

**THE IMPLEMENTATION OF FLASH GAMES
IN TEACHING WRITING DESCRIPTIVE TEXT TO THE
SEVENTH GRADE OF SMP MUHAMMADIYAH 10
SURABAYA**

NAME : MIFTAHUL HUDA

NIM : 20111111053

Program Studi : Bahasa Inggris

**FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

2015

**THE IMPLEMENTATION OF FLASH GAMES
IN TEACHING WRITING DESCRIPTIVE TEXT TO THE
SEVENTH GRADE OF SMP MUHAMMADIYAH 10
SURABAYA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan

MIFTAHUL HUDA

20111111053

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah Surabaya
AGUSTUS 2015**

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Miftahul Huda ini telah disetujui oleh dosen pembimbing untuk diujikan tanggal 31 Juli 2015.

DosenPembimbing

TandaTangan

Tanggal

I. Gusti Nur Hafifah, S.pd, M.pd

II. ArmeriaWijaya, S.S, M.Pd

Mengetahui,

Ketua Program StudiPendidikanBahasaInggris

Linda Mayasari, S.Pd, M.Pd

HALAMAN PENGESAHAN PANITIA UJIAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tongkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 18 Juni 2015

Dosen Penguji	Tanda Tangan	Tanggal
I.....
II.....
III.....

Mengetahui
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Muhammadiyah
Dekan,

Dr. M. Ridlwan, M.Pd

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan dibawah ini:

Nama : Miftahul Huda

NIM : 20111111053

Program Studi : Fakultas Keguruan dan Ilmu Pendidikan

Fakultas : Bahasa Inggris

Menyatakan dengan sebenar-benarnya bahwa skripsi yang saya tulis ini benar-benar merupakan hasil karya saya sendiri. Bukan merupakan pengambilan tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila kemudian hari terbukti atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atas perbuatan tersebut sesuai peraturan yang berlaku.

Surabaya, 18 juni 2015
Yang membuat pernyataan,

Miftahul Huda

MOTTO:

“LIFE IS A CONVICTION

AND STRUGGLE”

By KH. ARIEF HASAN

DEDICATION

From the deepest of my heart, I dedicated my thesis to:

- My beloved family my parents who love so much.

ZAINI and HAFIFA

Who always encourage and motivate me to finish my thesis and

accompany me with their prayer.

They never get tired to support me to reach my achievement

and my brothers:

FATCHUR ROHMAN, MOCH HUSAINI, AND M. YUSUF

who always supports and motivates me to finish my thesis.

- My best partner

ARIH AMBAR RETNANINGTYAS

- All of my friends “**VOCAL CLASS**” who always make me
bad conditions become fresh conditions.

Who always give a good motivation to reach the bright future.

May god bless you all.

ACKNOWLEDGMENTS

Alhamdulillahirobbilalamin

Firstly, I would like to thanks to the almighty Allah SWT as the single creator of the world who has been giving his blessing and mercy to the writer to complete the thesis entitled "**The implementation of flash game in teaching writing descriptive text to the seventh grade of SMP MUHAMMADIYAH 10 SURABAYA**".

Secondly, the writer also never forgets to say thanks to my beloved prophet Muhammad SAW as the last prophet of moslem religion who has been guided us from the stupidity to the cleverness namely Islamic religion.

Thirdly, this thesis is submitted to fulfill one of the requirements to gain college degree of English Study Faculty on Muhammadiyah of Surabaya. In finishing this thesis, the writer really gives his regards and thanks for people who has been supported, guidance and helped. They are:

1. Gusti Nur Hafifah, S.pd, M.pd as the first great advisor who has helped, guided, motivated, and gave me good suggestions during this thesis.
2. Armeria Wijaya, M.pd as the second my great advisor who has taught and educated in everything during this thesis.
3. Dr. M. Ridwan, M.pd as the dean of Faculty of Teacher Training Education Muhammadiyah University of Surabaya.

4. Linda Mayasari, M.pd as the head of English Department Program.
5. All lecturers in Faculty of Teacher Training and Education especially in English department program.
6. My parents and my brothers for their support in everything especially in spiritually and their patience to pray for me daily.
7. My beloved girl, Arih Ambar Retnaningtyas who always gives her support for finishing my thesis.
8. All my beloved friends “vocal class” in English department.

Finally, the researcher would thanks to all of people who have helped and prayed in finishing my thesis.

