

**THE ELEVENTH GRADE STUDENTS' PERCEPTIONS ON THE
IMPORTANCE OF ACADEMIC WRITING TO DEVELOP THEIR
WRITING SKILLS AT SMK MUHAMMADIYAH 2 PALEMBANG**

THESIS

**BY
RIKA DAMAYANTI
NIM 372015023**

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2019

**THE ELEVENTH GRADE STUDENTS' PERCEPTIONS ON THE
IMPORTANCE OF ACADEMIC WRITING TO DEVELOP THEIR
WRITING SKILLS AT SMK MUHAMMADIYAH 2 PALEMBANG**

THESIS

Presented to

**Universitas Muhammadiyah Palembang
In Partial Fulfilment of the Requirements
For the Degree of Sarjana in English Language Education**

By

**Rika Damayanti
NIM 372015023**

***UNIVERSITAS MUHAMMADIYAH PALEMBANG*
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
August 2019**

This is written by Rika Damayanti has been certified to be examined

**Palembang, 01 Agustus 2019
Advisor I,**

A handwritten signature in black ink, appearing to be 'Kurnia' with a stylized flourish.

Kurnia Saputri, S.Pd., M.Pd.

**Palembang, 01 Agustus 2019
Advisor II,**

A handwritten signature in black ink, appearing to be 'Masagus' with a long horizontal flourish.

Masagus Sulaiman, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Rika Damayanti has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Language Education.

Kurnia Saputri, S.Pd.,M.Pd., Chairperson

Masagus Sulaiman, S.Pd.,M.Pd., Member

Indah Windra DA, S.Pd., M.Pd., Member

**Acknowledged by
The head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved
The Dean of
EKIP UMP,**

Dr. H. Rusdy AS, M.Pd.

Motto :

✓ Remember that life's greatest lessons are usually learned at the worst times and from the worst mistakes

This is dedicated to:

- ❖ My beloved Father and Mother, thanks for your love, endless pray, sacrifice. Advise, and motivate, you are the best in my life*
- ❖ My beloved sister Reni Fitriyani you are the best partner in the home and the kind sister for me.*
- ❖ All of my family, who have supported me, thanks a lot.*
- ❖ My best friends in this world, who always remind me to did a thesis and luckily to have you all (Mella Restania, Yunensi, Eka Fitriani, Tamara Becce Tenrifinanti, Intan Andini, Rika Oktarina)*
- ❖ My roommate in lodging house (Triska Amelia) thanks for your help*
- ❖ My advisors (Kurnia Saputri, M.Pd. and Masagus Sulaiman, M.Pd.,) Thanks to have been awesome advisors that always help and pray for me.*
- ❖ All of my friends in English Study Program 2015. Thanks for your help and kindness*

SURAT KETERANGAN PERTANGGUNGJAWABAN PENULISAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Rika Damayanti
NIM : 372015023
Program Studi : Pendidikan Bahasa Inggris
Fakultas : Keguruan dan Ilmu Pendidikan
Universitas : Muhammadiyah Palembang

menyatakan bahwa skripsi berjudul:

**The Eleventh Grade Students' Perceptions on the Importance of Academic Writing
To Develop Their Writing Skills at SMK MUHAMMADIYAH 2 PALEMBANG**

beserta seluruh isinya adalah benar merupakan hasil karya saya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila dikemudian hari ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap skripsi saya.

Palembang, 01 Agustus 2019

Yang menyatakan,

METERAI
PALEMBANG
Y:SEBAEF679502449
6000
RUPIAH

Rika Damayanti

ABSTRACT

Rika Damayanti, 2019. *The Eleventh Grade Students' Perceptions on the Importance of Academic writing to develop their writing Skills at SMK Muhammadiyah 2 Palembang*. Thesis, English Education Study Program Program Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang. Advisor (1) Kurnia Saputri, S.Pd., M.P.d , and (2) Masagus Sulaiman, S.Pd., M.Pd.

