department,
3. The Chairperson of the English Education Programs,
4. My first consultant, Drs. Bambang Suharjito, M.Ed., and my second consultant, Drs. Annur Rofiq, M.A, M.Sc, for their guidance and valuable suggestions in accomplishing this thesis,
5. The lecturers of the English Education Program who have taught and given me a lot of knowledge,
6. The Principal, the English teacher, and the eight grade students of SMP MTs Wahid Hasyim Kunir Lumajang who helped and participated willingly to involve in this research,

I believe that this thesis still has some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, 30 September 2011

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF APPENDICES	ix
LIST OF TABLES	x
SUMMARY	xi

CHAPTER I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problems of the Research	3
1.3 Operational Definitions of the Terms	4
1.3.1 Writing Ability	4
1.3.2 Narrative Paragraph	4
1.4 Objectives of the Research	5
1.5 Limitation of the Research	6
1.6 The Significance of the Research	6

CHAPTER II. REVIEW OF RELATED LITERATURE

2.1 writing skill	7
2.1.1 Grammar	9
2.1.2 Vocabulary	11
2.1.3 Organization	11
2.1.4 Mechanic	14
2.2 Narrative paragraph	14
2.3 Fable	16
2.4 Teaching Writing at MTs Wahid Hasyim Kunir	17

CHAPTER III. RESEARCH METHOD

3.1 Research Design	19
3.2 Area Determination Method	19
3.3 Respondent Determination Method	20
3.4 Data Collection Method	20
3.5 Data Analysis Method	22

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 .The Students' Ability in Writing A Simple Narrative Paragraph ..	24
4.2 .The Students' Ability in Each Aspect of Writing	25
4.3 Discussion	28

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	35
5.2 Suggestions	36

REFERENCES

APPENDICES

LIST OF APPENDICES

Appendix 1. Research Matrix	41
Appendix 2. The Names of Respondent	43
Appendix 3. The Analytical Scoring Rubric of Writing.....	45
Appendix 4. Writing Test	47
Appendix 5. The Example of The Answer of Writing Test.....	49
Appendix 6. The Students' Score in Writing Semi-guided Narrative Paragraph from Scorer 1 and Scorer 2.....	50
Appendix 7. The Students' Score in Writing Semi-Guided Narrative Paragraph in the Aspect of Grammar.....	52
Appendix 8. The Students' Score in Writing Semi-Guided Narrative Paragraph in the Aspect of Vocabulary	54
Appendix 9. The Students' Score in Writing Semi-Guided Narrative Paragraph in the Aspect of Organization.....	56
Appendix 10. The Students' Score in Writing Semi-Guided Narrative Paragraph in the Aspect of Mechanic	58
Appendix 11. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	60
Appendix 12. Statement Letter of Accomplishing the Research from the Principal of MTs wahid Hasyim Kunir	61
Appendix 13. Consultation Papers.....	62

THE LIST OF TABLES

Table 3.1 The Content Validity of The Test	22
Table 3.2 The classification of the score levels	23
Table 4.1 The Frequency Distribution of the Students' Writing Score in the Aspect of Grammar	26
Table 4.2 The Frequency Distribution of the Students' Writing Score in the Aspect of Vocabulary	26
Table 4.3 The Frequency Distribution of the Students' Writing Score in the Aspect of Organization	27
Table 4.4 The Frequency Distribution of the Students' Writing Score in the Aspect of Mechanic	28

SUMMARY

A Descriptive Study of the Eight Grade Students' Ability in Writing A Simple Narrative Paragraph Based on Semi-guided Task at MTs Wahid Hasyim Kunir in the Academic Year 2010/2011; Ariyanti Nutfatul Khasanah, 070210401114; 2011:37 pages: 37 English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

In Indonesia English is taught as a compulsory subject, especially for junior and senior high school students. There are four skills that should be mastered by the students, namely listening, speaking, reading and writing. Many learners regard writing as the most difficult and complicated skill, because they should consider some aspect such as grammar, vocabulary, organization, and mechanics.

This research was a descriptive research that intended to describe the eighth grade students' ability in writing a simple narrative paragraph and the students' ability in the aspect of grammar, vocabulary, organization, and mechanic. It was conducted at MTs Wahid Hasyim Kunir which chosen by purposive method. The respondents of the research were taken by population method, because total students of the eighth grade at MTs Wahid Hasyim Kunir were less than 100. The problem of the research was "How is the eight grade students' ability in writing a simple narrative paragraph based on semi-guided task at MTs Wahid hasyim Kunir in the academic year 2010/2011?" and then, this general problem was broken down into each aspects of writing to describe the students' ability in each aspect of writing.

The data of this research was collected by conducting writing test. The test was in the form of semi-guided test in which the students were asked to write nine past tense sentences based on the picture series given. Then, they should organize their sentences into a good order narrative paragraph by using connector words. The students' writings were analyzed by two scorers. Both scorers analyzed the students' writings in the aspect of grammar, vocabulary, organization, and mechanic based on analytical writing rubric. The data taken was presented in the form of mean score to answer the general problem of the research. Besides, the data was also presented in the form of frequency distribution to answer the specific research problem.

The result of the students' narrative paragraph writing test showed that the eighth grade students' ability in writing a simple narrative paragraph based on semi-guided task at MTs Wahid Hasyim Kunir in general was 43.9. it meant that their ability in categorized as

poor. Based on the students' classification of the score level, it was known that 3 students were in fair category (3%), 4 students were in fail category (4%), and 79 students were in poor category (93%).

Based on the students' classification score in each aspect of writing, it can be concluded that the most serious problem was Mechanic. The students did not use their knowledge of mechanic when they wrote a paragraph. This problem was followed by the other aspects of writing, such as organization, grammar, and vocabulary.