

**THE EFFECT OF USING PICTURE SERIES
ON THE NARRATIVE WRITING ACHIEVEMENT OF
THE ENGLISH DEPARTMENT STUDENTS OF
WIDYA MANDALA UNIVERSITY**

A THESIS

**As Partial Fulfillment of The Requirements for
The Sarjana Pendidikan Degree in
English Language Teaching Faculty**

By

Aniek Setiawaty
1213093112

INDUK	
LETTIL	7. 3. 98

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FEBRUARY, 1998**

APPROVAL SHEET

This thesis entitled "*The Effect of Using Picture Series on the Narrative Writing Achievement of the First Semester English Department Students of Widya Mandala University*" prepared and submitted by Aniek Setiawaty has been approved and accepted as partial fulfillment of the requirement for Sarjana Pendidikan Degree in English Language Teaching by the following advisor

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

APPROVAL SHEET
(2)

This thesis has been examined by the committee of an oral examination
with the grade of _____ on February 27th, 1998

Drs. M.P. Soetrisno, M.A.

Member

Drs. Stefanus Laga Tukan, M.A.

Chairman

Drs. Hendra Tedjasuksmana, M.Hum.

Member

DR. Veronica L. Diptoadi, M.Sc.

Member

DR. Veronica L. Diptoadi, M.Sc.

Dean of the
Teacher Training Faculty

Dra. Agnes Santi W., M.Pd.

Head of the
English Department

ACKNOWLEDGEMENTS

With the completion of this thesis , above all the writer would like to thank God for His blessing, providance and guidance throughout her life and studies.

She also expresses her deepest sincere thanks to DR. Veronica L. Diptoadi, M.Sc., the writer's advisor for her willingness to spare her valuable time in guiding and encouraging the writer in writing this thesis.

The writer's gratitude also goes to The Head of English Department, Magdalena I. Kartio, MA. who permits her to conduct her study at The English Department of Widya Mandala.

She would like to thank the Coordinator of Intregrated Course, Rosalina Nugraheni, SPd. who has assisted the writer in providing the data needed for conducting the present research.

The writer's gratitude also goes to all lecturers of the English Department of Widya Mandala University who have helped the writer in accomplishing this thesis.

Moreover she would like to thank her beloved parents who have given her both material and spiritual supports in accomplishing this thesis.

The writer's gratitude also goes to all the librarians of Widya Mandala University Library who have helped her in getting books as sources of this study.

The writer's special word of thank is also extended to all her beloved friends who have helped her in conducting her study and her fiance, Valentinus Andry Januar Atmadjadja for his constant prayer and encouragement during her thesis writing.

All in all, without their kind help, she is sure that this thesis would not have been accomplished in its present form.

Surabaya, February 18th, 1998

The Writer

TABLE OF CONTENT

APPROVAL SHEET (1).....	i
APPROVAL SHEET (2).....	ii
ACKNOLEDEGEMENT.....	iii
ABSTRACT.....	v
TABLE of CONTENT.....	vii
CHAPTER 1 : Introduction.....	1
1.1 The Background of the Study.....	1
1.2 The Statement of the Problem.....	3
1.3 The Objective of the Study.....	3
1.4 Hypothesis.....	3
1.5 The Significant of the Study.....	4
1.6 The Limitation of the Study.....	4
1.7 The Definition of the Key Terms.....	5
1.8 The Organization of the Study.....	6
CHAPTER II : Review of Related Literature.....	7
2.1 Theory of Writing.....	7
2.1.1 The Importance of Writing.....	9
2.1.2 The Nature of Narrative Writing.....	11
2.2 Media.....	12

