

**WRITING STAGES AND STRATEGIES OF ATTACKING WRITER'S BLOCKS
TAKEN BY THE SECOND GRADE STUDENTS OF SMUK SANTA AGNES
IN WRITING A NARRATIVE COMPOSITION**

A THESIS

**As Partial Fulfillment of the Requirements
For the Sarjana Pendidikan Degree in
English Language Teaching Faculty**

By :

GRACE OCTAVIA PURNAMA

1213098002

No. INDUK	2111 / 02
TGL TERIMA	11-04-2002
B. F. I. F. U. H.	
No. BUKU	TK-ig Pur W-1
KCP/KE	1 (SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
APRIL 2002**

APPROVAL SHEET

(1)

This thesis entitled “Writing Stages and Strategies of Attacking Writer’s Blocks Taken by the Second Grade Students of SMUK Santa Agnes in Writing a Narrative Composition” prepared and submitted by Grace Octavia Purnama, has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Pendidikan Degree in English Language Teaching Faculty by the following advisors:

Dra. Agnes Santi Widiati, M.Pd.
First Advisor

Rosalia Inekke Gunawan, S.Pd.
Second Advisor

APPROVAL SHEET
(2)

This Thesis has been examined by the committee of an oral examination with the grade of on April 6th 2002.

Dr. Ignatius Harjanto
Chairman

Hady Sutris Winarlim, S.Pd.
Member

Lenny Setiawati, S.Pd.
Member

Dra. Agnes Santi Widiati, M.Pd.
Member

Rosalia Inekke Gunawan, S.Pd.
Member

Dr. Agustinus Ngadiman
Dean of the
Teacher Training Faculty

Dra. Susana Teopilus, M.Pd.
Head of the
English Department

ACKNOWLEDGEMENTS

First of all, the writer would like to express her greatest gratitude to The Almighty God for His guidance and blessings that enables the writer in carrying out and finishing this thesis.

The writer would also like to express her deepest gratitude to:

1. Dra. Agnes Santi Widiati, M.Pd., the writer's first advisor, who had encouraged, guided and helped the writer in the process of making, revising and accomplishing her thesis.
2. Rosalia Inekke Gunawan, S.Pd., the writer's second advisor, who had helped the writer by spending time for giving comments in the process of revising her thesis.
3. Sr. Ines S.Sp.S, the Headmaster of SMU Katolik Santa Agnes who had been willing to give the writer opportunity to carry out her study.
4. The students of SMU Katolik Santa Agnes, who were willing to participate during the experiment.
5. All librarians of Widya Mandala Catholic University who were willing to help the writer in finding the books and the previous theses needed for her thesis.
6. The writer's parents and family, who had given their supports so that the writer is able to finish her thesis.
7. The writer's best friend, Bernardus Benny Susanto, who had supported the writer from the beginning until the final result of her thesis.

8. All of the writer's friends who had given support, ideas and helps so that the writer can finish her thesis.

To all of those mentioned above, the writer would like to express her appreciation and gratitude. Without their participation, this thesis would not have been completed.

Surabaya, April 2002

The Writer

TABLE OF CONTENT

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENT	v
LIST OF TABLES	ix
LIST OF APPENDIXES	x
ABSTRACT	xi
Chapter I: INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statements of the Problem	7
1.3 Objective of the Study	8
1.4 Significance of the Study	8
1.5 Scope and Limitation	9
1.6 Theoretical Framework	9
1.7 Definition of Key Terms	10
1.8 Organization of the Study	11

PERPUSTAKAAN
Universitas Katolik Widya Mandala
SURABAYA

Chapter II: REVIEW OF RELATED LITERATURE	13
2.1 The Nature of Writing	13
2.2 The Writing Process	18
2.2.1 The Pre-Writing Stage	19
2.1.3.1.1 Brainstorming	19
2.1.3.1.2 Drawing or Doodling	20
2.1.3.1.3 Clustering or Branching	21
2.1.3.1.4 Outlining	21
2.2.2 The Writing Stage	22
2.2.2.1 Rereading	23
2.2.2.2 Rewriting	24
2.2.3 The Post-Writing Stage	24
2.1.3.3.1 Revising	24
2.1.3.3.2 Editing	26
2.3 The Writer's Blocks	28
2.4 The Teaching of Writing	29
<i>Techniques of Teaching Writing</i>	32
2.5 Teaching Writing at Senior High School	34
2.6 Narrative Writing	36
2.6.1 Point of View in Narrative	37
2.6.2 Pacing	38

