

**TEACHING DESCRIPTIVE WRITING BY USING JUMBLED PICTURES
TO THE TENTH GRADE STUDENTS AT SMAN 2 SUNGAI SELAN**

THESIS

**BY
LUCI PITRI TRIPASTA
NIM 372013035**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
FEBRUARY 2019**

**TEACHING DESCRIPTIVE WRITING BY USING JUMBLED PICTURES
TO THE TENTH GRADE STUDENTS AT SMAN 2 SUNGAI SELAN**

THESIS

**Presented to
Muhammadiyah University Palembang
In partial fulfillment of the requirement
For the Degree of Sarjana in English Language Education**

**By
Luci Pitri Tripasta
NIM 372013035**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
February 2019**

This thesis written by Luci Pitri Tripasta has been certified to be examined

Palembang, February 2019
Advisor I,

Sri Yuliani, S.Pd., M.Pd.

Palembang, February 2019
Advisor II,

Kurnia Saputri, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Luci Pitri Tripasta, which has been approved by the Board of examiners as one of the requirements for the Sarjana degree in English Education

Sri Yuliani, S.Pd., M.Pd., Chairperson

Kurnia Saputri, S.Pd., M.Pd., Member

Dian Septarini, S.Pd., M.Pd., Member

**Acknowledge by
The Head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved by
The Dean of
FKIP UMP,**

Dr. Rusdy. A. Siroj, M.Pd

**SURAT KETERANGAN PERTANGGUNGJAWABAN
PENULISAN SKRIPSI**

Yang bertanda tangan di bawah ini

Nama : Luci Pitri Tripasta
NIM : 372013035
Program Studi : Pendidikan Bahasa Inggris
Judul Skripsi : Teaching Descriptive Writing by Using Jumbled Pictures
to the Tenth Grade Students at SMAN 2 Sungai Selan.

Menerangkan dengan sesungguhnya bahwa

1. Skripsi yang telah saya buat ini benar-benar pekerjaan saya sendiri (bukan barang jiplakan)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan dan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, Februari 2019

Yang menerangkan

Mahasiswa yang bersangkutan,

METERAI
TEMPEL
72924AFF846065683
6000
ENAM RIBU RUPIAH
(Luci Pitri Tripasta)

Motto:

- *Nothing is impossible. Anything can happen as long as we believe.*
- *You can when you believe.*
- *A young person who will be successful is never give up before get the success on his hand.*
- *If you get the success you must do it, not just theory.*

This is Dedicated to:

- *My beloved parents Yati and Jonson they are part of my life, thanks for your love, prayer, support, advice, attention, and motivation. I love you so much, you are my everything.*
- *My lovely sisters and brother (Ayu Malinda, Ela Torik and Naldo) thanks for your love , prayer, support and motivation. I believe we can be successful people and make our parents proud of us.*
- *My beloved husband and son (Muhammad Sarifudin, S.Pd and Muhammad Ikram Syarif), thanks for your support, prayer, motivation, always make me smile, they are my everything.*
- *My great advisors (Sri Yuliani, S.Pd., M.Pd and Kurnia Saputri, S.Pd., M.Pd) thanks for you guidance, advice, and encouragement in completing this research.*
- *All of my friends in English study program 2013, especially for class A whose name cannot be mentioned one by one. Thanks for your help, friendship, and all kindness.*
- *My beloved friends in teaching practice at SMA Negeri 10 Palembang and SMA Negeri 2 Sungai Selan in my research.*

- *My beloved friends KKN posts 108 in Rt. 67. Rw. 07, Kelurahan Talang Kelapa, Kecamatan Alang-Alang Lebar, Palembang (Sopiya, Adis Levita, Siti Munawaroh, Abdul Hadi, Eko Wahyudi, Doni Saputra, Wahyu Pratama Jaya, M. Rizky Renaldy, Bagas Widargo, Drif Falensy Dwiputra, Rio Pratama,)*
- *All of lecturers in Faculty of Teacher Training and Education, especially in English study program.*
- *Thank you so much for my green campus and my almamater.*

ABSTRACT

Tripasta, Luci Pitri. 2018. *Teaching Descriptive Writing by Using Jumbled Pictures to the Tenth Grade Students at SMAN 2 Sungai Selan*. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education *Universitas Muhammadiyah Palembang*. Advisors : (I) Sri Yuliani, S.Pd., M.Pd., (II) Kurnia Saputri, S.Pd., M.Pd.

Key words : Jumbled Pictures, Descriptive Writing.

