

THE ABILITY OF WRITING HORTATORY EXPOSITORY TEXT OF THE GRADE XI STUDENTS AT MAN 2 SITUBONDO IN THE 2010/2011 ACADEMIC YEAR

THESIS

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

By

PUSPITASARI NIM 050210401046

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2010

DEDICATION

This thesis is honourably dedicated to:

My endless love father and mother: *Mashuri* and *Wulandari*, who always give me tremendous love and support; there is not enough golden ink to paint your sacrifice.

CONSULTANTS' APPROVAL

THE ABILITY OF WRITING HORTATORY EXPOSITORY TEXT OF THE GRADE XI STUDENTS AT MAN 2 SITUBONDO IN THE 2010/2011 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree at the English Education Program, Language & Arts Department,

Faculty of Teacher Training and Education,

Jember University

Approved by

Consultant I

Consultant II

<u>Dr. Budi Setyono, M.A</u> NIP. 196307171990021001 Dra.Wiwiek Istianah, M.Kes, M.Ed

NIP. 195010171985032001

APPROVAL OF EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of The Faculty of Teacher Training and Education of Jember University.

Day : Jum'at

Date : 29 October 2010

Place : Faculty of Teacher Training and Education

Examiner's team

The Chair person The Secretary

The members,

1. <u>Dra. Siti Sundari, M.A</u> 1. NIP. 195812161988022001

2. <u>Dr. Budi Setyono, M.A</u> 2. NIP. 196307171990021001

Faculty of Teacher Training and Education The Dean,

<u>Drs, H. Imam Muchtar, S.H., M. Hum</u> NIP. 195407121980031005

ACKNOWLEDGEMENT

Thanks to Allah SWT, the Almighty and the Merciful who gives me His guidance and blessings, so that I can finish this thesis entitled "The Ability of Writing Hortatory Expository Text of the Grade XI Students at Man 2 Situbondo in the 2010/2011 academic year"

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University
- 2. The Chairperson of the Language & Arts Department
- 3. The Chairperson of English Education Programs
- 4. My first consultant, Dr. Budi Setyono M.A and my second consultant, Dra. Wiwiek Istianah, M.kes, M.Pd for their willingness and suggestions to guide me in accomplishing this thesis.
- 5. The examination committee
- 6. The headmaster of MAN 2 Situbondo in the 2010/2011 academic year, the English teacher of the grade XI, and his students who helped me obtained the research data.
- 7. My beloved man "Sandi Prasetya", you make my dreams come true.
- 8. All of my fellows in the 2005 level especially "*Descriptive Community*", Yulis, Retno, Tutus and Herly. I love you all; Keep our friendship eternally.
- 9. My Almamater.

Finally, I feel indebted to all of those people who gave positive comments for the improvement of this thesis.

Jember, October 2010

The Writer

TABLE OF CONTENTS

Page
TITLE PAGEi
DEDICATIONii
CONSULTANT'S APPROVALiii
APPROVAL OF EXAMINATION COMMITTEEiv
ACKNOWLEDGEMENTv
TABLE OF CONTENTSvi
THE LIST OF TABLES, FIGURE AND CHART viii
THE LIST OF APPENDICESix
SUMMARYx
I. INTRODUCTION
1.1 Background of the Research1
1.2 Problems of the Research
1.3 Objectives of the Research4
1.4 Operational Definition of the Key Term4
1.5 Significance of the Research5
1.6 Scope of the Research6
II. REVIEW OF RELATED LITERATURE
2.1 Genre based Approach in the Teaching of English7
2.2 Characteristics of Genre Based Approach9
2.2.1 Emphasizing the Relationship between Text and Its Context9
2.2.2 Integarting the Knowledge of Particular Genre and Its
Communicative Purpose9
2.2.3 Getting Familiar with the Genre before Starting to Write10
2.3 Steps in Writing by Using Genre based Approach10
2.4 Writing Ability as Demanded by Genre based Approach1
2.5 Writing Ability as Stated in the 2006 English Curriculum for
Senior High School1

