

**IMPROVING THE STUDENTS' WRITING SKILL
THROUGH A SERIES OF PICTURES**

(A Classroom Action Research at the Eleventh Grade of Social Science 3 at SMA
Negeri 1 Ngeplak, Donohudan, Kab. Boyolali in 2009 / 2010 Academic Year)

THESIS

Submitted to fulfill one of the Requirements for the Completion of Graduate
Degree in Language Students

By:

MARHAENI SIWIRAJI
S200070034

**DEPARTMENT OF LANGUAGE STUDIES
POST GRADUATE PROGRAM
MUHAMMADIYAH UNIVERSITY SURAKARTA
2011**

APPROVAL

IMPROVING THE STUDENTS' WRITING SKILL

THROUGH A SERIES OF PICTURES

(A Classroom Action Research at the Eleventh Grade of Social Science 3 at SMA
Negeri 1 Ngemplak, Donohudan, Kab. Boyolali in 2009 / 2010 Academic Year)

By

Marhaeni Siwiraji

NIM: S 200070034

This thesis has been approved by the advisors on March 21, 2011 in order to be
presented in front of the board examiners.

First Advisor

Prof. Dr. Joko Nurkamto

Second Advisor

Drs. Maryadi, M.A

NOTA PEMBIMBING I

Prof.Dr.Joko Nurkamto,M.Pd
Dosen Magister Pengkajian Bahasa
Minat Utama Pengajaran Bahasa dan Sastra Inggris
Program Pascasarjana
Universitas Muhammadiyah Surakarta

Nota Dinas

Hal : Tesis Saudara Marhaeni Siwiraji

Kepada Yth.

Ketua Program Studi Magister Pengkajian Bahasa
Universitas Muhammadiyah Surakarta

Assalaamu' alaikum Wr.Wb.

Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama :Marhaeni Siwiraji

NIM : S 200070034

Program Studi : Magister Pengkajian Bahasa

Judul : Improving The Students' Writing Skill Through

A Series Of Pictures (A Classroom Action Research at the
Eleventh Grade of Social Science 3 of SMAN1 Ngemplak,
Donohudan, Kab. Boyolali in 2009 / 2010 Academic Year)

Dengan ini kami menilai Tesis tersebut dapat disetujui untuk di ajukan dalam sidang Ujian Tesis pada Program Pascasarjana Universitas Muhammadiyah Surakarta.

Wassalaamu' alaikum Wr. Wb.

Surakarta, Januari 2011

Pembimbing I

Prof.Dr. Joko Nurkamto, M.Pd

NOTA PEMBIMBING II

Drs. Maryadi, M.A.

Dosen Magister Pengkajian Bahasa

Minat Utama Pengajaran Bahasa dan Sastra Inggris

Program Pascasarjana

Universitas Muhammadiyah Surakarta

Nota Dinas

Hal : Tesis Saudara Marhaeni Siwiraji

Kepada Yth.

Ketua Program Studi Magister Pengkajian Bahasa

Universitas Muhammadiyah Surakarta

Assalaamu' alaikum Wr.Wb.

Setelah membaca, meneliti, mengoreksi dan mengadakan perbaikan seperlunya terhadap Tesis saudara:

Nama : Marhaeni Siwiraji

NIM : S 200070034

Program Studi : Magister Pengkajian Bahasa

Judul : Improving The Students' Writing Skill Through

A Series Of Pictures (A Classroom Action Research at the Eleventh Grade of Social Science 3 of SMAN1 Ngemplak, Donohudan, Kab. Boyolali in 2009 / 2010 Academic Year)

Dengan ini kami menilai Tesis tersebut dapat disetujui untuk di ajukan dalam sidang Ujian Tesis pada Program Pascasarjana Universitas Muhammadiyah Surakarta.

Wassalaamu' alaikum Wr. Wb.

Surakarta, Januari 2011

Pembimbing I

Drs. Maryadi, M.A.

