

**IMPROVING THE FIFTH GRADE STUDENTS' SIMPLE SENTENCE
WRITING ABILITY BY USING PICTURE CARDS IN THE TEACHING OF
ENGLISH AT SDN KALISAT 01 IN THE 2010 / 2011 ACADEMIC YEAR**

THESIS

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

Written by:

Septian Diah Rosanti

NIM 030210401353

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

2011

DEDICATION

This thesis is dedicated to the following people:

1. My beloved parents, Dihin Ikhtiardi, S. Pd and Dartik, S. Pd;
2. My beloved husband and son, Muhaimin Fausi Susanto and Irsyad Azka Fauzi Susanto;
3. My beloved sisters, Karina Dwi Nugraheni and Elfira Damayanti.

**IMPROVING THE FIFTH GRADE STUDENTS' SIMPLE SENTENCE
WRITING ABILITY BY USING PICTURE CARDS IN THE TEACHING OF
ENGLISH AT SDN KALISAT 01 IN THE 2010 / 2011 ACADEMIC YEAR**

THESIS

Presented as one of the requirements to obtain the degree of S1 at the English
Education Program, Language and Arts Education Department, Faculty of
Teacher Training and Education, Jember University

By:

Septian Diah Rosanti

NIM 030210401353

Approved by:

The First Consultant

The Second Consultant

Drs. Bambang Suharjito, M.Ed

NIP. 19611023 198902 1 001

Drs. Sugeng Aryanto, MA

NIP. 19590412 198702 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : June 10, 2011

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

The Committee

The Chairperson,

The Secretary,

Drs. Sudarsono, M.Pd
NIP. 131993442

Drs. Sugeng Aryanto, MA
NIP. 19590412 198702 1 001

The Members I;

The Members II;

Dra. Wiwiek Istianah, M.Kes, M.Ed.App.Ling
NIP. 19501017 198503 2 001

Drs. Bambang Suharjito, M.Ed
NIP.19611023 198902 1 001

The Dean,
Faculty of Teacher Training and Education

Drs. H. Imam Muchtar, S.H. M.Hum
NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to thank Allah SWT, the almighty, who always leads and provides blessing and guidance to me, so I am able to finish the thesis entitled “Improving the Fifth Grade Students’ Simple Sentence Writing Ability by Using Picture Cards in The Teaching of English at SDN Kalisat 01 in The 2010 / 2011 Academic Year”.

At this time, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education
2. The Chairperson of the Language and Arts Education Department
3. The Chairperson of the English Program of the Faculty of Teacher Training and Education
4. The first and second consultant, Drs. Bambang Suharjito, M.Ed and Drs. Sugeng Ariyanto, MA, who have guided and helped me to finish this thesis
5. The examination committee
6. The Principal, the English teachers and the fifth grade students of SDN Kalisat 01 2010/2011 academic year who helped me obtain the research data
7. All of my Friends at the English Education Program, especially the 2003 level.

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be some criticisms and suggestions from the readers to make this thesis better improved. I also hope that thesis will be useful for the readers.

Jember, June 2011

Writer.

LIST OF TABLE

	Page
4.1 The Results of Students' Writing Simple Sentence Test in Cycle I	28
4.2 The Results of Students' Writing Simple Sentence Test in Cycle II	33
4.3 The Improvement of the Students' Ability in Writing Simple Sentences in Cycle I and Cycle II	38

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINER TEAM	iv
ACKNOWLEDGMENT	v
LIST OF TABLES	vi
TABLE OF CONTENTS	vii
TABLE OF APPENDICES	viii
SUMMARY	xi
	xii
I. INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	2
1.3 The Objective of the Research.....	3
1.4 Significance of the Research.....	3
1.5 Operational Definition of Terms.....	4
1.5.1 Picture Cards.....	4
1.5.2 Simple-Sentence Writing Ability.....	4
1.5.3 Students' Active Involvement.....	4
II. REVIEW OF RELATED LITERATURE	
2.1 Teaching Simple-Sentence Writing at Elementary Level.....	6
2.2 The Use of Picture Cards in Teaching Learning Process.....	12
2.2.1 Picture Cards.....	12
2.2.2 The Advantages of Picture Cards.....	13
2.3 Testing Young Learners.....	14
2.4 The Application of Teaching Writing Simple-Sentences by Using Picture	

