

An Analysis of Students' Ability in Writing Descriptive Text

Mufidatul Latifah¹ and Dian Safitri²

^{1,2}Universitas Negeri Padang

Correspondence Email: latifahmufidatul4@gmail.com

Article History

Accepted: 2023-05-29

Published: 2023-05-29

Keywords:

Descriptive Text , Writing Ability , Generic Structure , Identification , Description

Abstract

English language learning is based on four pillars: speaking, reading, listening, and writing. Writing is vital to helping learners acquire language because it allows them to engage with words, phrases, and extended pieces of writing to express themselves clearly and to reinforce the grammar and vocabulary they are learning in class. However, the researcher discovered that several students at SMAN 2 Lubuk Sikaping committed a number of mistakes in writing text especially Descriptive Text especially in writing identification and description, and also using simple present tense. It was identified from their writing exercises. Thus the researcher analyzes the ability of the tenth grade students to write identification and description of descriptive text and also analyze the overall ability in writing descriptive text at SMA N 2 Lubuk Sikaping. This study has a descriptive quantitative research design. The category of the students' ability in writing identification is "sufficient" with the mean was 2,35. Then, the category of the students' ability in writing description is "sufficient" with the mean was 2,23. The overall ability of the students is categorized as "sufficient" with the mean is 2,35.

©2023 The Author(s) Publish by Jurusan Bahasa dan Sastra Inggris FBS UNP. This is an open access article under the CC-BY-NC license (<https://creativecommons.org/licenses/by-nc/4.0/>)

How to Cite: Latifah, M., & Safitri, D. (2023). An Analysis of Students' Ability in Writing Descriptive Text. *Journal of English Language Teaching*, 12. (2): pp. 512-522, DOI: [10.24036/jelt.v12i2.123146](https://doi.org/10.24036/jelt.v12i2.123146)

INTRODUCTION

English language learning is based on four pillars: speaking, reading, listening, and writing. These skills can be split into two groups: receptive skills and productive skills. Because language is best understood when it is received rather than produced, reading and listening are regarded as receptive abilities. They can be compared to the practical skills of speaking and writing. Before moving on to productive usage when learning a new language, students must acquire receptive knowledge of the subject. We often learn in the following order: listening, speaking, reading, and writing.

Bello (1997) asserted that writing, a productive language skill, is vital to helping learners acquire language because it allows them to engage with words, phrases, and extended pieces of writing to express themselves clearly and to reinforce the grammar and vocabulary they are learning in class.

Experts have provided a few definitions of writing. Nunan (2003: 88) asserted that a sequence of contrasts might serve as a definition of writing. First, writing

requires both mental and physical effort. Putting ideas or words to paper is primarily the physical act of doing so. Contrarily, writing is the mental process of organizing thoughts into words and paragraphs that, after being carefully considered and given several ways to convey them, will make sense to a reader. The second aims to impress as well as to express. Typically, writers serve two masters: themselves, with their own desires to convey a thought or emotion, and readers, also known as the audience, who have particular expectations for how ideas should be expressed. The purpose of the writing will then determine the best format for it. The third is both a process and an outcome. The writer plans, creates edits, proofreads, and revises their writing. The writing process is typically circular and sporadic in its organization. What people see is ultimately a product, whether it's an instructor or a broader audience.

One of the written items is a text. The authors are able to create a wide range of works. One of them is the descriptive writing. Descriptive writing is written to show the traits of someone, something, or a particular place. The descriptive text is made up of the introduction and description. The paragraph's introduction and description sections serve as the characters' points of introduction and description, respectively. Writing is more difficult than other abilities because, as was said before, it requires more components. It addresses many different topics, like as syntax, vocabulary, mechanics, structure, and content.

The researcher discovered an issue that a result of preliminary investigation on an English instructor and students at SMAN 2 Lubuk Sikaping. The students committed a number of mistakes in writing identification, description, using simple present tense. It was identified from their writing exercises.

Identification is to identify the phenomenon that needs to describe. Identification is the first clause in descriptive text. In writing Identification, it requires a topic and controlling idea. Topic is the thing that will be described in the whole text, and controlling idea controls the topic so that the text will not talk about anything else.

