

um surabaya

Universitas Muhammadiyah Surabaya

A THESIS

**THE IMPLEMENTATION OF JIGSAW METHOD USING SELFIE
PICTURE AS LEARNING MEDIUM TO IMPROVE STUDENTS'
WRITING SKILL OF DESCRIPTIVE TEXT OF SEVENTH
GRADE STUDENTS IN SMP MUHAMMADIYAH 2 SURABAYA**

DEWI ISTIKOMAH

NIM. 20141111105

ADVISORS

Sulton Dedi Wijaya, S.Pd., M.Pd.

Linda Mayasari, S.Pd., M.Pd.

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
MUHAMMADIYAH UNIVERSITY OF SURABAYA**

2018

**THE IMPLEMENTATION OF JIGSAW METHOD
USING SELFIE PICTURE AS LEARNING MEDIUM
TO IMPROVE STUDENT'S WRITING SKILL OF
DESCRIPTIVE TEXT OF SEVENTH GRADE STUDENTS
IN SMP MUHAMMADIYAH 2 SURABAYA**

THESIS

**Presented as Practical Fulfillment of the requirements for the attainment of the
Sarjana Pendidikan Degree in English Language Education**

By
**DEWI ISTIKOMAH
NIM. 20141111105**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF EDUCATION AND TEACHER TRAINING
MUHAMMADIYAH UNIVERSITY OF SURABAYA**

2018

MOTTO :

"If you can dream it, you can do it"

Walt Disney

DEDICATION :

This thesis dedicated special to :

*My Loving parents **Kasiran** and **Siti Komsatun***

*My Beloved Sisters **Siti Nur Laila** and **Binti Khoni'ah***

*My beloved brother in law **Ahmad Ibnu***

*My dearest one **Slamet Santoso***

LEMBAR PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Dewi Istikomah, NIM : 20141111105 yang berjudul "THE IMPLEMENTATION OF JIGSAW METHOD USING SELFIE PICTURE AS LEARNING MEDIUM TO IMPROVE STUDENTS' WRITING SKILL OF DESCRIPTIVE TEXT OF SEVENTH GRADE STUDENTS IN SMP MUHAMMADIYAH 2 SURABAYA ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 16 Agustus 2018.

Dosen Pembimbing	Tanda Tangan	Tanggal
I. Sulton Dedi Wijaya, S.Pd.,M.Pd.		10/18 /08
II. Linda Mayasari, S.Pd.,M.Pd.		10/18 /08

Mengetahui

Ketua Program Studi Pendidikan Bahasa Inggris,

Drs. Wijayadi, M.Pd.

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini yang di tulis oleh Dewi Istikomah telah di uji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan pada tanggal 16 Agustus 2018

Dosen Penguji	Tanda Tangan	Tanggal
I. Sulton Dedi Wijaya, S.Pd.,M.Pd.		06/08/18
II. Dra. Mas'ulah, MA.		30/08/18
III. Pramudana Ihsan, S.Hum.,M.Pd.		30/08/18

Mengetahui,
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya

Dekan,

Endang Hendarwati, SE, M.Pd

PERNYATAAN TIDAK MELAKUKAN PLAGIAT

Saya yang bertanda tangan di bawah ini :

Nama : Dewi Istikomah

NIM : 20141111105

Fakultas : Keguruan dan Ilmu Pendidikan

Program studi : Bahasa Inggris

Menyatakan bahwa skripsi yang saya tulis ini benar-benar tulisan karya sendiri, bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, saya bersedia menerima sanksi akademik sesuai dengan ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, 06 September 2018

Yang membuat pernyataan,

NIM : 20141111105

Dewi Istikomah

ACKNOWLEDGMENT

Thanks to Allah SWT who has given the writer wonderful blessing. The writer can finish the thesis with the title The Implementation of Jigsaw Method using selfie picture as learning medium to improve students writing skill of seventh grade students in SMP Muhammadiyah 2 Surabaya as the requirement to finished study in English education department in a exactly time and there is no obstacle.

This thesis will not be completed without the help, support, motivation of individuals and institutions. Then writer want to say big thank you to :

1. Dr. dr. Sukadiono, M.M. as the rector of Muhammadiyah university of Surabaya.
2. Endah Hendarwati, SE, M.Pd., as the dean of Teacher Training and Education Faculty of Muhammadiyah university of Surabaya.
3. Drs. Wijayadi.M.Pd. as the Head of English Education Department.
4. Sulton Dedi Wijaya, S.Pd.,M.Pd as the first advisor and Linda Mayasari, S.Pd.,M.Pd. as the second advisor. Thanks for your patience who guiding us to write the thesis well.Thanks for the time, thought and energy which given to us in writing thesis and thanks for your advice.
5. Dra.Ida Indahwati Waliulu as the headmaster of SMP Muhammadiyah 2 Surabaya who has give license to do the research in SMP Muhammadiyah 2 Surabaya.
6. Anas Effendi S.Pd as the English teacher in SMP Muhammadiyah 2 Surabaya who guide, suggest patiently. Thanks for your time, energy, and thought.
7. The VIID students of SMP Muhammadiyah 2 Surabaya. Thanks for your time and your help in conducting this research.
8. My beloved mother Siti Komsatun and my beloved Father Kasiran. You are my big motivation. Thanks for your praying and suggestions.
9. My beloved sisters and brother in law Siti Nur Laila, Binti Khoniah and Ahmad Ibnu. Thanks for your support and praying.

