


**THE STUDENTS' PERCEPTIONS OF THE GENRE-BASED WRITING  
STRATEGY USED BY THE TEACHER IN ENGLISH EDUCATION  
DEPARTMENT OF MURIA KUDUS UNIVERSITY IN ACADEMIC  
YEAR 2014/2015**

**(A case of English Education Department)**

**By:**

**DONI EKA PRASTYO**

**NIM 201132022**


**ENGLISH EDUCATION DEPARTMENT  
TEACHER TRAINING AND EDUCATION FACULTY  
MURIA KUDUS UNIVERSITY**

**2015**


**THE STUDENTS' PERCEPTIONS OF THE GENRE-BASED WRITING  
STRATEGY USED BY THE TEACHER IN ENGLISH EDUCATION  
DEPARTMENT OF MURIA KUDUS UNIVERSITY IN ACADEMIC  
YEAR 2014/2015**

**(A case of English Education Department)**


**ENGLISH EDUCATION DEPARTMENT  
TEACHER TRAINING AND EDUCATION FACULTY  
MURIA KUDUS UNIVERSITY  
2015**

## MOTTO AND DEDICATION

### **Motto:**

- *Crafts life. Don't let life craft you!*
- *Obstacles are what you see when you take your eye off the goal.*
- *Giving up is not my style.*
- *Life isn't about finding yourself, life is about creating yourself.*
- *Be who you were meant to be.*
- *The future is my unknown paradise.*

### **This skripsi is dedicated to:**

*The skripsi is dedicated to:*

- ❖ *The writer's beloved father (Supadi) and mother (Siti Zaenab).*
- ❖ *The writer's beloved family*
- ❖ *The writer's beloved friends*
- ❖ *All writer's lecturers on Muria Kudus University*
- ❖ *All the writer's friends in English Education Department of UMK*
- ❖ *Somebody who taught the writer what loving life is meant to be.*

### **ADVISORS' APPROVAL**

This is to certify that the *Skripsi* of Doni Eka Prastyo (NIM 2011-32-022) has been approved by the *Skripsi advisors* for further approval by the Examining Committee.


Kudus, August 23<sup>rd</sup> 2015

**Advisor I**

  
**Dr. Slamet Utomo, M.Pd.**  
NIP/NIS. 19621219 198703 1 015


Kudus, August 23<sup>rd</sup> 2015

**Advisor II**

  
**Agung Dwi Nurcahyo, SS, M.Pd.**  
NIP/NIS. 0610701000001187

Acknowledged by

Head of English Education Department


  
**Diah Kurniati, S.Pd., M.Pd.**  
NIP/NIS. 0610701000001190

## EXAMINERS' APPROVAL

This is to certify that the Skripsi of Doni Eka Prastyo(NIM: 201132022) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 23<sup>rd</sup> 2015


Skripsi Examining Committee:

  
Titis Sulistyowati, SS, M.Pd  
NIP. 19810402 200501 2 001

, Chairperson

  
Agung Dwi Nurcahyo, SS, M.Pd.  
NIS. 0610701000001187

, Member

  
Dra. Sri Endang Kusmaryati, M.Pd.  
NIS. 0610713020001009

, Member

  
Aisyah Ririn PU, SS, M.Pd.  
NIS. 0610701000001228

, Member

Acknowledged by

The Faculty of Teacher Training and Education


## **ACKNOWLEDGEMENT**

First of all, the writer would like to thank to Allah SWT, Almighty God, who has given a chance, guidance, mercy, blessing, so that the writer can finish the research entitled “Students’ Perceptions toward What Influences the Quality of Genre-Based Writing of the English Education Department of Muria Kudus University in Academic Year 2014/2015”.