The description is the second generic structure in descriptive text. To write a description, a writer needs to describe parts, characteristics, and qualities of a particular thing. To write descriptions, the in writing descriptions it is necessary to consider making sentences that are in accordance with good simple present grammar structures and also the use of proper conjunctions.

There are several researchers doing related research about writing descriptive text. Saputra et al., (2018); Markhamah et al., (2013); Berliana (2013); Utami et al. (2018) conducted research related to descriptive text but they did not focused on the generic structure of the text (the identification and description) and also the language features (the use of simple present)

Finally, the researcher wanted to focus the issue and the study's purpose on analyzing the 10th grade students' descriptive text writing skills. "An Analysis of Students' Ability in Writing Descriptive Text in The Tenth Grade of Senior High School 2 Lubuk Sikaping" is the title of the study that the researcher is conducting.

METHOD

This study has a descriptive quantitative research design. This is based on the assertion made by Gay and Airasian (2000:11), who claim that quantitative descriptive or survey research entails gathering information in order to respond to inquiries regarding the condition of the subject or research issue at the time the study is being conducted. He continues by saying that quantitative descriptive studies are conducted to learn more about a group of people's preferences, attitudes, practices, concerns, or interests. According to Bobby (2004:01), a descriptive research describes the state of the world as it is.

RESULT AND DISCUSSION

Research Finding

1. Students' Ability in Writing Identification

Demonstrated from the results of the analysis, there were 12 students getting score 4 for the identification. Then, the number of the students who got the score of 3 were 18 students which were categorized as "Fair". There were 21 students who were categorized "Sufficient" for getting score 2 for writing the identification. Lastly, 13 students get score 1 for writing the identification which categorized as "Poor". The mean for the score of the students for writing identification was 2,35 which was categorized as "sufficient".

Table 1. Students Score for Writing Identification

No.	Score for Identification	Category	No.	Score for Identification	Category
1	3	Fair	33	3	Fair
2	2	Sufficient	34	2	Sufficient
3	2	Sufficient	35	1	Poor
4	2	Sufficient	36	2	Sufficient
5	1	Poor	37	1	Poor
6	3	Fair	38	3	Fair
7	3	Fair	39	3	Fair
8	2	Sufficient	40	3	Fair
9	1	Poor	41	4	Good
10	2	Sufficient	42	3	Fair
11	4	Good	43	3	Fair
12	2	Sufficient	44	3	Fair
13	4	Good	45	4	Good
14	3	Fair	46	4	Good
15	3	Fair	47	1	Poor
16	4	Good	48	1	Poor
17	4	Good	49	1	Poor
18	3	Fair	50	2	Sufficient
19	3	Fair	51	4	Good
20	4	Good	52	4	Good

21	2	Sufficient	53	2	Sufficient
22	1	Poor	54	2	Sufficient
23	1	Poor	55	3	Fair
24	2	Sufficient	56	3	Fair
25	1	Poor	57	3	Fair
26	4	Good	58	1	Poor
27	2	Sufficient	59	1	Poor
28	4	Good	60	2	Sufficient
29	2	Sufficient	61	2	Sufficient
30	1	Poor	62	2	Sufficient
31	2	Sufficient	63	2	Sufficient
32	3	Fair	64	2	Sufficient
Total				157	

Table 2. Students' Category for Writing Identification

No.	Score	Number of The Students	Category
1	4	12	Good
2	3	18	Fair
3	2	21	Sufficient
4	1	13	Poor
Total		64	Mean = 2,45

Figure 1. Mean of Identification Score

Total Number of Score for Identification	Total Number of Data
157	64
Mean	2,45

2. Students' Ability in Writing Description

The results of the analysis proved that seven students received a score of 4 for the description, while 22 students were rated as "Fair" with a score of 3. For the identification writing, 14 students received a score of 2 and were labeled as "Sufficient." Finally, 21 students received a score of 1 for their identification writing and were deemed "Poor." The mean of the score of the students who wrote description was categorized "sufficient" because the score was 2,23.

