

**USING PICTURE SERIES IN TEACHING DESCRIPTIVE TEXT
WRITING**

**(A Study at the Eighth Grade of SMP Negeri 23 Semarang in the
Academic Year of 2016/2017)**

THESIS

Submitted in Partial Fulfillment of the Requirement

For Degree of Bachelor of Education in English Education

By:

DEVIKA KHAIRARA MUNA
Student Number: 123411033

ENGLISH LANGUAGE EDUCATION

EDUCATION AND TEACHER TRAINING FACULTY

WALISONGO STATE ISLAMIC UNIVERSITY SEMARANG

2016

THESIS STATEMENT

I, the student with the following identity:

Name : Devika Khairara Muna

Students Number : 123411033

Department : English Language Education

certify that this is definitely my own work. I am completely responsible for the content of this research. Other researcher's opinion or findings included in the research are quoted or cited in accordance with ethical standard.

Semarang, 21 November 2016

The Writer,

Devika Khairara Muna

NIM: 123411033

RATIFICATION

Name : Devika Khairara Muna
Student Number : 123411033
Title : Using Picture Series on Teaching Descriptive Text Writing (A Study at Eighth Grade Students of SMP Negeri 23 Semarang in Academic Year of 2016/2017)

had been ratified by ratified by team of final project examiner of Education and Teacher Training Faculty of Walisongo State Islamic University Semarang on Wednesday, December 22nd 2016

The Examiner Team

Chairman,

Dr. H. Ikhlom, M.Ag.

NIP. 19650329 199403 1 002

Secretary,

Sayyidatul Fadlilah, M. Pd

NIP. 19810908 200710 2 001

Examiner I

Siti Tarwiyah, S.S., M.Hum.

NIP. 19721108 199903 2 001

Examiner II

Lulut Widyaningrum, M.Pd

NIP. 19800803 200901 2 010

Advisor,

Dra. Marifaul Fadhilah, M. Ed

NIP. 19620803 198903 2 003

ADVISOR APPROVAL

Semarang, 21 November 2016

To

The Dean of Education and Teacher Training Faculty

Walisono State Islamic University Semarang

Assalamu'alaikum wr. wb

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

Title : **USING PICTURE SERIES IN TEACHING
DESCRIPTIVE TEXT WRITING (A Study at
the Eighth Grade of SMP Negeri 23 Semarang
in the Academic Year of 2016/2017)**

Name of Student : Devika Khairara Muna

Number of Student : 123411033

Department : English Language Education

Faculty : Education and Teacher Training Faculty

I state that the thesis is ready to be submitted to Education and Teacher Training Faculty Walisono State Islamic University Semarang to be examined at Munaqosah Exam.

Wassalamu'alaikum wr. wb

Advisor,

Dra. Marifaul Fadhilah, M. Ed

NIP. 19620803 198903 2 003

ABSTRACT

**Title : Using Picture Series in Teaching Descriptive Text Writing
(A Study at the Eighth Grade of SMP Negeri 23 Semarang in
Academic Year of 2016/2017)**

Writer : Devika Khairara Muna

Number : 123411033

Writing is the ability after listening, speaking, and reading that must be mastered. Writing is activity to create a note or information using words. The ability to write is not easy as it needs skill to compose words that can give meaning to readers. Writing is one of the important skills in Learning English. One of the types of writing is descriptive. Descriptive text is often based on observation of people, places and things or objects and includes creative speculations and interpretation. This is personal or imagination expression produced by the writer. Writer will allow readers to see, hear, and feel the subject matter clearly based on the description. In this research, the writer uses picture series as a stimulating media in writing descriptive text.

The research is aimed to answer question; is there any effectiveness of using picture on the students' writing ability of descriptive text in eight grade of SMP Negeri 23 Semarang. The method of the research in this thesis is quantitative approach. The data was analyzed statistically using t-test. The population is 256 students and 32 students as the research sample by mean of random sampling. The techniques of collecting data of the research are test and documentation. The mean score of the students' achievement in writing descriptive before using picture series as visual media (pre-test) in experimental class was 74.94 and control class was 75.31. The mean score of post test in the experimental class was 81 and in the control class was 75.72. The obtained $t_{\text{count}} = 5.16$ was higher than the critical score = 2.00, the difference was statistically significance. It means that picture series has significant influence to the students' writing of descriptive text.

Based on the significant level 5% research hypothesis is accepted It can be determined there is positive influence of using picture series on the students' writing of descriptive text on the eighth grade of SMP Negeri 23 Semarang.

Keywords: writing, descriptive, picture series, experimental research.

