

**IMPROVING THE EIGHTH GRADE STUDENTS' RECOUNT TEXT
WRITING ACHIEVEMENT BY USING PICTURE IN SERIES AT SMPN
14 JEMBER**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Program, Language and Arts Education Department,
The Faculty of Teacher Training and Education,
Jember University

**By:
ADELINA FIRDAUS
(080210401031)**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2015**

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a 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 consequences 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 archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____

Name : ADELINA FIRDAUS

Date : January 2015

CONSULTANT APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' RECOUNT TEXT WRITING ACHIEVEMENT BY USING PICTURE IN SERIES AT SMPN 14 JEMBER

THESIS

Composed to Fulfill One of the 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	: Adelina Firdaus
Identification Number	: 080210401031
Level	: 2008
Place and Date of Birth	: Jember, October 21 th , 1990
Department	: Language and Arts Education
Study Program	: English Education

Approved by:

Consultant I

Consultant II

Dr. Budi Setyono, MA.
NIP. 19630717 199002 1 001

Drs. I Putu Sukmaantara, M.Ed.
NIP. 19640424 199002 1 003

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : 16 January 2015

Place : The Faculty of Teacher Training and Education

Team of Examiners:

The Chairperson

The Secretary

Drs. Bambang Suharjito, M.Ed.
NIP. 19611023 198902 2 001

Drs. I Putu Sukmaantara, M.Ed.
NIP. 19640424 199002 1 003

The members,

Signatures

1. Dr. Budi Setyono, M.A.
NIP. 1956307 17199002 1 001

1.

2. Drs. Sugeng Ariyanto, M.A.
NIP.19590412 198702 1 002

2.

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd
NIP. 19540501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

*My parents, Ahmad Yani and Asterina Wardhani, my big brother Andhika
Muda Wardhana, thanks for your support.*

MOTTO

Teaching writing is a hustle.
(Cormac Mccarthy)

Source: <http://www.goodreads.com/quotes/140801-teaching-writing-is-a-hustle>

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’ Recount Text Writing Achievement by Using Picture in Series at SMPN 14 Jember.” In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

1. 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, Dr. Budi Setyono, M.A., and Drs. I Putu Sukmaantara, M.Ed for spending your time and 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.
6. The principal and the English teachers of SMP Negeri 14 Jember for giving me an opportunity, help, and support to conduct this research.
7. The eight grade students of SMP Negeri 14 Jember in 2013/2014 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, 2015

Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
LETTER OF STATEMENT AUTHENCITY	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINERS	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLE	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Study	1
1.2 The Research Problems	4
1.3 The Research Objectives	4
1.4 The Significances of the Research	5
CHAPTER 2 REVIEW OF LITERATURE	6
2.1 The Importance of Media in ELT	6
2.2 Picture in Series as Media in Teaching Writing	6
2.2.1 The Concept of Picture in Series	7
2.2.2 The Advantages and Disadvantages of Pictures in Series	8
2.3 The Teaching of Writing	8
2.4 How to Teach Writing through Picture in Series	9
2.5 Concept of Recount Text	11
2.5.1 The Meaning of Recount Text	11
2.5.2 The Characteristic of Recount Text	11

2.5.3 Model of Recount Text.....	13
2.6 The Aspect of Writing.....	15
2.6.1 Grammar.....	16
2.6.2 Vocabulary.....	16
2.6.3 Mechanic.....	16
2.6.4 Organization.....	18
2.6.5 Content.....	18
2.7 The Contribution Picture in Series.....	19
2.8 Action Hypothesis.....	20
CHAPTER 3 RESEARCH METHOD.....	21
3.1 Research Design.....	21
3.2 The Operational Definition.....	23
3.3 Area Determination Method.....	24
3.4 Subject Determination Method.....	24
3.4.1 The Students Problem.....	25
3.5 Data Collection Method.....	26
3.5.1 Writing Test.....	26
3.5.2 Observation.....	28
3.6 Research Procedure.....	29
3.6.1 General Description of the Research.....	29
3.6.2 The Details of the Research Procedure.....	30
3.7 Data Analysis Method.....	32
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION.....	33
4.1 Action in Cycle 1.....	33
4.1.1 The Result of Implementing Lesson Plan I and II.....	33
4.1.2 The Result of Observation in Cycle 1.....	34
4.1.3 The Result of Students' Writing Test in Cycle 1.....	37
4.1.4 The Result of Reflection in Cycle 1.....	39
4.2 The Description of the Action in Cycle 2.....	40

4.2.1 The Result of Observation in Cycle 2	41
4.2.2 The Result of Students' Writing Test in Cycle 2.....	44
4.2.3 The Result of Reflection in Cycle 2	45
4.3 Discussion.....	46
CHAPTER 5 CONCLUSION AND SUGGESTIONS.....	49
5.1 Conclusion	49
5.2 Suggestion	50
REFERENCES.....	51
Appendixes.....	52

