

**IMPROVING CLASS VII A STUDENTS' ACHIEVEMENT IN WRITING
A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL PICTURES AT
SMP NEGERI 2 BANYUPUTIH, SITUBONDO IN
THE 2012/2013 ACADEMIC YEAR**

THESIS

By:

ELITA AYU KURNIAWATI

090210401088

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

2013

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 is the result 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 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 part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature :

Name : ELITA AYU KURNIAWATI

Date : May 31st, 2012

**IMPROVING CLASS VII A STUDENTS' ACHIEVEMENT IN WRITING
A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL PICTURES AT
SMP NEGERI 2 BANYUPUTIH, SITUBONDO IN
THE 2012/2013 ACADEMIC YEAR**

THESIS

Composed to Fulfill One of the Requirements to Obtain S1 Degree at
English Language Education Study Program, Language and Arts Department,
Faculty of Teacher Training and Education,
Jember University

By

ELITA AYU KURNIAWATI

090210401088

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

2013

DEDICATION

This thesis is honorably dedicated to:

My beloved parents, Sufi'i and Sulistiningsih, thanks for your love, support, suggestions and sacrifice. You are giving your best to take care of me. You always pray for me. This thesis is proudly dedicated to you for your everlasting love;

My handsome brother, Rizaldi Bagus Fais Kusuma, thanks for your willingness to accompany me when I was conducting my research;

My lovely partner, Imam Ali Wafa, thanks for being my partner and for every support, suggestions, and awesome smile you gave to me;

MOTTO

“Live as if you were to die tomorrow. Learn as if you were to live forever.”

--Gandhi--

“To write well, one must utterly abandon oneself to it. You cannot keep secrets or hold anything back. You must spill your heart out on paper.”

--Carla Iacovetti--

CONSULTANTS' APPROVAL

IMPROVING CLASS VII A STUDENTS' ACHIEVEMENT IN WRITING A DESCRIPTIVE PARAGRAPH BY USING INDIVIDUAL PICTURES AT SMPN 2 BANYUPUTIH, SITUBONDO IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain S1 Degree at
English Language Education Study Program, Language and Arts Department,
Faculty of Teacher Training and Education,
Jember University

Name : Elita Ayu Kurniawati
Identification Number : 090210401088
Level : 2009
Place and Date of Birth : Situbondo, April 7th, 1991
Department : Language and Arts Education
Program : English Language Education Study

Approved by:

Consultant I

Consultant II

Drs. Annur Rofiq, M.A., M.Sc
NIP. 196810251999031001

Eka Wahjuningsih, S.Pd., M.Pd
NIP. 197006121995122001

APPROVAL OF EXAMINER COMMITTEE

This thesis entitled “*Improving Class VII A Students’ Achievement in Writing A Descriptive Paragraph by Using Individual Pictures at SMPN 2 Banyuputih, Situbondo in the 2012/2013 Academic Year*” was approved and accepted by the Examination Committee of the Faculty of Teacher Training and Education of Jember University on:

Day : Friday

Date : May 31st, 2013

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

Examiner Team

Chairperson

Secretary

Drs. Bambang Suharjito, M.Ed
NIP. 1961102319891021004

Eka Wahjuningsih, S.Pd., M.Pd
NIP. 197006121995122001

Member I

Member II

Dra. Siti Sundari, M.A
NIP. 195812161988022001

Drs. Annur Rofiq, M.A, M.Sc
NIP.196810251999031001

The Dean
Faculty of Teacher Training and Education
Jember University

Prof. Dr. Sunardi, M.Pd
NIP. 195405011983031005

ACKNOWLEDGEMENT

Thank Allah S.W.T., the Almighty, who gives me his guidance and blessing, so, I can finish this thesis entitled “Improving Class VII A Students’ Achievement in Writing A Descriptive Paragraph by Using Individual Pictures at SMPN 2 Banyuputih, Situbondo in the 2012/2013 Academic Year”.

