

IMPROVING THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT BY USING PICTURES IN SERIES AT SMP NEGERI I RANDUAGUNG - LUMAJANG

THESIS

Presented as One of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Department
Faculty of Teacher Training and Education
Jember University

By: DWI FEBRIANI PUSPITASARI (050210491037)

ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author himself. All materials incorpor himself. All materials incorporated from seconda from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out snce the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential concequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archieve and to reproduce and communicate to the public my thesis of project in whole or in part in the University/Faculty libraries in all forms of media, now orr hereafter known.

Signature :

Name : **DWI FEBRIANI PUSPITASARI**

Date : April 15th 2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the

author himself. All materials incorpor himself. All materials incorporated from

seconda from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been

carried out snce the official commencement date of the approved thesis title; this

thesis has not been submitted previously, in whole or in part, to qualify for any other

academic award; ethics procedures and guidelines of thesis writing from the

university and the faculty have been followed.

I am aware of the potential concequences of any breach of the procedures and

guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archieve and to

reproduce and communicate to the public my thesis of project in whole or in part in

the University/Faculty libraries in all forms of media, now orr hereafter known.

Signature :

Name : **DWI FEBRIANI PUSPITASARI**

Date : April 15th 2013

ii

DEDICATION

This thesis is honorably dedicated to:

- 1. My parents, Lies Soepraptie (Alm) and Totok Akhmad Yuni Irianto.
- 2. My husband Catur Yuli Akhiryanto and my son Attara Azkha Mayrabbanie Bryan Dewantara.

MOTTO

"At the first we make habits, at the last habits make us."
(From Zero to Hero - Imam Syafi'i)

"Truly after difficulty there is an easy way" (QS. Al- Insyirah: 6)

CONSULTANT APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' WRITING ACHIEVEMENT BY USING PICTURES IN SERIES AT SMP NEGERI I RANDUAGUNG - LUMAJANG

THESIS

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English

Education Program of Language and Arts Education Department

Faculty of Teacher Training and Education

Jember University

Name : Dwi Febriani Puspitasari

Identification Number : 050210491037

Level : 2005

Place and Date of Birth : Lumajang, February 11st, 1988

Department : Language and Arts Education

Study Program : English Education

Approved by:

Consultant I Consultant II

Drs. Sugeng Ariyanto, M.A

Drs. I. Putu Sukmaantara, M.Ed.

NIP. 1959041219870210001 NIP. 19640424199021003

APPROVAL OF EXAMINER COMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date:

Place : The Faculty of Teacher Training and Education, Jember University

Chairperson Secretary Dr. Budi Setyono, M.A Drs. I. Putu Sukmaantara, M.Ed. NIP. 19630717 199002 1 001 NIP. 19640424199021003 The Members, Signatures 1. Drs. Bambang Suharjito, M. Ed NIP.196110231989021001 2. Drs. Sugeng Ariyanto, M.A NIP. 1959041219870210001

The Dean

Faculty of Teacher Training and Education

Jember University

Prof. Dr. Sunardi, M.Pd NIP 195405011983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "Improving the Eighth Grade Students' Writing Achievement by Using Pictures in Series at SMPN 1 Randuagung - Lumajang." In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- The Dean of the Faculty of Teacher Training and Education, Jember University
- 2. The Chairperson of The Language & Arts Department
- 3. The Chairperson of English Education Study Programs
- 4. The first and second consultants, Drs. Sugeng Ariyanto, M.A, Drs. I Putu Sukmaantara for giving me suggestions and many ideas to make my thesis better.
- 5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
- The principal and the English teachers of SMP Negeri 1 Randuagung Lumajang
- 7. The eighth grade students of SMP Negeri 1 Randuagung-Lumajang in 2012/2013 academic year especially class VIII-C.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, January 2013

Writer

TABLE OF CONTENT

Pag
TITLE PAGEi
STATEMENT OF THESIS AUTHENTICITYii
DEDICATION iii
MOTTOiv
CONSULTANTS' APPROVALv
APPROVAL OF EXAMINERSvi
ACKNOWLEDGEMENT vii TABLEOF CONTENT viii
TABLEOF CONTENTviii
THE LIST OF TABLE xi THE LIST OF APPENDICES xii
THE LIST OF APPENDICES xii
SUMMARY xiii
CHAPTER 1 INTRODUCTION 1
1.1 Background of the Research1
1.2 Research Problems 4
1.3 Research Objectives 4
1.4 Research Significances 4
CHAPTER 2 REVIEW OF RELATED LITERATURE 6
2.1 Writing Skill in English Language Teaching (ELT)
2.1.1 Grammar
2.1.2 Vocabulary8
2.1.3 Mechanics
2.1.4 Organization9
2.1.5 Content
2.2 Evaluation of Writing
2.3 Students' Writing Task at Secondary School
2.3.1 Narrative Paragraph
2.4 Some Media of Teaching Writing at Secondary School

