

**IMPROVING THE STUDENT'S DESCRIPTIVE WRITING
SKILL BY USING COMPUTER GAME SOFTWARE "BIG
CITY ADVENTURE (SAN FRANCISCO)" AT SMAN 1
REJOTANGAN**

THESIS

Presented to Faculty of Tarbiyah and Teacher Training
State Islamic Institute of Tulungagung
In partial fulfillment of the requirements for the degree of *Sarjana Pendidikan Islam* (S.Pd.I) in English Education Department

**ANIS ARDIANA
NIM.3213113045**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG
2015
ADVISOR'S APPROVAL SHEET**

This is to certify that the *Sarjana* thesis of Anis Ardiana has been approved by the thesis advisor for further approval by the Board of Examiners.

Tulungagung, July 7th 2015

Advisor,

IDA ISNAWATI,M.Pd

NIP. 19780816 200604 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that a thesis entitled "Improving The Students' Descriptive Writing Skill by Using Computer Game Software "Big City Adventure (San Francisco)" at SMAN 1 Rejotangan" written by Anis Ardiana, Student Registered Number of 3213113045 has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education.

Tulungagung,

Board of Thesis Examiners

Chair,

Secretary,

Dr. Sukarsono, M.Pd
NIP.19710514 200501 1 002

H. Nursamsu, M.Pd
NIP.19780204 2009 01 003

Main Examiner

Dr. Erna Iftanti, SS.M.Pd
NIP.19720307 200901 2 002

Approved by

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

*When we want to realize our dream, it needs
thousand steps to make it happen, but we need
one step to reach the thousand steps.*

DEDICATION

I dedicate this thesis to:

- ❖ My Parents, Mudjiono and Wiwik Legowowati S.Pd who always pray for my success and who always give motivation to me.
- ❖ My beloved advisor, Ida Isnawati, M.Pd who always guided and gave me unforgettable knowledge.
- ❖ My uncles, Suyono, Langgeng, Gabel, who makes me to keep stand up go on.
- ❖ My Aunts, Lamini and Sulamini who always give motivation to me.
- ❖ My friendship, who always gives motivation and inspiration to me.
- ❖ My close friends, Fatma, Sugi, Atik, Dianti, Hida, Tembem, Zulaiha, Ayu, Isna, Binti, Aris, Ely, Amalia who accompanied me during doing this research.
- ❖ All members of TBI-8B whom I love.

DECLARATION OF AUTHORSHIP

The undersigned below

Name : Anis Ardiana

Pace, date of birth : Tulungagung, January 29th, 1992

Address : LK 06 Kauman Ngunut, RT 003 RW 001, Ds. Ngunut,
Kec. Ngunut, Tulungagung

Department : Islamic Education Department (Tarbiyah)

Program : English Department

States that this thesis is truly my original work. It does not published by another person expect those as indicated in quotation and bibliography. Due to the fact, I am the only person responsible for the thesis. If a later time it is found that this thesis is a product of plagiarism, I am willing to accept any legal consequences that may be imposed to me.

Tulungagung, July 7th, 2015

Anis Ardiana
NIM. 3213113045

ABSTRACT

Ardiana, Anis. Student Registered Number. 3213113045. 2015. Improving Descriptive Writing Skill by Using Computer Game Software “Big City Adventure (San Francisco)” at SMAN 1 Rejotangan. Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) Tulungagung. Advisor: Ida Isnawati, M.Pd.

Key Words: Improve, Skill, Descriptive Text, Computer Game Software “Big City Adventure (San Francisco)”

Many students in Senior High School get problem in learning of writing. In teaching English for students in Senior High School, there are many problems in teaching writing, there are: many students consider that writing is very difficult. Besides, the teaching learning becomes very boring. Moreover, the teacher does not use interesting media which can make the students have good motivation in learning. As a result, the students dislike to follow teaching learning writing in the class. The researcher finds these problems from the PPL Program and the Interview that is done on Sept 30th, 2014 with the English teacher. That is why, the researcher is sure that Computer Game Software “Big City Adventure (San Francisco)” is the one of the best solutions to solve this problem. Because the use of game in teaching learning process has the function to make the teaching and learning process more interesting. Beside, the use of game can make the students felt enjoy in teaching and learning process.

