THE USE OF SKETCH AS A LEARNING AID TO IMPROVE STUDENTS' WRITING SKILL IN DESCRIPTIVE TEXT

(A Classroom Action Research at the 8th Grade of SMP H. Isriati Semarang in the Academic Year of 2010/2011)

A FINAL PROJECT

Submitted in Partial Fulfillment of the Requirement For the Degree of Bachelor of Islamic Education In English Language Education


Written By:

<u>AHMAD SIIFAUS SARIF</u>

063411084

TARBIYAH FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2010


KEMENTERIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp/Fax 7601295, 7615387 Semarang 50185

RATIFICATION

Name : Ahmad Syifaus Syarif

Stdents' Number : 063411084 Faculty : Tarbiyah

Title : The Use of Sketch as a Learning aid to Improve Students' Writing Skill

in Descriptive Text (A Classroom Action Research at the 8th Grade of

SMP H. Isriati Semarang in the Academic Year of 2010/2011)

This Thesis has been ratified by the examiners team of Tarbiyah faculty Walisongo State Institute for Islamic Studies on:

Day : Friday

Date : December 17th 2010

The team of examiner

Chairman Secretary

<u>Ahmad Muthohar, M.Ag</u>
NIP. 19691107 199603 1 001

<u>Muhammad Nafi'annury, M.Pd</u>
NIP. 19780719 200501 1 007

Examiner I Examiner II

<u>Siti Tarwiyah, SS. M.Hum</u>
NIP. 19721108 199903 2 001

<u>Drs. Sugeng Ristianto, M.Ag</u>
NIP. 19650819 200302 1 001

Advisor I Advisor II

Dra. Siti Maryam, M.Pd Dr. Muslih MZ, M.A

NIP. 150276926000000100 NIP. 19650727 199203 2 002


KEMENTERIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp/Fax 7601295, 7615387 Semarang 50185

ADVISOR APPROVAL

Dear Sir, Dean of Faculty of Tarbiyah State Institute for Islamic Studies (IAIN Walisongo Semarang)

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as below:

Name : Ahmad Syifaus Syarif

Reg. number: 063411084 Department: English

Title : The Use of Sketch as a Learning Aid to Improve Students'

Writing Skill in Descriptive Text (A Classroom Action Research at the 8th Grade of SMP H. Isriati Semarang in

the Academic Year of 2010/201)

Is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, December 09th, 2010

Advisor I Advisor II

<u>Dra. Siti Maryam, M.Pd</u>
NIP. 19650727 199203 2 002

<u>Dr. Muslih MZ, M.A</u>
NIP. 15027692600000100

MOTTO


Allah will exalt in degree those of you who believe, and those who have been granted knowledge.

- 1. By time.
- 2. Man is in loss,
- 3. Except those who believe and do good works and exhort one another to truth and to patience.¹

¹Mahmud Y Yazid, *The Quran*, *An English Translation of the Meaning of the Quran* (Beirut, Der Al Choura, 1980)1st Ed, p. 460.

DEDICATION

I dedicated this thesis to:

- 1. My best Father (Abi Sulaimi) and my best Mother (Umi Sholihatun) who raised me, whose loving spirit sustains me still, who always pray me in everywhere and everytime and who gave me unrelenting support. I do love you all.
- 2. My beloved older sisters (Ika Nur Anifa) and my beloved younger sisters (Atik Sachowatul Khoiriyyah and Ita Maunatul Khasanah) thanks you so much for your praying and supporting during the researcher study.
- 3. My spiritual teacher Gus Nashir Muhyi, Pak Zabidi, KH. Imron Hasani, KH. Umar Ali Mahsun, KH. Zawahir, KH. Humaidi, K. Syaifuddin. Thank four your advices, praying and support, my pray always with you.
- 4. All the researcher friends in TBI C 'O6, Al IMAN Mosque, TPQ Al Muttaqien, KIDU (Kids Education Centre), Surat Kabar Mahasisiwa (SKM) AMANAT, PPL SMP H. Isriati, KKN Sidorejo Sayung Demak, thanks for your support, praying, best help, good cooperation and loving, I love you full. And thanks for all of people which the researcher can not mention one by one. Thanks for all.

