

**IMPROVING THE GRADE V111-C STUDENTS' READING
COMPREHENSION ABOUT RECOUNT PARAGRAPH BY USING PICTURE
SERIES WITH JUMBLED SENTENCES AT SMP NEGERI 1 MAYANG**

THESIS

Composed as One of the Requirements to Obtain S1 Degree at the English Education
Program of Language and Arts Education Department of Teacher Training and
Education of Jember University

Jasa Mukhlis
040210401214

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2009/2010

MOTTO

**What I teach I expert in it.
(Confucius)**

DEDICATION

This thesis is dedicated to:

1. My family.
2. My Almamater.
3. Future researchers and English teachers.

CONSULTANTS' APPROVAL

**IMPROVING THE GRADE VIII-C STUDENTS' READING
COMPREHENSION ABOUT RECOUNT PARAGRAPH BY USING PICTURE
SERIES WITH JUMBLED SENTENCES AT SMP NEGERI 1 MAYANG**

THESIS

Composed as One of the Requirements to Obtain S1 Degree
at English Education Program Of The Language and Arts Education Department
the Faculty of Teacher Training and Education
University Of Jember

Name	: Jasa Mukhlis
Identification Number	: 040210401214
Level	: 2004
Department	: Language and Arts
Program	: English Education
Place of Birth	: Sampang
Date of Birth	: August 10 th , 1985

Approved by

The First Consultant

The Second Consultant

Drs. Bambang Suharjito, M.Ed.
NIP. 19611023 198902 1 001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and examined by the examiner committee of the faculty of teacher training and education of Jember University.

Day : Friday

Date : September 3rd, 2010

Place : The Faculty of Teacher Training and Education

The Chairperson,

The Secretary,

Dra. Wiwiek Istianah, M.Kes.M.Ed.App.Ling.
NIP. 19501017 198503 2 001

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

1. **Dra. Wiwiek Eko Bindarti, M. Pd.**
NIP. 19561214 198503 2 001

1.

2. **Drs. Bambang Suharjito, M. Ed.**
NIP. 19611023 198902 1 001

2.

The Dean

Drs. H. Imam Muchtar, S.H., M. Hum.
NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

There is no beautiful word to say except “alhamdulillah” to express my deepest thanks to God the almighty who has been giving me His mercies and blessing so that I was able to finish my thesis entitled “Improving the Grade VIII-C Students’ Reading Comprehension about Recount Paragraph by Using Picture Series with Jumbled Sentences”.

I would like to express my deepest appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of English Education Program.
4. My academic advisor and first consultant, Drs. Bambang Suharjito, M.Ed and my second consultant, Drs. Sugeng Ariyanto, MA for the guidance and valuable suggestions in writing my thesis.
5. The Examination Committee.
6. The Principal, English teacher, Administration staff and the grade VIII C students of SMP Negeri 1 Mayang in the 2009/2010 academic year for their cooperation during the research.
9. My almamater, Jember University.

Finally, I have done my best for this thesis. I expect that it will be useful and beneficial for all the readers. Any critique and valuable suggestion would be appreciated.

Jember, September 3rd 2010

The Writer

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANTS' APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xii

I. INTRODUCTION

1.1 The Background of the research.....	1
1.2 The Problems of the Research	4
1.3 The Operational Definition of the terms	4
1.3.1 Picture Series with Jumbled Sentences.....	4
1.3.2 Paragraph Comprehension.....	4
1.4 The Objectives of the Research	5
1.5 The Significance of the Research.....	5

II. REVIEW OF RELATED LITERATURE

2.1 The Process of Reading	6
2.2 Reading Comprehension.....	7
2.3 Paragraph Comprehension.....	7
2.4 Recount Paragraph	8
2.5 Picture series	9

2.6 Jumbled Sentences	9
2.7 The Procedure of Teaching Reading Comprehension by Using Picture Series with Jumbled Sentences	10
2.8 Action Hypothesis	12