The purpose of the research is: 1) The researcher wants to improve writing ability of descriptive text by using games based on game software “Big City Adventure (San Francisco)”.

The subject of this study is the second semester of X-D grade students at SMAN 1 Rejotangan in the academic year 2014/2015. This study is done on April 1st, 2015 until April 30th, 2015. The researcher choose X-D class which consist of 29 students because the researcher found that there are many problems in teaching learning English, especially in teaching writing. This research is Classroom Action Research that consists of two cycles. The Criteria of Success is if 80% of the students get score ≥ 70 and the Passing Grade is 70. In this research, the researcher uses four instruments; they are interview, questionnaire, observation, and writing test.

From the finding, it can be implied the significant result from this study. There are any student or 0% pass the test in preliminary-test. Then, there are 23 students or 70% pass the test in cycle 1. And in the last cycle 2, there are 28

students or 96% who success in the test. From the questionnaire given, it can be proved that the students are exited and enjoy following the activity of teaching learning using Computer Game Software “Big City Adventure (San Francisco)”. The improvement of students’ writing here from preliminary study, cycle 1, and cycle 2 were because the students although by using Computer Game Software “Big City Adventure (San Francisco)” with following steps: 1) Explaining the roll of Computer Game Software “Big City Adventure (San Francisco)”. 2) Asking the some students to arrange the puzzle based on the Computer Game Software “Big City Adventure (San Francisco)” in front of the class. 3) Asking the students to write down descriptive text based on the puzzles that have been arranged. 4) Giving the comment and make conclusion about all of the material.

Finally, the researcher suggest to the English teacher to be able to use various media based on the students’ ability and the situation of the class to get the success of teaching learning process. The scores which are got from the using of Computer Game Software “Big City Adventure (San Francisco)” can improve students’ writing ability in descriptive text, so that the result from this research can prove the hypothesis explained in this study.

ABSTRAK

Ardiana, Anis. Student Registered Number. 3213113045. 2015. Improving Descriptive Writing Skill by Using Computer Game Software “Big City Adventure (San Francisco)” at SMAN 1 Rejotangan. Sarjana Thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) Tulungagung. Advisor: Ida Isnawati, M.Pd.

Kata Kunci: Meningkatkan, Kemampuan, Descriptive Text, Computer Game Software “Big City Adventure (San Francisco)”

Banyak siswa di Sekolah Menengah Atas mendapat masalah dalam pembelajaran menulis. Dalam pembelajaran Bahasa Inggris untuk Sekolah Menengah Atas, terdapat banyak masalah di dalam pembelajaran menulis, seperti; banyak siswa yang menganggap bahwa aktifitas menulis itu sangat sulit. Selain itu, minimnya media yang digunakan sehingga proses pembelajaran menjadi membosankan. Ditambah lagi, para guru belum menggunakan media yang menarik yang bisa membuat siswa semangat dalam belajar. Akibatnya, siswa tidak suka mengikuti pembelajaran menulis di kelas. Masalah-masalah ini ditemukan pada saat melaksanakan Program PPL dan wawancara yang dilakukan dengan guru Bahasa Inggris pada tanggal 30 September 2014. Oleh karena itu, penulis yakin jika media Computer Game Software “Big City Adventure (San Francisco)” adalah solusi terbaik untuk masalah ini karena penggunaan permainan dalam proses pembelajaran mempunyai fungsi untuk membuat proses belajar dan mengajar lebih menarik. Disamping itu, penggunaan permainan bisa membuat siswa merasa nyaman dalam proses belajar dan mengajar.

Tujuan dari penelitian ini adalah: 1) Peneliti ingin meningkatkan kemampuan menulis teks deskriptif siswa dengan menggunakan computer game software “Big City Adventure (San Francisco)”?