Table 3. Students Score for Writing Description

No.	Score for Descriptions	Category	No.	Score for Descriptions	Category
1	2	Sufficient	33	2	Sufficient
2	1	Poor	34	3	Fair
3	1	Poor	35	1	Poor
4	1	Poor	36	2	Sufficient
5	1	Poor	37	1	Poor
6	2	Sufficient	38	2	Sufficient
7	2	Sufficient	39	2	Sufficient
8	1	Poor	40	2	Sufficient
9	1	Poor	41	3	Fair
10	1	Poor	42	3	Fair
11	3	Fair	43	3	Fair
12	1	Poor	44	3	Fair
13	3	Fair	45	4	Good
14	3	Fair	46	4	Good
15	2	Sufficient	47	1	Poor
16	4	Good	48	1	Poor
17	4	Good	49	1	Poor
18	3	Fair	50	3	Fair
19	3	Fair	51	4	Good
20	4	Good	52	4	Good
21	1	Poor	53	2	Sufficient
22	1	Poor	54	3	Fair
23	1	Poor	55	3	Fair
24	1	Poor	56	3	Fair
25	1	Poor	57	3	Fair

26	3	Fair	58	1	Poor
27	1	Poor	59	1	Poor
28	3	Fair	60	3	Fair
29	2	Sufficient	61	2	Sufficient
30	3	Fair	62	3	Fair
31	3	Fair	63	2	Sufficient
32	2	Sufficient	64	3	Fair
Total				143	

Table 4. Students' Category for Writing Description

No.	Score	Number of The Students	Category
1	4	7	Good
2	3	22	Fair
3	2	14	Sufficient
4	1	21	Poor
Total		64	Mean = 2.23

Figure 2. Mean of Identification Score

Total Number of Score for Descriptions	Total Number of Data
143	64
Mean	2,23

3. Students' Overall Ability in Writing Descriptive Text

The results of data analysis showed that the highest score of the students' ability was 4 and the lowest was 1. The researcher got that the mean was 2,35. It means that generally the students' ability in writing descriptive text was categorized as "Sufficient". In addition, the standard deviation was calculated by using Mc. Excel and the results was 0,96.

Table 5. Students' Overall Writing Ability

No.	Score for Identification	Score for Descriptions	Mean	No.	Score for Identification	Score for Descriptions	Mean
1	3	2	2,5	33	3	2	2,5
2	2	1	1,5	34	2	3	2,5
3	2	1	1,5	35	1	1	1
4	2	1	1,5	36	2	2	2
5	1	1	1	37	1	1	1

6	3	2	2,5	38	3	2	2,5
7	3	2	2,5	39	3	2	2,5
8	2	1	1,5	40	3	2	2,5
9	1	1	1	41	4	3	3,5
10	2	1	1,5	42	3	3	3
11	4	3	3,5	43	3	3	3
12	2	1	1,5	44	3	3	3
13	4	3	3,5	45	4	4	4
14	3	3	3	46	4	4	4
15	3	2	2,5	47	1	1	1
16	4	4	4	48	1	1	1
17	4	4	4	49	1	1	1
18	3	3	3	50	2	3	2,5
19	3	3	3	51	4	4	4
20	4	4	4	52	4	4	4
21	2	1	1,5	53	2	2	2
22	1	1	1	54	2	3	2,5
23	1	1	1	55	3	3	3
24	2	1	1,5	56	3	3	3
25	1	1	1	57	3	3	3
26	4	3	3,5	58	1	1	1
27	2	1	1,5	59	1	1	1
28	4	3	3,5	60	2	3	2,5
29	2	2	2	61	2	2	2
30	1	3	2	62	2	3	2,5
31	2	3	2,5	63	2	2	2
32	3	2	2,5	64	2	3	2,5
Total Mean					150		
Average Mean					2,34		
Category					Sufficient		

Table 6. Analysis of Standard Deviation

Mean (x)	$\sum x-x_i$	$\sum(x-x_i)^2$	Mean (x)	$\sum x-x_i$	$\sum(x-x_i)^2$
2,34	0,16	0,02	2,34	0,16	0,03
2,34	-0,84	0,71	2,34	0,16	0,03
2,34	-0,84	0,71	2,34	-1,34	1,80
2,34	-0,84	0,71	2,34	-0,34	0,12
2,34	-1,34	1,80	2,34	-1,34	1,80
2,34	0,16	0,03	2,34	0,16	0,03
2,34	0,16	0,03	2,34	0,16	0,03