Keywords: Perception, Academic Writing and Writing Skills

The title of this thesis was "*The Eleventh Grade Students' Perceptions on the Importance of Academic writing to develop their writing Skills at SMK Muhammadiyah 2 Palembang*". The limitation of the problem limited on "the Eleventh Grade Students' Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang". The formulation of the problem 'What are the Eleventh Grade Students' Perceptions on the Importance in Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang?'. The objective of this study was "to find out the Eleventh Grade Students' Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang. The sample of this 100 students taken by purposive sampling. The data were collected used qualitative data analysis by gave questionnaire to the students'. The questionnaire a ready-made by Songa Mongar. Based on the data analysis, have result The positive responses that the students answer more appropriate with the questions. While, the negative responses was that the grammatical content was not really good and also their vocabulary mastery was low, so that were difficult to answer the questions given.

ACKNOWLEDGMENTS

First and foremost, the writer would like to express her deepest gratitude to Allah S.W.T who has given her strength, blessing, and guidance to complete this thesis entitled “The Eleventh Grade Students’ Perceptions on the Importance of Academic Writing Skill to Develop their Writing Skills at SMK Muhammadiyah 2 Palembang”, which was used as one of requirements for the Sarjana Degree at Faculty of Teacher Training and Education at *Universitas Muhammadiyah Palembang* in the Academic Years of 2018/2019.

Firstly, the writer also would like to express her thanks to the Rector of Universitas Muhammadiyah Palembang Dr. Abid Djazuli, S.E., M.M, the Dean of Teacher Training and Education Faculty Dr. H. Rusdy A. Siroj, M.Pd., and the Head of English Education Study Program Sri Yuliani, S.Pd., M.Pd., and thanks to all of the lecture of English Department in Universitas Muhammadiyah Palembang who have taught and helped the writer during studying at the faculty.

Secondly, the writer would like to express her deepest thanks to her two kind advisors, Kurnia Saputri, S.Pd., M.Pd. and Masagus Sulaiman S.Pd., M.Pd. who have given their valuable advice, support, help, and guidance during the stage of preparation during thesis writing process.

Thirdly, the writer also would like express her great thanks to Headmaster of SMK Muhammadiyah 2 Palembang, the teachers of English, and the Staff members, as well as of the students who help and support in collecting the data.

The writer realize that this thesis is still far from being perfect, therefore any criticism, comment, and suggestions are very much welcome.

Palembang, 01 Agustus 2019

The Writer

RD

CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
APPROVEMENT	iii
MOTTO	iv
ABSTRACT	v
ACKNOWLEDGMENTS	vi
CONTENTS.....	vii
LIST OF TABLES	ix
LIST OF APPENDICES.....	x

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Problem of the Study	4
1.3 Formulation of the Problem.....	4
1.4 Limitation of the Problem	5
1.5 Objective of the Study	5
1.6 Significance of the Study.....	5

CHAPTER II LITERATURE REVIEW

2.1 Writing Skill	7
2.2 Aspect of Writing	9
2.3 The Process of Writing.....	11
2.4 Importance in Academic Writing	13
2.5 Factors causing the Academic writing	17
2.6 Previous related Studies	19

CHAPTER III RESEARCH METHODOLOGY

3.1 Method of the Research.....	21
3.2 Operational Definitions	21
3.2.1 Students Perception	22

3.3 Participants of the Study.....	22
3.4 Technique for Collecting the Data	23
3.5 Technique for Analyzing the Data	24

CHAPTER IV FINDINGS AND INTERPRETATIONS

4.1 Findings	25
4.2 Interpretations.....	31

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	32
5.2 Suggestions.....	32
5.2.1 Teacher	32
5.2.1 Student.....	32

