
i

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

ii

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

iii

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 22
nd

 2016

The Examiner Team

Chairman, Secretary,

Dr. H. Ikhrom, M.Ag. Sayyidatul Fadlilah, M. Pd
NIP. 19650329 199403 1 002 NIP. 19810908 200710 2 001

Examiner I Examiner II

Siti Tarwiyah, S.S., M.Hum. Lulut Widyaningrum, M.Pd

NIP. 19721108 199903 2 001 NIP. 19800803 200901 2 010

Advisor,

Dra. Marifaul Fadhilah, M. Ed

 NIP. 19620803 198903 2 003

iv

ADVISOR APPROVAL

Semarang, 21 November 2016

To

The Dean of Education and Teacher Training Faculty

Walisongo 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 Walisongo 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

v

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 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.

vi

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’rifaul 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.

vii

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

viii

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

ix

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

x

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 SUGGESSION

A. Conclusion……………………………………………... 80

B. Suggestion……………………………………………… 81

C. Closing…………………………………………………. 82

Bibliography

Appendices

Curriculum Vitae

xi

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

xii

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

