

**THE ELEVENTH GRADE STUDENTS' MONITOR
PERFORMANCE IN REPORT TEXT WRITING AT
SMA NEGERI 3 JEMBER IN THE
2011/2012 ACADEMIC YEAR**

THESIS

By:

**Wuri Mega Andhini
NIM 050210401353**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

**THE ELEVENTH GRADE STUDENTS' MONITOR PERFORMANCE
IN REPORT TEXT WRITING AT SMA NEGERI 3 JEMBER
IN THE 2011/2012 ACADEMIC YEAR**

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Education Study Program of
the Language and Arts Education Department of Faculty of Teacher Training and Education
Jember University

By:

**Wuri Mega Andhini
NIM 050210401353**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

CONSULTANTS' APPROVAL

THE ELEVENTH GRADE STUDENTS' MONITOR PERFORMANCE IN REPORT TEXT WRITING AT SMA NEGERI 3 JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at English Language Education Study Program, Language and Arts Department
Faculty of Teacher Training and Education,
Jember University

Name : Wuri Mega Andhini
Identification Number : 050210401353
Level : 2005
Place and Date of Birth : Banyuwangi, May 17, 1987
Program : English Language Education Study Program
Department : Language and Arts Program

Approved by

Consultant 1

Consultant 2

Drs. Sugeng Ariyanto, M.A.
NIP. 195904121987021001

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

APPROVAL OF 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 : October 9, 2012
Place : The Faculty of Teacher Training and Education

Examination Committee

The Chairperson

The Secretary

Drs. Bambang Suharjito, M. Ed

Drs. Annur Rofiq, M.A., M.Sc

NIP 196110231989021001

NIP.196810251999031001

The members:

Member 1

Member 2

Dr. Budi Setyono, M.A

Drs. Sugeng Ariyanto, M.A.

NIP. 196307171990021001

NIP. 195904121987021001

Faculty of Teacher Training and Education

The Dean,

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

NIP. 195407121980031005

DEDICATION

I dedicate this thesis to:

- 1. My beloved parents, Ibu Istiqomah and (alm.) Bapak Soepandi.*
- 2. My beloved big brother and sister, Arief Darmawan and Liesma Kartika.*
- 3. My almamater Faculty of Teacher Training and Education, Jember University.*
- 4. My dear sahabat and sahabati in Rumah Biru Jl. Kalimantan X/80*

MOTTO

*However great a man's natural talent may be,
the act of writing cannot be learned all at once.*

~ Jean-Jacques Rousseau ~

*When writing, constantly thinking about yourself,
because it's the only experience you have to draw on.*

~ Chester Bennington ~

ACKNOWLEDGEMENT

First and foremost, I would like to express my deepest gratitude to Allah SWT, The Almighty, for His bless and mercy who always leads and gives me sound mind, strength, patience, guidance, and confidence to accomplish this thesis.

In accomplishing this thesis, I would like to express my appreciation and sincerest gratitude for:

1. The Dean of The Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of Language and Art Department.
3. The Chairperson of English Language Education Study Program.
4. My first consultant, Drs. Sugeng Ariyanto, M. A and my second consultant, Drs. Annur Rofiq, M. A., M. Sc. for their advices and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of thesis are highly appreciated.
5. The Headmaster of SMA Negeri 3 Jember in 2011/2012 academic year who helped me obtain the research data.
6. My friends Ana, Indra, Qonita, Erlys, Erik, and Fitra for their encouragement and for being by my side.

Finally, I hope this thesis will provide some advantages for the readers. Any constructive suggestions or criticisms will be appreciated.

Jember, October 2012

The Writer

TABLE OF CONTENT

THESIS TITLE	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLES	xi
THE LIST OF FIGURES	xii
THE LIST OF APPENDICES	xiii
SUMMARY	xiv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	4
1.4 The Operational Definition of Terms	4
1.4.1 Monitor Performance	4
1.4.2 Report Text Writing	5
1.5 The Significance of the Research	5
1.5.1 The English Teacher	5
1.5.2 High School Institution	5
1.5.3 Other Researchers	6
CHAPTER 2. REVIEW OF RELATED LITERATURE	7
2.1 Monitor Performance on Language Learning	7

