

**USING BITS AND PIECES GAME TO IMPROVE
STUDENTS' WRITING SKILL ON DESCRIPTIVE TEXTS**

(A Classroom Action Research at the Seventh Grade of MTs Darul Mujahadah
Prupuk-Margasari-Tegal in the Academic Year of
2010/2011)

Thesis

**Submitted in Partial Fulfillment of the Requirement
for Degree of Bachelor of Education
in English Language Education**

By:

NURKHAYATUN
073411094

**ENGLISH DEPARTMENT OF TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG**

2011

i

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Tarbiyah
State institute for Islamic Studies
(IAIN Walisonho Semarang)

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as follow:

Name : Nurkhayatun
Reg. Number : 073411094
Department : English
Title : Using Bits and Pieces game to Improve Students' Writing Skill on Descriptive Texts (A Classroom action Research at the Seventh Grade of MTs DarulMujahadah Prupuk-Margasari-Tegal in the Academic Year of 2010/2011)

is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, April 8, 2011

Advisor I

Daviq Rizal, M. Pd

NIP. 197710252007011015

Advisor II

DR. Ahwan Fanani, M. Ag

NIP. 197809302003121001

A THESIS STATEMENT

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

Semarang, 1st June 2011

The Writer,

NURKHAYATUN
Student Number. 073411094

**KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIYAH**

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987
Semarang

Name : Nurkhayatun
Students number : 73411094
Title : USING BITS AND PIECES GAME TO IMPROVE
STUDENTS' WRITING SKILLS ON DESCRIPTIVE TEXTS
(A Classroom Action Research at the Seventh Grade of MTs
Darul Mujahadah Prupuk-Margasari-Tegal in the Academic Year
of 2010/2011)

Had been ratified by the team of final project examiner of education faculty of
Walisongo State institute for islamic Studies Semarang on:

Day: Friday

Date: June, 10th 2011

The Team of Examiner

Chairman,

Dr. Muslih, M.A
15027692600000100

Secretary,

M. Nafi' Annury, M.Pd
197807192005011007

First Examiner,

Dra. Siti Mariam, M.Pd
196507271992032002

Second Examiner,

Siti Tarwiyah S.S, M.Hum
197211081999032001

Advisor I

Daviq Rizal, M. Pd
NIP. 197710252007011015

Advisor II

Ahwan Fanani, M. Ag
NIP. 197809302003121001

MOTTO

And whosoever kept his duty to Allah, Allah will appoint a way out for him: and will provide for him from (a quarter) whence he hath no expectation. And whosoever putted his trust in Allah, He will suffice him. Lo! Allah brought His command to pass. Allah hath set a measure for all things. (At-Thalaq: 2-3)¹

¹ Marmaduke Pickthall, *The Meaning of The Glorious Qur'an Text and Explanatory Translation*, (Karachi: Taj Art Press, 1952) p. 570

DEDICATION

The thesis is dedicated to:

- My beloved father and mother who always support emotionally and materially with prayer, love, and patience.
- My beloved parent-in-law who always advice and pray for me to be a good student.
- My beloved husband who always accompanies me in all my day. Without your support, attention, patience and love, I do nothing.

ACKNOWLEDGEMENT

Bismillahirrohmanirrohim,

Praise be to Allah, the merciful, the compassionate that the writer can finish this thesis completely entitle *Using Bits and Pieces Game to Improve Students' writing skill on descriptive Texts (A Classroom Action Research at the Seventh Grades of MTs Darul Mujahadah Prupuk-Margasari-Tegal in the Academic Year of 2010-2011.*

.Shalawat and Salam for the Prophet Muhammad who brings us from the darkness to the brightness.

