

**IMPROVING STUDENTS' WRITING SKILL AT THE TENTH GRADE
OF MA DARUL FIKRI PONOROGO BY USING CARD SORT METHOD
IN THE ACADEMIC YEAR OF 2013/2014**

THESIS

By:
VICKA WIDYA NINGRUM
NIM. 093314I6

**ENGLISH DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MUHAMMADIYAH UNIVERSITY OF PONOROGO
2014**

**IMPROVING STUDENTS' WRITING SKILL AT THE TENTH GRADE
OF MA DARUL FIKRI PONOROGO BY USING CARD SORT METHOD
IN THE ACADEMIC YEAR OF 2013/2014**

**Presented to
Muhammadiyah University of Ponorogo
In partial fulfillment of the requirement
For the degree of Sarjana in English Education**

**By:
VICKA WIDYA NINGRUM
NIM.09331416**

**MUHAMMADIYAH UNIVERSITY OF PONOROGO
TEACHER TRAINING AND EDUCATION FACULTY
ENGLISH DEPARTMENT
2014**

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796

PONOROGO – 63471

APPROVAL PAGE

This is to certify that the Sarjana's Thesis of **VICKA WIDYA NINGRUM** has been approved by the Board of Examiners as the requirement for the degree of Sarjana in English Education.

Ponorogo, March 09th, 2014

Thesis Examining Committee

RESTU MUFANTI, M.Pd

(Chair)

NIK. 19800113 201309 13

SITI ASIYAH, M.Pd

(Member)

NIK. 19710104 201211 12

DIYAH ATIEK MUSTIKAWATI, M.Hum

(Member)

NIK. 19790325 200912 13

Acknowledged by

Approved by

Head of English Department

Dean of Teacher Training and

Education Faculty

NikenRetiIndriastuti, S.S

NIK. 19681215 199904 12

BambangHarmanto, M.Pd

NIK. 19710823 200501 1 001

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796

PONOROGO – 63471

AGREEMENT PAGE

This is to certify that the Sarjana's Thesis of **VICKA WIDYA NINGRUM** has been approved by thesis advisors for further approval by the Board of Examiners.

Ponorogo, March 09th, 2014

Advisor I

SITI ASIYAH, M.Pd

NIK. 19710104 201211 12

Ponorogo, March 09th, 2014

Advisor II

DIYAH ATIEK MUSTIKAWATI, M.Hum

NIK. 19790325 200912 13

MOTTO

**“ BE YOUR SELF, NO BODY IS
PERFECT ”**

DEDICATION

Special dedicated of this thesis are to.....

My Lovely Parents

Thanks for your support in material and spiritual, your suggestion, advice, and for many things that you have given. You are my motivation. I do not know how to reply your kindness. I'm proud to have the best parents like you.

My Lovely Brother

You always motivate me to finish this thesis. Thanks for your advice and prayer. May we can be successful together.

My lovely fiancée

Thanks for you sacrifice, support, attention, patience and your affection. You are my spirit to face all my problems. You always give happiness in my life. I'm proud to have the best fiancé like you.

My Friends

Thanks for your attention, your prayer and help. I hope we can be always together.

I'm rightfully proud to have all of you...

ACKNOWLEDGEMENT

Alhamdulillah, all praise is to Allah S.W.T who has given His blessing and the prophet Muhammad S.A.W because of His guidance and affection, so the writer can finish this thesis.

In finishing this thesis, the writer has gotten help from many people. Therefore, the writer would like to attend her deepest gratitude to;

1. Drs. Bambang Harmanto, M.Pd as the Dean Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo.
2. Niken Reti Indriastuti, S.S as chairman of English Department Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo.
3. Siti Asiyah, M.Pd as the first advisor, who has given guidance, advice, and information from the beginning until the completion of this thesis.
4. Diah Atiek Mustikawati, M.Hum as the second advisor, who gave profound guidance, suggestion, direction carefully in completing this thesis.
5. Drs. Marlan as the head master of MA Darul Fikri Ponorogo, who gave permission in conducting the research.
6. Moch Ibnu Sholikin, S.Pd as the English teacher at the tenth grade students of MA Darul Fikri, who gave support and spare time.
7. All lecturers of Teacher Training and Education Muhammadiyah University of Ponorogo.

The writer is aware that this thesis is lack of perfection. Therefore, the writer expects the criticisms and suggestions that are able to build or develop this thesis for perfecting. The writer also hopes that this thesis will be useful for the readers.

Ponorogo, March 2014

Vicka Widya Ningrum

ABSTRACT

Widya Ningrum, Vicka. 2014. *Improving Students' Writing Skill at the Tenth Grade of MA Darul Fikri Ponorogo by Using Card Sort Method in the Academic Year of 2013/2014.* Thesis. English Department Faculty of Teacher Training and Education Muhammadiyah University of Ponorogo. Advisor: (1) Siti Asiyah, M.Pd. (2) Diyah Atiek Mustikawati, M.Hum.

