

**A DESCRIPTIVE STUDY OF THE EIGHT GRADE STUDENTS' ABILITY
IN WRITING A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL
PICTURES AT SMPN 3 KENCONG, JEMBER IN THE 2010/2011
ACADEMIC YEAR**

THESIS

**By:
NIKE PASPERNIKA
050210491164**

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

2011

**A DESCRIPTIVE STUDY OF THE EIGHT GRADE STUDENTS' ABILITY
IN WRITING A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL
PICTURES AT SMPN 3 KENCONG, JEMBER IN THE 2010/2011
ACADEMIC YEAR**

THESIS

**Presented to complete the final exam and fulfill one of the requirements to finish
the English education program (S1) and attain Degree of Education**

By:

NIKE PASPERNIKA

050210491164

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

2011

DEDICATION

This thesis is dedicated to:

1. My beloved Dad, ***Teguh Paskomartu*** and my beloved Mom, ***Nanik Dwi Tasmiatin*** who always pray and give much love for me.
2. My beloved sisters, ***Wivy Rosaria*** and ***Aldinda Septidya***, thank you for your support.
3. My Almamater, the Faculty of Teacher Training and Education, Jember University.

THESIS

A DESCRIPTIVE STUDY OF THE EIGHT GRADE STUDENTS' ABILITY IN WRITING A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL PICTURES AT SMPN 3 KENCONG, JEMBER IN THE 2010/2011 ACADEMIC YEAR

By:

NIKE PASPERNIKA

050210491164

Consultants

Consultant I : Drs. Bambang Suharjito, M.Ed

Consultant II : Dra. Siti Sundari, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “A Descriptive Study of the Eight Grade Students’ Ability in Writing A Descriptive Paragraph by Using Individual Pictures at SMPN 3 Kencong, Jember in the 2010/2011 Academic Year” has been tested and approved at:

Day, date : June 24th 2011

Place : The Faculty of Teacher Training and Education

The Committee:

The Chairperson,

Drs. Annur Rofiq, M.A, M.Sc

NIP. 19681025 199903 1 001

Member I,

Member II,

Drs. Sugeng Ariyanto, M.A

NIP. 19590412 198702 1 001

Drs. Bambang Suharjito, M.Ed

NIP. 19611023 198902 1 001

Approve

The Dean,

Drs. H. Imam Muchtar, S.H., M.Hum.

NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

Praise be to Allah SWT for the guidance to finish the writing of this thesis.

I would like to express my deepest gratitude and appreciation to the following people:

1. The Dean of the Faculty of Teacher Training and Education of Jember University.
2. The Chief of the Language and Arts of the Faculty of Teacher Training and Education, Jember University.
3. The Chief of the English Program of the Faculty of Teacher Training and Education, Jember University.
4. The first consultant and the second consultant of this thesis.
5. The lecturers in English Education Program of the Faculty of Teacher Training and Education, Jember University.
6. The Principal of SMPN 3 Kencong, Jember who gave permission to conduct the research.
7. The English teacher of SMPN 3 Kencong, Jember who helped me get the data of this research.

Finally, I hope this thesis will give the value for the writer and the readers to improve the insight. Criticism and suggestions will be appreciated to make this thesis better.

Jember, June 2011

Writer

TABLE OF CONTENTS

	Pages
COVER	i
TITLE	ii
DEDICATION	iii
CONSULTANT APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xi
THE LIST OF CHARTS	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research.....	1
1.2 The Research Problem.....	3
1.3 Operational Definition of the Terms.....	4
1.3.1 The Students' Writing Ability.....	4
1.3.2 A Descriptive Paragraph.....	4
1.4 The Objective of the Research.....	4
1.5 The Significance of the Research.....	5
a. For the English Teacher.....	5
b. For the Students.....	5
c. For the Other Researchers.....	5
II. REVIEW OF RELATED LITERATURE	
2.1 The Definition of Writing.....	6
2.2 The Definitions of A Descriptive Paragraph.....	7
2.3 The Characteristics of A Descriptive Paragraph.....	8

2.4 The Types of Pictures Used in Writing.....	9
2.4.1 Individual Pictures.....	10
2.4.2 Composite Picture.....	10
2.4.3 Picture in Series.....	11
2.5 The Advantages of Using Pictures As Media in Writing.....	12
2.6 The Aspects of Writing.....	13
2.6.1 Content.....	13
2.6.2 Organization.....	14
a). Unity.....	14
b). Coherence.....	15
2.6.3 Grammar.....	16
a). The Pattern of Simple Present Tense.....	17
b). The Principles of Simple Present Tense.....	18
c). The Usage of Simple Present Tense.....	18
2.6.4 Vocabulary.....	19
2.6.5 Mechanics.....	20
2.7 Assessment of Writing.....	20
2.7.1 Holistic Scoring.....	20
2.7.2 Analytic Scoring.....	20
2.8 The Teaching of Writing at SMPN 3 Kencong, Jember.....	21
III. RESEARCH METHOD	
3.1 Research Design.....	23
3.2 Area Determination Method.....	24
3.3 Respondent Determination Method.....	24
3.4 Data Collection Methods.....	25
3.4.1 The Primary Data.....	25
a. Test.....	25
3.4.2 Supporting Data.....	28
a. Documentation.....	28