This thesis is entitled “Teaching Descriptive Writing by Using *Jumbled Pictures* to the Tenth Grade Students at SMAN 2 Sungai Selan”. The problem of this study was “is it effective to use *Jumbled Pictures* in Teaching Descriptive Writing to the Tenth Grade Students at SMAN 2 Sungai Selan?”. The objective of this study was to find out whether or not it is effective to use *Jumbled Pictures* in teaching descriptive writing to the tenth grade students at SMAN 2 Sungai Selan?. The population of the study was all of the tenth grade students at SMAN 2 Sungai Selan consisting of 187 students from 6 classes. The sample were 31 students which were one group, such as pretest and posttest. The data obtained were analyzed by t-test. The data were calculated through SPSS 16.0. The result of data analysis showed that t-obtained 8.515, with the critical value 1.697, at the significant level 5% and df 30. Since t-obtained was higher than critical value. The null hypothesis (Ho) was rejected and alternative hypothesis (Ha) was accepted. It could be concluded that there was significant differences between students’ ability in writing descriptive paragraph and taught *Jumbled Pictures*. It is clear that teaching descriptive writing by using jumbled pictures to the tenth grade students at SMAN 2 Sungai Selan was effective.

ACKNOWLEDGEMENTS

First and foremost, the writer would like to express her deepest gratitude “Alhamdulillahirabbil ‘alamin” to Allah SWT The Most Gracious and The Most Merciful, who has given the writer strength, blessing, and guidance to finish this thesis entitled “Teaching Descriptive Writing by using Jumbled Picture to the Tenth Grade Students at SMAN 2 Sungai Selan”. It was written to fulfill one of the requirements for Sarjana Degree (S1) Examinations of English Education Department. Faculty of Teacher Training and Education *Universitas Muhammadiyah Palembang* in the Academic Years of 2017/2018.

Firstly, the writer would like to express her deepest thanks to her two advisors, Sri Yuliani, S.Pd., M.Pd. and Kurnia Saputri, S.Pd., M.Pd. who have given their valuable advice, support, help, and guidance during the stages of the preparation and thesis writing process.

Secondly, the writer would like to express her great thanks to the Headmaster of Senior High School 2 at Sungai Selan, and the teachers, especially the teacher of English, and the staff members, and also the Tenth Grade Students of Senior High School 2 at Palembang, who have given their help and support in collecting the research data.

Thirdly, the writer is also grateful to the dean of Faculty of Teacher training and Education of Universitas Muhammadiyah Palenbang, Drs. H. Erwin Bakti, M.S.i and his staff members. The Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd and all of lectures in English Study Program.

Fourthly, the deepest thanks and love are addressed to her beloved mother (Yati) and father (Jonson), and my beloved brother (Naldo), and also my beloved sisters (Ela Torik and Ayu Malinda), and all of family who have given their love, prayer, attention and support to finish this thesis.

Last but no least, the writer realizes that the thesis is still far from being perfect, therefore any criticism, comments, suggestions and constructive critics are very much welcome.

Palembang, February 2019

The writers

LPTP

CONTENTS

	Pages
TITLE	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
DEDICATION AND MOTTO	iv
ABSTRACT	v
ACKNOWLEDGEMENTS	vi
CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDICES	xii
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Problem of the Study	3
1.2.1 Limitation of the Study	3
1.2.2 Formulation of the Study	3
1.3 Objective of the Study	3
1.4 Significance of the Study	3
1.5 Hypothesis of the Study	4
1.6 Criteria for Testing Hypothesis	4
CHAPTER II LITERATURE REVIEW	6
2.1 The Concept of Teaching	6
2.2 The Concept of Writing	7
2.3 The Writing Process	7
2.4 Kinds of Paragraph	8
2.5 The Concept of Jumbled Pictures	9
2.5.1 Jumbled	9
2.5.2 Pictures	9
2.5.3 Jumbled Pictures	10
2.6 Teaching Writing by Using Jumbled Pictures	10
2.7 Related Previous of the Study	11

CHAPTER III RESEARCH PROCEDURE	13
3.1 Method of the Study	13
3.2 The Operational Definition	13
3.3 Population and Sample	14
3.3.1 Population	14
3.3.2 Sample	15
3.4 Teaching for Collecting the Data	16
3.4.1 Validity of the Test	16
3.4.2 Reliability of the Test	17
3.5 Techniques for Analyzing the Data	18
3.5.1 Individual Score	18
3.5.2 Conversion of Percentage Range	18
3.5.3 Sample Test	19
CHAPTER IV FINDINGS AND INTEPRETATIONS	20
4.1 Findings of the Study	20
4.1.1 The Students Score in the Pretest	20
4.1.2 The Students Score in the Posttest	23
4.1.3 The Difference of Students Score between Pretest and Posttest	25
4.1.4 T-test Calculation	28
4.2 The Comparison of Pretest Posttest by using Independent Sample t-test	29
4.3 Interpretation	30
CHAPTER V CONCLUSION AND SUGGESTIONS	32
5.1 Conclusion	32
5.2 Suggestions	32
5.2.1 The Teachers of English	33
5.2.2 The Students	33
5.2.3 For the School	33
REFERENCES	34
APPENDICES	36