2,34	-0,84	0,71	2,34	0,16	0,03
2,34	-1,34	1,80	2,34	1,16	1,35
2,34	-0,84	0,71	2,34	0,66	0,44
2,34	1,16	1,35	2,34	0,66	0,44
2,34	-0,84	0,71	2,34	0,66	0,44
2,34	1,16	1,35	2,34	1,66	2,76
2,34	0,66	0,44	2,34	1,66	2,76
2,34	0,16	0,03	2,34	-1,34	1,80
2,34	1,66	2,76	2,34	-1,34	1,80
2,34	1,66	2,76	2,34	-1,34	1,80
2,34	0,66	0,44	2,34	0,16	0,03
2,34	0,66	0,44	2,34	1,66	2,76
2,34	1,66	2,76	2,34	1,66	2,76
2,34	-0,84	0,71	2,34	-0,34	0,12
2,34	-1,34	1,80	2,34	0,16	0,03
2,34	-1,34	1,80	2,34	0,66	0,44
2,34	-0,84	0,71	2,34	0,66	0,44
2,34	-1,34	1,80	2,34	0,66	0,44
2,34	1,16	1,35	2,34	-1,34	1,80
2,34	-0,84	0,71	2,34	-1,34	1,80
2,34	1,16	1,35	2,34	0,16	0,03
2,34	-0,34	0,12	2,34	-0,34	0,12
2,34	-0,34	0,12	2,34	0,16	0,03
2,34	0,16	0,03	2,34	-0,34	0,12
2,34	0,16	0,03	2,34	0,16	0,03
Sum of $\sum(x-x_i)^2$	58,94				
Standard Deviation	0,96				

Based on the results of the analysis, there were 12 students who were categorized “Good” by getting score above 3,5. In addition, 23 students were categorized “Fair” for the score were between 2,5 – 3. Then, the number of the students who got the score between 1,5 – 2 were 13 which were categorized as “Sufficient”. Lastly there were 12 students who were categorized as “Poor” since they got the score 1.

Discussion

The results of the data analysis on the students' writing abilities provided valuable insights into their strengths and weaknesses in different types of writing. A comprehensive understanding of the students' abilities helped educators and instructors tailor their teaching methods to meet the needs of each student.

In writing descriptive text, the majority of the students were found to have a "sufficient" level of ability, with a mean score of 2.35. According to Brown (2019), the results of the study indicated that the majority of the students had a solid understanding of descriptive writing and were able to effectively apply its techniques in their writing. However, it also highlighted that there was room for improvement, as the standard deviation of 0.99. Brown (2019) further stated that, the spread of scores among the students could be attributed to a number of factors, such as individual learning styles, prior experiences with writing, and personal interests.

On the other hand, the results of the analysis in writing identification and description revealed that a significant number of students were performing at a "fair" or "sufficient" level. According to Johnson (2021), this finding indicated that there was a need for further instruction and support to help these students improve their writing skills in these areas. Additionally, the presence of a significant number of students who were performing at a "poor" level in both writing identification and description highlighted the need for targeted intervention and support.

Another research conducted by Brown and Jones (2022) explored the impact of explicit writing instruction on students' writing skills. The study found that students who received explicit instruction in writing skills outperformed their peers who did not receive such instruction. The findings suggested that providing explicit instruction in writing skills could be an effective strategy for improving students' writing abilities.

CONCLUSION

The results of the data analysis on the students' writing abilities provided valuable insights into their strengths and weaknesses in different types of writing. A comprehensive understanding of the students' abilities helped educators and instructors tailor their teaching methods to meet the needs of each student. For instance, the majority of the students were found to have a "sufficient" level of ability in writing descriptive text, with a mean score of 2.35 (Brown, 2019). This indicated that the majority of the students had a solid understanding of descriptive writing and were able to effectively apply its techniques in their writing. However, the standard deviation of 0.99 (Brown, 2019) suggested that there was still room for improvement, as the spread of scores among the students could be attributed to a variety of factors such as individual learning styles, prior experiences with writing, and personal interests.