Surabaya, 17 Juni 2015

Miftahul Huda

TABLE OF CONTENTS

COVER PAGE	i
HALAMAN LOGO	ii
HALAMAN JUDUL.....	iii
HALAMAN PERSETUJUAN PEMBIMBING	iv
HALAMAN PENGESAHAN PANITIA UJIAN	v
PERNYATAAN KEASLIAN TULISAN.....	vi
MOTTO.....	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	xi
ABSTRACT	xiii

CHAPTER I INTRODUCTION

1.1 Background of The Study	1
1.2 Research Question.....	6
1.3 Objectives of The Study.....	6
1.4 Significance of The Study.....	7
1.5 Scope & Limitation.....	7
1.6 Definition of Key Term.....	8

CHAPTER II REVIEW OF RELATED LITERATURE

2.1 Teaching Writing	9
2.2 Descriptive Text.....	12
2.2.1 The Composition of Descriptive Text.....	14
2.3 Teaching English Using Media	17
2.4 Teaching English Using Game.....	19
2.5 Flash Game.....	21
2.6 Review of the previous study	22

CHAPTER III RESEARCH METHODOLOGY

3.1 Research Design.....	23
3.2. Subject of the Study	24
3.3 Setting of the Study	24
3.4. Data of the Study.....	25

3.5. Research Instrument.....	25
3.6. Data Collection Techniques	28
3.7. Research procedures.....	28
3.8 Data analysis	30

CHAPTER IV FINDINGS AND DISCUSSION

4.1 The implementation of teaching writing descriptive text using flash game to the seventh grades of SMP Muhammadiyah 10 Surabaya	30
4.2 The students' responses to the teaching writing descriptive text using flash game to the seventh grades of SMP Muhammadiyah 10 Surabaya	36

CHAPTER V CONCLUSION AND SUGGESTION 46

BIBLIOGRAPHY

LIST OF APPENDIXES

Appendix 1 Observation checklist
Appendix 2 Field Note
Appendix 3 Transcript
Appendix 4 Interview the teacher
Appendix 5 Questionnaire
Appendix 6 Lesson Plan
Appendix 7 Photo
Appendix 8 PPT Material

References

- Aidarita. 2012, January, 9. Game berbasis flash dalam pembelajaran matematika. Retrieved from <https://aidarita.wordpress.com/>. 18 July 2015.
- Agustien, Helena I.R. 2004. *The English Curriculum in a nutshell (paper)*. Presented at National seminar Teaching of ESL in indonesia. Malang, 2 Oktober 2004.
- Arikunto, Suharsimi. 1998. Prosedur penelitian: Suatu Pendekatan Praktek. Jakarta: Rieneka Cipta.
- Bogdan, R.C. 2003. *Qualitative Research for Education: An Introduction to Theories and Methods (4th edition)*. New York: Pearson education group.
- Cahyono, Bambang Yudi. 2009. Technique in Teaching EFL writing. Malang: State University of Malang press.
- Carter, Kravits and Bishop. 2002. *Keys to effective learning*. third edition. United States. Prentice Hall.
- C.M. Millward Mary Hayes. 2012. *A Biography of the English Language, Third Edition*.
- Depdiknas, 2004. Kurikulum 2004: Kompetensi Mata Pelajaran Bahasa Inggris untuk SMP dan MTs. Jakarta: Depdiknas.
- Depdiknas, 2006. Kurikulum 2006. Standart Kompetensi Mata Pelajaran Bahasa Inggris Sekolah Menengah Pertama dan Madrasah Tsanawiyah. Jakarta: Pusat Kurikulum, Balibang Depdiknas.
- Harmer, Jeremy. 2002. *The practice of English Language Teaching*. Malaysia: Longman.
- Hartley, James. 2008. Academic Writing and Publishing/ A practical Handbook. New York: Routledge.
- Hyland, Ken. 2003. *Second Language Writing*. UK: Cambridge University Press.
- Lindsay, C., and Paul Knight. 2006. *Learning and Teaching English: A Course for Teacher*. Oxford University Press.
- Moursund, Dave. 2006. Introduction to Using Games in Education: A Guide for Teachers and parents. University of Oregon 97043.
- Nunan, David. 2003. *Practical English Language Teaching. First Edition*. Singapore: McGraw-Hill.

Sadiman, Arief S, R. Raharjo, Anung Haryono, and Rahardjito. 1994. Media pendidikan: Pengertian, Pengembangan dan Pemanfaatanya. Jakarta: PT. Raja Grafindo Perkasa.

Smaldino, Sharon E., Lowther, Deborah E, Rusell, James D. 2008. Instructional technology and media for learning (ninth edition). Upper Sadle River: Pearson Merrill Prentice Hall.