


PEER EDITING AS A TECHNIQUE FOR ENGLISH WRITING CLASSES

(A Classroom Action Research of Grade VIII Students of SMP Negeri 2
Karangawen Demak in the Academic Year of 2008/2009)

a final project
submitted in partial fulfillment of the requirements
for the degree of *Sarjana Pendidikan*
in English

by
Ima Shofiyana
2201404584

**ENGLISH DEPARTMENT
LANGUAGE AND ART FACULTY
SEMARANG STATE UNIVERSITY
2009**

ABSTRACT

Shofiyana, Ima. 2009. *Peer Editing as a Technique for English Writing Classes (A Classroom Action Research of Grade VIII Students of SMP Negeri 2 Karangawen Demak in the Academic Year of 2008/2009)*. A Final Project, English Department, Language and Art Faculty, Semarang State University. First Advisor: Dr. A. Faridi, M.Pd. Second Advisor: Sri Wahyuni, S.Pd., M.Pd.

Key words : Peer Editing Technique, Writing, Teaching English Writing Classes.

Writing is one of the important skill topics taught to junior high school students especially eight grade of junior high school students. They may have problem in studying writing since English is not their mother tongue and it has different rule to Indonesian writing. Students cannot write well because they have limited knowledge in English grammar and vocabulary and sometimes the teacher changes the activities because the students cannot express what they have in mind, due to their insufficient knowledge. Therefore, the teacher should have alternative ways to teach writing.

Coming from the background, the writer focused her study in teaching English Writing Classes to the eighth grade students. She used Peer-Editing as her Technique in teaching writing.

The main problem discussed in this study was to determine if the use of Peer-Editing Technique is effective in teaching writing to the eight grade of junior high school and the objective was to know the students' achievement during teaching learning process by using this technique.

This study was conducted through an action research. The writer applied two cycles of action research. She began her study by giving a pre-test, cycle I and cycle II, a post-test, and a questionnaire. The writer took the eighth grade students of SMP Negeri 2 Karangawen as the subject of the study. Based on the data analysis, the writer found that there was a significant difference of the result of the students' pre-test and post-test.

The result of the research showed that the students' progress in mastering English writing especially writing recount text was good. The average achievement of the students' pre-test was 42.06%, in the first cycle was 56.46 %, in the second cycle was 71.54%, and the result of the post-test was 75.43% . The main factor affecting this improvement was the students' interest in the material given that was the peer-editing.

Based on the result, the writer concludes that teaching English writing by using peer-editing technique is very beneficial for the students in order to facilitate them in writing. It is suggested that using peer-editing technique in teaching writing in English especially writing recount text should be recommended for the English teacher. In addition, it is recommended that the technique to be applied in class regularly and continually.