TESTIMONY

By this statement I state that I myself write this thesis IMPROVING THE STUDENTS' WRITING SKILL THROUGH A SERIES OF PICTURES (A Classroom Action Research at the Eleventh Grade of Social Science 3 of SMAN1 Ngemplak, Donohudan, Kab. Boyolali in 2009 / 2010 Academic Year). I absolutely state that this thesis is not a plagiarism or is made by someone else. The other works related to this thesis have been written in the form of Quotation. The sources of the thesis have been listed on the bibliography. If next this thesis can be proved as a plagiarism the certificate and the academic degree are cancelled to be given.

Surakarta, March 2011

Marhaeni Siwiraji
S 200070034

MOTTO

Time is continuously flowing past you at a constant rate of speed.

It cannot be stored, shipped or traded. It can only be used now.

(Ross Barret)

DEDICATION

This thesis is especially dedicated to:

- ♥ Her beloved family, who always supports, pray and encourages her to complete this thesis,
- ♥ Her beloved parents, who always pray all the time for her success,
- ♥ Her beloved brothers and sisters, who always pray,
- ♥ Her beloved daughter (Yayuk, Tia, Colina and Meda),

ABSTRACT

MARHAENI SIWIRAJI. **Improving The Students' Writing Skill Through A Series of Pictures: A Classroom Action Research in The Eleventh Grade of Social Science 3 at SMAN 1 Ngemplak, Donohudan, Kab. Boyolali.** Thesis. Surakarta. English Department of Post Graduate Program, Muhammadiyah University of Surakarta, 2011.

The focus of study is how to improve students' writing skill by using series of picture in eleventh grade of Social Science 3 at SMAN 1 Ngemplak. The followings are sub focuses: (1) Can series of pictures improve the students' ability in grade XI Social Science 3 at SMAN 1 Ngemplak in constructing kind of text, (2) How effective do the students learn in grade Social Science 3 at SMAN 1 Ngemplak when the teacher applies a series of picture as teaching media in teaching learning process.

Objectives of the study are: (1) A series of picture can improve the students' ability in grade XI Social Science 3 at SMAN 1 Ngemplak in constructing kind of text, (2) To describe how effective the students learn in grade XI Social Science 3 at SMAN 1 Ngemplak when the teacher applies a series of picture as teaching media in teaching learning process.

. A series of picture is one of media that can be used in teaching learning effectively. Series of picture can stimulate and provide information to be referred to in conversation, discussion, and storytelling. It help the students to improve writing ability in content, organization, word choice, grammar and mechanic. By using series of picture teaching learning process will be interesting. The students will have motivations and interest to write.

The data were collected through several techniques. The qualitative data were collected through observation and interview. The quantitative data were obtained through pretest and posttest to know the students' improvement of writing skill in in the ending of every cycle. There were five aspects which was scored, such as: content, organization, grammar, word choice and mechanics.

The finding of the research can be concluded that (1) The using series of pictures could improve students' ability in constructing kind of text. There was significant improvement, the students could improve their average scores from poor level (55,15) in pretest to good level (70,03) in posttest of cycle 3; (2) By using series of picture showed the effectiveness of teaching learning process. Series of picture could improve students' desire and interest in learning writing. Students were more active and creative to produce kind of text. Series of picture could improve the cooperative studying among the students. The students got maximum opportunities for students participations and have responsibility and confidence. Based on these finding, it is recommended that series of picture is a teaching media which can help students to overcome students' problems in writing. English teacher should use some variety of series of pictures in teaching writing. it is proper with age level and the ability of students.

Key Words: Writing Skill, Series of Picture

ACKNOWLEDGEMENT

Bismillahirrohmanirrohiim,

All praise is just for the Almighty God, Allah SWT, for its entire blessing, grace, and guidance in completing this thesis. However, the completion of this thesis would not be achieved without the assistance and encouragement from many individuals. Therefore, the writer would like to express her gratitude to all of them who have given valuable contribution to this challenging assignment.

