

**IMPROVING THE SEVENTH GRADE STUDENTS' ACHIEVEMENT IN
WRITING DESCRIPTIVE TEXT BY USING SINGLE PICTURES
AT SMPN 1 SUKOWONO IN THE ACADEMIC YEAR 2010/2011**

THESIS

By:

FEBRI AMBANG YULIANTO

(060210491229)

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

2011

**IMPROVING THE SEVENTH GRADE STUDENTS' ACHIEVEMENT IN
WRITING DESCRIPTIVE TEXT BY USING SINGLE PICTURES
AT SMPN 1 SUKOWONO IN THE ACADEMIC YEAR 2010/2011**

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:

**FEBRI AMBANG YULIANTO
(060210491229)**

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

2011

DEDICATION

This thesis is honorably dedicated to:

- 1. All of my teachers;*
- 2. My beloved parents, Wiwik Kasiyani and Sujiono, my sisters Lutfiatus Sholekhah and Valinka Alya Aminatuz Zuhro, thanks for your love and support. This thesis is dedicated to you for your never-ending love;*
- 3. My special partner Adinda Embun Firdausi and Mam Winda as the owner of WEC, thanks for your support and help;*

The late Prof. DR. K.H. Sahilun A. Nasir, M.Pd.I.

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 SEVENTH GRADE STUDENTS' ACHIEVEMENT IN
WRITING DESCRIPTIVE TEXT BY USING SINGLE PICTURES AT SMPN
1 SUKOWONO IN THE ACADEMIC YEAR 2010/2011**

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

By;

FEBRI AMBANG YULIANTO

060210491229

Approved by:

Consultant I : Dr. Budi Setyono, M.A

Consultant II : Drs. H. Sudarsono, M.Pd.

APPROVAL OF EXAMINER COMMITTEE

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

Date : June 15th, 2011

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

The Committee

The Chairperson

Dra. Made Adi Andayani, T., M.Ed

NIP. 19630323 198902 2 001

Member I

Member II

Dra. Musli Ariani, M. App. Ling.

NIP. 19680602 199403 2 001

Dr. Budi Setyono, M.A

NIP. 19630717 199002 1 001

The Dean

Faculty of Teacher Training and Education

Jember University

Drs. Imam Muchtar, S.H., M.Hum.

NIP. 19540712 198003 1 005

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 Seventh Grade Students’ Achievement in Writing Descriptive Text by Using Single Pictures at SMPN 1 Sukowono in the Academic Year 2010/2011.” 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. H. Sudarsono, M.Pd., Thank you 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 1 Sukowono for giving me an opportunity, help, and support to conduct this research,
7. The seventh grade students of SMP Negeri 1 Sukowono in 2010/2011 academic year especially class VII-A.

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, Juni 2011

Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINERS	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENT	vii
THE LIST OF TABLES	x
THE LIST OF CHARTS	xi
THE LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1 INTRODUCTION	1
1.1 Research Background	1
1.2 The Research Problems	4
1.3 The Research Objectives	4
1.4 The Operational Definitions	4
1.5 The Significances of the Research	5
CHAPTER 2 REVIEW OF LITERATURE	7
2.1 The Use of Pictures in Teaching Learning Process	7
2.1.1 The Advantages of the Pictures	7
2.1.2 Picture as Media in Writing.....	8
2.2 Kinds of Pictures	8
2.2.1 Individual Pictures.....	8
2.2.2 Pictures in Series	9

2.2.3 Composite Pictures	10
2.3 Single Pictures in the Teaching of Writing.....	12
2.4 Writing Skill	13
2.5 The Writing Process.....	14
2.5.1 Prewriting	14
2.5.2 Writing a First Draft	15
2.5.3 Revising	16
2.6 Teaching Writing at Junior High School.....	17
2.7 Descriptive Text.....	17
2.8 Assessing Students' Writing Skill.....	18
2.9 Hypothesis of the Research	19
CHAPTER 3 RESEARCH METHOD.....	20
3.1 Research Design	20
3.2 Area Determination Method.....	22
3.3 Respondent Determination Method	23
3.4 Data Collection Method.....	23
3.4.1 Writing Test.....	23
3.4.2 Observation.....	26
3.5 Research Procedures.....	27
3.5.1 General Description of the Research.....	27
3.5.2 The Details of the Research Procedures	27
3.6 Data Analysis Method.....	29
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION.....	31
4.1 Action in Cycle 1	31
4.1.1 The Result of Observation in Cycle 1	31
4.1.2 The Result of Students' Writing Test in Cycle 1.....	35
4.1.3 Reflection in Cycle 1	38