In this occasion, the writer would like to express his sincere gratitude to:

1. Dr. Slamet Utomo, M.Pd as the Dean of the Teacher Training and Education Faculty and as the first advisor.
2. Diah Kurniati, S.Pd, M.Pd as the head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Agung Dwi Nurcahyo, SS, M.Pd. as the second advisor, for all his invaluable time and patience in guiding the writer during the process of writing.
4. All the English Department lecturers who have given much knowledge and have been teaching and guiding the writer patiently since the first year of the study at Muria Kudus University in 2011.
5. The writer’s mother, father, and family who have given spirit, pray and support.
6. The writer would also like to express his gratitude to all friends who always give supports in finishing this study.
7. All people involved during the writing of this study.

The writer realizes that there are still some lacking in his research proposal because of limitation knowledge and ability. However, he hopes that this study will be useful for the writer himself, the students, the teachers, and the readers.

Kudus, August 23<sup>rd</sup> 2015

The writer

Doni Eka Prastyo


## ABSTRACT

Eka Prastyo, Doni. 2015. *The Students' Perceptions of the Genre-based Writing Strategy Used by the Teacher in English Education Department of Muria Kudus University in Academic Year 2014/2015.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Dr. Slamet Utomo, M.Pd., (2) Agung Dwi Nurcahyo, SS, M.Pd.

**Keywords:** Students' Perception, Strategy of Genre-based Writing.

Many people debate about what influences the English writing by their own ideas, words, or experiences. Even though it can be true, that is still personal statement and it must have different impact to other people. Many English Education Department students of Muria Kudus University of genre-based writing course tend to be easy to be down in keeping their mood and concentration be stable. So that it wastes the learning time if they just force their energy in thinking hard without any effective strategy as the solution. Effectiveness the use of strategy in genre-based teachin-learning influences the result of the learning itself. Maintaining concentratnion, mood, idea, and inspiration can be maximized by applying suitable and enjoyable strategy in the genre-based writing learning. Because of that reason, the writer conducts the study in teaching-learning of genre-based writing in enhanching the quality of teaching-learning strategy in genre-based writing course in EED of Muria Kudus University.

This research aims to describe the perceptions that might influences the quality of genre-based writing strategy of the English Education Department of Muria Kudus University in academic year 2014/2015.

The method that is used in this research is qualitative. The writer takes 20 students of English Education Department as the participant. The research instrument which is used by the writer are interview and questionnaire. Then, the writer classifies the data and gather all points of the data per number. The data is selected which one is reasonable or not and generalize the similar statements.

The result of this study shows that genre-based writing teaching-learning strategy can be enhanced by applying brainstorming, gathering many references, making a learning goals in self-learning strategy. The use of kinds of media as a helper tool is very required to stimulate students' imagination. Besides that, conduct the contextual like outdoor classroom learning strategy is effective in guiding students understanding the lesson and refresh the students mood, inspiration and concentrasian.

After knowing the result of this study that the appropriate strategy influences the effectiveness of genre-based teaching-learning of English Education Department students of Muria Kudus University. Thus, the writer suggest that the teachers are hoped more creative, innovative, contextual and enjoyable in developing teaching-learning strategy, especially in genre-based teaching-learning.

## ABSTRAK

Eka Prastyo, Doni. 2015. *Persepsi Mahasiswa Mengenai Strategy Pembelajaran pada Genre-based Writing yang Digunakan oleh Guru Pengajar pada Program Studi Bahasa Inggris Universitas Muria Kudus Tahun Ajaran 2014/2015.* Skripsi. Program Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan. Dosen Pembimbing: (i) Dr. Slamet Utomo, M.Pd (ii) Agung Dwi Nurcahyo, SS, M.Pd.

Kata kunci: Persepsi Mahasiswa, strategi dari Genre-based Writing.