2.2.1 The Importance of Using Media in The Teaching and Learning Activity.....	13
2.2.2 The Kinds of Media.....	15
2.2.2.1 Visual Aids.....	16
2.2.2.1.1 Pictures.....	17
2.2.2.1.1.1The Nature of Picture Series.....	17
2.2.2.1.2 The Criteria of Selecting Pictures Serues.....	18
2.3 The Role of Pictures in the Teaching and Learning Activity.....	19
2.3.1 TheRelationship Between Pictures and the Teaching of Writing.....	21
2.3.2 The Function of Pictures as Means of Teaching Writing.....	22
2.3.3 The Advantages of Using Picture Series in Teaching Writing.....	23
2.4 Review of Related Studies.....	28
2.4.1 Library Studies.....	28
2.4.2 Experimental Studies.....	29
CAHPTER III : Research Method.....	31
3.1 Research Design.....	31
3.1.1 Raters.....	32
3.2 Population and Samples.....	33
3.3 Research Instrument.....	36
3.4 Procedures of Collecting Data.....	37
3.4.1 The Technique of Scoring.....	37
3.5 Procedures of Analyzing Data.....	38

CHAPTER IV : Data Analysis and Findings	40
4.1 Analysis and Findings.....	40
4.1.1 Analysis of Findings Based on the Narrative Writing Achievement.....	42
4.1.1.1 The Narrative Writing Assignment used as the Test in Both Groups.....	42
4.1.1.2 The Writing Assignments Used in Treatments.....	43
4.1.2 Analysis of Findings Based on the Level Criteria Type of ESL.....	47
4.1.2.1 The Two Types of Level Criteria of ESL in the Writing Post Test.....	47
4.1.2.2 The Two Types of Level Criteria of ESL in Treatments.....	49
4.2 The Interpretation of The Analyzed Result.....	55
 CHAPTER V : Conclusion and Suggestions	 58
5.1 Conclusion.....	59
5.2 The Suggestions for Teachers.....	60
5.3 The Recommendation for Research.....	61
 BIBLIOGRAPY.....	
APPENDIXES (1) TABLES.....	
APPENDIXES (2) WRITING ASSIGNMENTS.....	

ABSTRACT

Setiawaty, Aniek, The Effect of Using Picture Series on The Narrative Writing Achievement of English Department Students of Widya Mandala Uni - versity. Thesis. Program Studi Pendidikan Bahasa dan Seni. FKIP. Universitas Katolik Widya Mandala Surabaya. Advisor : DR. Veronica L. Diptoadi, M.Sc.

Key Words : writing, narrative writing, picture series

Learning English as a foreign language is not only a matter of learning how to speak, read and listen but also to write. The ability to write itself plays an important role to the educational purposes.

However, the fact shows that writing is a difficult skill to learn. There are many students still face difficulties when they are asked to write a composition. This condition also happens to the English Department Students of Widya Mandala University. Many of them often feel unmotivated and uneasy to write since they are often faced with difficulties in getting ideas to write and developing the ideas coherently and chronologically to form a good writing organization.

Based on the above condition, the writer realizes that in teaching writing students should be provided with “ something “ that can encourage them to get ideas and help them to compose their composition in a good writing organization. That is why in this present study, the writer would like to find out whether the use of picture series as a means to teach writing can assist the students in getting ideas and organizing them coherently and chronologically. In applying this writing technique, there are several steps that the writer follows.

As the first step, the writer takes the first semester English Department students of Widya Mandala University as the subject of her present study. While for samples of this study, the writer takes two classes or groups which are heterogenuous. In conducting the experiment the writer gives different techniques towards these two groups to find out whether there is a significant difference in their writing achievement later on.

Then, both groups were given different treatments. The experimental group was taught using picture series while the control group was taught using lists of vocabularies. These treatments were given in three meetings. After the treatment phase was over, these two groups were finally given the post test. The scores served as the representation of the students’ writing achievement.

The result of the post test of the two groups are then analyzed using t-test in order to find out the answer to the question and directly to test the hypothesis of this study. The result of this statistical calculation shows that the students taught using picture series (experimental group) obtained better scores than those taught

using lists of vocabularies. The calculated t-value is 3,0017 and the t-table is 1,725 (df=20). Since t-calculation is higher or greater than the t-table, the alternative hypothesis is accepted and the null hypothesis is rejected. This means that there is a significant difference between the writing achievement of the students taught using picture series and that of the students taught using lists of vocabularies.

Finally, due to some limitations in this study, further researchers and related studies are encouraged to be carried out so that more conclusive statements and more generalizable results can be obtained.