

**IMPROVING THE EIGHTH GRADE STUDENTS' SENTENCE WRITING
ACHIEVEMENT BY USING WORD CARDS AT
SMPN 3 BALUNG – JEMBER**

THESIS

By

**ADVENTIA PUTRI SEPTIANINGRUM
100210401069**

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
JEMBER UNIVERSITY
2014**

**IMPROVING THE EIGHTH GRADE STUDENTS' SENTENCE WRITING
ACHIEVEMENT BY USING WORD CARDS AT
SMPN 3 BALUNG – JEMBER**

THESIS

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

By

**ADVENTIA PUTRI SEPTIANINGRUM
100210401069**

**ENGLISH EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
JEMBER UNIVERSITY
2014**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Leonardus Manan and my beloved mother, Maria Magdalena Rachmi Agustina.
2. My beloved sister, Berthamada Pratihyna.
3. My beloved big family, Soedanto family.

MOTTO

“The success belongs to those who believe in the beauty of their dreams.”

(Eleanor Roosevelt)

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.

Jember, October 31st, 2014

Adventia Putri Septianingrum

NIM. 100210401069

CONSULTANT'S APPROVAL

IMPROVING THE EIGHTH GRADE STUDENTS' SENTENCE WRITING ACHIEVEMENT BY USING WORD CARDS AT SMPN 3 BALUNG – JEMBER

THESIS

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

Name : Adventia Putri Septianingrum
NIM : 100210401069
Level : 2010
Department : Language and Arts Education
Program : English Education
Place, date of birth : Malang, September 1st, 1992

Approved by:

Consultant 1

Consultant 2

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 00 1

Asih Santihastuti, S.Pd, M.Pd.
NIP. 19800728 200604 2 00 2

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the Eighth Grade Students’ Sentence Writing Achievement by Using Word Cards at SMPN 3 Balung – Jember” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : October 31st, 2014

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

The Examiner Committee:

The Chairperson,

The Secretary,

Dra. Musli Ariani, M.App.Ling.
NIP. 19680602 199403 2 001

Asih Santihastuti, S.Pd., M.Pd.
NIP. 19800728 200604 2 002

The Members

Member 1,

Member 2,

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Dra. Made Adi Andayani T., M.Ed.
NIP. 19630323 198902 2 001

The Dean,
The Faculty of Teacher Training and Education

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

SUMMARY

Improving the Eighth Grade Students' Sentence Writing Achievement by Using Word Cards at SMPN 3 Balung – Jember; Adventia Putri Septianingrum, 100210401069; 180 pages; English Education Study Program, Language and Arts Education Department, Teacher Training and Education Faculty, Jember University.

Writing plays an important role in English language teaching. By writing, students can communicate each other in daily life. They can also express their ideas, thoughts, opinion, and feeling or emotion through writing. Students can learn English through writing as a tool for learning, and build social communication with their friends by using written English as a tool for social participation. But, writing is still understood to be hard work. Based on the preliminary study which was done in SMPN 3 Balung, it was known that the students' sentence writing achievement was still very low. The students made many mistakes in making sentences correctly. This problem could bring bad effect to their achievement.

In this research, word cards were used to help them improve their sentence writing achievement and their participation in the class. Teachers could use them to teach writing sentence with correct patterns and construction. The use of word cards in teaching writing was easy to show how a sentence is constructed and also the changes of the position of the sentences in term of statement, interrogative sentences by moving around the cards. They could stimulate the students' activeness because they were interesting for the students and they were fun to be used during the lesson.

The design of this research was classroom action research which was intended to improve the eighth grade students' sentence writing achievement by using word cards at SMPN 3 Balung-Jember. The research subjects were the class VIII C students in the 2013/2014 academic year. This research was also intended to improve the VIII C students' participation in teaching learning process. This research was started by conducting an interview with the English teacher about the problems that

the students had in English, especially in writing. There was also a pre-test which was administered to know the students' previous sentence writing score and class observation to know the students' participation during the lesson. From the interview, pre-test, and observation, it was known that the students' sentence writing achievement and their participation was still low. From the 28 students, only 2 students (7%) got score at least 75. Their mean score was 60,9 and their participation was low. Therefore, it was very necessary to improve their achievement.

This classroom action research was done collaboratively with the English teacher. The collaboration involved planning of the action, implementation of the action, observation and evaluation, and analysis and reflection. This research was carried out in two cycles and each cycle consisted of three meetings included the test. The research target was 75% of the students got score at least 75 and at least 75% of the students actively participate in the class.

Based on the results of the research in the first cycle, there was a significant improvement to the students' sentence writing achievement and participation. The mean score of the sentence writing test was 74,6 and there were 17 of 28 students (60,7%) students got score ≥ 75 . The students' participation also increased after being averaged from the results of two meetings and became 80,5% of the students actively participated during the teaching and learning process. The result of participation reached the target score but the result of sentence writing achievement did not achieve the target score, so it was concluded that the first cycle was unsuccessful and it was necessary to be continued to the second cycle. After the second cycle, the students' sentence writing achievement improved significantly becoming 78,6% and the average score was 79,5. It means that 22 of 28 students got score ≥ 75 . The students' participation also increased becoming 91%. It means this cycle was successful and it could be concluded that the use of word cards could improve the students' sentence writing achievement and also their participation. Therefore, the English teacher was suggested to use word cards as the media to teach writing.

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to the Almighty God, who always leads and blesses me with His mercy and guidance, so I can accomplish my thesis entitled *“Improving the Eighth Grade Students’ Sentence Writing Achievement by Using Word Cards at SMPN 3 Balung - Jember”*.