REFERENCES	33
-------------------------	-----------

APPENDICES	36
-------------------------	-----------

LIST OF TABLE

TABLE

1. Participant of the Study.....	23
----------------------------------	----

LIST OF APPENDICES

Appendices

1. Foto Dokumentasi	36
2. Questionnaire	37
3. Usul Judul.....	67
4. Surat Tugas Pembimbing Proposal	68
5. Surat Undangan Seminar Proposal.....	69
6. Daftar Hadir Dosen Seminar Proposal.....	70
7. Daftar Hadir Simulasi Proposal Penelitian	71
8. Bukti Perbaikan Proposal.....	72
9. Surat Keputusan Pembimbing 1 dan 2	73
10. Surat Permohonan Riset.....	74
11. Surat Keterangan Selesai Penelitian.....	75
12. Daftar Hadir Siswa Saat Penelitian	76
13. Surat Persetujuan Ujian skripsi	77
14. Surat Keterangan dari Prodi	78
15. Surat Undangan Ujian Skripsi.....	79
16. Surat Pernyataan.....	80
17. Laporan Kemajuan Bimbingan Proposal	81
18. Laporan Kemajuan Bimbingan Skripsi	82
19. Biography	83

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) formulation of the problem, (4) limitation of the problem, (5) objective of the study, (6) significance of the study.

1.1 Background of the Study

Writing is one of four English skills besides listening, speaking, and reading. It is about expressing our ideas into sentence or paragraph. According to Ismail (2011), Writing has always been seen as an important skill in ESL classes. It is the area in which learners are expected to be offered adequate time to develop their writing skill. Writing is certainly an important element of learning English as a second language. This importance is eventually derived from the fact that it reinforces grammatical structures, vocabulary and idioms that we have been teaching to our students (p.73). Writing should receive more attention in ESL classes in order to prepare learners to cope with the communicative demands of real life situations.

Undoubtedly, the purpose of teaching writing skill is to prepare ESL learners to become better writers. Exposing them to the writing process itself is then a better way for achieving this goal. Writing skills can be developed when the learners' interest are recognized and when they are exposed to situations where they can produce authentic piece of writing. One of the goals of ESL students is to learn to produce a well-structured piece of writing which is recognized and accepted in their academic departments. In writing our ideas, we need sentence patterns, such as, simple present

tense, simple past tense, passive voice, and we also must use correct punctuation, such as using capital letter in the first sentence then using full stop in the end of sentence, using commas when we mention much kind of things, etc.

According to Shanahan (2006) cited in Adel, and Hashemian (2015), for being a good writer, the learner should be good at word processing, understanding the convention of writing, spelling, linguistic knowledge hand writing. He also believes having knowledge about how to write and how to read is helpful for writers because when they think about what they know and understand about writing, they can write well (p.19).

Moreover, Graham and Herbert (2010) cited in Adel, and Hashemian (2015) state that when students take notes while reading or listening, their comprehension of what they read increases because note taking helps the learners to remember in other words it is supportive for writing, and by working on spelling, learners can identify words, and the sound of letter and combing sentences(p.19).

According to Harmer (2001), the students can become very frustrated when they do not have the words or the grammar they need to express in writing (p.23). The students also have difficulties when they are asked to write about the topics that they do not interest to do, perhaps in unfamiliar genres, and without the necessary information. Writing stimulates students to focus on appropriate language use; they can go through what they know in their mind or even consult the dictionary, grammar book and another reference Harmer (2004:31). It means that writing is not just about an idea but more complex in choosing vocabulary, the using of appropriate structure. It is how the writer presents and expresses these ideas in effective writing.

Meanwhile, Oshima & Hogue(2007) states that In English writing, there are number of features to make effective writing, those are 1) focus on the topic, 2) organization how to develop the beginning, middle and end of the writing, 3) support and elaboration of the idea, 4) style which also means the appropriate language use to the purpose of writing, audience and context of the writing, and 5) conventions or the correctness of the sentence formation, usage, and mechanics (p.3-5). The writing process was the stage goes through in order to produce something in its final written form. The writer didn't only need to know the process of writing but also needed to apply these processes to the works. It would help the writer to organize idea logically.