Subjek untuk penelitian ini adalah siswa kelas X-D SMAN 1 Rejotangan pada tahun akademik 2014/2015 semester dua. Penelitian ini dilaksanakan pada 1 April 2015 sampai 30 April 2015 dan penulis memilih kelas X-D yang terdiri dari 29 siswa. Penulis memilih kelas ini karena dari kelas ini ditemukan banyak masalah, khususnya dalam pembelajaran menulis. Penelitian ini merupakan Penelitian Tindakan Kelas yang terdiri dari 2 siklus. Kriteria kelulusan dari

penelitian ini jika 80% mendapatkan nilai 70 atau lebih dan standar nilai kelulusan minimalnya adalah 70. Didalam penelitian ini, penulis menggunakan 4 instrumen, yaitu interview, pertanyaan, observasi, dan tes menulis.

Dari penelitian tersebut didapatkan hasil yang signifikan. Pada preliminary-test tidak ada siswa yang lulus tes (0%), pada siklus 1 ada 23 (70%) siswa yang lulus tes, dan pada siklus ke-2 ada 28 (96%) siswa yang lulus tes. Dari hasil angket yang telah diberikan, terbukti bahwa para siswa tertarik dan senang mengikuti aktifitas tersebut. Beberapa kegiatan dalam pembelajaran yang dilakukan oleh peneliti sebagai guru yang ingin membantu menyelesaikan masalah-masalah yang ada dengan menggunakan media Computer Game Software “Big City Adventure (San Francisco)” adalah: 1) Menjelaskan aturan permainan Computer Game Software “Big City Adventure (San Francisco)”, 2) Meminta siswa menyusun puzzle berdasarkan Computer Game Software “Big City Adventure (San Francisco)” di depan kelas, 3) Meminta siswa untuk menuliskan teks deskripsi berdasarkan puzzle yang telah mereka susun, 4) Memberikan komentar dan kesimpulan kepada siswa.

Akhirnya, penulis menyarankan seorang guru Bahasa Inggris harus lebih menguasai media yang sesuai dengan ketrampilan siswa dan situasi kelas untuk mencapai kesuksesan. Hasil dari pembelajaran menggunakan media Computer Game Software “Big City Adventure (San Francisco)” dapat meningkatkan hasil belajar siswa dalam ketrampilan menulis teks deskriptif, sehingga hasil dari penelitian tersebut dapat membuktikan hipotesis yang telah dijelaskan dalam pembelajaran ini.

ACKNOWLEDGMENT

In the name of Allah SWT, The Most Beneficent and The Most Merciful, All praises are to Allah SWT for all the blessings, so the writer can accomplish the thesis. In addition, may Peace and Salutation always be given to the prophet Muhammad (pbuh), who has taken all human being from the Darkness to the Lightness.

The writer would like to express her genuine gratitude to:

1. Dr. Maftukhin, M.Ag as the chief of IAIN Tulungagung for his permission to write this thesis.
2. Dr. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Training of IAIN Tulungagung for his permission to write this thesis.
3. Arina Shofiya, M.Pd, the Head of English Education Department who has given me some information so the writer can accomplish this thesis.
4. Ida Isnawati, M.Pd, the writer's thesis advisor who has given me her valuable guidance, suggestion and feedback the completion of this thesis.
5. All of lecturer of the English Education Program of IAIN Tulungagung,

who have given their knowledge and information during her study at English Education Program of IAIN Tulungagung.

6. Drs. Herry Siswondo, the headmaster of SMAN 1 rejtangan in academic year 2014/2015 for the cooperation as the sample of this research.
7. My collaborative teacher, Hendrianto, S.Pd, who has given the valuable help and support during the study.
8. The X-D class of SMAN 1 Rejotangan in the academic year 2014/2015 for the cooperation as the sample of this research.
9. My beloved parents; Mudjiono and Wiwik Legowowati S.Pd, who have given great love, advice, support, and prayes.
10. Writer's countless gratitude is given to all persons who has given their helps and support which have encouraged the writer to accomplish this thesis.

The writer realizes that this research is far from being perfect. Therefore any constructive criticism and suggestion will be gladly accepted.