10. My dearest one Slamet Santoso. Thanks for your patience who always remind me. Thanks for your energy, support, fee, thought, suggestion and motivation. Thanks for your love which always strengthen me.
11. My beloved friends in P2k: Ambar, Ria, Lika, Fitri, Imel, Ramiza, Farhan, Tedy, Rofik and Ipin. Thanks for being my best friend. Thanks for the spirit, togetherness, and happiness.

The writer hopes this thesis will be beneficial for the future.

Surabaya, July 2018

The Writer

Dewi Istikomah

TABLE OF CONTENTS

COVER	i
TITTLE PAGE	ii
MOTTO AND DEDICATION	iii
APPROVAL OF ADVISORS	iv
VALIDATION OF EXAMINATION COMMITTEE	v
AUTHENTICITY STATEMENT OF WRITING	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
TABLE OF CONTENTS	xi
LIST OF APPENDICES	xiv
LIST OF TABLES	xv
CHAPTER I INTRODUCTION	1
1.1 Background of the research.....	1
1.2 Statements of the problem.....	3
1.3 Objective of the research.....	3
1.4 Scope and Limitation of the research.....	4
1.5 Significance of the research.....	4
1.6 Definition of Key Terms.....	4
CHAPTER II THEORETICAL FRAMEWORK	7
2.1 Writing.....	7
2.1.1 The nature of writing.....	7
2.1.2 Types of writing performance.....	8
2.2 Descriptive Text.....	10
2.3 Teaching writing for adolescent.....	11
2.4 Jigsaw Method.....	12
2.4.1 Step of Jigsaw Method.....	13

2.5 Pictures	14
2.5.1 The Nature of Pictures.	14
2.5.2 Selfie Picture..	14
2.5.3 Selfie Picture as Learning Medium..	15
2.6 Review of Previous Study.	16
CHAPTER III RESEARCH METHOD	19
3.1 Research Design.	19
3.2 Setting of the Research.	20
3.3 Time of the Research	20
3.4 Subject and Object of the Research	20
3.4.1 Subject of the Research	20
3.4.2 Object of the Research	20
3.5 Research Procedures	21
3.5.1 Plan Phase.	21
3.5.2 Action and Observation Phase.	21
3.5.3 Reflection Phase	21
3.6 Data Collection Technique	21
3.6.1 Observation.	22
3.6.2 Test	22
3.6.3 Questionnaire.	23
3.6.4 Interview	23
3.7 Data Analysis Technique	23
3.7.1 Analysis of Quantitative Data	23
3.7.2 Analysis of Qualitative data	24
CHAPTER IV RESEARCH FINDINGS AND DISCUSSION	25
4.1 Research findings.	25
4.1.1 Preliminary Study	25

4.1.2 The Implementation of Jigsaw method using selfie pictures as medium of leaning in improving Students' writing descriptive text	26
4.1.2.1 Report of Cycle 1	26
4.1.2.1.1 Plan	26
4.1.2.1.2 Action and Observation.	27
4.1.2.1.3 Reflection.	31
4.1.3 The students improvement in writing descriptive text by implementing jigsaw method using selfie pictures as medium learning.	32
4.1.4 Students' response towards the implementation of Jigsaw method using selfie picture in teaching writing descriptive text.	34
4.2 Discussion.	37
CHAPTER V CONCLUSIONS AND SUGGESTIONS.	41
5.1 Conclusion.	41
5.2 Suggestions.	42
REFERENCES.	43
APPENDICES	

LIST OF APPENDIX

	Page
Appendix 1 : Syllabus	45
Appendix 2 : Lesson Plan (RPP)	52
Appendix 3 : Observation sheet of teaching learning process in the preliminary study	71
Appendix 4 : Observations sheet of teaching learning process in the 1st meeting	73
Appendix 5 : Observations sheet of teaching learning process in the 2 nd meeting	78
Appendix 6 : Pre test question	82
Appendix 7 : Post-test question	85
Appendix 8 : Discussion worksheet	86
Appendix 9 : Power point learning material	92
Appendix 10 : Scoring Rubric	98
Appendix 11 : The result of students writing	99
Appendix 12 : The result of interview before implementation	124
Appendix 13 : The result of interview after implementation	128
Appendix 14 : The list of students name	130
Appendix 15 : Questionnaire	131
Appendix 16 : The result of questionnaire	137
Appendix 17 : Endorsement letter	139