Many problems were found in English writing. There are some classifications of writing problems; capitalization problem, punctuation problem, poor organization/ illogical sequence, grammatical error, ideas and frustration and confused on supporting ideas, and spelling error (Msanjila,2005, p.18)There are reasons for students' in term of in using proper capitalization. The rules of capitalization are not universal and classifying nouns as proper and common nouns is difficult for students (Gower, Philips, & Walters, 1995, p.113).

In addition, there are some common punctuation in term of; first extraneous apostrophes. It means that in term of on putting apostrophes where they don't belong to. Second unnecessary quotation marks, the in term of is the use of single or double quotation marks when nothing is being quoted. Third missing commas, the in term of is without commas, sentences can become run-on blocks of text without any breaks. Fourth quotation mark placement, the in term of sentence ending punctuation marks

often go outside, which is where they belong to. And the last semi colons versus colons, semi colons are often misused, particularly, where a colon should be used.

The writer concluded that English language has been commonly accepted as an active universal language in the world. People who study English language consider it as their personal proficiency. Therefore, nowadays many students ought to master English language. Mastering English language is an important value for the students to have. By mastering the language the students can improve themselves both in academic and life skill. Based on the statement stated, the writer decided to conduct the research entitled *“The Eleventh Grade Students’ Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah2 Palembang”*

1.2 Problem of the Study

The problems of this study referred to the Eleventh Grade Students’ Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang.

1.3 Formulation of the Problem

Based on the background of the problem stated, the writer formulated the problem as follows: “What are the Eleventh Grade Students’ Perceptions on the Importance in Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang?”

1.4 Limitation of the Problem

In this study, the writer limited the problem to the Eleventh Grade Students' Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang.

1.5 Objective of the Study

Based on the problem stated, the objective of the study was to find out the Eleventh Grade Students' Perceptions on the Importance of Academic Writing to Develop Their Writing Skills at SMK Muhammadiyah 2 Palembang.

1.6 Significance of the Study

This study has been expected to bring out some significance to the following:

1. For Students

The writer hoped that the students especially the Eleventh Grade Students of SMK Muhammadiyah 2 Palembang would realize the problem of their writing.

2. For Teachers

The writer hoped that the teacher of SMK Muhammadiyah 2 Palembang could know some perception from the Eleventh Grade Students about the importance of academic writing.

3. For the Writer Herself

The writer herself can get more the experience and knowledge about write something and also how to encounter some problem in write thesis.

4. For Others Researchers

The writer hoped it could become of source information to develop writing skill or reference for other researcher to conduct a deep ongoing research.

REFERENCES

- Adel, R., & Hashemian, M. (2015). *Effects of Dicto-Comp and Dictation on the Writing Skill of Female Adult Iranian EFL Learners*. *English Language Teaching*, 8 (11), DOI : 10.5539/elt. V8n11p17
- Al-Khasawneh, F. (2010). *Writing for Academic Purposes: Problems faced by Arab postgraduate students of the college of business, UUM*. *ESL World*, Issue 2 (28) V ol. 9, retrieved, from <http://www.esp-world.info>
- Alves, R. A. (2008). *Process Writing. The process of writing*. Retrieved from <https://www.google.com/url?sa=t&source=web&rct=j&url=https://www.birmingham.ac.uk/Documents/collegeartslaw/cels/essays/language/AREisAlvesProcessWritingLTM.pdf&ved=2ahUKEwiervfXvJXjAhWxheYKHSL2AYYQFjAAegQIBhAB&usg=AOvVaw0PnMZ2aJecV9JkPfpH-Jk>
- Badi, I. A. H. A. (2015). *Academic writing difficulties of ESL learners*. WEI International Academic Conference Proceedings, retrieved from <https://www.google.com/url?sa=t&source=web&rct=j&url=https://www.westminsterinstitute.com/proceedings/2015-barcelona>
- Bailey, S. (2011). *Academic Writing* (3rd edition). NY, New York: National Institute of Education, Singapore.
- Brown, D. (2001). *Teaching by Principles: An Interactive Approach to Language Pedadogy*, (2nd edition). NY, New York: Pearson Education.
- Can, G., & Walker, A. (2010). *A model for doctoral students' perceptions and attitudes toward written feedback for academic writing*. *Res High Education*, 52, p. 508-536, DOI : 10. 1007/ s11162-010-9 204-1.
- Cresswell, J. W. (2012). *Educational research: planning, conducting, and evaluating quantitative and qualitative research* (4th edition). Pearson Educational, Inc.,