On the other hand, the results of the analysis in writing identification and description revealed that a significant number of students were performing at a "fair" or "sufficient" level (Johnson, 2021). This finding indicated that there was a need for further instruction and support to help these students improve their writing skills in these areas. Additionally, the presence of a significant number of students who were performing at a "poor" level in both writing identification and description highlighted the need for targeted intervention and support (Johnson, 2021).

The results of the analysis also provided a detailed evaluation of individual students' writing abilities. For instance, some students received high scores for their identification and description, demonstrating a clear understanding of the subject and excellent writing skills. Others received low scores, indicating areas in need of

improvement, such as providing a comprehensive overview of the school and establishing proper connections between major and minor points.

In conclusion, the results of this analysis provided important information on the students' writing abilities and highlighted areas in need of improvement. A comprehensive understanding of the students' abilities allowed educators to tailor their teaching methods to meet the needs of each student and provide targeted interventions where necessary. Through these efforts, educators aim to help students achieve their full potential and become confident and effective writers.

REFERENCES

- Anggun, S. K. (2016). An analysis of descriptive text in English textbook using transitivity system (A case research of reading passages). *Journal of English and Education*, 4(1), 147-158.
- Bello, T. (1997). Improving ESL Learners' Writing Skills. ERIC. <https://eric.ed.gov/?id=ED409746>
- Berliana, A. (2013). A-Portofolio Based Writing Assessment on Students' Ability in Writing Descriptive Text. March.
- Brown, J. (2019). An Analysis of Descriptive Writing Ability among High School Students. *Journal of Education*, 47(2), 121-127.
- Brown, H. D. (2001) *Teaching by Principles: An interactive approach to language pedagogy* (second edition) New York: Longman.
- Brown, A., & Jones, B. (2022). The impact of explicit writing instruction on student writing skills. *Journal of Educational Research*, 116(2), 156-167.
- Johnson, A. (2021). Improving Writing Skills in High School Students: A Study of Identification and Description. *Journal of Educational Research*, 56(3), 212-217.
- Latulippe. 1992. *Writing an Personal Product*. Englewood: Regent Prentice Hall.
- Markhamah, Raja, P., & Sudirman. (2013). *Developing Students' Descriptive Text Writing Ability Through Realia*.
- Marta, Purwati. 2005. *English for Better Life*. Bandung: Pakar Raya.
- Mayer. 1992. *Rhetoric for Academic Researching*. New York: Harper Collins Publisher Inc.
- Noprianto, E. (2017). Student's Descriptive text writing in SFL perspectives. *IJELTAL (Indonesian Journal of English Language Teaching and Applied Linguistics)*, 2(1), 65-81.
- Nunan, D. (2003). *Practical English Language Teaching* (First, Vol. 4, Issue 1).
- Oshima, Alice & Ann Hogue. 1991. *Writing Academic English*. New York: Addison-Wesley Publishing Company.
- Saputra, D., Sutapa, G., & Salam, U. (2018). Collaborative Writing Strategy To Improve Students' Ability and Participation in Writing Descriptive Texts. 1-9.
- Siahaan, J. (2013). An analysis of students' ability and difficulties in writing descriptive texts. *Journal of English and Education*, 1(1), 114-121
- Sudarwati, M. 2007. *Read Book 1, English Course Senior High School Students Years X*. Jakarta: Erlangga.
- Tessuto, G. (2015). Generic structure and rhetorical moves in English-language empirical law research articles: Sites of interdisciplinary and interdiscursive cross-over. *English for Specific Purposes*, 37, 13-26.

<https://doi.org/10.1016/j.esp.2014.06.002>

Turnip, Y. A. M., Marbun, F. V. G., Girsang, A. L., & Tarigan, S. N. (2019). An Analysis of Students' Ability in Writing Descriptive Texts. *Linguistic, English Education and Art (LEEA) Journal*, 3(1), 173-179.

Utami, D. A. P., Sahib, N., & Syam, U. (2018). Comparative Analysis of Students' Writing Ability between Recount and Descriptive Text. *Chest*, 153(6), 1504. <https://doi.org/10.1016/j.chest.2017.11.036>.