

TEACHING COMPARATIVE ADJECTIVES

USING PICTURES

SKRIPSI

LAILATUS SAIDAH

2011111115

PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS MUHAMMADIYAH SURABAYA

2012

**TEACHING COMPARATIVE
ADJECTIVES USING PICTURES**

Skripsi

**Diajukan kepada Universitas Muhammadiyah Surabaya
untuk memenuhi salah satu syarat memperoleh
gelar Sarjana Pendidikan**

**LAILATUS SAIDAH
NIM 20111111115**

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA
2012**

HALAMAN PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Lailatus Saidah ini telah disetujui pada tanggal 23 Juni 2012 untuk diujikan tanggal 30 Juni 2012.

Dosen Pembimbing I,

Dr. A. Idris Asmaradhani, M.Pd

Dosen Pembimbing II,

Dra Mas'ulah, M.Pd.

Mengetahui:

Ketua Program Study,

Drs. H. Wijayadi, M.Pd

HALAMAN PENGESAHAN

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S-1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Kependidikan, pada tanggal 30 Juni 2012.

Dosen Penguji:

1. DrAinurrokhim,M.Pd (.....)
2. Drs. Wirawan,M.Ed (.....)
3. Dr. A. IdrisAsmaradhani, M.Pd (.....)

Mengetahui:

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Dra. A. IdrisAsmaradhani, M.Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Lailatus Saidah

NIM : 20111111115

Jurusan/Program Study : Pendidikan Bahasa Inggris

Fakultas : Keguruan dan Ilmu Pendidikan

Menyatakan dengan sebenarnya bahwa skripsi (tugas akhir) yang saya tulis ini benar-benar merupakan hasil kerjasaya sendiri, bukan merupakan pengambilalihan, tulisan atau pikiran orang lain yang saya akui sebagai hasil tulisan atau pikiran saya sendiri.

Apabila dikemudian hari atau dapat dibuktikan bahwa skripsi ini hasil jiplakan, maka saya bersedia menerima sanksi atau perbuatan tersebut sesuai yang berlaku.

Surabaya, 23 Juni 2012

Yang membuat pernyataan,

Lailatus saidah

Motto:

“Do the best everything for the people that you love”

Dedication:

From the deepest of my heart, I dedicate this piece of my mind to my family:

1. My beloved Parents, “Umi” and “Bapak”(Thanks for your endless love, loyalty, care, support, and for everything)
2. All of My lovely daughters(You are my best daughters)
3. Firmansyah is special someone (Thanks for your prayer, your helping, your support of me)
4. All of My best friend “I really can’t do anything without you” (Thanks for your motivation, sacrifice and being patient to me)
5. My close friends, Erma, Izka, Surya, Rully and Idris (Thanks for support)

ACKNOWLEDGEMENTS

Alhamdulillah, I would like to praise to Allah SWT for all His blessing and kindness. Only through His hands, the writer can finish this thesis entitle 'TEACHING COMPARATIVE ADJECTIVES USING PICTURES'. I would like to express the deepest appreciation and gratitude to Dr. A. IdrisAsmaradhani, M.Pd and Dra.Mas'ulah, M.Pd, my beloved advisors who had helped and guided me during the writing process of this thesis, thanks for the helpful revision, so it makes this thesis better.I also wish to deliver my deepest love and thank to

1. Dr. A. IdrisAsmaradhani, M.Pd as the dean of education and teaching faculty English Department Muhammadiyah Surabaya.
2. All lectures and staff at English Department Muhammadiyah Surabaya, who have given to me the benefit of their experience as a source of knowledge in all aspect of his work.
3. All of my friends in English Department Muhammadiyah Surabaya I love you all
4. My friends in SMPN 1 NGORO (Firmansyah, Zamil, Eni, Oky, etc).
5. All my friends that I could not mention here. Thank you for everything.

The writer realizes that there are still a lot of mistakes and weaknesses in this thesis. Therefore, critics and suggestions are needed in order to make better improvement for this study.

At last but not least, the writers hope this research can give a contribution in education especially for teaching English. Amin.

Surabaya, June 23, 2012

The Researcher,

Lailatus Saidah

TABLE OF CONTENTS

COVER SHEET	i
LOGO SHEET	ii
TITLE SHEET	iii
AGREEMENT SHEET	iv
APPROVAL SHEET	v
VALIDATION SHEET	vi
MOTTO AND DEDICATION SHEET	vii
ACKNOWLEDGEMENTS	viii
ABSTRACT	ix
TABLE OF CONTENTS	x
CHAPTER I INTRODUCTION	1
1.1 Background of the Study	1
1.2 Statement of the Problems	2
1.3 Objectives of the Study.....	4
1.4 Significance of the Study.....	4
1.5 Scope and Limitation	5
1.6 Definition of Key Terms.....	5
1.7 The Organization of the Study.....	7
CHAPTER II REVIEW OF RELATED LITERATURE	8
2.1 The Nature of Picture.....	8
2.2 Technique to Use Picture	8
2.3 Kind of Picture.....	10
2.4 The Criteria of Good Pictures	13

