

**THE EFFECT OF USING PICTURE SERIES AND DIALOGUES
IN TEACHING WRITING
ON THE STUDENTS' WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS
IN SMUK. SANTO HENDRIKUS SURABAYA**

A THESIS

By :

C. ERWIN DAMAYANTI
1213093080

No. INDUK	2343/98
TGL TERIMA	27. 7. 98
B.E.T FAKULTAS	FKIP
No. BUKU	FK-ig Dam e-1
KOPI KE	1(SATU)

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM PENDIDIKAN BAHASA INGGRIS**

JUNE 1998

**THE EFFECT OF USING PICTURE SERIES AND DIALOGUES
IN TEACHING WRITING
ON THE STUDENTS' WRITING ACHIEVEMENT
OF THE SECOND YEAR STUDENTS
IN SMUK. SANTO HENDRIKUS SURABAYA**

A THESIS

**In a Partial Fulfillment of the Requirements
for the Sarjana Pendidikan Degree
in English Language Teaching**

By :

**C. ERWIN DAMAYANTI
1213093080**

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN BAHASA DAN SENI
PROGRAM PENDIDIKAN BAHASA INGGRIS**

JUNE 1998

APPROVAL SHEET

(1)

This thesis entitled The Effect of Using Picture Series and Dialogues in Teaching Writing on the Students' Writing Achievement of the Second Year Students of SMUK. St. Hendrikus Surabaya.

and prepared and submitted by C. Erwin Damayanti

has been approved and accepted as the partial fulfillment of the requirement for the Sarjana Pendidikan degree in English Language Teaching by the following advisors.

DR. Veronica L. Diptoadi, M.Sc
First Advisor

Dra. Susana Teopilus, M.Pd
Second Advisor

APPROVAL SHEET

(2)

This thesis has been examined by the Committee on Oral Examination
with grade of A

on June 30, 1998

Drs. MP. Soetrisno, M.A
Chairman

DR. Veronica L. Diptoadi, M.Sc
Member

Dra. Agnes Santi. W., M.A
Member

Dra. Susana Teofilus, M.Pd
Member

Drs. V. Luluk Prijambodo
Member

DR. Veronica L. D., M.Sc
Dean of the Teacher Training
College

Approved By

Agnes Santi. W., M.Pd
Head of the English Dept.

ACKNOWLEDGEMENT

Above all, the writer would like to give thanks to God All the Mighty for His blessing, His grace, and His guidance to the writer in accomplishing her thesis. The writer would also give her deepest thanks to those who have assisted her in any situation and condition to finish this thesis as follows:

1. Her advisors, Dr. Veronica L. Diptoadi, MSc as her first advisor and Dra. Susana Teopilus, MPd as the second advisor. The writer gratefully thanks for sparing their valuable time in guiding and giving many advantages advises to her to bring this thesis to the end.
2. Drs. I Nyoman Arcana, for his assistance and guidance in calculating the data.
3. Dra. Magdalena I. Kartio, MA, for her valuable advice related to the scoring technique.
4. The Head Master of SMUK. St. Hendrikus Surabaya, Mr. Kris Djamari, for his kindness in permitting the writer conducts her experimental study in his school
5. The English teacher of SMUK. St. Hendrikus, for his willingness to let the writer used his classes to conduct her study and for all his helps.
6. Her parents, Drs. Ign Soerono, and Th. Sri Suwarni, thanks so much for their constant prayers and supports. Her brother and sisters, for their encouragement in every difficult situation.
7. Her fiancé, Aria Immanuel R., thanks for all his assistants and his presence to give precious spirit.
8. All the second year students of SMUK. St. Hendrikus, for their willingness in following every treatments so the writer could obtain the data.

The writer would also like to give her thanks to those who have helped her accomplished this thesis but cannot mention here. She believes without them, she couldn't finish her thesis.

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
ABSTRACT	ix
INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	4
1.3 Objective of the Study.....	5
1.4 Significant of the Study.....	5
1.5 Scope and Limitation.....	5
1.6 Hypothesis..... ✓	6
1.7 Definition of Key Terms.....	6
1.8 Theoretical Frame Work.....	7
1.9 Organization of the Thesis.....	8
II. REVIEW OF RELATED LITERATURE	
2.1 Review of Related Study.....	9
2.2 Underlying Theories.....	10
2.2.1 Writing as a Language Skill.....	10