4.2 Action in Cycle 2	39
4.2.1 The Result of Observation in Cycle 2	40
4.2.2 The Result of Students' Writing Test in Cycle 2.....	43
4.2.3 Reflection in Cycle 2	45
4.3 Discussion.....	46
CHAPTER 5 CONCLUSION AND SUGGESTIONS.....	49
5.1 Conclusion	49
5.2 Suggestion	49
REFERENCES.....	51
Appendices	54

THE LIST OF TABLES

List of Tables	page
Table 3.1. The Scoring Criteria of the Students' Writing Descriptive Text	25
Table 4.1. The Result of Students' Participation in Cycle 1	32
Table 4.2. The Average of the Students' Participation in Cycle 1	33
Table 4.3. The Result of the Students' Writing Achievement Test in Cycle 1	35
Table 4.4. The Classification Score in Cycle 1	37
Table 4.5. The Result of Students' Participation in Cycle 2	40
Table 4.6. The Average of the Students' Participation in Cycle 2	41
Table 4.7. The Result of the Students' Writing Achievement Test in Cycle 2	43
The Classification Score in Cycle 2.	

THE LIST OF CHARTS

List of Charts	page
Table 4.8. The Frequency of the Students' Writing Score in Cycle 1	38
Table 4.9. The Frequency of the Students' Writing Score in Cycle 2	45

THE LIST OF APPENDICES

List of Appendices	page
Appendix 1. Research Matrix.....	54
Appendix 2. The Guide of Preliminary Study.....	55
Appendix 3. Lesson Plan 1.....	56
Appendix 4. Lesson Plan 2.....	68
Appendix 5. Analytic Scoring Criteria.....	80
Appendix 6. Checklist for Observation.....	82
Appendix 7. The Result of Writing Test Cycle 1 and Cycle 2.....	86
Appendix 8. Students' Writing Product.	90
Appendix 9. Surat Keterangan Penelitian.	102
Appendix 10. Consultancy Sheet	103

SUMMARY

Improving the Seventh Grade Students' Achievement in Writing Descriptive Text by Using Single Pictures at SMPN 1 Sukowono in the Academic Year 2010/2011; Febri Ambang Yulianto, 060210491229; 2011; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

English as a foreign language is important to be taught as a compulsory subject at all schools up to universities in Indonesia. Recently, English is also taught at elementary school as a local content subject. There are four skills (listening, speaking, reading, and writing) and language components (grammar, vocabulary, and pronunciation) that should be mastered by the students who are learning English as a foreign language. One of the ways to master the international language well is by writing. Writing is a form of written communication to express the thinking or feeling after speaking.

This research is a classroom action research that was conducted collaboratively by the researcher with the English teacher. It used single picture to improve the seventh year students' writing achievement of SMP Negeri 1 Sukowono. Before doing this research, the researcher did teaching practice program (PPL Program) for about three months in SMPN 1 Sukowono. The standard minimum score requirement of Seventh grade students at SMPN 1 Sukowono was 60. During the PPL Program, the researcher found students' difficulties in writing a text. Students faced difficulties in generating and developing ideas. Because of the reasons this research was conducted.

To overcome such problem above, the researcher and the teacher agreed on using single pictures 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 purpose of this research was to improve the seventh grade students' achievement in writing descriptive text at SMP Negeri 1 Sukowono in the academic year 2010/2011 through single pictures.

The data in this research were gathered by administrating a writing test and by having observation in the class in each cycle. 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.

This research was intended to improve the students' achievement in writing descriptive text at SMPN 1 Sukowono in the academic year 2010/2011. The subjects were 37 students of class VII A. They were taken by using purposive method. Based on the results of the data analysis and discussion, it was revealed that teaching writing through single pictures could improve the seventh grade students' achievement in writing descriptive text at SMP Negeri 1 Sukowono in the academic year 2010/2011. The improvement of the students' writing could be seen from the percentage of the students who got score ≥ 60 or more increased from 66.7% in the first cycle to 78.1% in the second cycle. It was also shown that the use of single pictures 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 79.7% in the first cycle to 90.5% in the second cycle.

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