The writer realizes that there are many people who are already helped her in arranging and writing this thesis directly or indirectly. In this chance, the writer would like to express deeper appreciation to:

1. Dr. Suja'i, M. Ag. as Dean of Faculty of Tarbiyah.
2. Siti Tarwiyah, M. Hum. as the Head of English Department.
3. Daviq Rizal, M. Pd. as the first advisor who already guided and advised patiently during the arrangement of this thesis.
4. Ahwan Fanani, M. Ag. as the second advisor who gave guidance and advices over the study conducted.
5. The entire lectures in Education Faculty who always give input and advice to the writer during conducting this study.
6. M. Nahrawi, S. Ag. as the headmaster of MTs Darul Mujahadah who had allowed me to carry out the research in his school. Mr. Ismail Marzuki as the English teacher of VII A, VII B and VII C year who had helped the writer in conducting the research in their school, the students of 7th graders of class VII C, thanks for the cooperation, and also the school administration staff.
7. My beloved father and mother (Suntrimo Hasan and Kasniti) who always support emotionally and materially with prayer, love, and patience.

8. My beloved parent-in-law who always advice and pray for me to be a good student.
9. My beloved husband who always accompanies me in all my day. Without your support, attention, patience and love, I do nothing.
10. My yearn child. Hopefully this thesis can be a gift for your coming.
11. My beloved sisters and brothers, (Zahrotun, Tri Aji Atmojo, Muthmainnah, Junaidi, Bukhori, Syifa, Masyitoh, Arif and Uswatun Hasanah) who always support and motivate the writer to finish this thesis.
12. All my friends TBI 07 especially TBI C
13. My friends in TPQ Al-Falah (Miss Lala, Miss Vina, Miss Nita, Miss Nailul, Miss Dewi, Miss Idah, Miss Niswah, Itoh and Ochid) thank you all.

Finally, the researcher realizes that this thesis is far from being perfect. Hence, constructive critics and advises are really expected. The researcher hopes this thesis is useful for all us. Amen.

Semarang, 6 April 2011

The Writer,

NURKHAYATUN

Student number: 073411094

ABSTRACT

Nurkhayatun (Student Number: 073411094). USING BITS AND PIECES GAME TO IMPROVE STUDENTS' WRITING SKILL ON DESCRIPTIVE TEXTS (A Classroom Action Research at the Seventh Grade of MTs Darul Mujahadah Prupuk-Margasari-Tegal in the Academic Year of 2010/2011). Thesis, Semarang: Bachelor Program of English Language Education of Tarbiyah Faculty of Walisongo State Institute of Islamic Studies (IAIN Walisongo), 2010.

Keywords: Writing Skills, Descriptive Text, Bits and Pieces game, Students' Improvement.

Learning English involves the mastery of four language skill. They are listening, speaking, reading and writing. The seventh grades students of MTs Darul Mujahadah get difficulties to make good writing especially writing descriptive text which involved in genre. Almost of them get difficulties to understand descriptive text. In this research, the researcher used Bits and Pieces game to improve students' writing skill on descriptive text. The researcher used game because it is one of teaching techniques to solve students' difficulties in writing descriptive text. The objectives of this study are:

- (1) To describe the implementation of Bits and Pieces game to improve students' writing skill on descriptive texts
- (2) To identify the improvement of students' writing skill on descriptive texts after being taught using Bits and Pieces game.

The study was conducted at MTs Darul Mujahadah Prupuk-Margasari-Tegal. The number of the subjects was 26 students. This research is classroom action research. It was done through three cycles. The researcher used observation checklist, documentation and test to collect the data. The researcher used descriptive quantitative to analyze the data. Statistic analysis is used to analyze the data about the result of observation checklist and the result of test on descriptive text.

Result of the study shows that by using Bits and Pieces game can improve students' writing skill on descriptive texts at the seventh grades of MTs Darul Mujahadah in the academic year of 2010-2011. The criteria of writing assessment involve; content, organization, vocabulary, language use, and mechanics. This successful can be seen from the result of students' average score and good responses by students. The result after getting all of the treatment using Bits and Pieces game, the students' average score increased in line with the increase of the students' achievement in each cycle. Students' average score from the pre cycle was 46.71, first cycle was 51.41, second cycle was 63.83 and third cycle was 65.48.

Finally the result of this study showed that students' writing on descriptive texts improved in each cycle after they were taught by using Bits and Pieces game. It was singed by their improvements of each test result.

