

**IMPROVING STUDENTS' ABILITY IN WRITING
DESCRIPTIVE TEXT THROUGH
WHOLESOME SCATTERING GAME**

**(A Classroom Action Research with the 8th Grade Students of MTs Sunan
Ampel Patean Kendal in the Academic Year of 2010 / 2011)**

THESIS

Submitted in partial fulfillment of the Requirement for Gaining
the Degree of Bachelor in English Language Education

By:

WIDODO HAMI

Student`s Number: 063411038

**EDUCATION FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2011**

THESIS PROJECT STATEMENT

I am, the student with the following identity:

Name : Widodo Hami
Student Number : 063411038
Department : English Language Education

Certify that this is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethical standard.

Semarang, 25 Mei 2011
The Writer,

Widodo Hami
No. Student: 063411038

Semarang, Mei 31th 2011

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : Improving Students` Ability in Writing Descriptive Text
Through “*Wholesome Scattering Game*” (A classroom
action research with the eighth grade students of MTs
Patean Kendal in the Academic year of 2010 / 2011)
Name of Student : Widodo Hami
Student Number : 063411038
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosyah session.

Wassalamu'alaikum Wr. Wb.

Advisor I,

Daviq Rizal, M.Pd

NIP. 197710252007011015

Semarang, Mei 31th 2011

To
The Dean of Education Faculty
Walisongo State Institute for Islamic Studies

Assalamu'alaikum Wr. Wb.

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following thesis identification:

Title : Improving Students` Ability in Writing Descriptive Text
Through “*Wholesome Scattering Game*” (A classroom
action research with the eighth grade students of MTs
Patean Kendal in the Academic year of 2010 / 2011)
Name of Student : Widodo Hami
Student Number : 063411038
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Education Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqosyah session.

Wassalamu'alaikum Wr. Wb.

Advisor II,

Drs. Ikhrom, M.Ag
NIP : 196503291994031002

KEMENTERIAN AGAMA R.I
INSTITUT AGAMA ISLAM NEGERI WALISONGO
FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka Ngaliyan (Kampus II) Ngalian Semarang
Telp. (024) 7601295 Fax. 7615387

RETIFICATION

Thesis with the following identification:

Title : **Improving Students' Ability in Writing Descriptive Text Through Wholesome Scattering Game (A Classroom Action Research with the Eighth Grade Students of MTs Sunan Ampel Patean Kendal in the Academic Year of 2010/2011)**

Name of Student : Widodo Hami
Student Number : 063411038
Departement : Tadris
Filed of Study : English Language Education

Had been retified by the board of examiners of Education Faculty of Walisongo State Institute for Islamic Studies and can be received as one any requirement for gaining the Bachelor Degree in English Langue Education.

Semarang, , 2011

THE BOARD OF EXAMINERS

Chair Person,

Secretary,

Ahmad Mutohar, M.Ag
NIP : 196911071996031001

M. Nafi' Annury, M.Pd
NIP : 197807192005011007

Examiner I,

Examiner II,

Dra. Hj. Siti Mariam, M.Pd
NIP : 196507271992032002

Siti Tarwiyah, M.Hum
NIP : 197211081999032001

Advisor I,

Advisor II,

Daviq Rizal, M.Pd
NIP : 197710252007011015

Drs. Ikhrom, M.Ag
NIP : 196503291994031002

ABSTRACT

Title : Improving Students` Ability in Writing Descriptive Text Through “*Wholesome Scattering Game*” (A classroom action research with the eighth grade students of MTs Patean Kendal in the Academic year of 2010 / 2011)

Writer : Widodo Hami

Students Number : 063411038

Key words: improving, students` ability, wholesome scattering game, teaching writing, descriptive text, classroom action research.

The background of the study in this research is based on the phenomena that students have difficulties in writing descriptive text, students could not describe thing, place, and person detail because the students do not have any ideas when they are asked to describe thing, place and person. So, they need some ways, methods or aids which could help them in writing descriptive text. Teacher, in that case needs to be responsive to the classroom situation in order to take an accurate measure. The classroom atmosphere should be sufficiently relaxed so that learners reengaged actively in every activity lead to a better performance of their language skills, listening, speaking, writing, and reading. Game is one of ways that can be used in teaching writing descriptive text. By using game, the students are able to write the compositions of the object easily and enjoyable to learn writing. In this case, the teacher will use wholesome scattering game.

The problems of this research can be stated that how is the implementation of Wholesome Scattering Game to improve students` ability in writing descriptive text? And how is the improvement of students` writing ability after being taught through using wholesome scattering game? For collecting data, the researcher used written test and observation that was used to monitor students` activities during teaching learning process.

Its purposes are firstly to know the improvement of students` ability in writing descriptive text. The second is to find out how the use of wholesome scattering game contributes to students` improvement in writing descriptive text.

Improving students` ability in writing descriptive text through wholesome scattering game is a classroom action research which is aimed at improving students` writing in descriptive text that covers parts, qualities, and characteristics of the objects. This research was done in two cycles, in the first cycle the researcher used wholesome scattering game as a media in teaching descriptive text, researcher asked students to describe their best friend in the class using key words had been given by the researcher. In the second cycle, researcher asked students to describe beach.

