

IMPROVING THE STUDENT'S ABILITY IN WRITING NARRATIVE TEXT BY
USING PICTURE SERIES IN THE EIGHTH GRADE OF MTS N 1 KUDUS IN
ACADEMIC YEAR 2013/2014

By:
RISKIAPRILIANINGSIH 2010-32-142

ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY

2014

**IMPROVING THE STUDENT'S ABILITY IN WRITING NARRATIVE TEXT
BY USING PICTURE SERIES FOR EIGHTH GRADE OF MTS N 1 KUDUS
IN ACADEMIC YEAR 2013/2014**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

❖ I am one, but still I'm not the one

I can't do everything, but still I can do something and since I can't do everything, I will not refuse to do something I can do

~ Helen Keller ~

❖ Friends are like stars. You do not always see them but you know they are always there!

❖ Never put off till tomorrow what you still can do today.

I dedicate this research to:

❖ My parents who support me emotionally and materially with prayer, love and patient.

❖ My boyfriend " DHIKA " who always gives me inspiration a lot

❖ My friend Ayun and Puji. always give me support

❖ My friend Wahyu Erwanto always helped me and give motivation.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Riski Aprilianingsih (NIM 201032142) has been approved by the *Skripsi* advisors for further approval by the Examining Committee.

Kudus, August 2014

Advisor I

Diah Kurniati, S.Pd, M.Pd

NIS.0610701000001190

Advisor II

Nuraeningsih, S.Pd, M.Pd

NIS. 0610701000001201

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

Dr. Slamet Utomo, M.Pd

NIP 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Riski Aprilianingsih (2010-32-142) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2014

Examining Committee:

Dra. Sri Endang Kusmaryati, M.Pd, Chairperson
NIS. 0610713020001009

Nuraeningsih, S.Pd., M.Pd
NIS. 0610701000001201

Drs. Muh. Syafei, M.Pd
NIP. 19620413 198802 1 002

Rismiyanto, S.S, M.Pd
NIS. 0610701000001146

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

The researchergives her gratitude to Allah SWT for giving her everything in her life, so that she can finish writing the research entitled “Improving The Student’s Ability In Writing Narrative Text By Using Picture Series For Eighth Grade of MTs N 1 Kudus In Academic Year 2013/2014”. Then, she would like to express her gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd. as the head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University and as the First Advisor who has guided and given her suggestion in finishing this skripsi with a great patience.
3. Nuraeningsih, S.Pd., M.Pd. as the Second Advisor who has given contributive criticism and assistance during completing this skripsi.
4. Drs. H. Ali Muyafak, S.Ag., M.Pd.I as the Headmaster of MTs N 01 Kudus, who permits and facilitates her to conduct the research in his school.
5. Drs. H. Zaenuri, M.Pd. as the English teacher of MTs N 01 Kudus, who allowed the researcher to carry out the research in her class.

6. All the students especially class VIII-E of MTs N 01 Kudus for their perception, attention, and help to conduct the research.

Finally, thanks are also due to those whose names could not been mentioned here, their contributions have enabled me completing this research

ABSTRACT

Aprilianingsih, Riski. 2014. *Improving the Student's Ability In Writing Narrative Text by Using Picture Series For Eight Grade of MTs N 1 Kudus in Academic Year 2013/2014.* Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors: (i) Diah Kurniati, SPd., M.Pd. (ii) Nuraeningsih, SPd., M.Pd.

Key Words: *Narrative text, Picture series.*

Writing in this skill an important thing even though it is difficult skill to developed, it is very important to be taught. We can imagine how if we cannot write, we will not have document that can be evidence as history. The main problems are the students were confused to start writing because they did know how to express their idea, and to use proper words in writing narrative text.

The objective of this study were to find out where picture series can improve the student's writing ability for the eighth grade students of MTs N 1 Kudus by using picture series in academic year 2013/2014.