LIST OF TABLES

TABLE	Pages
1. Population of the Study	15
2. Sample of the Study	15
3. Specifications of the test	17
4. Conversion of Percentage Range	19
5. Statistics of the Data in the Pretest	20
6. The Frequency of the Students Score in the Pretest	21
7. The Statistics of the Data in the Posttest	23
8. The Frequency of the Students Score in the Posttest	24
9. The Statistics of the Data in Comparison of Pretest and Posttest	25
10. The Frequency of the Students Score in Comparison of Pretest and Posttest	26
11. The Paired Sample Statistics of Pretest and Posttest	28
12. The Result of Paired Sample t-test of pretest and posttest	28
13. Independent Sample Test	29

LIST OF APPENDICES

Appendices	Pages
A. Test of Items	36
B. Hasil Nilai Siswa	40
C. Surat Keputusan Dosen Pembimbing Skripsi	44
D. Usul Judul Skripsi	45
E. Undangan Seminar Proposal	46
F. Daftar Hadir Seminar Proposal	50
G. Daftar Hadir Dosen Penguji Seminar Proposal	51
H. Surat Permohonan Riset dari Kampus	52
I. Surat Izin Penelitian dari Dinas	53
J. Surat Keterangan Telah Melaksanakan Penelitian	54
K. Persetujuan Ujian Skripsi	55
L. Surat Keterangan dari Prodi	56
M. Permohonan Ujian Skripsi	57
N. Surat Penanggung Jawaban Skripsi	58
O. Kartu Bimbingan Kemajuan Skripsi	62
P. Bukti Telah Perbaiki Skripsi Hasil Ujian	63
Q. Curriculum Vitae	64
R. Documentations	65

CHAPTER I

INTRODUCTION

This chapter presents (1) background of the study, (2) problem of the study, (3) objective of the study, (4) significance of the study, (5) hypotheses of the study, and (6) criteria for testing hypotheses

1.1 Background of the Study

Language is the most important means of communication in our lives. People use the language to communicate each other and it is of course people who live in different country languages. English is an international language, English is very important in many aspects of life in the world, such as education, trading, work, and political affairs.

In Indonesia, English is taught as a foreign language and also a compulsory subject at Elementary School until university level. Not all of people who can use English fluently and correctly, but there are some who use English well, as a lecturer, an English teacher, and the children who love English so that they follow the course. English is very interesting, especially for EFL students. In teaching English, there are four language skills that must be taught. (i.e. listening, speaking, reading, and writing).

Every skill, once closely associated with the three other skills in a way that diverse. In acquiring language skills, usually we got through a sequence of regular relationship. Childhood we learn to listen to the language, and then speak, after that we learned to

read and write. One's language reflects all thoughts. Teaching is an activity where a teacher gives the information and knowledge to their students. According to Richards and Schmidt (2010), a teacher's individual instructional methods and approach and the characteristic manner in which the teacher carries out instruction (p. 589). Moreover, Brown (2006), teaching is guiding and facilitating learning, enabling the learner to learn, setting the condition for learning (p. 19). It means that the teacher has functions as a guide, facilitator, motivator and manager.

Writing is one of the four language skills besides reading, listening and speaking. It is difficult for the students to learn. Because writing is more difficult than three other skills, it was obvious that writing needs more attention than three other skills, it does not mean that writing is more important than the others but it was because writing is more completed than the three other skills, therefore writing needs more time and more practice to learn than others. Writing is a creative process. Writing is usually taught after the students learn reading, listening and speaking. It could be seen in the English textbooks for the SMA that writing is placed at the end of the teaching and learning activities.

List of writing systems of the language in Indonesia

Name of script	type	Population actively using (in millions)	Language associated with	User (s)	Regions with predominant usage
Latin	alphabet	200	Language of Indonesia	Indonesia	Indonesia
Javanese	Abugida	80	Javanese, Cirebonese, Madurese, Sundanese	Javanese, Cirebonese, Madurese, Sundanese	Central java, east java, special region of yogjakarta, cirebon, cirebon rejency, indramayu regency, madura islan

Indonesia is written using the latin alphabet, it is more phonitically consistent than many language the correspondence between sounds and their written forms is generally regular. One common source of confusion for foreign readers. Particularly when reading place names, is the spelling changes in the language that have occurred since Indonesia independence commonly used changes include :

Old spelling	New spelling
Oe	U
Tj	C
Dj	J
J	J

The first of these changes (oe to u) occurred around the time of independence in 1947. All of the others were a part of an officially mandated spelling reform in 1972, some of the old spelling, which were more closely derived from the Dutch language, do survive in proper names :

for example : the name of a former president of the Indonesia is still sometimes written *Soeharto*, and the central Java city of Yogyakarta is sometimes written Jogjakarta, which is how it is pronounced.