Firstly, the writer would like to thank to the director of Post Graduate Program and the Head of Graduate Program of English Department. Secondly, the writer would like to express her deepest gratitude and appreciation to the following persons who have already helped her in the process of writing this this thesis.

Her appreciation and deepest gratitude is for Prof. Dr. Joko Nurkamto, M,Pd as the first advisor, and Drs. Maryadi, M.A, as the second advisor, who have spared their time to encourage the writer to begin and to carry out this research. By their source of knowlegde, support, and guidance, the writer can finish the study.

The appreciation is also for the Headmaster of SMAN 1 Ngemplak who gives permission and support the writer to do the research. The appreciation also goes to Purwani Rahayuningsih, S.S, the English teacher of SMAN 1 Ngemplak, for her participation to get data and support the writer to carry out the research.

The special and unexplainable thanks go to her family, her daughters, Tia, Colina, and Meda, and her mother, Onih. Thanks for your lifetime love, care, support, and pray.

Regardless of her hard work to do her best, she realize that this research is still far from being perfect. That's why suggestion and supportive criticism will be kindly accepted. Finally, she hopes that this research is useful for readers, especially English teachers to increase the technique to improve writing skill.

Surakarta, March 2011

M.S

TABLE OF CONTENT

APPROVAL.....	ii
NOTE of ADVISOR I.....	iii
NOTE of ADVISOR II.....	iv
TESTIMONY.....	v
MOTTO.....	vi
DEDICATION.....	vii
ABSTRACT.....	viii
ACKNOWLEDGEMENT.....	ix
TABLE OF CONTENT.....	xi
LIST OF TABLE.....	xv
LIST OF APPENDICES.....	xvii
CHAPTER I INTRODUCTION.....	1
A. Background of the Study.....	1
B. Focus of the Study.....	10
C. Objectives of the Study.....	10
D. Benefit of the Study.....	11
E. Definition of Technical Terms.....	14
CHAPTER II THEORETICAL REVIEW.....	15
A. Theoretical Description.....	15
1. Writing Skill.....	15

15
a. Notion of Writing Skill.....	16
b. Microskill and Macroskill of Writing Skill.....	17
c. Kinds of Writing.....	19
d. The Teaching of Writing.....	26
e. Writing Assessment.....	31
2. Teaching Media.....	39
a. Notion of Teaching Media.....	39
b. The Function of Teaching Media.....	40
c. Types of Teaching Media.....	42
d. Selection of Teaching Media.....	45
3. Pictures.....	47
a. Notion Series of Picture.....	47
b. Kinds of Picture.....	48
c. Importance of Picture.....	51
d. Selection of Picture.....	53
e. Benefit of Picture.....	56
4. Effective Learning.....	58
a. Notion of Learning.....	58
b. Notion of Effective Learning.....	58
c. Characteristics of Effective Learning.....	59
B. Previous Study.....	61
C. Rationale.....	65

D. Action Hypothesis.....	66
E. Performance Indicator.....	67
CHAPTER III RESEARCH METHOD.....	68
A. Setting and Time of the Research.....	68
B. Type of the Research.....	70
C. The Subject of the Research.....	74
D. Procedure of the Research.....	75
E. Data Collection Technique.....	77
F. Technique of Analyzing Data.....	80
CHAPTER IV RESEARCH FINDING AND DISCUSSION.....	82
A. Research Finding.....	82
1. Introduction.....	82
2. Pretest.....	85
3. Cycle 1.....	86
a. General Planning.....	86
b. Action.....	88
c. Observation.....	109
d. Reflection.....	115
e. Recommendation.....	118
4. Cycle 2.....	119
a. Revised Planning.....	119
b. Planning the Action.....	120
c. Action.....	121

d. Observation.....	139
e. Reflection.....	144
f. Recommendation.....	147
5. Cycle 3.....	148
a. Planning the Action.....	148
b. Action.....	149
c. Observation.....	165
d. Reflection.....	171
e. Recommendation.....	172
B. Discussion.....	173
1. The Improvement of Students' Ability	173
in Constructing Kind of Text	
2. The Effectiveness of Series of Picture in Teaching Writing.....	176
CHAPTER V.....	180
A. Conclusion.....	180
B. Implication.....	181
C. Recommendation.....	182
BIBLIOGRAPHY.....	183
APPENDICES.....	187