Appendix18 : Covering research letter from Muhammadiyah University of Surabaya	140
Appendix 19 : Research letter from SMP Muhammadiyah 2 Surabaya	141
Appendix 20 : No plagiarism letter	142
Appendix 21 : Thesis mentoring card	143
Appendix 22: Approval Revision Sheet	144
Appendix 23 :Documentation	145
Appendix 24: Curriculum Vitae	151

LIST OF TABLES

	Page
Table 4.1 : Table of student's pre-test and post-test score	32
Table 4.2 : The result of students' response	35

REFERENCES

- Ahola, S.K. 2004.*Using Personal Photographs to Spark Narrative Writing*. Japan : Kansai Gaidai University .
- Aronson.*The jigsaw classroom*.retrieved from <http://www.jigsaw.org/> accessed on April 06, 2018.
- Brown, H.D.2001.*Teaching By Principles: An Interactive Approach To Language Pedagogy 2nd edition*.Newyork : Longman.
- Brown, HD.2004.*Language Assessment Principles and Classroom Practice*.Newyork : Longman
- Creswell.2012.*Educational Research: Planning, Conducting and Evaluating Quantitative and Qualitative Research 4th edition*. Boston: Pearson.
- Debra L, Cook Hirai et al .2010. *Academic Language/ Literacy Strategies for Adolescents 'A How To' Manual for Educators*.Newyork :Routledge.
- Fitriani, S.W.N .2009.*The effectiveness of using pictures in writing Descriptive text to the eight grade students of junior High school*. Semarang :Semarang state university.
- Frosh Paul.2015.*The Gestural Image: The Selfie, Photography Theory, and Kinesthetic Sociability*. The Hebrew University of Jerusalem, Israel. International Journal of Communication 9(2015), Feature 1607–1628 1932–8036/2015FEA0002.
- Gizimologi.2017.*Bukan Sekedar Trend ini 6 manfaatpositifselfier*retrived from <https://gizimologi.id/rekomendasi/6-manfaat-positif-selfie/> aceted on January 16, 2018.
- Harmer, J.2001.*The Practice of English Language Teaching 3rd edition*. Cambridge: Longman.
- Hidayatiet al.2015.*The use of personal photograph in teaching descriptive text writing*. English Education Study Program of FKIP UNTAN Pontianak.
- Hopkins, David.2014.*A Teachers Guide To Classroom Research Fifth Edition*.New York:open university press.
- ITLI.*jigsaw technique*. Retrieved from <http://www.uq.edu.au>. Accessed on April 07, 2018.

- Kagan s and Miguel Kagan.2009.*kagan cooperative learning*. San Clemente. Kagan publishing.
- KBBI.Arte kata selfie.retrievedfrom <http://www.kbbionline.com/arti/gaul/selfie> accessed on February 09, 2018
- Knapp, Peter and Megan Watkins.2005.*Genre, Text, Grammar : Technologies for teaching and assessing writing*. Australia. University of New South Wales Press.
- Kurniasari, Irin (2017).*The Improvement of students writing ability in descriptive text by using jigsaw method in eight grade of MTS Al IkhsanKrian, Sidoarjo*. Muhammadiyah University of Surabaya.
- Lim, S. P. and M. M. R. Wong. 2015. *Selfie: Engaging life experiences into writing*. Malaysian Journal of Distance Education 17(2): 51–66.
- Nasir A.M, Abdul Asib and A.Handoko Pudjobroto .*Improving Students' Writing Skill Of Descriptive Text By Using Picture*. Surakarta: Sebelas Maret University Surakarta.
- Putri,A.A. 2017. *Demi Tren "Selfie" Tetap Eksis* retrived from <http://tekno.kompas.com/read/2017/02/08/10170007/demi.tren.selfie.tetap.eksis>. accessed on January 17, 2018.
- Sudarwati,Emi.2017.*INOBEL Inovasi Pembelajaran Indonesia, Sistem Pendidikan Belanda dan Karya Siswa Baureno*. Bojonegoro:DwiPutera Jaya.
- Susanto.2010.*konsep penelitian tindakan kelas dan penerapannya*.Surabaya: Lembaga Penerbitan FBS UNESA.
- Tileston.2003.*The importance of media in the classroom*.vol 09.
- Ur, Penny.1996. *A Course in Language Teaching Practice & Theory*. Cambridge: Cambridge University Press.
- Wright, Andrew.1989.*pictures for language learning*. Cambridge:Cambridge university press.
- Worthamoct, Jenna.2013. *My selfiemy self*. Retrieved from <https://www.nytimes.com/2013/10/20/sunday-review/my-selfie-myself.html>. accessed on april, 8 2018.