

**A CASE STUDY:
AN ANALYSIS OF DESCRIPTIVE TEXT WRITING COMPOSED BY
THE HIGH AND THE LOW ACHIEVERS OF THE EIGHTH GRADE
STUDENTS OF SMPN SUKORAMBI JEMBER**

THESIS

By:
Setyo Utami
NIM 070210401045

**ENGLISH EDUCATION PROGRAM
ART AND LANGUAGE DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**A CASE STUDY:
AN ANALYSIS OF DESCRIPTIVE TEXT WRITING COMPOSED BY
THE HIGH AND THE LOW ACHIEVERS OF THE EIGHTH GRADE
STUDENTS OF SMPN SUKORAMBI JEMBER**

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:
Setyo Utami
NIM 070210401045

**ENGLISH EDUCATION PROGRAM
ART AND LANGUAGE DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Artawi (alm.) and Misyam;
2. My sister, Iriasih and brother, Agus Prayitno, S.Pd.

MOTTO

“What is written without effort is in general read without pleasure.”

(Samuel Johnson)

CONSULTANTS' APPROVAL

A Case Study:

An Analysis of Descriptive Text Writing Composed by the High and the Low Achievers of the Eighth Grade Students of SMPN Sukorambi Jember

THESIS

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

Name	: Setyo Utami
Identification Number	: 070210401045
Level	: 2007
Place, Date of Birth	: Bondowoso, September 24 th , 1988
Department	: Language and Arts
Program	: English Education

Approved By:

Consultant I

Consultant II

Dr. Budi Setyono, M.A.
NIP. 196307171990021001

Dra. Wiwiek Istianah, M.Kes., M.Ed.
NIP. 1950101171985032001

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 : Monday

Date : May 28th, 2012

Place : The Faculty of Teacher Training and Education

Examiners team

The Chairperson

The Secretary

Drs. Bambang Suharjito, M. Ed.

NIP.19611025 1989021004

Dra. Wiwiek Istianah, M.Kes., M.Ed.

NIP. 195010171985032001

The members,

1. Drs.Sugeng Ariyanto, M.A.

NIP. 195904121987021001

1.

2. Dr. Budi Setyono, M.A.

NIP. 196307171990021001

2.

The Faculty of Teacher Training and Education

The Dean,

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

NIP. 195407121980031005

SUMMARY

A Case Study: An Analysis of Descriptive Text Writing Composed by the High and the Low Achievers of the Eighth Grade Students of SMPN Sukorambi Jember; Setyo Utami, 070210401045; 2012: 47; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

Writing is one of four language skills in English that students have to learn in Indonesia. However, there is not any research which analyzes qualitatively the students' writing, especially in the genre of descriptive. This research was intended to analyze qualitatively the descriptive text writing of the high and the low achievers of the eighth grade students of SMPN Sukorambi Jember in the 2011/2012 academic year in the aspects of grammar, mechanics, content, vocabulary, and organization.

The research subjects were 16 high achievers and 13 low achievers of the eighth grade students of SMPN Sukorambi Jember in the 2011/2012 academic year. They were determined by using purposive method. The data used in this research was the high and the low achievers' descriptive text writing. This data was collected by using writing assignment. Then, the researcher analyzed the data by identifying the grammar, mechanics, content, vocabulary, and organization of each descriptive text writing by coding the data; finding the pattern of the descriptive texts composed by the high and the low achievers; describing the pattern of the students' descriptive text writing in the aspects of grammar, mechanics, content, vocabulary, and organization; analyzing the pattern of the students' descriptive text writing; and finally drawing conclusion to answer the research problems.

After doing the qualitative analysis, the researcher could identify the patterns of the high and the low achievers' descriptive text writing, as well as the common problems found in the five aspects of their writing. Then, based on the research results, it was revealed that the use of grammar on both the high and the

low achievers' writing was poor. The use of mechanics on both the high and the low achievers' writing was not good, but there was a high achiever who could perfectly apply punctuation marks in her writing. The content of the high and the low achievers' writing was not good enough. Meanwhile, the use of vocabulary on the high and the low achievers' writing was also not good enough. However, there was a high achiever whose vocabulary in her writing was perfect. Last of all, the researcher also found that the organization of the high and the low achievers' descriptive text writing was not quite good.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah, for blessing me and giving me strength so I can finish my thesis entitled “*A Case Study: An Analysis of Descriptive Text Writing Composed by the High and the Low Achievers of the Eighth Grade Students of SMPN Sukorambi Jember*”.

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 Program;
4. My first consultant, Dr. Budi Setyono, M.A., and my second consultant, Dra. Wiwiek Istianah, M.Kes., M.Ed., for their guidance and valuable suggestions that have led me compile and finish my thesis;
5. My academic advisor, Dra. Zakiyah Tasnim, M.A.;
6. The examination committee;
7. The lecturers of the English Education Program who have taught and given me a lot of knowledge;
8. The Principal, the English teacher, and the eighth grade students of SMPN Sukorambi Jember who have 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, May 2012

Writer

TABLE OF CONTENTS

	Page
COVER PAGE	i
TITLE PAGE	ii
DEDICATION	iii
MOTTO	iv
CONSULTANS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
LIST OF TABLES	xiii
LIST OF APPENDICES	xv
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Problems of the Research	3
1.3 The Objectives of the Research	4
1.4 Significance of the Research	4
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 Writing Skill	6
2.2 Descriptive Text	6
2.3 Grammar	8
2.4 Mechanics	8
2.4.1 Punctuation.....	9
2.4.2 Spelling.....	13
2.5 Content	13
2.6 Vocabulary	15
2.7 Organization	15