LIST OF TABLE

Table 1 the System of Score Category.....	80
Table 2 The Average Score of each Element of Pre-Test..... and Post-Test in Cycle1	110
Table 3 the Result of Points Score Pre-Test and Post-Test in Cycle1.....	110
Table 4 The Result of Students' Score Passing Grade of Cycle1.....	111
Table 5 The Average of Each Element of Post-Test in Cycle 1 & 2.....	140
Table 6 The Result of Points Score of Post-Test in Cycle 1 & 2.....	140
Table 7 The Result of Students' Passing Grade of..... Post-Test in Cycle 1 & 2	141
Table 8 The Average of Each Element of Post-Test in Cycle 2 & 3.....	167
Table 9 The Result of Points Score in Cycle 2 & 3.....	167
Table 10 The Result of Students' Score Passing Grade of Cycle 2& 3.....	168
Table 11 Pre-Test and Post-Test average Score in Cycle 1 up to 3.....	173
Table 12 The Average of Each Element of Pre-Test and..... Post-Test in Cyle 1 to 3	174
Table 13 Writing Test Score.....	188
Table 14 Pre-Test Sore.....	190
Table 15 Students Participation in The Class in Cycle 1.....	210
Table 16 Students Participation in The Class in Cycle 1.....	211
Table 17 Students Participation in The Class in Cycle 1.....	212
Table 18 Post-Test Score in Cyle 1.....	215
Table 19 Students Participation in The Class in Cycle 2.....	233

Table 20 Students Participation in The Class in Cycle 2.....	234
Table 21 Post-Test Score in Cycle 2.....	237
Table 22 Students Participation in The Class in Cycle 3.....	257
Table 23 Students Participation in The Class in Cycle 3.....	258
Table 24 Post-Test Score in Cycle 3.....	260
Table 25 Time of Schedule Reserch.....	264

LIST OF APPENDICES

Appendix 1. Surat Keterangan Melakukan Penelitian.....	187
Appendix 2. Items Test of Pretest.....	189
Appendix 3. Rencana Pelaksanaan Pembelajaran Cycle 1.....	191
Appendix 4. Series of Picture for JCOT 1 in Cycle 1.....	205
Appendix 5. Series of Picture for JCOT 2 in Cycle 1.....	206
Appendix 6. Series of Picture for JCOT 3 in Cycle 1.....	209
Appendix 7. Items Test of Posttest of Cycle 1.....	213
Appendix 8. Series of Picture for Posstest in Cycle 1.....	214
Appendix 9. Sample of Students Portfolio of Cycle 1.....	216
Appendix 10. Rencana Pelaksanaan Pembelajaran Cycle 2.....	219
Appendix 11. Series of Picture for JCOT 1 in Cycle 2.....	231
Appendix 12. Series of Picture for JCOT 2 in Cycle 2.....	232
Appendix 13. Items Test of Posttest of Cycle 2.....	235
Appendix 12. Series of Picture for Posttest in Cycle 2.....	236
Appendix 14. Sample of Students Portfolio of Cycle 2.....	238
Appendix 15. Rencana Pelaksanaan Pembelajaran Cycle 3.....	241
Appendix 16. Series of Picture for JCOT 1 in Cycle 3.....	254
Appendix17. Series of Picture for JCOT in Cycle 3.....	256
Appendix 18. Items Test of Posttest of Cycle 3.....	258
Appendix 19. Series of Picture for Posttest in Cycle 3.....	259
Appendix 20. Sample of Students Portfolio Cycle 3.....	261

Appendix 21. Sample of Script Interview.....265

Appendix 22. Sample of Photograph

Appendix 23. Sample of File Note