

**A DESCRIPTIVE STUDY ON THE FIFTH YEAR STUDENTS'
GUIDED WRITING ABILITY THROUGH PICTURES AT SDN
JEMBER LOR I IN THE 2003/2004 ACADEMIC YEAR**

THESIS

Presented as one of the requirements
to Obtain S1 Degree from Faculty of Teacher Training and Education
Jember University

By :

DIAN FADHILAWATI
NIM. 990210401258

TS
828.882
FAD
a
31 JAN 2005
C.1

**ENGLISH EDUCATION PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**
June 2004

Motto:

Writing is the best way to talk without being interrupted

(Jules Renard)

DEDICATION

This thesis is dedicated to my beloved parents, husband, son, sisters, and friends.

THESIS

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

By:

Name : DIAN FADHILAWATI
Students Number : 990 210 401 258
Class Level : 1999
Department : Language and Arts
Program : English Education
Place of Birth : Ponorogo
Date of Birth : April, 11th 1981

Approved by Consultants,

The Consultant I,

Dra. Hj. Siti Sundari, MA.
NIP. 131 759 842

The Consultant II,

Dra. Hj. Zakiyah Tasnim, MA.
NIP. 131 472 785

APPROVAL SHEET

This thesis is approved and received by the examiners committee of the Faculty of Teacher Training and Education, Jember University.

Examined on : Friday

Date : June. 4th 2004

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

The Committee,

Chairman

Drs. Sugeng Ariyanto MA.
NIP. 131 658 398

Secretary

Dra. Hj. Zakiyah Tasnim, MA
NIP. 131 472 785

The Members:

1. Dra. Siti Sundari, MA.

(.....)

2. Drs. Bambang Suhardjito, MEd.

The Dean,

Drs. DWI SUPARNO, M.Hum
NIP. 131 274 727

ACKNOWLEDGEMENT

I am extremely grateful to Allah SWT Who always provides me strengths and guidance to accomplish this thesis. Besides, I would like to express my thanks for the permission given to conduct the research to the Dean of the Faculty of Teacher Training and Education Jember University.

It is with affection and appreciation that I wish to acknowledge my indebtedness to Mrs. Siti Sundari, MA., my first consultant for this thesis and Mrs. Zakiyah Tasnim, MA., my second consultant for this thesis, who gave me brilliant insights, courteous advice, and any great assistance in finishing this thesis. Moreover, I would like to express my appreciation to Mr. Bambang Suhardjito., my thesis examiner, who gave me rewarding comments on this thesis.

Furthermore, I would like to express my formal thanks to Mr. Arinz, the Principal of SDN jember Lor I who has given me permission for conducting the research and I also wish to express my great appreciation to Miss Erna (the English teacher of the Fifth Year Students of SDN Jember Lor I) who let me get a lot of information for completing my research.

Last, I would like to thank my friends, especially at the English Education Program for help and motivation in finishing this thesis.

I kindly welcome and appreciate comments, criticism and suggestion for the sake of improving the writing of this thesis.

Jember, June 2004

The Writer

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF EXAMINER TEAM	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
ABSTRACT	xi
I. INTRODUCTION	1
1.1 Research Background.....	1
1.2 The Research Problem.....	2
1.2.1 General Problem.....	2
1.2.2 Specific Problems.....	3
1.3 Operational Definition of terms	3
1.3.1 Guided Writing Abilities.....	3
1.3.2 Pictures	3
1.5 Research Objectives	4
1.5.1 General Objective.....	4
1.5.2 Specific Objectives.....	4
1.6 Research Significances.....	4
II. REVIEW OF RELATED LITERATURE	5
2.1 Writing Definition	5
2.1.1 The Teaching of Writing at Elementary School.....	5
2.1.2 Types of Guided Writing Activities	6
2.1.3 Types of Sentences.....	7

2.2 Pictures as Teaching Media.....	8
2.2.1. Kinds of Pictures	9
2.2.1.1 Individual Pictures.....	9
2.2.1.2 Composite Pictures.....	10
2.2.1.3 Picture Series.....	11
2.2.2 The Advantages of Using Pictures.....	12
III. RESEARCH METHODS	14
3.1 Research Design	14
3.2 Area Determination Method	14
3.3 Respondents Determination Method.....	15
3.4 Data Collection Methods	15
3.4.1 Writing Test	15
3.4.2 Documentation	18
3.4.3 Interview.....	18
3.5 Data Analysis Method	19
IV. RESEARCH RESULT, FINDING, AND DISCUSSION	20
4.1 The Primary Data	20
4.2. Data Analysis	22
4.3 The Result of Supporting Data.....	25
4.2.1 The Result of Documentation.....	25
4.2.2 The Result of Interview.....	25
4.4 Discussion	26
V. CONCLUSION AND SUGGESTIONS	28
5.1 Conclusion	28
5.2 Suggestion	28

REFERENCES

APPENDICES:

1. Interview Guide
2. Documentation Guide
3. Guided Writing Test
4. Possible Answers for Writing Test
5. The Names of the Respondent
6. The Names of the School Personnel
7. List of School Facilities
8. The Difficulty Index of the Test Items
9. Ijin Penelitian
10. Surat Keterangan Telah Melakukan Penelitian
11. Surat Keterangan Try Out
12. Research Matrix

LIST OF TABLES

Page	Name of Tables
19	Table 1: Classification of the Score Levels
20	Table 2: The Students' Scores of Guided Writing through Pictures
22	Table 3: The Students' Scores Analysis in Guided Writing through Pictures
24	Table 4: The Score Frequencies of the Students' Guided Writing Ability through Pictures
24	Table 5: The Classification of the Students' Guided Writing Ability through Pictures

ABSTRACT

Dian Fadhilawati. 2004. A Descriptive Study on the Fifth Year Students' Guided Writing Ability through Pictures at SDN Jember Lor I in the 2002/2003 Academic Year.