2.6.3 Chronology	39
2.6.4 Transition	40
2.7 Reading to Write	40
2.8 Using Songs to Teach Writing	42
2.8.1 The Advantages of Using Songs in Teaching Writing	43
2.8.2 The Criteria of Choosing the Appropriate Songs to Teach Writing	45
Chapter III: RESEARCH METHOD	48
3.1 Methodology	48
3.2 Subjects	49
3.3 Data	49
3.4 Research Instrument	50
3.5 Procedure of Collecting Data	51
3.6 Data Analysis Techniques	52
Chapter IV: FINDINGS AND DISCUSSION	53
4.1 The Data Analysis and the Findings	53
4.1.1 The Activities of Writing Taken by the Subjects.....	53
4.1.2 The Writing Strategies	57
4.1.2.1 Subject 1	58
4.1.2.2 Subject 2	59

4.1.2.3 Subject 3	60
4.1.2.4 Subject 4	61
4.1.2.5 Subject 5	62
4.1.2.6 Subject 6	63
4.1.2.7 Subject 7	64
4.1.2.8 Subject 8	65
4.1.2.9 Subject 9	66
4.1.2.10 Subject 10	67
<i>Overall Description of the Writing Strategies</i>	68
4.2 The Interpretation of the Findings	71
Chapter V: CONCLUSION AND SUGGESTION	74
5.1 Conclusion	74
5.2 Suggestion	76
5.3 Recommendation for Further Study	77
BIBLIOGRAPHY	79
APPENDIXES	83

LIST OF TABLES

Table 3.1 The Activities of Writing	49
Table 3.2 The Description of Activities in the Stages of Writing	51
Table 4.1 Brainstorming	54
Table 4.2 Drawing or Doodling	54
Table 4.3 Clustering or Branching or Diagramming	55
Table 4.4 Making Outline	55
Table 4.5 Drafting	56
Table 4.6 Revising	56
Table 4.7 Editing	57
Table 4.8 Writing Strategies	68
Table 4.9 Translation in arranging Ideas	69
Table 4.10 Guessing	70
Table 4.11 Asking questions to or Help from Friends	70
Table 4.12 Consulting Dictionary	71

LIST OF APPENDIXES

Appendix 1: The Lyrics of the Song

Appendix 2: The Questionnaire

Appendix 3: The Stages of the Writing Process (Questionnaire)

Appendix 4: The Writer's Block and the Writing Strategies (Original Interview)

Appendix 5: The Writer's Blocks and the Writing Strategies (Translation)

Appendix 6: The Writing Analysis (Composition)

ABSTRACT

ABSTRACT

Octavia, Grace. 2002. Writing Stages and Strategies of Attacking Writer's Blocks Taken by the Second Grade Students of SMUK Santa Agnes in Writing a Narrative Composition. Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya.

Advisor: Dra. Agnes Santi Widiati, M.Pd. and Rosalia Inekke Gunawan, S.Pd.

Key Words: writing, writing process, "the writer's blocks", writing strategy

Language is used as a tool for communication which can direct how and what a person will communicate in different situation. Therefore, it is very important to learn every skill and element of a language. One of the language skills which is important for communication is writing.

Writing is considered to be the most difficult skill since it requires the work of the mind in producing a paragraph or a composition. In writing, a person has to be able to find ideas, arrange them and organize those ideas into a good form of composition. He or she needs time to think about what he or she wants to write. It means that writing is a process. This fact is often neglected by writing teachers. They tend to see the final products of the students' work. Actually, in the process of writing, almost all people experience obstacles which are usually called "*the writer's blocks*". Some "blocks" are caused by the lack of background knowledge and also the fear to start writing. To solve the problems, writers may use different strategies.

The writer conducts a study in order to know the stages of the writing process that 10 students pass when they write a narrative composition. Then they are asked to fill in the questionnaires. Moreover, the writer also wants to find out the strategies that the students use when they face the writer's blocks. She interviews every student. The writer uses a song as a means of stimulating the students' ideas.

From the result of the analysis, it is known that the students pass almost all steps in the stages of the writing process. The step that is neglected is clustering or branching or diagramming. Moreover, the writer also finds out that all subjects experience the writer's blocks. They have different strategies in avoiding and also in solving the blocks. The strategies are considering the language in arranging ideas, guessing, asking friends, and opening dictionary. Those different strategies are used to avoid and also to solve the writer's blocks. Therefore, teachers should consider them in the teaching of writing.