A THESIS STATEMENT

I certify that this thesis is definitely the researcher's own work. I am completely responsible for the content of this thesis, there are no plagiarisms of the previous literary works have been raised to obtain bachelor degree of university, nor there some opinions or masterpieces which have been written or published by other, except those which the writing was referred in the manuscript and mentioned in the reference.

Hence, later, if it is proven that there are some untrue statements in this thesis statement, I will fully responsible.

Semarang, December 9th, 2010 The Writer,

Ahmad Syifaus Syarif 0 6 3 4 1 1 0 8 4

ABSTRACT

Ahmad Syifaus Syarif, 63411084. The Use of Sketch As a Learning Aid to Improve Students' Writing Skill in Descriptive Text (A Classroom Action Research at the 8th Grade of SMP H. ISRIATI Semarang in the Academic Year of 2010/2011). Thesis. Bachelor Program of English Language Education of State Institute for Islamic Studies Walisongo (IAIN Walisongo), 2010.

Keywords: Sketch, learning aid, Students' writing Skill, Descriptive Text, Action Research.

Writing skill has always formed part of the syllabus in the teaching of English. One of the basic problems in teaching foreign language is to prepare students to be able to use the target language. However, some language learners are usually afraid to write the target language. Writing activity especially writing in foreign language is difficult and needs extra skill for some students and sometimes they feel bored. Most of their reason is the method of the English teaching process is not interesting and the less of chance for taking exercises to make paragraph writing or even an essay or text. To solve this problem, the teacher should have creative activity and alternative ways. Teacher should motivate and encourage students with interesting activities, for example teachers can improve students' writing skill by using sketch because of sketch the students are able to get many ideas or opinion and apply it in written form especially in descriptive text. The students also can see and find more vocabularies or phrases and they can imagine other vocabulary or phrases that will be used in their activities especially in making descriptive text. So that, by using sketch as a learning aid the students can improve their descriptive writing skill.

The objective of the study is to describe the improvement of students' writing skill after being taught by using sketch. In order to achieve the objective of the study, the researcher conducted an action research as the methodology of this research. This study was conducted of the VIII B grade students of SMP H. Isriati in the academic year of 2010/2011 because their achievement in their writing is still low than other classes. The number of the students was 39 students. There were three meetings during the research. They are preliminary research, cycle test I and cycle test II and those are given after the treatment.

The result of the test showed that the students' score in the preliminary test was 54, 60, the students' score in the cycle I test was 64, 05, and the students' score in the cycle II test was 71, 07.

The achievement of the test showed that the treatment was successful an effective because the result of the cycle II test was higher than the cycle I test. In line with this result, the researcher concluded that the research improved students' descriptive writing skill.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَانِ الرَّحِيمِ

The first of all, the writer would like to express his sincere thanks to almighty Allah SWT who has given health, blessing, guidance and inspiration to the writer in finishing this thesis with the title the Use of Sketch As A Learning Aid to Improve Students' Writing Skill in Descriptive Text.

This thesis is arranged or made to fulfill one requirement to get the degree of bachelor of Islamic education in English language department of state institute for Islamic Studies Walisongo Semarang (IAIN Walisongo).

The writer realizes that he cannot complete this thesis without the guidance, advice, suggestion, support and encouragement for many people during the writing on thesis. In occasion, the writer would like to thank to:

- 1. Dr. Sudjai, M.Ag. As the Dean of Tarbiyah Faculty of IAIN Walisongo.
- 2. Abdul Wahid, M.Ag. As the head of English Department of Tarbiyah.
- 3. Siti Tarwiyah, M. Hum. As the Head of English Department.
- 4. Dra. Siti Maryam, M.Pd. As the first advisor who has gave good guidance for the writer.
- 5. Dr. Muslih MZ, M.A As the second advisor who also gives attention and good guidance in arranging this thesis.
- 6. The lectures of English Department of Tarbiyah Faculty IAIN Walisongo that have delivered knowledge and experience to the writer.
- 7. Dra. Hj. Sri Tantowiyah, M.Pd. As Headmaster of SMP H. Isriati Manyaran Semarang.
- 8. Mrs. Sri Hardjati, S.Pd. As an English Teacher of SMP H. Isriati Manyaran Semarang.
- All of researcher's friends at English Department of Tarbiyah Faculty Walisongo
 Semarang state Institute of Islamic Studies Semarang who gave the researchers lots of assistance, thanks for the good cooperation and best help.