Cards for Fifth Grade Students of Elementary School.....	15
2.5 Action Hypothesis.....	16
III. RESEARCH METHODS	
3.1 Research Design.....	17
3.2 Area Determination Method.....	19
3.3 Research Subjects.....	19
3.4 Data Collection Methods.....	20
3.4.1 Writing Ability Test.....	20
3.4.2 Observation.....	21
3.4.3 Documentation.....	21
3.4.4 Interview.....	21
3.5 Research Procedure.....	22
3.5.1 General Description of The Research.....	22
3.5.2 The Details of The Research Procedure.....	22
IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of Action in Cycle I.....	25
4.1.1 The Results of Observation in Cycle I.....	26
4.1.2 The Results of Writing Simple Sentences Test in Cycle I.....	27
4.1.3 Reflection.....	30
4.2 The Results of Action in Cycle II.....	31
4.2.1 The Results of Observation in Cycle II.....	32
4.2.2 The Results of Writing Simple Sentences Test in Cycle II.....	33
4.2.3 Reflection.....	35
4.3 The Results of Supporting Data.....	35
4.3.1 The Result of Interview.....	35
4.3.1 The Result of Documentation.....	36
4.4 Discussion.....	36

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion.....	39
5.2 Suggestions.....	40

BIBLIOGRAPHY**APPENDICES**

TABLE OF APPENDICES

	Page
A. Research Matrix	43
B. Guide of Supporting Data Instrument	45
C. Observation Guide	46
D. The Names of Respondent	47
E. Students' Previous English Score	49
F. Lesson Plan of Meeting 1	51
G. Lesson Plan of Meeting 2	59
H. Test Cycle I	67
I. Lesson Plan of Meeting 3	72
J. Lesson Plan of Meeting 4	79
K. Test Cycle II	86
L. Observation Checklist Cycle I	91
M. Observation Checklist Cycle II	95
N. Students' Score Analysis Cycle I	99
O. Students' Score Analysis Cycle II	103
P. Students' Average Score Writing of section B in Test I	107
Q. Students' Average Score Writing of section B in Test II	109

SUMMARY

Improving the Fifth Grade Students' Simple Sentence Writing Ability by Using Picture Cards in The Teaching of English at SDN Kalisat 01 in The 2010 / 2011 Academic Year; Septian Diah Rosanti; 0302010401353; 2011; 45 pages ; English Education Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This Classroom action research was intended to improve the fifth grade students' simple sentences writing ability by using Picture Cards. Students of class V SDN Kalisat 01 were chosen as the respondents of the research due to their problems in writing simple sentences. The students still experienced difficulties in writing sentences because they could not express their ideas into the written form. The students also lack motivation and concentration in writing because the teacher never uses any teaching media to stimulate students' ideas and attract the students' motivation in the teaching learning process. Therefore, Picture Cards were chosen as the media to overcome the students' problem in writing because they might help the students to be more active in the teaching learning process.

This classroom action research was conducted in two cycles, in which each cycle covered the stages including: the stage of planning, implementation, observation, and reflection. Each cycle was conducted in three meetings. The data about the students' simple sentence writing ability were collected through the test of writing simple sentences. Observation was used to control the process of teaching simple sentence writing by using Picture Cards, and students' participation in teaching learning process.

The mean score of writing simple sentences test in cycle I was 59,48 and the percentage of the students' who got ≥ 65 as the standard score was 42,10%. The cycle of this research was considered to be successful if at least 75% of the students got

≥ 65 (the standard score) in writing test. This means that the targeted score requirement of the students could not be achieved.

Besides, based on the classroom observations that were done in the first cycle, it was found that the students' participation in the teaching learning process of writing by using Picture Cards was 59,08%. Since the result had not fulfilled the targeted score requirement, the action continued to the next cycle. The second cycle was done by revising the way of teaching learning process. The students were given more examples than they were in the first cycle. The teacher also gave feedback to the students' exercise to help the students know their mistakes. The mean score of writing test in cycle II was better ($M=72,04$) than cycle I ($M=59,48$). Besides, the students' participation in the teaching learning process was improved from 59,08% in the first cycle up to 81,81% in the second cycle. They gave the positive responses during the teaching learning process of English by using Picture Cards. It means that they had fulfilled the criteria of being active during the teaching learning process and achieved the target; 75% students were actively involved in English teaching learning process by using Picture Cards.

This means that both the students' writing ability and their participation in teaching learning process by using Picture Cards were improved in the second cycle and thus they fulfilled the target of this research.

Based on the results, it can be concluded that the use of Picture Cards can improve the students' simple sentences writing ability. This means that the English teachers should use Picture Cards as the alternative media in teaching writing.