Jumbled pictures are pictures which are disordered than rearranged to be a complete picture. It is a memory jigsaw it was the same like puzzle. A jigsaw puzzle is tilling puzzle that requires the assembly of numerous small, often oddly shape, interlocking pieces. Each piece has a small port of a picture on it; when complete, a jigsaw puzzle produces a complete picture. Based on the description above, this study, attempts to find out whether or not the use of jumbled picture as opening improve the students writing achievement especially the Tenth Grade Students at SMA N 2 Sungai Selan.

1.2 Problem of the Study

The problem of the study dealt with Teaching Descriptive Writing by using Jumbled Pictures to Tenth Grade Students at SMAN 2 Sungai Selan.

1.2.1 Limitation of the Study

The problem in this study was limited to Teaching Descriptive Writing by using Jumbled Pictures to Tenth Grade Students at SMAN 2 Sungai Selan.

1.2.2 Formulation of the Study

The problem in this study was formulated “is it effective to teach Descriptive Writing by using Jumbled Pictures to the Tenth Grade Students at SMAN 2 Sungai Selan?”.

1.3 Objective of the Study

The objective of the study was to find out whether or not it is effective to teach Descriptive Writing by using Jumbled Pictures to Tenth Grade Students at SMAN 2 Sungai Selan.

1.4 The Significances of the Study

This study can hopefully be significant to the way of teaching writing and by using jumbled picture technique that might make writing more interesting. The study was useful to enlarge knowledge and gain experiences for the study

a. For the Writer Herself

This study would be useful for the writer especially in increasing her knowledge in descriptive writing and how to do next research.

b. For the Students

This study would give some practice in descriptive writing by using jumbled pictures.

c. For the Teacher

The teacher of English could have a reference in improving the activity of teaching English especially in teaching descriptive writing.

d. For the other Researchers

The result of this study might become a source of information for the other researchers and important reference in conducting the related study.

1.5 The Hypotheses of the Study

According to Tavakoli (2012), a scientific approach to assessing belief about a reality or phenomenon under investigation. It is a decision making process where two possible decisions are weighed in a statistical fashion (p. 266). In this study, the writer proposes two hypotheses, namely the null hypotheses (H_0) and the alternative hypotheses (H_a).

H_0 : It is not effective to teach descriptive writing by using jumbled pictures to the tenth grade students at SMAN 2 Sungai Selan.

H_a : It is effective to teach Descriptive writing by using jumbled pictures to the tenth grade students at SMAN 2 Sungai Selan.

1.6 Criteria for Testing Hypotheses

In this study, to test hypotheses means to accept or reject the hypotheses. The writer used t-test. If the t-obtained is equal to or higher than t-table, the study hypotheses (H_a) can be accepted and the null hypotheses (H_0) should be rejected. In other word, if the t-table is higher than t-obtained, it means that null hypotheses can be acceptable and the research hypotheses should be rejected.

REFERENCES

- Arikunto, S. (2013). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka cipta.
- Baldick, C. (2001). *The Concise Oxford of Literary Term 2th ed*. United States: Oxford University Press.
- Brown, H.D. (2006). *Principles Of Language Learning And Teaching*, (5th ed.). San Francisco State University: Pearson Education, Inc.
- Christyanti Juwita. 2014. *The Implementation of Picture Puzzle to Teach Writing Descriptive Text To The Seventh Graders*. Volume 01 Nomor 01.
- Cohen, L, at al. (2007). *Research Methods In Education: Sixth Edition*. London: Taylor & Francis Group.
- Fraenkel, J.R., Wallen, N.E., & Hyun, H.H. (2012). *How To Design And Evaluate Research In Education*. Newyork, NY: Mcgraw-Hill.
- Margono. S. (2007). *Metodelogi Penelitian Pendidikan*. Jakarta: PT RINEKA CIPTA.
- Rafika Mutiara. *Teaching Descriptive Text Writing Through Guided Wh- Questions: A Pre-experimental Study At The Eight Grade Students of SMP Negeri 7 Pontianak In Academic Year 2013/2014*. Volume 1, Number 1, September 2014.
- Schmidt Richard and Jack C. Richards. (2002). *Language Teaching And Applied Linguistics*. London: The United Kingdom.
- Sugiyono. (2010). *Statistika Untuk Penelitian*. Bandung: CV Alfabeta.
- Sulaiman, MGS. (2017). *TEACH The Students Not The Books (A Handbook of TEFL)*. Palembang: Noerfikri Offest.
- Syahri, I., MGS., & Susanti, R. (2017). *Metodologi Penelitian: Pendidikan Bahasa*, (1st ed). Palembang: Roemah Sufie.
- Tavakoli Hossein. (2012). *A Dictionary of Research Methodol ogy and Statistics in Applied Linguistics*. Tehran: *Rahnama Press*.