2.7.1 Unity.....	15
2.7.2 Coherence.....	16
CHAPTER 3. RESEARCH METHODS	17
3.1 Research Design	17
3.2 The Operational Definition of the Key Terms.....	18
3.3 Research Area.....	18
3.4 Research Subjects.....	19
3.5 Data Collection Method	21
3.6 Data Analysis Method.....	22
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION.....	23
4.1 The Results of the Research	23
4.2 The Identification of the Aspects of Writing on the High and the low Achievers' Descriptive Text Writing	24
4.3 The Use of Grammar on the High and the Low Achievers' Descriptive Text Writing	24
4.3.1 The High Achievers' Use of Grammar	24
4.3.2 The Low Achievers' Use of Grammar.....	25
4.4 The Use of Mechanics on the High and the Low Achievers' Descriptive Text Writing	26
4.4.1 The High Achievers' Use of Mechanics	26
4.4.2 The Low Achievers' Use of Mechanics.....	28
4.5 The Content of the High and the Low Achievers' Descriptive Text Writing	30
4.5.1 The High Achievers' Content of Writing.....	30
4.5.2 The Low Achievers' Content of Writing	32
4.6 The Use of Vocabulary on the High and the Low Achievers' Descriptive Text Writing	33
4.6.1 The High Achievers' Use of Vocabulary.....	33
4.6.2 The Low Achievers' Use of Vocabulary.....	34

4.7 The Organization of the High and the Low Achievers' Descriptive Text Writing	35
4.7.1 The High Achievers' Organization of Writing	35
4.7.2 The Low Achievers' Organization of Writing	36
4.8 Discussion	37
4.8.1 The Use of Grammar on the High and the Low Achievers' descriptive Text Writing.....	37
4.8.2 The Use of Mechanics on the High and the Low Achievers' Descriptive Text Writing	38
4.8.3 The Content of the High and the Low Achievers' Descriptive Text Writing	40
4.8.4 The Use of Vocabulary on the High and the Low Achievers' Descriptive Text Writing.....	41
4.8.5 The Organization of the High and the Low Achievers' Descriptive Text Writing.....	42
 CHAPTER 5. CONCLUSION AND SUGGESTIONS	45
5.1 Conclusion	45
5.2 Suggestions	46

REFERENCES

APPENDICES

LIST OF TABLES

	Page
Table 3.1	List of the research subjects 20
Table 3.2	The total number of the high achievers in each class20
Table 3.3	The total number of the low achievers in each class 21
Table 4.1	Students' time in composing the descriptive text writing 23
Table 4.2	Identification of writing aspects on MNA's writing..... 56
Table 4.3	Identification of writing aspects on MO's writing..... 60
Table 4.4	Identification of writing aspects on RW's writing..... 64
Table 4.5	Identification of writing aspects on RF's writing 67
Table 4.6	Identification of writing aspects on RVB's writing..... 70
Table 4.7	Identification of writing aspects on HL's writing..... 73
Table 4.8	Identification of writing aspects on IW's writing..... 77
Table 4.9	Identification of writing aspects on NMZ's writing 80
Table 4.10	Identification of writing aspects on SUS' writing 84
Table 4.11	Identification of writing aspects on MRS' writing 87
Table 4.12	Identification of writing aspects on SMS' writing..... 91
Table 4.13	Identification of writing aspects on VKI's writing..... 95
Table 4.14	Identification of writing aspects on HNL's writing..... 98
Table 4.15	Identification of writing aspects on MS' writing..... 102
Table 4.16	Identification of writing aspects on FN's writing..... 105
Table 4.17	Identification of writing aspects on BRYA's writing..... 109
Table 4.18	Identification of writing aspects on MEP's writing..... 112
Table 4.19	Identification of writing aspects on DAR's writing..... 116
Table 4.20	Identification of writing aspects on LM's writing 119
Table 4.21	Identification of writing aspects on MGH's writing..... 122
Table 4.22	Identification of writing aspects on RC's writing..... 126
Table 4.23	Identification of writing aspects on AKU's writing 129
Table 4.24	Identification of writing aspects on DDF's writing 133
Table 4.25	Identification of writing aspects on RP's writing 136

Table 4.26	Identification of writing aspects on TAR's writing	139
Table 4.27	Identification of writing aspects on FF's writing.....	142
Table 4.28	Identification of writing aspects on JAA's writing.....	145
Table 4.29	Identification of writing aspects on DF's writing.....	149
Table 4.30	Identification of writing aspects on SW's writing.....	153

LIST OF APPENDICES

	Page
A. Research Matrix	51
B. The English Score of the High and the Low Achievers of the Eighth Grade Students of SMPN Sukorambi Jember in the 2011/2012 in the First Semester	53
C. The Identification of the Grammar, Mechanics, Content, Vocabulary, and Organization of the High and the Low Achievers' Descriptive Text Writing.....	55
D. Research Permission Letter from the Dean of the Faculty of Teacher Training And Education of Jember University	156
E. Statement Letter of Accomplishing the Research from the Principal of SMPN Sukorambi Jember	157