Tulungagung, 7th July 2015

Writer

TABLE OF CONTENT

Cover	i
Advisor's Approval Sheet	ii
Board of Examiners' Approval Shet	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Acknowledgement	xi
Table of Content	xiii
List of Tables	xvi
List of Appendices	xvii
List of Figures	xix
CHAPTER I INTRODUCTION	
A. Background	1
B. Formulation Research Problem	5
C. The Purpose of the Study	5
D. Significance of the Research	5
E. Definitions of Key Terms	6
CHAPTER II REVIEW OF RELATED LITERATURE	
A. The Definition of Writing	8
B. Writing Process	10
1. Prewriting	10
2. Drafting	10
3. Revising	10
4. Editing	11
5. Publishing	11
C. Writing in Paragraph	11
D. The Elements of Paragraph Writing	13
1. Development	13

2. Unity	13
3. Coherence	14
E. The Purpose and Types of Writing	14
F. Descriptive Text	17
1. The Definition of Descriptive Text	17
2. The Purpose of Descriptive Text	18
G. Testing Write	18
1. Holistic Scoring	19
2. Analytic Scoring	19
H. The Definition of Computer Software	21
I. Game	21
1. The Definition Game	21
2. Kinds of Game	23
3. The Reason of Using Game	25
J. Big City Adventure	28
K. Previous Research	30
CHAPTER III RESEARCH METHOD	
A. Research Design	33
B. Subject and Setting of the Study	36
C. Procedures of the Study	37
1. Preliminary Observation	37
2. Planning	38
a. Providing the Strategy	39
b. Design Lesson Plan	40
c. Preparing the Criteria of Success	40
d. Scoring Rubric	41
3. Implementing	42
4. Observing	42
5. Reflecting	44
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	
A. Research Findings	46
1. Preliminary Test	46
2. Action	48
a. Cycle 1	48
1) Planning	48
2) Implementing	49
a) Meeting 1	49
b) Meeting 2	50
3) Observing	50
4) Reflecting	53

b. Cycle 2	54
1) Re-Planning	54
2) Implementing	54
a) Meeting 1	54
b) Meeting 2	55
3) Observing	55
4) Reflecting	58
B. Research Discussions	58
 CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	63
B. Suggestion	64
REFERENCES	66
APPENDICES	69
CURRICULUM VITAE	128

LIST OF TABLES

Table	Page
2.1 Kind of Text	15
2.2 Example of Holistic Scoring	19
2.3 Example of Analytic Scoring	19
3.2 Preliminary Result	37
3.3 Writing Rubric	41
3.4 Level of Score	42
4.1 Preliminary Result	47
4.3 The Result of Students' Writing Test in Cycle 1	51
4.5 The Result of Students' Writing Test in Cycle 2	55

LIST OF APPENDICES

Appendix		Page
1.	Students' Data and Initial	71
2.	The Teacher's Interview Guide	72
3.	Questionnaire	73
4.	The Result of Questionnaire	74
5.	Lesson Plan of Meeting 1 in Cycle 1	75
6.	Descriptive Text Lesson	78
7.	Lesson Plan of Meeting 2 in Cycle 1	80
8.	Lesson Plan of Meeting 1 in Cycle 2	85
9.	Lesson Plan of Meeting 2 in Cycle 2	88
10.	Observation Sheet of Meeting 1 and 2 in Cycle 1, Meeting 1 and 2 in Cycle 2	93
11.	The Students' Writing Descriptive Text Score on Preliminary-Test, Writing Test in Cycle 1, and Writing Test in Cycle 2	101
12.	Preliminary-Test	105
13.	The Pictures Which is Used in Preliminary-Test	106
14.	Writing Test in Cycle 1	107
15.	Writing Test in Cycle 2	108
16.	The Pictures of Computer Game Software "Big City Adventure (San Francisco)"	109
17.	Students' Attendance List	110

18. The Sample of Students' Writing in Preliminary-Test, Writing Test in Cycle 1, and Writing Test in Cycle 2	111
19. Pictures of Activities	120
20. The Name of Headmaster and Teachers	122
21. The Number and Kind of Rooms	124
22. SK-KD	125

LIST OF FIGURES

Figure	Page
3.1 Cycles Process in Classroom Action Research	34
4.2 The Score of Preliminary Writing Test.....	48
4.4 The Percentage of Success in Writing Test Cycle 1	52
4.6 The Percentage of Success in Writing Test Cycle 2	56
4.7 The Percentage of Success on Preliminary Test, Writing Test in Cycle 1, and Writing Test in Cycle 2	59