In relation to the writing and finishing 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 and Arts Department.
3. The Chairperson of English Language Education Study Program.
4. My first consultant, Drs. Annur Rofiq, M.A, M.Sc and my second consultant, Eka Wahjuningsih, S.Pd., M.Pd, for your willingness and suggestions to guide me in accomplishing this thesis. Your valuable guidance and contribution to the writing of this thesis are highly appreciated.
5. The principal, the English teacher, and the students in class VII A of SMPN 2 Banyuputih, Situbondo for giving me an opportunity, help, and support to conduct this research.

Finally, I feel indebted to all of those who gave positive comments for the improvement of this thesis.

Jember, Juni 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION.....	ii
MOTTO	iii
CONSULTANTS' APPROVAL.....	iv
APPROVAL OF EXAMINER COMMITTEE.....	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 The Background of the Research	1
1.2 The Research Problems.....	4
1.3 The Research Objectives.....	4
1.4 The Research Significance.....	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 The Definition of Writing	6
2.2 Paragraph and Its Elements.....	7
2.3 Descriptive Paragraph Writing	9
2.4 The Aspects of Writing.....	10
2.4.1 Vocabulary	10
2.4.2 Grammar	11
2.4.3 Organization.....	11
2.4.4 Content.....	13
2.4.5 Mechanics	13

2.5	Assessing Students' Writing	13
2.5.1	Holistic Scoring Method	13
2.5.2	Analytic Scoring Method	14
2.6	Types of Pictures	15
2.6.1	Individual Pictures	15
2.6.2	Composite Pictures	16
2.6.3	Picture in Series	17
2.7	The Advantages of Individual Pictures in Teaching A Descriptive Paragraph Writing	18
2.8	Think-Pair-Share as a Technique in Teaching Descriptive Paragraph Writing by Using Individual Pictures	20
2.8.1	The Definition of Think-Pair-Share Technique	20
2.8.2	The Steps of Think-Pair-Share Technique	20
2.8.3	The Advantages and Disadvantages of Think-Pair-Share Technique	21
2.9	The Procedures of Using Individual Pictures in Teaching Writing	22
2.10	Action Hypothesis	22
CHAPTER 3. RESEARCH METHODS		24
3.1	Research Design	24
3.2	Area Determination Method	27
3.3	Subject Determination Method	27
3.4	Data Collection Method	28
3.4.1	Interview	28
3.4.2	Writing Test	28
3.4.3	Observation	31

3.5	Research Procedures	32
3.5.1	Planning of the Action	33
3.5.2	Implementation of the Action	33
3.5.3	Observation and Evaluation	34
3.5.4	Data Analysis and Reflection.....	35
3.6	The Operational Definitions of the Terms	37
CHAPTER 4. RESEARCH RESULT AND DISCUSSION.....		38
4.1	The Actions in Cycle 1	38
4.1.1	The Result of Observation in Cycle 1	38
4.1.2	The Result of the Students' Writing Test in Cycle 1 ...	40
4.1.3	The Result of Reflection in Cycle 1	42
4.2	The Actions in Cycle 2	44
4.2.1	The Result of Observation in Cycle 2.....	44
4.2.2	The Result of the Students' Writing Test in Cycle 2 ...	46
4.2.3	The Result of Reflection in Cycle 2.....	48
4.3	Discussion	49
CHAPTER 5. CONCLUSION AND SUGGESTION.....		52
5.1	Conclusion	52
5.2	Suggestions	52

REFERENCES

APPENDICES

LIST OF TABLES

	Page
Table 2.1 The Example of a Descriptive Paragraph	10
Table 3.1 The Students' Active Participation Checklist.....	32
Table 4.1 The Result of Observation in Cycle 1.....	39
Table 4.2 The Result of the Students' Writing Test Score in Cycle 1	41
Table 4.3 The Factors and the Revisions of the Action.....	43
Table 4.4 The Result of Observation in Cycle 2.....	45
Table 4.5 The Result of the Students' Writing Test Score in Cycle 2.....	47
Table 4.6 The Improvement of the Students' Writing Achievement.....	50

