


**THE EFFECT OF USING SINGLE PICTURES ON THE SEVENTH GRADE  
STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT  
MTs NEGERI 2 JEMBER**

**THESIS**

**By:**

**ANDIYUDA PRAKASA**

**(080210401058)**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM  
LANGUAGE AND ARTS DEPARTMENT  
FACULTY OF TEACHER TRAINING AND EDUCATION  
JEMBER UNIVERSITY**

**2013**


**THE EFFECT OF USING SINGLE PICTURES ON THE SEVENTH GRADE  
STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT  
MTs NEGERI 2 JEMBER**

**THESIS**

Presented as One of the Requirements to Obtain S1 Degree of the English Language  
Education Study Program of the Language and Arts Department  
Faculty of Teacher Training and Education  
Jember University

**By:**

**ANDIYUDA PRAKASA**

**(080210401058)**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM  
LANGUAGE AND ARTS DEPARTMENT  
FACULTY OF TEACHER TRAINING AND EDUCATION  
JEMBER UNIVERSITY**

**2013**

## **STATEMENT OF THESIS AUTHENTICITY**

I certify that this thesis is an original and authentic piece of work by myself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Jember, September 2013

Andiyuda Prakasa  
080210401058

## **DEDICATION**

*This thesis is honorably dedicated to:*

- 1. My beloved parents, Sabda Novia and Heny Purwanti (the late).*
- 2. My siblings, Evi Primasari, Hendrayana Wijaya, Ratih Kumalasari, and Candrayani Methasari.*

**CONSULTANT APPROVAL**

**THE EFFECT OF USING SINGLE PICTURES ON THE SEVENTH GRADE  
STUDENTS' DESCRIPTIVE PARAGRAPH WRITING ACHIEVEMENT AT  
MTs NEGERI 2 JEMBER**

**THESIS**

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English  
Education Program of Language and Arts Education Department  
Faculty of Teacher Training and Education  
Jember University

By:

ANDIYUDA PRAKASA

080210401058

Approved by:

Consultant I

Consultant II

Dra.Musli Ariani, M.App.Ling  
NIP.19680602 199403 2 001

Drs.Sugeng Ariyanto, M.A  
NIP.19590412 198702 1 001

## **APPROVAL OF THE EXAMINATION COMMITTEE**

This thesis is approved and accepted by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Day : Thursday

Date : September 26<sup>th</sup>, 2013

Place : The Faculty of Teacher Training and Education, Jember University.

### The Committee

The Chairperson

The Secretary

Dr. Aan Erlyana Fardhani, M.Pd  
NIP.196503091989022001

Drs. Sugeng Ariyanto, M. A.  
NIP. 195904121987021001

### The Members,

- |  | |
|--|----|
| 1. Dra. Siti Sundari, M. A.<br>NIP 195812161988022001 | 1. |
| 2. Dra. Musli Ariani, M. App. Ling.<br>NIP. 196806021994032001 | 2  |

Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd  
NIP. 19540501 198303 1 005

## ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength that I can finally finish writing the thesis entitled “The Effect of Using Single Pictures on the Seventh Grade Students’ Descriptive Paragraph Writing Achievement at MTs Negeri 2 Jember.” In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of The Language & Arts Department,
3. The Chairperson of English Education Study Programs,
4. The first and the second consultants, Dra. Musli Ariani M.App.Ling. and Drs. Sugeng Ariyanto, M.A for giving me suggestions to make my thesis better,
5. My Academic Supervisor Dra. Zakiyah Tasnim, M.A.
6. The principal and the English teachers of MTs Negeri 2 Jember for giving me an opportunity, help, and support to conduct this research,
7. The seventh grade students of MTs Negeri 2 Jember in 2012/2013 academic year, especially class VII-F and VII-G.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, May 2013

Writer

## SUMMARY

**The Effect of Using Single Pictures on the Seventh Grade Students' Descriptive Paragraph Writing Achievement at MTs Negeri 2 Jember;** Andiyuda Prakasa, 080210401058; 2013: 36 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

This research was conducted to investigate the effect of using Single Pictures on the seventh grade students' descriptive paragraph writing ability at MTs Negeri 2 Jember. The population of this research was all of the seventh year students of MTs Negeri 2 Jember in the 2012/2013 academic year. The research respondents were determined by students' scores in the previous semester. The number of the respondents was 50 students, consisting of 26 students of grade VII-F as the control class that was taught orally without any visual media, and 24 students of VII-G as the experimental group, that was taught by using single pictures as media in teaching writing.

The primary data of this research were obtained from the students' scores of descriptive writing test. The scores were analyzed by using independent sample T-Test (SPSS) to compare the test scores of the two different classes after treatment.

Based on the calculation, the result of this research showed that there was a significant effect of using single pictures on the seventh grade students' descriptive paragraph writing achievement. It was proven by the value of the significant column in the t-test table that showed the value of 0.001 which is lower than 0.05 (confidence level of 95%). This means that the null hypothesis ( $H_0$ ) formulated: "There is no significant effect of using Single Pictures on the seventh grade students' descriptive paragraph writing achievement at MTs Negeri 2 Jember" was rejected, while the alternative hypothesis ( $H_a$ ): "There is a significant effect of using Single Pictures on the seventh grade students' descriptive paragraph writing achievement at MTs Negeri 2 Jember" was accepted.