In this research, the researcher took a test of their improvement in each cycle. In the first cycle found the mean of the score of the students` writing was 50.7 with the total score 1570. In the second cycle found the mean of the score of the students` writing was 67.6 with the total score 2095.

The result of the research shows that the students improve their ability in writing descriptive text using wholesome scattering game that covers parts, qualities, and characteristics of the objects. They are better in writing and arranging the words than in pre test. Finally, the advantages of using this game are

that the students could arrange the words and develop their paragraph in describing objects easily and accurately.

ACKNOWLEDGEMENTS

First and foremost, the writer would like to express gratitude to Allah SWT, the Almighty God for the blessing, kindness, and inspiration in lending me to accomplish this thesis untitled “IMPROVING STUDENTS` ABILITY in WRITING DESCRIPTIVE TEXT TRHOUGH WHOLESOME SCATTERING GAME (A Classroom Action Research with The 8th Grade of MTs Sunan Ampel Patean Kendal in The Academic Year of 2010/2011.” Without Him, the writer could not stay patient and in control in writing this thesis from the first page to the last page.

May peace and salutation always be given to the Prophet Muhammad SAW, the last messenger of God who has guided us from the darkness to the brightness, from the stupidity to the cleverness.

The writer realizes that the writer cannot complete this thesis without the help of others. Many people have helped him during the writing this thesis and it would be impossible to mention of all them. The writer wishes, however, to give his sincerest gratitude and appreciation to:

1. Dr. Suja`i, M.Ag, as the Dean of Tarbiyah faculty.
2. Siti Tarwiyah, M.Hum, as the Head of English Department.
3. Daviq Rizal, M.Pd, as the first advisor and Drs. Ikhrom, M.Ag as the second advisor for their patience in providing careful guidance, helpful, corrections, very good advice as well as suggestion and encouragement during the consultation.
4. Lectures in English Department of Tarbiyah Faculty for valuable knowledge, guidance, and advices during the years of my study.
5. Library officers who always give good service related with the references in this thesis so that the writer could done this thesis well
6. Ahmad Hadi, S.Pd as the headmaster of MTs Sunan Ampel Patean Kendal who had allowed me to carry out the research in his school, and give the writer the belief to teach in his school, and the students of 8th grade class, thanks for the cooperation, and also the school administration staff.

The writer is not a perfect person, that many things he wishes is being right. So, the writer realizes that will be many mistakes that needs to improve. The writer will be grateful for critics and correction to makes this thesis better and useful for reader, education and the writer himself in the future.

Finally, the writer hopes this thesis will be one of the big contributions in teaching learning English especially in writing. Amin.

Semarang, Mei 15th, 2011

The Researcher

Widodo Hami
NIM. 063411038

TABLE OF CONTENTS

Title	i
Thesis Project Statement	ii
Ratification Note	iii
Abstract	iv
Acknowledgement	vi
Table of Content.....	viii

CHAPTER I INTRODUCTION

A. Background of the Research	1
B. Question of The Research	4
C. Objective and Benefit of The Research	4

CHAPTER II REVIEW OF THE RELATED LITERATURE

A. Previous Research	6
B. Theoretical Framework	7
1. General Concept of Writing	7
a. Definition of Writing	7
b. Characteristics of Written Text	8
c. Types of Writing	9
d. Writing Purpose	10
e. The Importance of Writing	10
f. Writing Process	11
g. Understanding Paragraph	13
2. Descriptive Text as a Kind of Genre	14
a. Kinds of Genres (Text Types)	14
b. Descriptive Text	15
1. Definition of Descriptive Text	15
2. The Criteria for Good Description	16
3. The Generic Structure of Descriptive Text	17
4. Significant Lexicogrammatical Feature of Descriptive Text.....	18

5. The Example of Descriptive Text	19
3. Teaching Writing	20
a. Reason of Teaching Writing	20
b. Teacher Role in Writing	21
4. Game and Wholesome Scattering Game	22
a. Game in Language Teaching	22
b. Wholesome Scattering Game	23
5. Improving Students` Ability in Writing Descriptive Text	25
6. Action Research.....	25

CHAPTER III METHOD OF THE RESEARCH

A. Research Design	28
B. Research Setting	29
C. Collaborator	30
D. Procedure of the Study	30
E. Data Collection Technique.....	32
F. Data Analysis Technique	34
G. Achievement Indicator	35

CHAPTER IV RESEARCH FINDING AND DISCUSSION

A. Result of The Study.....	36
B. Description and Analysis	36
1. Pre-Cycle	36
2. The First Cycle	38
3. The Second Cycle	42
C. Research Finding and Discussion	46
1. The Analysis of Pre Test.....	46
2. The Analysis of First Cycle	47
3. The Analysis of Second Cycle	47
D. The Analysis of The Whole Meeting	48

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	51
B. Suggestions	52

References

Lesson Plan (RPP)

List of Table

List of Observation

Appendices

Curriculum Vitae

LIST OF TABLES

Table

1. The generic structure of descriptive text.....	18
2. Time Procedure of the research	29
3. Matrix of assessment for students' writing organization.....	34
4. Test score in pre-test	37
5. Observation in cycle 1	39
6. Test score in cycle 1	41
7. Observation in cycle 2	43
8. Test score in cycle 2	45
9. Comparison percentage of observation between cycle 1 and cycle 2	48
10. Comparison the average of students score	49