Key Words: Card Sort Method, Writing skill

Writing is important skill, because one of the keys in English communication is writing ability. The students of MA Darul Fikri Ponorogo had difficulties in learning writing, especially in making the sentence or paragraph. These problems were caused by the lack of vocabularies. Besides, the students did not have strong motivation in learning. Students felt bored and tired when they study English. Researcher used card sort method to solve this cases.

The problem of this research is how does Card Sort method in order to improve the ability in writing descriptive text of the tenth grade students of MA Darul Fikri Ponorogo in the academic year of 2013/2014. The purpose of this research is to know of the improvement of Card Sort method in order to improve the ability in writing descriptive text of the tenth grade students of MA Darul Fikri Ponorogo in the academic year of 2013/2014.

The subject of this research was the students XA grade of MA Darul Fikri Ponorogo started on November 27th – December 03rd 2013, which consisted of 25 students. The study was conducted in two cycles. The writer used three research instruments, they were: observation check list, questionnaire, and test.

From the data, it could be seen that the questionnaire result increased from 55,08% in cycle 1 to 87,33% in cycle 2, it means that the students enjoyed teaching learning process and the observation checklist showed that students' activeness increased from 58,75% in cycle 1 to 89,00% in cycle 2, it means that the students active in this lesson. The test showed that there were 11 students who got low score under basic minimum standard score 70 in cycle 1. Then in cycle 2, all of the students had improved the score and they also reached the minimum score was 70. It means that the study had been succesfull using card sort method because all of the students got ≥ 70 .

Finally, the researcher suggests for English teachers to encourage students to write, the students should be active in the class and do not feel shy or confuse to express their ideas in English, the school should support the teachers in developing their quality in teaching English, and the next researcher develops this method by using various kinds of media to get better result of teaching and learning process.

LIST OF CONTENT

TITLE.....	i
APPROVAL PAGE	ii
AGREEMENT PAGE.....	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGMENT	vi
ABSTRACT	viii
LIST OF CONTENT	ix
LIST OF APPENDICES	xiv
CHAPTER I INTRODUCTION	
1.1 Background of Study	1
1.2 Reseach Problem.....	4
1.3 Purpose of Study.....	4
1.4 The Significance of Study...	5
1.5 Scope and Limitation.....	5
1.6 Definition of Key Terms	6
CHAPTER II REVIEW AND RELATED LITERATURE	
2.1 Writing	7
2.1.1 Definition of Writing..	7

2.1.2 Writing Skill	10
2.1.3 The writing Process	13
2.1.4 Teaching Writing	15
2.2 Descriptive Text.....	17
2.3 Card Sort.....	20

CHAPTER III RESEACH METHODOLOGY

3.1 Reseach Design.....	21
3.2 Setting and Subject of Research	25
3.3 Research Procedure.....	25
3.3.3 Planning	26
3.3.1.1 Identifying the Problem.....	26
3.3.1.2 Choosing the Subject Material.....	26
3.3.1.3 The Lesson Plan for Teaching Writing	26
3.3.1.4 Criteria of Success.....	27
3.3.1.5. Research Instrument.....	28
3.3.2 Acting	29
3.3.3 Observing	29
3.3.4 Reflecting.....	29
3.3.4.1 Data Classification	30
3.3.4.2 Data Presentation	30
3.3.4.3 Data Analysis.....	30
3.3.4.4 Data Interpretation	33

CHAPTER IV FINDING AND DISCUSSION

4.1 Research Finding	34
4.1.1 The First Cycle	34
4.1.1.1 Planning	34
4.1.1.2 Implementing the Action	35
4.1.1.3 Observing	38
4.1.1.4 Questionnaire	38
4.1.1.5 Reflecting	39
4.1.2 The Second Cycle	40
4.1.2.1 Revising the Plan	40
4.1.2.2 Implementation of the Action	40
4.1.2.3 Observing	42
4.1.2.3.1 Observation Data	42
4.1.2.3.2 Questionnaire Data	43
4.1.2.4 Reflecting.....	44
4.2 Discussion	44
4.2.1 The Obstacle.....	45
4.2.2 The Ways of Obstacles Solving	46

CHAPTER V CONCLUSION AND SUGGESTION

5.1 Conclusion	48
5.2 Suggestion.....	49

5.2.1 For the English Teacher	49
5.2.2 For the Students	49
5.2.3 For School	50
5.2.3 For the next Researcher	50
BIBLIOGRAPHY.....	51
APPENDICES	52

LIST OF APPENDICES

Appendix 1: 1. Pre Observation

2. Lesson plan

3. The Result of Observation Checklist in cycle I

4. The Result of Questionnaire I

5. Test I

Appendix 2: 1. Lesson Plan

2. The Result of Observation Checklist in cycle II

3. The Result of Questionnaire II

4. Test II

Appendix 3: Field Notes

Appendix 4: Documentations