Banyak orang memperdebatkan apa yang mempengaruhi kualitas penulisan bahasa Inggris oleh ide, kata-kata, atau pengalaman mereka sendiri. Meskipun terkadang benar, itu merupakan pernyataan pribadi dan pastilah berbeda bagi orang lain. Dalam hal ini, penulis akan menyatakan persepsi tentang apa yang mempengaruhi penulisan bahasa Inggris berbasis jenis tulisan. Banyak siswa Program Jurusan Bahasa Inggris Pendidikan Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus yang mengikuti kelas, khususnya mata kuliah genre-based writing cenderung mudah mengalami penurunan dalam menjaga mood dan konsentrasi mereka tetap stabil. Sehingga hal ini hanya menyia-nyiakan waktu efektif belajar jika mereka hanya memaksa energi mereka dalam berpikir keras tanpa strategi yang efektif sebagai solusi. Efektivitas penggunaan strategi pada kegiatan belajar-mengajar dalam mata kuliah genre-based writing mempengaruhi hasil belajar itu sendiri. Mempertahankan kestabilan konsentrasi, daya pikir, ide, dan inspirasi dapat dimaksimalkan dengan menerapkan strategi yang sesuai dan menyenangkan dalam pembelajaran genre-based writing. Oleh karena itu, penulis melakukan penelitian yang fokus pada kegiatan belajar-mengajar pada mata kuliah genre-based writing dalam meningkatkan kualitas strategi belajar mengajar pada genre-based approach di dalam program pendidikan Bahasa Inggris dari Universitas Muria Kudus.

Penelitian ini bertujuan untuk menggambarkan persepsi yang mungkin mempengaruhi kualitas strategi pembelajaran penuilisan dalam bahasa Inggris berbasis jenis tulisan Pendidikan Bahasa Inggris Universitas Muria Kudus pada tahun ajaran 2014/2015.

Metode yang akan digunakan dalam penelitian ini adalah kualitatif. Penulis menyertakan 20 mahasiswa Jurusan Pendidikan Bahasa Inggris sebagai partisipan penelitian. Instrumen penelitian yang digunakan oleh penulis adalah interview dan kuesioner. Kemudian, peneliti akan mengklasifikasikan data. Dan mengumpulkan semua data per nomor. Data akan dipilih mana yang cocok atau tidak dan kemudian menyatakan persepsi yang telah didapatkan.

Hasil penelitian ini menunjukkan bahwa kegiatan belajar-mengajar mata kuliah genre-based writing dapat ditingkatkan dengan menerapkan sistem brainstorming, pengumpulan banyak referensi pembelajaran, pembuatan tujuan pembelajaran dalam strategi belajar mandiri. Penggunaan

berbagai jenis media sebagai alat pembantu kegiatan belajar-mengajar sangat dibutuhkan untuk membantu para siswa menstimulasi daya imaginasi mereka. Selain itu, pembelajaran yang kontekstual seperti strategi pembelajaran di luar kelas juga efektif dalam membimbing siswa memahami pelajaran dan juga menyegarkan mood, inspirasi dan konsentrasi para siswa.

Setelah mengetahui hasil penelitian mengenai strategi yang tepat mempengaruhi efektivitas kegiatan belajar-mengajar genre-based writing pada program pendidikan bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Dengan demikian, penulis menyarankan bahwa guru diharapkan lebih kreatif, inovatif, kontekstual dan menyenangkan dalam mengembangkan strategi belajar-mengajar, terutama pada mata kuliah genre-based writing


## TABLE OF CONTENTS

	Page
COVER .....	i
LOGO .....	ii
TITLE .....	iii
MOTTO AND DEDICATION .....	iv
ADVISORS' APPROVAL .....	v
EXAMINER'S APPROVAL .....	vi
ACKNOWLEDGEMENT .....	vii
ABSTRACT .....	ix
ABSTRAK .....	x
TABLE OF CONTENTS .....	xii
LIST OF TABLES .....	xiv
LIST OF FIGURES .....	xv
LIST OF APPENDICES .....	xvi
CHAPTER I INTRODUCTION .....	1
1.1 Background of the Research .....	1
1.2 Statement of the Research .....	3
1.3 Objective of the Research .....	3
1.4 Significance of the Research .....	4
1.5 Scope of the Research.....	4
1.6 Operational Definition .....	5
CHAPTER II REVIEW TO RELATED LITERATURE .....	7
2.1 Genre-based Writing Studies .....	7
2.1.1 Writing Skill .....	7
2.1.1.1 The Definition of Writing Skill.....	7
2.1.1.2 The Purpose of Writing .....	8
2.1.1.3 The Characteristic of Good Writing.....	9
2.1.1.4 The Forms of Writing.....	10
2.1.1.5 The Process of Writing.....	12