LIST OF APPEDICES

	Page
Appendix A. Research Matrix	57
Appendix B. The Result of the Interview in Preliminary Study	59
Appendix C. Scoring Rubric and Observation Guide.....	60
Appendix D. Lesson Plan 1 Cycle 1 Meeting 1	62
Appendix E. Lesson Plan 2 Cycle 1 Meeting 2	70
Appendix F. Writing Test Cycle 1	77
Appendix G. Lesson Plan 1 Cycle 2 Meeting 1	78
Appendix H. Lesson Plan 2 Cycle 2 Meeting 2	87
Appendix I. Writing Test Cycle 2.....	95
Appendix J. The Students' Names and Previous Scores	96
Appendix K. The Result of Observation in Cycle 1 Meeting 1	97
Appendix L. The Result of Observation in Cycle 1 Meeting 2	98
Appendix M. The Result of Observation in Cycle 2 Meeting 1	99
Appendix N. The Result of Observation in Cycle 2 Meeting 2.....	100
Appendix O. The Result of the Students' Writing Test Score Given by the Researcher	101
Appendix P. The Result of the Students' Writing Test Score Given by the English Teacher	102
Appendix Q. The Result of the Students' Writing Test Score in Cycle 1 .	103
Appendix R. The Result of the Students' Writing Test Score in Cycle 2..	104
Appendix S. The Result of the Students' Writing Test Score Recapitulation	105

SUMMARY

Improving Class VII A Students' Achievement in Writing A Descriptive Paragraph by Using Individual Pictures at SMPN 2 Banyuputih, Situbondo in the 2012/2013 Academic Year; Elita Ayu Kurniawati, 090210401088; 2013; 46 pages; English Language Education Study Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This Classroom Action Research was intended to improve class VII A students' achievement in writing a descriptive paragraph by using individual pictures at SMPN 2 Banyuputih, Situbondo in the 2012/2013 academic year. This research subjects were the students of class VII A that was determined purposively, because their writing achievement score was the lowest among the six existing classes which was below the standard score of English of the school that was 70. This was known from the result of the preliminary study, the interview, the classroom observation, and the students' previous writing scores. Besides, they also experienced difficulties in the areas of vocabularies, tenses or structure, mechanic, organization, and content of the paragraph. As a result, they could not write in English well. Finally, both the researcher and the English teacher agreed to apply individual pictures because this learning media were suitable and appropriate to overcome the students' problems in writing.

This research was carried out in two cycles. Each cycle covered the stages that include the planning of the action, the implementation of the action, classroom observation and evaluation, and data analysis and reflection of the action. Each cycle was conducted in three meetings including the writing test. The data of the students' writing achievement were collected by the writing test. Meanwhile, observation was used to observe the students' active participation in

the teaching learning process of descriptive paragraph writing by using observation checklist.

The result of the students' writing achievement test in cycle 1 showed that the percentage of the students who got score 70 or higher was 65%. In addition, the results of observation in cycle 1 showed that there were only 10 students (47.6%) of 21 students who actively participated in the teaching learning process of writing by using individual pictures. In conclusion, the actions in cycle 1 were not successful yet. Therefore, the actions were continued to cycle 2 by revising some necessary aspects related to the use of individual pictures in the teaching learning process of descriptive paragraph writing.

In cycle 2, the researcher gave more explanations about descriptive paragraph writing such as the generic structures and the language features, gave more explanations about parts of a good paragraph, and gave another example of descriptive paragraph writing. Besides, the researcher gave them opportunities to ask the problems they faced. The result of the students' writing achievement test in cycle 2 showed that there were 17 students (89.5%) of 19 students who got score 70 or higher. It improved from 65% in cycle 1 to 89.5% in cycle 2. Besides, there was also an improvement on the percentage of the students' active participation. It improved from 61.9% in cycle 1 to 81% in cycle 2. It means that both the students' writing test and their active participation in the teaching learning process of descriptive paragraph writing by using individual pictures improved in cycle 2 and fulfilled the success of the criteria of this research. Thus, the action research was ended.

Based on the results above, it was showed that the use of individual pictures in the teaching learning process of descriptive paragraph writing could improve the students' writing achievement in 2 cycles. Then, it is suggested to the English teacher and the students to use individual pictures as media in teaching and/or practicing writing. It is due to the result that individual pictures as media could improve the students' descriptive paragraph writing achievement.