	2.4.1 The Non-Picture Based Media	. 14
	2.4.2 The Picture Based Media	. 15
2.5	Kind of Pictures	. 16
	2.5.1 Individual Picture	. 16
	2.5.2 Composite Picture	. 16
	2.5.3 Pictures in Series	. 16
2.6	Pictures in Series as Media in Teaching Writing	. 17
2.7	Some Procedures of Writing Using Pictures in Series	. 19
2.8	Action Hypothesis	. 20
СН	APTER 3 RESEARCH METHOD	. 21
3.1	Research Design	. 21
3.2	Operational Definition of the Term	. 23
	Area Determination Method	
3.4	Respondent Determination Method	. 24
3.5	Data Collection Method	. 25
	3.4.1 Test	. 25
	3.4.2 Observation	. 27
	3.4.3 Interview	. 27
	3.4.4 Documentation	. 28
3.6	Research Procedures	. 28
	3.6.1 Planning of the Action	. 28
	3.6.2 The Implementation of the Action	
	3.6.3 Classroom Observation and Evaluation	. 29
	3.6.4 Analysis and Reflection of the Action	. 30
	3.6.4.1 Data Analysis	. 30
	3.6.4.2 Reflection	. 30
СН	APTER 4 RESEARCH RESULTS AND DISCUSSION	. 32
4.1	The Result of the Action in Cycle 1	. 32
	4.1.1 The Result of Observation in Cycle 1	. 32

4	4.1.2 The Result of Students' Writing Test in Cycle 1	. 32		
4	4.1.3 The Result of Reflection in Cycle 1	. 37		
4.2 7	The Result of Action in Cycle 2	. 39		
4	4.2.1 The Result of Observation in Cycle 2	. 39		
4	4.2.2 The Result of Students' Writing Test in Cycle 2	. 40		
4	4.2.3 The Result of Reflection in Cycle 2	. 44		
4.3 I	Discussion	. 45		
CHA	CHAPTER 5 CONCLUSION AND SUGGESTIONS			
5.1	Conclusion	. 48		
5.2 S	Suggestion	. 48		
	ERENCES			
Appe	endixes	. 51		

THE LIST OF TABLES

List of Tables			
Table 4.1.	The Result of the Students' Writing Achievement Test in Cycle 1	. 34	
Table 4.2.	The Students' Writing Achievement Test in Cycle 1	. 36	
Table 4.3.	The Result of the Students' Writing Achievement Test in Cycle 2	. 41	
Table 4.4.	The Students' Writing Achievement Test in Cycle 2	. 43	
Table 4.5.	The Improvement of the Students' Writing Achievement in Cycle 1	and	
	Cycle 2	46	
	THERS		

THE LIST OF APPENDICES

- Apendix A. Research Matrix
- Apendix B. The Guide of Research Instrument
- Apendix C. The Scoring Criteria of the Students' Narrative Paragraph Writing
- Apendix D. Lesson Plan 1 Cycle 1
- Apendix E. Lesson Plan 2 Cycle 1
- Apendix F. Writing Test Cycle 1
- Apendix G. Lesson Plan 1 Cycle 2
- Apendix H. Lesson Plan 2 Cycle 2
- Apendix I. Writing Test Cycle 2
- Apendix J. Students' Previous Writing Score
- Apendix K. Students' Active Participation in the First Meeting of Cycle 1
- Apendix L. Students' Active Participation in the Second Meeting of Cycle 1
- Apendix M. Students' Active Participation in the First Meeting of Cycle 2
- Apendix N. The Students' Writing Test Score Given by the Researcher
- Apendix O. The Students' Writing Test Score Given by the Teacher
- Apendix P. The Students' Writing Test in Cycle 1
- Apendix Q. The Students' Writing Test in Cycle 2
- Apendix R. The Students' Recapitulation of the Students' Writing Result Average

SUMMARY

Improving the Eighth Grade Students' Writing Achievement by Using Pictures in Series at SMPN 1 Randuagung - Lumajang; Dwi Febriani Puspitasari, 050210491037,2013; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research was intended to improve the students' achievement in writing paragraph at SMPN 1 Randuagung - Lumajang. Before doing this research, the researcher did observation and interview the English teacher in SMPN 1 Randuagung - Lumajang. Based on teacher information, students' have difficulties in writing a paragraph. Students faced difficulties in generating and developing ideas. This finding was also supported with the result of the writing test which showed that the eighth year students had a problem in generating and developing ideas in writing.

To overcome such problem above, the researcher and the teacher agreed on using pictures in series as media as were believed to be able to attract students, to motivate them, and to contribute to the context in which the language is being used.

The research design was Classroom Action Research (CAR) with cycle model. Each cycle consists of four stages of activities; the preparation of the action, the implementation of the action, classroom observation and evaluation, reflection of the action. The data in this research were gathered by administrating a writing test and by having observation in the class in each cycle.

The subjects were 27 students of class VIII C. They were taken by using purposive method. Based on the results of the data analysis and discussion, it was revealed that teaching writing through pictures in series could improve the eighth grade students' achievement in writing paragraph at SMP Negeri 1 Randuagung - Lumajang. The improvement of the students' writing could be seen from the percentage of the students who got score ≥70 or more increased from 50% in the first cycle to 92,59% in the second cycle. It was also shown that the use of pictures in series could motivate the students and make them want to pay attention to the lesson.

It proved that the students' participation during the teaching learning writing process increased from 26.9% of the students in Cycle 1 to 77.78% in the second cycle.

Considering the results of the writing test by using pictures in series, it was concluded that pictures in series were effective to overcome the problems in writing. So, it is suggested to the English teachers to use pictures n series to teach English to the students, especially to teach writing.