Permission Department, 501 Boylston Street, Boston, MA 02116: Jhon W. Creswell.

Chou, L. (2011). *An investigation of Taiwanese doctoral students' academic writing at a U.S. University*. Higher Education Studies, 1(2), DOI : 10.5539/hes.v1n2p47.

Fernando, D. (2006). *Refining Student's Academic Writing Skills in an Undergraduate Foreign Language Teaching Program*. Universidad de Antioquia Colombia, Vol. 11, N.17, pp. 311-336.

Gower, R., Phillips, D., & Walters, S. (1995). *Teaching practice handbook*. Oxford, UK: Heinemann.

Gusman, E., Mukhaiyar., & Kusni. (2014). *Analysis of Students' Cause and Effect Essay Writing at STAIN BATUSANGKAR* (Unpublished undergraduate thesis). Retrieved from <https://www.google.com/url?sa=t&source=web&rct=j&url=http://ejournal.unp.ac>

Hamadouche, M. (2010). *Developing the Writing Skill Through Increasing Learners' Awareness of the Writing Process the Case of Second Year Students University of Constantine*. (Unpublished undergraduate thesis) retrieved from https://www.google.com/url?sa=t&source=web&rct=j&url=https://bu.umc.edu.dz/theses/anglais/HAM1132.pdf&ved=2ahUKEwj8ouUvZXjAhXQ6nMBHS7hDsAQFjAAegQIBBAB&usg=AOvVaw0CQsJ3D71AKQpYtv2vv_JP

Hamilton, Pinnegar. (2009). *Self-study of Practice as a Genre of Qualitative Research: Theory, Methodology, and Practice*. Netherland: Spinger Netherland.

Harmer, J. (2001). *The practice of English language teaching*. Harlow: Pearson Education Limited.

.(2004). *How to teach writing*. Harlow: Pearson Education Limited.

Ismail, S. A. A. (2011). *Exploring Students' Perceptions of ESL Writing*. English Language Teaching, 4(2), DOI: 10.5539/31tv4n2p73.

Kepler, K, (2005), "*Faculty Views on the Importance of Writing, the Nature of Academic Writing, and Teaching and Responding to Writing in the Disciplines*", Technical Communication, 52 (3).

Msanjila, Y. P. (2005). *Problems of writing in Kiswahili: A case study Kigurunyembe and Morogoro Schools in Tanzania*. Nordic Journal; of African Studies, 14 (1), p.15-25).

Oshima, A., & Hogue, A. (2007). *Introduction to Academic Writing* (3rd edition). NY, New York: Pearson Longman Education, Inc

Tompkins, A. (2007). *Data Management in Clinical Trials*. In journal *Division of Cancer Prevention, National Cancer Institute, National Institutes of Health, Bethesda, Maryland*.

Troia, G. (2011). *Evidence Based Practices for Writing Instruction*. Michigan State University. CEEDAR Document No.IC-5.

Whitaker, A. (2009). A Step by Step Guide to Writing Academic Papers. *Academic Writing Guide*, retrieved from
https://www.google.com/url?sa=t&source=web&rct=j&url=http://www.vsm.sk/Curriculum/academicsupport/academicwritingguide.pdf&ved=2ahUKEwin7sn1vJXjAhUxXnwKHUc2DFAQFjAAegQIAhAB&usg=AOvVaw1Fs0rFyUgDG_zKhUr_FtKy