2.2.2 Narrative Writing.....	12
2.2.2.1 Point of View of Narration.....	13
2.2.2.2 Pacing.....	14
2.2.2.3 Chronology.....	15
2.2.2.4 Transition.....	16
2.2.3 Teaching Writing at SMU.....	16
2.2.4 The Use of Pictures Series and Dialogues in TEFL....	17
2.2.4.1 The Use of Picture Series in teaching Writing	19
2.2.4.1.1 Narrative Writing through Picture Series.....	20
2.2.4.1.2 The Criteria in Selecting Picture Series.....	21
2.2.4.2 Dialogue as an aid to teach Writing.....	22
2.2.4.2.1 Narrative Writing through Dialogue.....	24
2.2.4.2.2 The Criteria in Selecting Dialogue.	25

III. METHODOLOGY OF RESEARCH

3.1 Research Design...✓.....	27
3.2 Population and Sample.....	28
3.3 Material.....	29
3.4 Treatment...✓.....	30
3.5 Data Collection.....	32

3.5.1 Research Instrument.....	32
3.5.2 Scoring Technique.....	33
3.5.2.1 The ESL Composition Profile	33
3.5.2.2 The Usage of ESL Composition Profile	34
3.5.3 Procedure in Collecting Data.....	35
3.6 Procedure of Data Analysis.....	36

IV. DATA ANALYSIS AND FINDINGS

4.1 The Data	38
4.2 The Data Analysis and Findings	41
4.2.1 Findings of the Total Result of the Treatments.....	42
4.2.2 Findings of the Test of the First Treatment	43
4.2.3 Findings of the Test of the Second Treatment	44
4.2.4 Findings of the Test of the Third Treatment	45
4.3 Interpretation of the Findings	45

V. CONCLUSION AND SUGGESTION

5.1 Conclusion.....	47
5.2 Suggestions.....	49

BIBLIOGRAPHY	53
--------------------	----

APPENDICES

APPENDICES

1. Lesson plans
2. The Catur wulan Scores:
3. The Calculation of Catur wulan Scores
4. The Writing Scores (First Scoring)
5. The Writing Scores (Rescoring)
6. The Calculation of the Treatments
7. The Modification of ESL Composition Profile
8. The t-table
9. The Examples of the Students' Works.

LISTS OF TABLES

- 3.1 Table of Research Design
- 3.2 Table of The Distinction between the treatment
- 3.3 Table of Schedule of Treatments
- 4.1 Table of the Scores of the Treatments of Group A
- 4.2 Table of the Scores of the Treatments of Group B
- 4.3 Table of the Result of the Calculation
- 4.4 Table of the Result of the t-observation

ABSTRACT

Damayanti, C. Erwin, 1998. The Effect of Using Picture Series and Dialogues in Teaching Writing on the Students' Writing Achievement of the Second Year Students in SMUK St. Hendrikus Surabaya. Thesis. Program Study Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Katolik Widya Mandala Surabaya.

Advisors: Dr. Veronica L. Diptoadi, M.Sc

Dra. Susana Teopilus, M.Pd

According to the 1994 curriculum, Reading is put as the primary language skill that should be learned by the senior high school students. Even though in the class room teaching learning activity writing skill does not get much emphasis, it is also an important language skill that should be learnt. Writing skill could facilitate students to be able to communicate not only in spoken but also written although it is not easy for them to master it. Some factors are found to be the source of their difficulties in learning to write.

Certain techniques should be applied as the teaching aids in order to assist the students to overcome their difficulty in learning to write. In this study, picture series and dialogues are chosen as the alternative teaching aids to teach students to write a narrative paragraph. Picture series can erase boredom in the class room and it can also arise the students' motivation to learn to write. Meanwhile, dialogues bring a new atmosphere into the classroom. Students become more active in following the writing class. The dialogue itself consists of information that can guide students in making a composition such as grammar patterns and vocabularies. Through this experimental study, the writer wants to find out the effect of using those two techniques on the students' writing achievement and also to find out which one is better to be used to teach narrative writing.

This experimental study is a quasi study. The subjects of this study are not really randomized. The subjects are taken from the second year students in SMUK. St. Hendrikus Surabaya. There are two groups to be compared. One group gets picture series as the treatments and the other gets dialogues. Each group experiences three times treatments. The result of every treatment was calculated and analyzed whether there is a significant difference between the groups by using the t-test formula.

After the results have been calculated and analyzed, it is found out that the difference between the groups are significant. It means that there is a significant difference between the group taught by using picture series and the group taught by using dialogues. The writer also found out that picture series gave more positive influence on the students' writing achievement than dialogues. For the second year students of SMUK. St. Hendrikus Surabaya, picture series are more interesting and more easily to be learnt than dialogues.