Finally, the researcher realizes that this thesis is still less perfect. The writer hopes any suggestion and criticism to make it perfect.

The researcher does hope this thesis can be useful for the improvement of English teaching learning, especially for the writer himself and for the readers in general.

Semarang, December 9th 2010

The writer

<u>Ahmad Syifaus Syarif</u> 0 6 3 4 1 1 0 8 4

TABLE OF CONTENT

TITLE		i
RATIFICATION	N	ii
APPROVAL		iii
MOTTO		iv
DEDICATION		v
A THESIS STA	TEMENT	vi
ABSTRACT		vii
ACKNOWLED	GMENT	viii
TABLE OF CO	NTENTS	X
LIST OF TABLE	ES	xiii
CHAPTER I:	INTRODUCTION	
	A. Research Background	1
	B. Definition of Key Terms	5
	C. Reason for choosing the topic	6
	D. Research Questions	6
	E. Objectives of the Study	7
	F. Pedagogical Implication	7
	G. Scope of the Study	7
CHAPTER II:	REVIEW OF RELATED LITERATURE	
	A. General Concept of Writing	8
	B. Text.	12
	1. Definition of Text	12
	2. Descriptive Text	13
	C. Teaching Writing	15
	1. Implication for Learning and Teaching	16
	2. Strategy for Writing Teaching Process	16
	D. Paragraph	18

	1. Definition of paragraph	18
	2. Three Parts of Paragraph	19
	E. Learning Aid	20
	1. Definition of Learning aid	20
	2. Function of Learning aid	22
	F. Sketch	23
	G. Writing Skill Teaching With Sketch	23
	1. Drils	23
	2. Communication (Games)	24
	3. Understanding	25
	4. Ornamentation	25
	5. Prediction	25
	6. Discussion	25
	H. Using Sketch in the Classroom	26
	I. Classroom Action Research	26
	1. The Procedure of Classroom Action Research	28
	2. The Advantages of Action Research	28
	J. Previous Research	29
	K. Action Hypothesis	31
CHAPTER III:	RESEARCH INVESTIGATION	
	A. Research Approach	32
	B. Participant	32
	C. Time and Setting	34
	D. Methods of research	34
	E. Focus of the Research	39
	F. Collaborator	39
	G. Source of the Data	39
	H. Technique of Data Collection	39
	I. Instrument of the Study	41
	J. Technique Data Analysis	41

	K. Procedure of the Study	42
	1. Preliminary research	43
	2. Cycle I	43
	3. Cycle II	45
	L. Success Indicator	46
	M. Achievement Criteria	47
	N. Scoring Technique	47
CHAPTER IV:	DATA INTERPRETATION	
	A. Analysis of the Preliminary research	50
	B. Analysis of the Cycle I	55
	C. Analysis of the Cycle II	60
	D. Analysis of the Whole Meeting	65
CHAPTER V:	CONCLUSION AND SUGGESTION	
	A. Conclusions	69
	B Suggestions	70

BIBLIOGRAPHY
APPENDICES
CURRICULUM VITAE
CERTIFICATES

LIST OF TABLES

Appendix:

1. Table of students' name
2. Table of Achievement Indicator
3. Table of observation in preliminary51
4. Table of score students' writing skill in preliminary53
5. Table of mean score in preliminary55
6. Table of observation in cycle I
7. Table of score students' writing skill in cycle I
8. Table of mean score in cycle I60
9. Table of observation in cycle II
10. Table of score students' writing skill in cycle II64
11. Table of mean score in cycle II65
12. Table of score in whole meeting67

CURRICULUM VITAE

Personal details:

Name : Ahmad Syifaus Syarif

Place and date of birth : Grobogan, November 06th, 1985.

Address : Ds. Selo, RT/ 02 RW/ 02 Tawangharjo Grobogan

E-mail : syiva_clo@yahoo.co.id / paul_asshilaniy@yahoo.com

Education:

1. RA Sunniyyah Selo graduated in 1991

2. MI Sunniyyah Selo I graduated in 1997

3. MTs Putera Sunniyyah Selo graduated in 2000

4. MA Sunniyyah Selo graduated in 2003

5. IAIN Walisongo Semarang 9th semester