ACKNOWLEDGEMENT

Bissmillahirrohmanirrohim

Alhamdulillah, I would like to express the deepest gratitude by saying thank to Allah SWT for blessing and mercy given to me, so I could compose and finish this final project. Peace and salutation are always sent to Prophet Muhammad PBUH who has brought us from the darkness into the brightness era.

I realize that this final project would not have come to finish without generous help, support, advice, and prayers of other. Many people have helped and contributed their ideas and time in completing this final project. I would like to express my sincerest gratitude and appreciation to:

1. Dr. H. Raharjo, M.Ed, St as Dean of Education and Teacher Training Faculty
2. Dr. H. Ikhrom, M.Ag. as Head of English Education Departement
3. Dra. Ma'riful Fadhilah, M.Ed as the advisor for the suggestion, guidance, comment and patience during the consultation period until the completion of this final project.
4. All the lectures in English Education Departement of Walisongo State Islamic University of Semarang for priceless knowledge, guidance, and advices during the years of study.
5. Nining Sulistyaningsih, S.Pd., M.Pd, as the Headmaster of SMP Negeri 23 Semarang, Mrs. Dwi Utami Nurul Hidayati, S.Pd, as English Teacher of Eight Grade who give permission to writer to conduct the research and the guidance to finish this final project. Not forget all of the Students of SMP Negeri 23 Semarang.

6. My precious family; Khumaidi, Faizah, Habib and Hashif, and all of the big family of Muhammad Bakri who always give pray, support and motivation to finish this final project
7. My friends of English Education Department Year 2012, especially TBI A class (Aida, Amiku, Ana, Anni, Devita, and Ria) thanks for your support and motivation and let's only walk in the flower path.
8. Team PPL SMP Negeri 23 Semarang and Team KKN (Posko 49 Lumbungmas, Pucakwangi
9. The last to those who had given support and motivation in their own way, thank you.

Finally, I realized that this research is not perfect, so the I will accept suggestion from the readers in order to make this final project better. I hope that this research will be beneficial to everyone.

Semarang, 21 November 2016

Writer,

Devika Khairara Muna

TABLE OF CONTENT

Title.....	i
Thesis Statement.....	ii
Ratification of Note.....	iii
Advisor Note.....	iv
Abstract.....	v
Acknowledge.....	vi
Table of Content.....	vii
List of Table.....	viii
List of Appendices	ix

CHAPTER I: INTRODUCTION

A. Background of the Research.....	1
B. Reason for Choosing the Topic.....	7
C. Question of Research.....	7
D. Objective of the Research.....	7
E. Significances of Research.....	8

CHAPTER II: THE INFLUNCE OF USING PICTURE SERIES ON STUDENTS' WRITING ABLITY OF DESCRIPTIVE TEXT

A. Previous Research	9
B. Theoretical Review.....	15
1. General Concept of Writing.....	15
2. Teaching Writing.....	25
a. Teaching Writing.....	25
b. Assessing Writing.....	28
3. Descriptive Text.....	35
4. General Concept of Media	43
5. Picture Series.....	44
C. Hypothesis.....	48

CHAPTER III: RESEARCH METHOD

A. Design of Research.....	49
B. Setting of Research.....	49
C. Subject of Research.....	49
D. Variable and Indicator.....	50
E. Technique Collecting of Data.....	51
F. Procedure of Research.....	52
G. Technique of Data Analysis of Research.....	53

CHAPTER IV: RESEACH FINDING AND DISCUSSION

A. Research Finding	60
1. Test of Homogeneity	61
2. Analysis of Data	62
B. Discussion.....	77
C. Limitation of Research.....	79

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion.....	80
B. Suggestion.....	81
C. Closing.....	82

Bibliography

Appendices

Curriculum Vitae

TABLE LIST

Table:

1. Rubric Score of Writing Elements
2. Simple Present Tense in Verbal Form
3. Simple Present Tense in Non-Verbal Form
4. Test of Homogeneity
5. Frequency Distribution of Pre-test Score in Control Class
6. Observation Frequency of Pre-test Score in Control Class
7. Frequency Distribution of Pre-test Score in Experimental Class
8. Observation Frequency of Pre-test Score in Experiment Class
9. Frequency Distribution of Post-test Score in Control Class
10. Observation Frequency of Post-test Score in Control Class
11. Frequency Distribution of Post-test Score in Experimental Class
12. Observation Frequency of Post-test Score in Experiment Class

LIST OF APPENDICES

Appendices:

1. Research Permission
2. Research Certificate
3. The Students List of Control Class
4. The Pre-test Score of Control Class
5. The Post-test Score of Control Class
6. The Students List of Experimental Class
7. The Pre-test Score of Experimental
8. The Post-test Score of Experimental
9. Sample of Students Writing
10. Lesson Plan Control Class
11. Lesson Plan Experimental Class
12. Picture Series
13. Students' Activity