The List of Tables

Table	Names of Tables	Page
2.1	The Description of Recount Schematic Structure	12
2.2	The Language Features for Three Kinds of Recount Text	12
3.1	The Scoring Criteria	27
3.2	Observation Checklist	29
4.1	The Result of Observation Checklist in Meeting 1 Cycle 1	35
4.2	The Result of Observation Checklist in Meeting 2 Cycle 1	36
4.3	The Average Results of Students' Participation in the First Cycle	37
4.4	The Result of Observation Checklist in Meeting 1 of Cycle 2	40
4.5	The Result of Observation Checklist in Meeting 2 of Cycle 2	42
4.6	The Average Results of Students' Participation in the Second Cycle	43

The List of Charts

Charts	Names of Charts	Page
4.1	The Improvement of Students' Active Participation	47
4.2	The Improvement of Students' Writing Achievement	48

The List of Appendices

Appendix	Name of the Appendices	Page
A	Research Matrix	52
B	Guide of Instruments	53

C	Observation Checklist	54
D	Lesson Plan 1 Cycle 1	55
E	Lesson Plan 2 Cycle 1	64
F	Writing Test I Cycle 1	72
G	Lesson Plan 3 Cycle 2	74
H	Lesson Plan 4 Cycle 2	83
I	Writing Test 2 Cycle 2	91
J	The Result of the Students' Writing Test 1	93
K	The Result of the Students' Writing Test 2	95
L	The Example of the Students Tasks	97
M	The Example of the Students' Writing Test 1 and 2	103
N	Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University	111
O	Statement Letter for Accomplishing the Research From SMPN 14 Jember	112

SUMMARY

Improving the Eighth Grade Students' Writing Achievement of Recount Text through Picture in Series at SMPN 14 Jember; Adelina Firdaus; 2014: 55 pages; English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

Based on the preliminary study by interviewing the English teacher at SMPN 14 Jember, it was found that grade eighth faced some difficulties in writing recount text. Class VIII-C was the class which got the lowest score in writing text from the other three classes that was only 18 or 48.64% of total students who could achieve standard minimum score. The problems were they could not share their ideas well in their writing because they lack of vocabulary and grammar, and less motivation to write. Therefore, this classroom action research was intended to improve the Class VIII-C students' achievement and their active participation in writing recount text through picture in series.

Data collection methods in this research were observation and writing test. Then, the data were analyzed statistically to know the percentage of the students who could achieve the target.

This research was conducted in two cycles. Each cycle covered four stages. They were: planning of the action, implementation of the action, observation and evaluation, and reflection of the action. The result of the observation in Cycle 1 was revealed that there were 48.64% (Meeting 1) and 59.45% (Meeting 2) of 37 students categorized as the active students because they fulfilled at least 3 of 5 indicators as the criteria that the research was successful. The rest of the students were not actively involved in teaching and learning process. Most of them did not pay their attention to the lesson and it seemed that they were less motivation to write recount text in the form of short simple essay. Thus, the result of writing test showed that 23 of 37 students (62.16%) could achieve the score more than 70 as the standard minimum score. It means that, the targeted percentage of the subjects who got the score of at

least 70 had been achieved. Yet, the actions in the cycle 2 were still needed to know the consistency of the results of students' achievement of writing recount text by using picture in series.

In Cycle 2, the students were still given feedback with the correction of their errors that they made in their writing. It was done in the first and the second meeting in Cycle 2. They also got more explanation about simple past tense (regular and irregular verbs) and connectors in order to make them not confused about how to write a good recount text in the form of short simple essay. Related to the students' mother tongue, the researcher gave more explanation to the students about what activities shown in the picture in series first. In this way, the students did not need more time in translating their ideas from *Bahasa Indonesia* to English.

Considering to the result in Cycle 1, the researcher and the English teacher discussed together to find the possible problems and made some revisions for the next lesson plan that would be applied in Cycle 2. The result of the observation done in Cycle 2 was 67.56% (Meeting 1) and 72.97% (Meeting 2) of 37 students were actively participated in the teaching and learning process. Though, the result of writing test in Cycle 2 was 67.56% of 37 students successfully achieved the standard minimum score that is 70. It means that the result of the observation and writing test in Cycle 2 successfully achieved the target of this classroom action research. Thus, the cycle of the research stopped.

Based on the result of the research, it could be concluded that the use of Picture in series as teaching aid in teaching writing of recount text could improve Class VIII-C students' achievement and their active participation. Therefore, it is suggested for the English teacher to apply picture in series to teach writing or even the other skills and language components. Picture in series was proved had many advantages as the teaching aid in the teaching and learning process such as gain the students' interest and motivation, provide information to be referred in discussion of lesson, and contribute to the context in which the language is being used.