The research results proved that there was a significant effect of using Single Pictures on the seventh grade students' descriptive paragraph writing achievement at MTs Negeri 2 jember. Therefore it is recommended for the English teacher to use Single Pictures as the media in teaching descriptive paragraph writing.

## TABLE OF CONTENTS

<b>STATEMENT OF THESIS AUTHENTICITY .....</b>	<b>i</b>
<b>DEDICATION.....</b>	<b>ii</b>
<b>CONSULTAN’S APPROVAL .....</b>	<b>iii</b>
<b>APPROVAL OF THE EXAMINATION COMMITTEE.....</b>	<b>iv</b>
<b>ACKNOWLEDGEMENT .....</b>	<b>v</b>
<b>SUMMARY .....</b>	<b>vi</b>
<b>TABLE OF CONTENTS.....</b>	<b>viii</b>
<b>THE LIST OF APPENDICES .....</b>	<b>xi</b>
<b>THE LIST OF TABLES.....</b>	<b>xii</b>
<b>CHAPTER 1. INTRODUCTION .....</b>	<b>1</b>
<b>1.1 The Research Background .....</b>	<b>1</b>
<b>1.2 The Research Problem .....</b>	<b>5</b>
<b>1.3 The Research Objectives.....</b>	<b>5</b>
<b>1.4 The Significance of the Research .....</b>	<b>5</b>
1.5.1 The English Teacher .....	5
1.5.2 The Students .....	5
1.5.3 The Future Researchers .....	6
<b>CHAPTER 2. REVIEW OF RELATED LITERATURE .....</b>	<b>7</b>
<b>2.1 The Use of Pictures in Teaching Learning Process .....</b>	<b>7</b>
<b>2.2 Types of Pictures .....</b>	<b>8</b>
2.2.1 Single Pictures .....	8
2.2.2 Composite Pictures .....	9
2.2.3 Pictures Series .....	9
<b>2.3 The Procedure of Using Single Pictures.....</b>	<b>10</b>
<b>2.4 Writing in Foreign Language Context .....</b>	<b>12</b>
<b>2.5 Teaching Writing at Junior High School .....</b>	<b>13</b>
<b>2.6 Descriptive Paragraph Writing.....</b>	<b>14</b>

<b>2.7 Students' Writing Achievement</b> .....	15
<b>2.8 Hypothesis of the Research</b> .....	15
<b>CHAPTER 3. RESEARCH METHODS</b> .....	17
<b>3.1 Research Design</b> .....	17
<b>3.2 Area Determination Method</b> .....	18
<b>3.3 Respondent Determination Method</b> .....	19
<b>3.4 Data Collection Methods</b> .....	19
3.4.1 Test of Descriptive Writing .....	20
3.4.2 Interview .....	22
3.4.3 Documentation .....	22
<b>3.5 Data Analysis Method</b> .....	22
<b>3.6 The Operational Definitions of the Terms</b> .....	23
3.6.1 Writing Achievement .....	23
3.6.2 Descriptive Paragraph .....	23
3.6.3 Single Pictures .....	23
3.6.4 Using Single Pictures .....	24
<b>CHAPTER 4. RESEARCH RESULTS AND DISCUSSION</b> .....	25
<b>4.1 The Result of Data Collection Method</b> .....	25
4.1.1 The Result of Interview .....	25
4.1.2 The Result of Documentation .....	25
4.1.2.1 The Respondents of the Research .....	26
4.1.2.2 The Result of Homogeneity Analysis .....	26
4.1.2.3 The Result of Try Out Test .....	28
<b>4.2 The Result of English Writing Post Test</b> .....	28
4.2.1 The Analysis of the Score .....	29
<b>4.3 The Hypothesis Verification</b> .....	31
<b>4.4 Discussion</b> .....	32
<b>CHAPTER 5. CONCLUSION AND SUGGESTIONS</b> .....	35
<b>5.1 Conclusion</b> .....	35

<b>5.2 Suggestions</b> .....	35
5.2.1 The English Teacher .....	35
5.2.2 The Students .....	35
5.3.3 The Future Researchers .....	36
<b>REFERENCES</b> .....	37
<b>APPENDICES</b> .....	39

## **THE LIST OF APPENDICES**

1. Research matrix .....	39
2. Lesson Plan I: Endangered Animals .....	40
3. Lesson Plan II: Farm Animals .....	49
4. Post Test .....	58
5. Scoring Criteria .....	60
6. The Students' Score in the Previous Semester .....	62
7. The Students' Work .....	68
8. The Students' Post Test Score .....	76
9. The Students' Mean Score .....	80
10. The Schedule of the Research .....	82

## THE LIST OF TABLES

<b>Table 3.1. Indicator of the KTSP and the Post-Test for Class VII .....</b>	<b>21</b>
<b>Table 4.1. The Data of the Seventh Grade of MTs Negeri 2 Jember .....</b>	<b>26</b>
<b>Table 4.2. The Description of The Classes' Score .....</b>	<b>27</b>
<b>Table 4.3. The Table of ANOVA .....</b>	<b>27</b>
<b>Table 4.4. The Mean Score of the Control and the Experimental Class ..</b>	<b>29</b>
<b>Table 4.5. The Result of Independent t- test analysis .....</b>	<b>30</b>