2.1.2	Genre-Based Writing .....	13
2.1.2.1	The Definition of Genre .....	13
2.1.2.2	The Benefits of Genre-Based Writing in EFL Situations.....	17
2.1.2.3	<i>Scaffolding and Collaboration</i> in Genre-Based Writing .....	20
2.1.2.4	The Characteristics of the Genre-Based Writing Process .....	28
2.1.2.5	The Procedure of Writing.....	31
2.1.2.6	Responding to Students Writing .....	42
2.1.3	Studying Students' Perception and Attitudes towards Approaches to Genre-Based Writing .....	51
2.2	Review of Previous Research .....	52
2.3	Theoretical Framework .....	53
<b>CHAPTER III METHOD OF THE RESEARCH .....</b>		<b>58</b>
3.1	Design oh the Research.....	58
3.2	Data and Data Source.....	58
3.3	Data Collection .....	59
3.4	Data Analysis .....	60
<b>CHAPTER IV RESEARCH FINDING .....</b>		<b>61</b>
4.1	Data Finding.....	61
<b>CHAPTER V DISCUSSION .....</b>		<b>93</b>
5.1	Discussion .....	93
<b>CHAPTER VI CONCLUSION AND SUGGESTTION .....</b>		<b>98</b>
6.1	Conclusion .....	98
6.2	Suggestion .....	98
<b>REFERENCES .....</b>		<b>100</b>
<b>APPENDICES .....</b>		<b>103</b>
<b>STATEMENT .....</b>		
<b>CURRICULUM VITAE .....</b>		

## LIST OF TABLES

Table	Page
4.1 Number of Students who Answer the Questionnaire Questions of Students' perception in Genre-Based Writing Strategy .....	63
4.2 Number of Students who Answer the Questionnaire Questions for Self-Assessment of Genre-Based Writing Strategy.....	68
4.3 Number of Students who Answer the Questionnaire Questions for Learning Strategies .....	70
4.4 Number of Students who Answer the Questionnaire Questions before Writing.....	72
4.5 Number of Students who Answer the Questionnaire Questions during Writing .....	74
4.6 Number of Students who Answer the Questionnaire Questions after Writing.....	76
4.7 Number of Students who Answer the Questionnaire Questions General Learning Strategies .....	78
4.8 Number of Students who Answer the Questionnaire Questions for Expressing Self-Assessment of Genre-Based Writing Teaching- Learning Strategy.....	82
4.9 Number of Students who Answer the Questionnaire Questions for Expressing Self-Experience Question Number 1 .....	85
4.10 Number of Students who Answer the Questionnaire Questions for Expressing Self-Expressience .....	88

## **LIST OF FIGURES**

Figure	Page
2.1 Examples of Genre .....	17
2.2 Teacher-Learner Scaffolding Process .....	25
2.3 A Frame of Discussion genre for Scaffolding and collaboration .....	27
2.4 Hyland's Genre-Based Writing Process .....	29
2.5 Feez's Procedure of Genre-Based Writing .....	32
4.1 Percentage of students who answer the questionnaire questions of students' feeling in genre-based writing learning strategy .....	64

## **LIST OF APPENDICES**

Appendix	Page
A. Research Instrument .....	104
B. Sample of Questionnaire Sheet of the Participants' Response .....	110
C. Statement.....	
D. Curriculum Vitae .....	