This research is a classroom action research that deals with the use of picture series to improve the students' ability in writing narrative text at the eighth grade of MTs N 1 Kudus. The focus of the teaching learning is based on the problem occurred at the eighth (E) MTs N 1 Kudus. The indicators of success in this study are the students' activities improve and the students' learning result reaches 65. From 33 students in class VIII E of MTs N 1 Kudus. The researcher used observation sheet and achievement as instruments of the research.

The result of this study showed that the students' writing ability in narrative text after using picture series improve in each aspect. The students could develop the content of the story and organized it based on the generic structure. They also used the proper vocabularies. It made the reader understood with the whole of the story. And the average score in the first cycle was 65, and the average score in the second cycle was 71.

In conclusion, the implementation of the picture series can improve the students' writing ability especially in writing narrative text. Then the writer suggest to the english teacher to use picture series as one media to improve the students writing ability and to reach the students interest in the teaching and learning writing ability.

ABSTRAK

Aprilianingsih, Riski. 2014. *Meningkatkan kemampuan siswa dalam keterampilan menulis narasi dengan menggunakan gambar berseri untuk kelas delapan di MTs N 1 Kudus Tahun 2013/2014.* Skripsi Progam Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (I) Diah Kurniati, SPd, M.Pd. (ii) Nuraeningsih,SPd, M.Pd.

Kata Kunci:*Teksnaratif, Gambar seri*

Menulis dalam keterampilan ini suatu hal yang penting meskipun keterampilan ini sulit untuk dikembangkan, sangat penting untuk diajarkan. Kita bias membayangkan bagaimana jika kita tidak bias menulis kita tidak akan memiliki dokumen yang dapat menjadi bukti sebagai sejarah. Masalah utama adalah siswa bingung untuk memulai karena mereka tidak tahu bagaimana mengexpresikan ide mereka, menggunakan kata-kata yang tepat dalam menulis teks narasi.

Tujuan dari penelitian ini adalah gambar seri dapat meningkatkan kemampuan menulis siswa untuk kelas VIII di MTs N 1 Kuduss dengan menggunakan gambar berseri pada tahun 2013/2014.

Penelitian ini merupakan penelitian tindakan kelas yang berhubungan dengan penggunaan gambar berseri untuk meningkatkan kemampuan siswa dalam keterampilan menulis narasi dikelas VIII (E) MTs N 1 Kudus indicator keberhasilan dalam penelitian ini adalah hasil belajar siswa meningkat mencapai 65. Dari 33 siswa dikelas VIII E di MTs N 1 Kudus. Peneliti menggunakan lembar observasi dan test sebagai alat penelitian.

Hasil penelitian menunjukan bahwa kemampuan menulis siswa dalam teks narrasi setelah menggunakan gambar berseri adalah peningkatan dalam setiap aspek. Para siswa dapat mengembangkan isi cerita dan terorganisir berdasarkan pada structure kalimat. Mereka juga menggunakan kosa kata yang tepat. Hal itu membuat pembaca mengerti seluruh cerita. Dan nilai rata-rata pada siklus I adalah 65, dan skor rata-rata pada siklus II adalah 71.

Kesimpulan, penggunaan gambar berseri dapat memperbaiki keterampilan menulis siswa kususnya pada teks narrative. Kemudian penulis juga menyerankan agar guru bahasa inggris untuk menggunakan gambar berseri untuk meningkatkan

keterampilan menulis dan untuk melakukan pendekatan pada siswa agar menarik pada saat melakukan pengajaran dan pembelajaran.

TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL	v
ACKNOWLEDGEMENT.....	vi
ABSTRACT	viii
ABSTRAK	x
TABLE OF CONTENT	xi
LIST OF APPENDICES	xvii
LIST OF TABLES	xiv
LIST OF FIGURES	xvi
 CHAPTER I: INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
1.5 Scope of the research	5
1.6 Operational Definitions.....	6
 CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Writing	6
2.1.2 Purpose of writing	7
2.1.3 The procedure of writing	8
2.2 Teaching English of MTs N 1 Kudus	9

2.2.1 Curriculum of teaching English in MTs N 1 Kudus.....	10
2.2.2 Material of Teaching English of MTs N 1 Kudus	11
2.3 Narrative text.....	14
2.3.1 Narrative Scaffold	14
2.3.2 Language Feature of Narrative Text.....	15
2.4 Media	16
2.4.1 Utilization Image in Teaching and Learning.....	18
2.5 Picture Series	22
2.6 The use of Picture Series in Writing Narrative Text.....	23
2.7 Review of Previous Research	24
2.8 Theoretical Framework	25
2.9 Action Hypothesis.....	27
CHAPTER III: METHODOLOGY OF THE RESEARCH	
3.1 Setting and subject characteristic of the research.....	27
3.2 Variables of the Research	28
3.3 Design of the Research	28
3.3.1 Planning.....	29
3.3.2 Action	30
3.3.3 Observation.....	32
3.3.4 Reflection	32
3.4 Technique of Analyzing Data	33

CHAPTER IV: FINDING OF THE RESEARCH

4.1 Preliminary Research	37
4.2 Cycle I	38
4.2.1 Planning	39
4.2.2 Action.....	40
4.2.2.1 The First Meeting.....	40
4.2.2.2 The Second Meeting	47
4.2.2.3 The Third Meeting	51
4.2.3 Observation	54
4.2.3.1 The Observation Result Cycle I in the First Meeting	55
4.2.3.2 The Observation Result Cycle I in the Second Meeting	57
4.3.3.3 The Score Writing Ability on Cycle I.....	61
4.2.4 Reflection	64
4.3 Cycle II.....	64
4.3.1 Planning.....	65
4.3.2 Action	65
4.3.2.1The First Meeting.....	65
4.3.2.2 The Second Meeting	67
4.3.2.3 The Third Meeting	68
4.3.3 Observation.....	69
4.3.3.1 The Observation Result Cycle II in the First Meeting	70

4.3.3.2 The Observation Result Cycle II in the Second Meeting ..	71
4.3.3.3 The Score Writing Ability on the Cycle II	72
4.3.4 Reflection	75
CHAPTER V: DISCUSSION	77
CHAPTER VI:CONCLUSION AND SUGGESTION	
6.1 Conclusion	79
6.2 Suggestion.....	80
REFERRENCE.....	81
APPENDICES	83
STATEMENT	110
CURRICULUM VITAE.....	111

LIST OF TABLES

Table	page
1. ESL Composition profile score guide.....	34
2. The Observation Result by Using Picture Series in the First Meeting on Cycle I	54
3. The Observation Result by Using Picture Series in the Second Meeting on Cycle I.....	57
4. The Score Writing Ability on Cycle I.....	61
5. The Observation Result by Using Picture Series in the First Meeting on Cycle II.....	70
6. The Score Writing Ability on Cycle II.....	72

LIST OF FIGURES

Figures	page
1. The Theoretical Framework Graphics	26

LIST OF APPENDICES

	page
Appendix 1 :The students' Initial Name (VIII-E).....	84
Appendix 2 : Syllabus Design.....	86
Appendix 3 : Lesson Plan Cycle I.....	90
Appendix 4 : Students Worksheet.....	92
Appendix 5 : Observation Sheet in the First Meeting on Cycle I	93
Appendix 6 : Observation Sheet in the Second Meeting on Cycle I.....	96
Appendix 7 : Score of Writing Ability Cycle I.....	100
Appendix 8 : Lesson Plan Cycle II	102
Appendix 9 : Students Worksheet.....	104
Appendix 10 : Observation Sheet in the First Meeting on Cycle II.....	106
Appendix 11 : Score of Writing Ability on Cycle II	108