2.2 Writing in English Language Teaching	8
2.3 Writing Tasks in English Language Teaching	10
2.4 Writing Tasks in Senior High School	11
2.5 Writing Skills in Paragraph Writing	13
2.5.1 Grammar	13
2.5.2 Vocabulary	16
2.5.3 Spelling	19
2.5.4 Mechanic	20
2.6 Monitor Performance in Paragraph Writing	20
2.6.1 Monitor Over-Users	20
2.6.2 Monitor Under-Users	21
2.6.3 The Optimal Monitor Users	22
CHAPTER 3. RESEARCH METHOD	23
3.1 The Design of the Research	23
3.2 Area Determination Method	24
3.3 Respondent Determination Method	24
3.4 Data Collection Method	25
3.4.1 Writing Test	26
3.4.2 Interview	28
3.4.3 Documentations	28
3.4.4 Questionnaire	29
3.5 Data Analysis Method	30
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	34
4.1 The Result of Supporting Data	34
4.1.1 Interview	34
4.1.2 Documentation	36
4.1.3 Questionnaire	38

4.2 The Result of Writing Test	40
4.3 Data Analysis	41
4.4 Discussion	43
4.4.1 Monitor Performance	43
4.4.2 Language Use	45
CHAPTER 5. CONCLUSION AND SUGGESTION	50
5.1 The Conclusion of the Research	50
5.2 Suggestions	50
5.2.1 To the English Teacher	51
5.2.2 To the High School Institution	51
5.2.3 To the Future Researchers	51

REFERENCES

APPENDICES

THE LIST OF TABLES

	page
2.1 The Formula of Report Text	12
2.2 The Cases of Pronouns	17
2.3 Patterns of Spelling Error	19
3.1 Distribution of the Sample	25
3.2 Writing Test Compatibility	27
3.3 Writing Test Scoring Rubric	30
3.4 Classification of Writing Score Levels	32
3.5 The Condition in Categorizing Monitor Users	32
4.1 Sample Distribution	36
4.2 The Syllabus Used in Constructing the Writing Test	37
4.3 Distribution of Statements in Questionnaire	38
4.4 The Result of Writing Test	40
4.5 The Condition in Categorizing Monitor Users	41
4.6 Distribution of Each Type of Monitor Users	42

THE LIST OF FIGURES

	page
4.1 The result of the Questionnaire	39
4.2 Writing Test	41
4.3 Distribution of Each Type of Monitor Users	43

THE LIST OF APPENDICES

- A. Research Matrix
- B. Interview Guideline for the English Teacher
- C. Interview Guideline for the Administration Staff
- D. Writing Test
- E. Questionnaire on Monitor Performance
- F. Writing Test Model Answer
- G. The Result of Writing Test (First Scoring)
- H. The Result of Writing Test (Second Scoring)
- I. The Result of Writing Test (Final Score)
- J. The Result of Questionnaire
- K. Monitor Users Classification
- L. The List of Research Respondents
- M. Samples of Students' Writing Test
- N. Samples of Students' Questionnaire
- O. Research Permission Letter
- P. Research Testimonial Letter

SUMMARY

The Eleventh Grade Students' Monitor Performance in Report Text Writing at SMA Negeri 3 Jember in the 2011/2012 Academic Year, Wuri Mega Andhini, 050210401353; 2012; 51 pages; English Language Education Study Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This research was intended to investigate the eleventh grade students' monitor performance in report text writing at SMA Negeri 3 Jember in the 2011/2012 academic year. The subject of this research was determined by proportional random sampling through lottery. This research took 15% of the accessible population (262 students), thus the sample was 40 students.

The instruments used in this research were interview, documentation, questionnaire, and writing test. The interviewees were the English teacher and administration staff. The documentation was used mainly to obtain the students' name list and the syllabus used in SMA Negeri 3 Jember.

The result of the writing test was 32.5% of the students were classified as 'poor', 25% 'fair', 20% 'failed', 12.5% 'good', and 10% 'excellent'. Students who were classified as 'poor' and 'failed' were categorized as Monitor Under-users. Writing test, which were classified as 'fair', 'good', and 'excellent,' were then referred to the questionnaire. Students who were in these categories and stated 'ya' more than two items in the items 5-10 of the questionnaire were classified as Monitor Over-users. While the students who stated 'ya' less than 3 items were classified as Optimal Monitor Users.

This research resulted in categorization of students' monitor performance. The categories of monitor performance possessed by the students were Monitor Under-users, Monitor Over-users, and Optimal Monitor User. The distribution of the monitor performance categories was 52.5% Monitor Under-users, 42.5% Monitor Over-users, and 5% Optimal Monitor User.