2.5 The Advantage Using Pictures	14
2.6 The Nature of English Comparative adjectives	19
CHAPTER III RESEARCH METHOD	25
3.1 Research Designed.....	25
3.2 Subject of the Study.....	25
3.3 Research Instrument	26
3.4 Data of the Study	26
3.5 Data Collection Technique	27
3.6 Analysis of Data	28
CHAPTER IV DISCUSSION	30
4.1 Kind of Pictures can be used in Teaching English Adjective Comparison.....	30
4.2 Technique of Teaching English Adjective Comparison Using Pictures	32
4.2.1 Objective.....	34
4.2.2 Activities.....	35
4.2.3 Experience	36
4.3 The Students Responses in the Process of Teaching and Learning from Questionnaires	44
CHAPTER V CONCLUSION AND SUGGESTION	46
5.1 Conclusion	46
5.2 Suggestions	47
BIBLIOGRAPHY	49
APPENDIX	

BIBLIOGRAPHY

- Aqib, Zainal. 2002. *Intisari kompetensi Bahasa Inggris untuk SMP*. Bandung. Yrama widya.
- Arsyad, Azhar. 2009. *Media Pembelajaran*. Jakarta. Raja Grafindo Persada.
- Buckeridge, Douglas. 1995. "A Picture points IOOOWords". *Modern English Teacher*. Vol IV. No 4. October.
- Close, R.A. 1992. *A Teachers' Grammar*. Croatia. Zrinsky d.d.
- Cyssco, Dhanny R. 2000. *English Grammar Practice for TOEFL Preparation Test*. Jakarta. Puspaswara.
- De Gregori, Teresa B. 1971. "Thoughts on Teaching Word Meaning". *English Teaching Forum*. Vol IX. No 1. January-February.
- Departemen Pendidikan dan Kebudayaan. 1993. *Kurikulum Pendidikan Dasar Garis-garis Besar Program Pengajaran. Sekolah Lanjutan Tingkat Pertama. Mata Pelajaran Bahasa Inggris*. Jakarta.
- Departemen Pendidikan dan Kebudayaan. 1999. *Penyempurnaan/Penyesuaian Kurikulum 1994 (Suplemen GBPP)*. Jakarta.
- Djuharie, Otong Setiawan. 2005. *Intisari Kompetensi Bahasa Inggris untuk SMP*. Bandung. Yrama widya.
- Ernestova, Marie. 1981. "How to Use Ready - Made Pictures". *English Teaching Forum*. Vol XIX. No 4. October.
- Fayram, Joanna. 1995. "Presenting Grammar Visually". *Modern English Teacher*. Vol IV No 4. October.
- Finocchiaro, Mary. 1969. *Teaching English as a Second Language*. London: Harper and Row Publishers.
- Geoffrey and Leech. 1989. *An A- Z English Grammar and Usage*. London: Longman.
- Greenbaum, Sidney and Randolph Quirk. 1990. *A Student Grammar of the English Language*. Sidney:Longman.

- Greenbaum, Sydney and Randolph Quirk. 1973. *A University Grammar of English*. Sidney: Longman Group Limited.
- Hebener, Theodore. 1967. *Audio Techniques in Teaching Foreign Language*. New York. New York University Press.
- Kerr, J.Y.K. 1979. *Picture Cue Card* ⁴⁹ *Oral Language Practice*. London. Evans.
- Kreidler, Carol J. 1968. *Visual Aids for Teaching English to Speakers of Other Language*. Washington D.C. U.S: information Agency.
- Li - Shing, Tang. 1981. "English Through Pictures". *English Teaching Forum*. Vol XIX. No 4. October.
- Mei Setiyanta, Y. 1998. *Integrated English for Children*. Yogyakarta: Kanisius.
- Morgan, Betty and Bowen. 1982. *Visual Aids in Language Teaching*. London: Mac Millan Publisher,Ltd.
- Nelson, Christopher H. 1989. "Drawing Activities as a Tool for Language Learning". *English Teaching Forum*. Vol XXVII. No 4. October
- Nielsen, Robert J. 1984. "Picture - Based Drills and Exercise". *English Teaching Forum*. Vol XX. No 3. July.
- Phillips, Deborah.1989. *Longman Preparation Course for the TOEFL*. Singapore. Longman Singapore.
- Purnomo, Wahyu. 2005. *English Grammar and Everyday conversation*. Surabaya. Amelia.
- Sheedy, Gerry. 1995. *Student Worksheet and Teachers Notes*.
- Storti, Claudia D. 1990. "Teaching Grammar to Children Communicatively". *English Teaching Forum*. Vol XXVIII. No 1. January.
- Szyke, Graayne. 1981. "Using Pictures as Teaching Aids". *English Teaching Forum*. Vol XIX. No 4. October.
- Theodore, Huebener. 1967. *Audio Visual Technique in Teaching Foreign Language*. New York: New York University Press.
- Thomas, Susan. 1997. *Picture Prompts Adjective*. London: Delta Publishing.
- Webster's Encyclopedia Unabridged Dictionary of the English Language*. 1989. New York. Dilithium Press, Ltd.

- Wiggins, Robin. 1974. *Audio – Visual Aids for Teaching English*. London. Longman.
- Wright, Andrew and Sofia Haleem. 1991. *Visual for the Language Classroom*. New York: Longman.
- Wright, Andrew. 1984. *1000 Pictures, 50 Teachers to Copy*. London: London and Glasgow.
- Wright, Andrew. 1989. *Picture for Language Learning*. New York: Cambridge.
- Yanus, Noor Azlina. 1981. *Preparing and Using Aids (for English Language Teaching)*. Singapore. Oxford University Press.