TABLE OF CONTENT

PAGE OF TITLE.....	i
ADVISOR APPROVAL.....	ii
THESIS STATEMENTS	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENT	viii
LIST OF TABLES	ii
LIST OF APPENDIXES.....	iii
CHAPTER I INTRODUCTION	
A. Background of the Study.....	1
B. Reasons for choosing the topic	4
C. Research Questions.....	4
D. Objectives	4
E. Pedagogical Significance	5
F. Definition of Key term.....	5
CHAPTER II REVIEW OF RELATED LITERATURE	
USING BITS AND PIECES GAME TO IMPROVE STUDENTS' WRITING SKILL ON DESCRIPTIVE TEXTS	
A. Theoretical Review.....	8
1. Theory of Learning	8
2. Writing Skills.....	8
3. Descriptive Text.....	12
4. Media.....	14
5. Bits and Pieces Game.....	15

6. The Use of Bits and Pieces game to Improve students’ Writing Skill on Descriptive Texts.....	16
B. Previous Research.....	19
C. Action Hypothesis	22
CHAPTER III METHOD OF INVESTIGATION	
A. Research Approach	23
B. Variable and Indicators.....	24
C. Source of Data.....	24
D. Research Subject and Participant.....	25
E. Time and Setting.....	25
F. Technique of Data Collection	26
G. Instrument of the Study	27
H. Technique of Data Analysis.....	30
I. Procedure of Collecting Data.....	36
CHAPTER IV RESEACH FINDING	
A. The Implementation and the Result of Teaching Writing Descriptive Text using Bits and Pieces game.....	50
B. The Students’ Activeness During Teaching and Learning Writing Descriptive Text.....	63
C. Discussion.....	73
CHAPTER V CONCLUSION AND SUGGESTIONS	
A. Conclusions.....	77
B. Suggestions.....	78
REFERENCES	
CURRICULUM VITAE	

LIST OF TABLES

1. Table 1.	Form of Observation Checklis.....	27
2. Table 2.	The Observation Checklist for Teacher.....	28
3. Table 3.	Scoring Guidance and the Explanation of Criterion.....	32
4. Table 4.	The Criterion of Writing Mastery.....	34
5. Table 5.	Students' Score of Pre Cycle.....	48
6. Table 6.	The Category of the Students' Score and Their Percentage.....	49
7. Table 7.	Students' Score of First Cycle.....	53
8. Table 8.	The Category of the Students' Score and Their Percentage.....	54
9. Table 9.	Students' Score of Second Cycle.....	57
10. Table 10.	The Category of the Students' Score and Their Percentage.....	58
11. Table 11.	Students' Score of Third Cycle.....	61
12. Table 12.	The Category of the Students' Score and Their Percentage.....	62
13. Table 13.	Students' Activeness of Pre Cycle.....	64
14. Table 14.	Students' Activeness of First Cycle.....	66
15. Table 15.	Students' Activeness of Second Cycle.....	69
16. Table 16.	Students' Activeness of Third Cycle.....	71

LIST OF APPENDICES

- Appendix 1 : Lesson Plan of First Cycle
- Appendix 2 : Lesson Plan of Second Cycle
- Appendix 3 : Lesson Plan of Third Cycle
- Appendix 4 : The List of Students
- Appendix 5 : Group of Cycle I
- Appendix 6 : Group of Cycle II
- Appendix 7 : Group of Cycle III
- Appendix 8 : Students' Observation form of Playing Bits and Pieces Game in Preliminary Research
- Appendix 9 : Students' Observation form of Playing Bits and Pieces Game in First Cycle
- Appendix 10 : Students' Observation form of Playing Bits and Pieces Game in Second Cycle
- Appendix 11 : Students' Observation form of Playing Bits and Pieces Game in Third cycle
- Appendix 12 : Students' Writing Score of Pre Cycle
- Appendix 13 : Students' Writing Score of First Cycle
- Appendix 14 : Students' Writing Score of Second Cycle
- Appendix 15 : Students' Writing Score of Third Cycle

CERTIFICATES