b. Interview.....	29
3.5 Data Analysis Method.....	29
IV. THE RESULTS AND DISCUSSION	
4.1 The Result of the Primary Data.....	31
4.2 The Result of Supporting Data.....	35
a. The Result of Documentation.....	35
b. The Result of Interview.....	36
4.3 Discussion.....	37
V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion.....	40
5.2 Suggestions.....	40
a. For the English Teacher.....	40
b. For the Students.....	40
c. For the Other Researchers.....	40

REFERENCES

APPENDICES

THE LSIT OF APPENDICES

	Appendices
Research Matrix	A
Research Instrument	B
Model Answer of A Descriptive Paragraph Writing Test	C
Interview Guide	D
Documentation Guide	E
The Names of the Respondents	F
The Results of Mid-Semester Test for the Homogeneity Test	G
The Computation of Homogeneity	H
Analytic Scoring from Examiner 1	I
Analytic Scoring from Examiner 2	J
The Average Scores from Examiner 1 and Examiner 2	K
Samples of the Students' Writing Test	L
Research Permission Letter	M
Letter of Research Recommendation of SMPN 3 Kencong, Jember	N
The Thesis Consultant Letter	O

THE LIST OF TABLES

Table	Names of Tables	Page
2.1	The Example of A Descriptive Paragraph and Its Elements	9
3.1	Scoring Guide of Descriptive Writing Test	26
3.2	The Interpretation of the Score Levels	30
4.1	The Interpretation of the Students' Writing Test Scores	33
4.2	The Percentage of the Frequencies of the Students' Writing Scores	34
4.3	The Result of ANOVA Analysis	36

THE LIST OF CHARTS

Chart	Names of Chart	Page
1	The Students' Writing Test Scores of Each Indicator	34
2	The Frequencies of the Students' Writing Score	35

SUMMARY

A Descriptive Study of the Eight Grade Students' Ability in Writing A Descriptive Paragraph by Using Individual Pictures at SMPN 3 Kencong, Jember in the 2010/2011 Academic Year; Nike Paspornika, 050210491164; 82 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This descriptive research was intended to know the eight grade students' ability in writing a descriptive paragraph by using individual pictures at SMPN 3 Kencong, Jember in the 2010/2011 academic year which was evaluated from the aspects of content, organization, grammar, vocabulary, and mechanics. The number of the population was 188 students. The population of the research was homogeneous. Then, the respondents of the research were taken from the students of class VIIIA that was determined by using cluster random sampling. The number of the respondents was 32 students. In this research, there were two kinds of data. They were the primary data and supporting data. The primary data were collected by test and supporting data were collected from documentation and interview. The data test was analyzed by using the formula $\sum = n/N \times 100$. The results of the data analysis were classified based on the interpretation of the score levels.

Based on the results of the data analysis, the students' average ability in writing a descriptive paragraph by using individual pictures was classified as fair category or 62.75. It was in the range score of 60 - 74. The average score of each indicator in the content was 66.25 or fair category, organization was 61.25 or fair category, grammar was 56.56 or poor category, vocabulary was 64.69 or fair category, and mechanic was 65 or fair category. The indicator of grammar was the most difficult writing aspect for the students in writing a descriptive paragraph by using individual pictures. It was in the lowest average score. The vocabulary aspect was the highest average score from all of the indicators in the students' descriptive

paragraph writing test. In the frequencies of the students' writing scores, it was found that there was 1 student or 3.12% who was in the good category, 21 students or 65.62% was in the fair category, and 10 students or 31.25% was in the poor category. There weren't any students in the excellent and fail categories. The lowest frequency of the students' writing score was 3.12% from 1 student with the score in the range of 78 – 84 or good category. The highest frequency on the students' writing score was 65.62% or 21 students with the score in range of 60 – 74 or fair category.

It could be concluded that the eight grade students' ability in writing a descriptive paragraph by using individual pictures at SMPN 3 Kencong, Jember in the 2010/2011 academic year, is needed to be improved by giving practices to the students in writing a descriptive paragraph. Then, it is suggested for the English teacher to improve the students' ability in writing. He should give more writing exercises to the students in writing a descriptive paragraph by using individual pictures. The students are suggested to study about the use of simple present tense and practice writing a lot to improve their ability in writing a descriptive paragraph by using individual pictures. At last, the other researchers are suggested to conduct a classroom action research to improve the students' ability in writing a descriptive paragraph by using individual pictures, mainly in the aspect of grammar because in this research, the indicator of grammar was in the lowest average score among the indicators.