2.6 Hortatory Expository Text	14
2.6.1 Generic Structure	15
2.6.2 Lexicogrammatical Features	16
2.7 Assessing Hortatory Expository Text	16
2.8 The Practice of Teaching Writing at MAN 2 Situbondo	18
III. RESEARCH METHOD	
3.1 Research Design	20
3.2 Population	21
3.3 Sample	21
3.4 Data Collection Methods	22
3.4.1 Test	22
3.4.2 Observation	24
3.5 Data Analysis Method	25
IV. RESEARCH RESULTS AND DATA ANALYSIS	
4.1 The Results of the Test	27
4.1.1 Students' Ability in Writing Hortatory Expository Text	27
4.1.2 The Result of the Students' Score in Applying Generic	
Structure and Lexicogrammatical Features	31
4.2 The Results of the Observation	30
4.3 Discussion	36
V. CONCLUSIONS AND SUGGESTIONS	
5.1 Conclusions	38
5.2 Suggestions	39
REFERENCES	

THE LIST OF TABLES, FIGURE AND CHART

Α.	The List of Tables	Page
1.	The text Types based on the 2006 Curriculum for Senior	
	High Schools	14
2.	The scoring guide of the students' ability in writing	17
3.	The Number of the Respondents	22
4.	The Classification of Score Levels	26
5.	The result of the data analysis	28
6.	The Categories of the students' ability in writing Hortatory	Expository
	Text	30
7.	The Result of Students' Ability in Applying the Generic Structure	
	of Hortatory Expository Text	31
8.	The Result of Students' Ability in Applying the	
	Lexicogrammatical Features of Hortatory Expository Text	33
В.	The List of Figure	Page
1.	The teaching and learning cycle	11
C.	The List of Chart	Page
1.	The Categories of the students Ability in writing	
	Hortatory Expository Text	30

THE LIST OF APPENDICES

- 1. Research Matrix
- 2. Test Instrument of Writing Ability
- 3. Test Writing Guide
- 4. The Field Note of Teacher Observation
- 5. The Teacher Field Note of the Students Try Out
- 6. The Names of the Respondents
- 7. The Results of the Students Writing Ability Test
- 8. Some Samples of the Students' Writing
- 9. The Scoring Guide
- 10. Letter of Permit for Conducting Research from the Faculty of Teacher Training and Education of Jember University
- 11. Statement Letter for Accomplishing the Research from MAN 2 Situbondo.

SUMMARY

The Ability of Writing Hortatory Expository Text of the Grade XI Students at MAN 2 Situbondo in the 2010/2011 academic year; Puspitasari; 050210401046; 2010; 39 pages; The English Education Program of Language and Arts Department of The Faculty of Teacher Training and Education, Jember University.

This research was descriptive research in students' writing ability through hortatory expository text at MAN 2 Situbondo in the 2010/2011 academic year. The problem of the research were "How is the generic structure of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2010/2011 academic year?" and "How is the lexicogramatical feature of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2010/2011 academic year?". The specific objectives were to describe the generic structure of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2010/2011 academic year and to describe lexicogramatical features of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2010/2011 academic year.

In determining the respondents, the proportional random sampling by lottery was applied. The number of the respondents was 42 students (25% of the population) taken proportionally from 167 students that were divided into five classes. To collect the data, test and observation were used. The writing test was used to collect the main data dealing with the students writing ability through hortatory expository text in the form of scores. Observation was used to obtain the supporting data. The collected main data was analyzed quantitatively and qualitatively by using percentage formula. Then the result of data analysis was described to answer the result problem. Generally, the result show that the grade XI students at MAN 2 Situbondo in the 2010/2011 academic year 51.39% or poor. Specifically, the result of the generic structure of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2009/2010 academic year

were consist of: the category of the average percentage in content of the students' writing ability in applying hortatory expository text at MAN 2 Situbondo in the 2010/2011 academic year was in 3% or failed. The category of the average percentage in organization of the students' writing ability in applying hortatory expository text at MAN 2 Situbondo in the 2010/2011 academic year was in 3.02% or failed. And the result of the lexicogramatical feature of hortatory expository text written by the grade XI students at MAN 2 Situbondo in the 2009/2010 academic year were consist of: the category of the average percentage in grammar of the students' writing ability in applying hortatory expository text at MAN 2 Situbondo in the 2010/2011 academic year was in 3.14% or failed. The category of the average percentage in vocabulary of the students' writing ability in applying hortatory expository text at MAN 2 Situbondo in the 2010/2011 academic year was in 3.17% or failed.

It concludes that the students have poor ability in writing hortatory expository text. Consequently, the students' ability in writing hortatory expository text needs to be improved by giving them more exercises.