Thesis, English Education Program. Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Consultants : 1. Dra. Hj. Siti Sundari, MA.
2. Dra. Hj. Za'kiyah Tasnim, MA.

Nowadays, English has been the local content curriculum of Elementary Schools. In learning English, writing is one of the language skills that should be mastered by the elementary students. This research was a descriptive research which was intended to describe the fifth year students guided writing ability through pictures at SDN Jember Lor I in the 2002/2003 academic year. The respondents of this research were 56 students of the fifth year students at SDN Jember Lor I in the 2002/2003 academic year. They were determined by population method. The primary data were obtained from writing test through pictures. The data collected were analyzed in the percentage. Then, they were analyzed descriptively to answer the research problems. Documents and interview were used to collect the supporting data. The research result showed that on the average, the fifth year students' guided writing ability through pictures were categorized as good ($M=72.99\%$). Based on the result above, the English teacher is suggested to apply pictures as media continually in the teaching and testing of writing to help the students to improve their writing skill.

Key terms : guided writing ability, pictures

REFERENCES

- Ali, M. 1987. *Penelitian Pendidikan dan Strategi*. Bandung: Angkasa.
- Arikunto, S. 1993. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta.
- , 1997. *Prosedur Penelitian; Suatu Pendekatan Praktek*. Jakarta: PT. Rineka Cipta.
- Burden, P.R. and Byrd, D.M. 1999. *Method for Effective Teaching*. Boston: Allyn and Bacon, Inc.
- Byrne, D. 1984. *Teaching Writing Skills*. New York: Oxford University Press.
- Cox, C. 1999. *Teaching Language Art*. Boston: Allen and Bacon.
- Depdikbud. 1999. *Penyempurnaan Penyesuaian Kurikulum 1994 (Suplemen GBPP)*. Jakarta: Depdikbud.
- Fadloely, O. 1986. *Buku Materi Speaking*. Jakarta: Depdikbud.
- Gronlund, N.E. 1985. *Measurement and Evaluation in Teaching*. 5th Ed. New York: Macmillan Publishing Company.
- Hadi, S. 1990. *Metodologi Research*. Yogyakarta: Andi Offset.
- Hall, E.J. 1993. *Building Complex English Sentences; Building English Sentences*. Jakarta. Binarupa Aksara.
- Heaton, J.B. 1987. *Writing English Language Test*. London: Longman Group Ltd.
- Hornby, A.S. Cowie, A. and Pand Gimson, A.C. 1995. *Oxford Advanced Learner's Dictionary of Current English*. Oxford: Oxford University Press.
- Hughes, A. 1996. *Testing for Language Teachers*. Cambridge: Cambridge University Press.
- Hughey, J.B. 1983. *Teaching ESL Composition: Principles and Techniques*. Rowley: Newbury Publisher Inc.
- Karim, M, Dra. MA. And Fatmi, H, Dra. 1986. *Buku Materi Pokok Language Teaching Media*. Jakarta. Karunia Jakarta. Universitas Terbuka.

- Meade, R.A. Oscar, M.H. and Dorothy, E.C. 1961. *Effective English*. Boston. Allen and Bacon
- Rohani, A.H.M. 1997. *Media Instruksional Edukatif*. Jakarta: Rineka Cipta.
- Soekarwati. 1995. *Rancangan Instruksional*. Jakarta: PT. Raya Grafindo Persada.
- Stanley, L.C. Shimkin, D. Lanner, A. H. 1988. *Ways to Writing: Purpose, Task and Process*. Third Edition. New York: Macmillan Publishing Company.
- Sudjana. N. 1990. *Penilaian Proses Hasil Belajar Mengajar*. Bandung: PT. Remaja Rosdakarya.
- Tarigan, H.G. and Tarigan, D. 1988. *Pengajaran Analisis Kesalahan Berbahasa*. Bandung: Angkasa.
- Wingersky, J. Borner, J. Halgvin, Balough D. 1999. *Writing Paragraph and Essays: Integrating Reading, Writing, and Grammar Skills*. 3rd Ed. Balmont: Wardsworth Publishing Company.
- Wishon, E.G. and Burks, M.J. 1980. *Let's Write English*. New York: American Book Company.
- Wright, A. 1989. *Pictures for Language Learning*. Cambridge: Cambridge University Press.
- Yunus, N.A. 1981. *Preparing and Using Aids for English Language Teaching*. Kuala Lumpur: Oxford University Press.