I would also like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of the Teacher Training and Education Faculty of Jember University,
2. The Chairperson of the Language and Arts Education Department,
3. The Chairperson of the English Education Study Program,
4. My first consultant, Drs. Sugeng Ariyanto, M.A, and my second consultant, Asih Santihastuti, S.Pd, M.Pd, for their guidance, advice and motivations in accomplishing this thesis,
5. The lecturers of the English Education Study Program who have taught and given me a lot of knowledge,
6. The Principal, the English teachers, and the eighth grade students of SMPN 3 Balung - Jember who helped and participated willingly during this research,

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

Jember, October 2014

Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES	xiv
THE LIST OF CHARTS	xv
THE LIST OF PICTURES	xvi
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problems of the Research	4
1.3 Objectives of the Research	4
1.4 Significances of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	6
2.1 Writing Skill	6
2.1.1 Definition of Writing as A Skill	6
2.1.2 Components of Writing	7

2.2 Teaching Writing in Junior High School	12
2.2.1 Writing Material Based on Curriculum	13
2.2.2 Teaching Sentence Writing Sequences	13
2.2.3 Learning Sentence Writing Sequences	14
2.2.4 Students' Writing Achievement	15
2.3 Sentence Writing	17
2.3.1 Definition of Sentence	17
2.3.2 Types of Sentence	18
2.3.3 Parts of Sentence	20
2.4 Word Cards as Teaching Media	23
2.4.1 Definition of Word Cards	24
2.4.2 Types of Word Cards	25
2.4.3 The Strengths and Weaknesses of Word Cards	29
2.4.4 The Procedure of Teaching Sentence Writing by Using Word Cards	31
2.5 The Use of Word Cards in Teaching Sentence Writing	34
2.6 Action Hypothesis	35
CHAPTER 3. RESEARCH METHODOLOGY	36
3.1 Research Design	36
3.2 Operational Definition of the Key Terms	38
3.3 Area Determination Method	40
3.4 Research Subject Determination Method	40
3.5 Data Collection Method	40
3.5.1 Sentence Writing Test	41
3.5.2 Observation	44
3.5.3 Interview	45
3.5.4 Documentation	46

3.6 Research Procedures	46
3.6.1 Planning of the Action	46
3.6.2 Implementation of the Action	47
3.6.3 Class Observation and Evaluation of the Action	48
3.6.4 Analyzing Data and Reflection of the Action	48
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	50
4.1 The Results of the Action in Cycle 1	50
4.1.1 The Results of Observation in Cycle 1	55
4.1.2 The Results of Sentence Writing Test in Cycle 1	57
4.1.3 The Results of Reflection in Cycle 1	60
4.2 The Results of the Action in Cycle 2	62
4.2.1 The Results of Observation in Cycle 2	66
4.2.2 The Results of Sentence Writing Test in Cycle 2	68
4.2.3 The Results of Reflection in Cycle 2	70
4.3 The Results of Interview	70
4.4 The Results of Documentation	72
4.5 Discussion	72
CHAPTER 5. CONCLUSION AND SUGGESTION	81
5.1 Conclusion	81
5.2 Suggestion	82
REFERENCES	83

THE LIST OF APPENDICES

Appendix 1	Research Matrix	86
Appendix 2	Interview Guide	88
Appendix 3	Students' Previous English Score	89
Appendix 4	Students' Previous Sentence Writing Score	90
Appendix 5	The Results of Observation in Cycle 1	91
Appendix 6	The Students' Sentence Writing Test Score in Cycle 1	93
Appendix 7	The Results of Observation in Cycle 2	94
Appendix 8	The Students' Sentence Writing Test Score in Cycle 1	96
Appendix 9	Students' Sentence Writing Pre-Test	97
Appendix 10	Lesson Plan 1	99
Appendix 11	Lesson Plan 2	112
Appendix 12	Students' Sentence Writing Test 1	126
Appendix 13	Lesson Plan 3	130
Appendix 14	Lesson Plan 4	143
Appendix 15	Students' Sentence Writing Test 2	157
Appendix 16	The List of Students' Name	161
Appendix 17	Examples of Pre-Test Result	162
Appendix 18	Examples of Sentence Writing Test 1	167
Appendix 19	Examples of Sentence Writing Test 2	172
Appendix 20	Examples of Word Cards	177
Appendix 21	Research License	180

THE LIST OF TABLES

Table 2.1	The Patterns of Simple Past Tense	9
Table 3.1	Sentence Writing Test Scoring Rubric.....	43
Table 3.2	The Observation Checklist	45
Table 4.1	The Schedule of Cycle 1	50
Table 4.2	The Average Result of the Student's Participation in Cycle 1	56
Table 4.3	Reflection of Students Participation in Cycle 1	60
Table 4.4	Reflection of Sentence Writing Achievement in Cycle 1	61
Table 4.5	The Schedule of Cycle 2	62
Table 4.6	The Average Result of the Student's Participation in Cycle 2	67

THE LIST OF CHARTS

Chart 2.1	Tenses Timeline	8
Chart 3.1	The Model of the Classroom Action Research	37
Chart 4.1	The Improvement of Students' Participation	75
Chart 4.2	The Improvement of the Students' Writing Achievement	78

THE LIST OF PICTURES

Picture 2.1	Word Cards with Pictures	26
Picture 2.2	Word Cards with Translation	26
Picture 2.3	Word Cards Definition	27
Picture 2.4	Word Cards with Pronunciation	27