III. RESEARCH METHODOLOGY

3.1 Research Design	13
3.2 Area Determination Method	15
3.3 Subject Determination Method.....	16
3.4 Data Collection Method	16
3.4.1 Comprehension Test	17
3.4.2 Observation	18
3.4.3 Documentation	19
3.5 Research Procedures	19
3.5.1 The Planning of the Action	19
3.5.2 The Implementation of the Action.....	19
3.5.3 Observation and Evaluation	19
3.5.4 Analysis and Reflection.....	21

IV RESEARCH RESULTS AND DISCUSSION

4.1 The Result of the Action in Cycle 1.....	23
4.1.1 The Result of Observation	24
4.1.2 The Result of the Students' Test.....	29
4.1.1 The Result of Reflection.....	31
4.2 The Result of the Action in Cycle 2.....	32
4.1.1 The Result of Observation	32
4.1.2 The Result of the Students' Test.....	36
4.1.1 The Result of Reflection.....	38
4.3 Discussion.....	38

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	41
5.2 Suggestion	41

REFERENCES

APPENDICES

LIST OF TABLES

	Page
4.1.1a The results of observation checklist cycle 1 meeting 1	24
4.1.1b The results of observation checklist cycle 1 meeting 2.....	26
4.1.1c The total number of the students who achieve the target of observation indicator in cycle 1.....	27
4.1.2 The students' recount paragraph comprehension test score in cycle 1...	29
4.2.1a The results of observation checklist cycle 2 meeting 1	33
4.2.1b The results of observation checklist cycle 2 meeting 2.....	34
4.2.1c The total number of the students who achieve the target of observation indicator in cycle 2	35
4.2.3 The students' recount paragraph comprehension test score in cycle 2...	36
4.3 The improvement of students' score in cycle 1 and cycle 2	39

THE LIST OF APPENDICES

1. Guide of Interview
2. Observation Guide for Students' Participation
3. Lesson Plan Cycle 1 Meeting 1
4. The Result of Observation Checklist for Students' Active Participation in Cycle 1 Meeting 1
5. Lesson Plan Cycle 1 Meeting 2
6. The Result of Observation Checklist for Students' Active Participation in Cycle 1 Meeting 2
7. Recount Paragraph Comprehension Test Cycle 1
8. Lesson Plan Cycle 2 Meeting 1
9. The Result of Observation Checklist for Students' Active Participation in Cycle 2 Meeting 1
10. Lesson Plan Cycle 2 Meeting 2
11. The Result of Observation Checklist for Students' Active Participation in Cycle 2 Meeting 2
12. Recount Paragraph Comprehension Test Cycle 2
13. The Sample of the Students' Recount Paragraph Comprehension Test
14. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University.
15. Statement Letter for Accomplishing the Research from SMP Negeri 1 Mayang.
16. Consultation Sheet

SUMMARY

Improving the Grade VIII-C Students' Reading Comprehension about Recount Paragraph by Using Picture Series with Jumbled Sentences at SMP Negeri 1 Mayang in the 2009/2010 Academic Year; Jasa Mukhlis, 040210401214; 2010: 42 pages; English Education Program, Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

Based on the result of semi structured interview with the eighth grade English teacher of SMPN 1 Mayang, the students of the eighth grade especially VIII C had difficulty in comprehending paragraph and they were lack of interest in joining the English reading class. It was proved by the fact that VIII C had low score in the previous English reading test. The result showed that there were 60% of the students got score not more than 60. It was still under the standard requirement score 65. Considering the problems above, this research was undertaken to overcome the problems by using picture series with jumbled sentences.

Classroom Action Research with cycle model was applied in this study. The action research was carried out to improve the students' recount paragraph comprehension by using picture series with jumbled sentences to the eighth grade students of SMP Negeri 1 Mayang in the 2009/2010 academic year. This classroom action research was done with a sequence of steps, namely planning of the action, implementing of the action, classroom observation and evaluation, analysis and reflection of the action. In the implementation, there were two meetings in cycle 1 and two meetings in cycle 2. The classroom observation used an observation checklist to identify the students' interest in joining the reading class, while the recount paragraph comprehension test used objective test in the form of sentence arrangement. There were two criteria used to evaluate the success of the actions in this research. They were: (1) the actions were considered to be successful if 75% of the students were interested in the following teaching and learning process of recount paragraph comprehension by

using picture series with jumbled sentences (2) The actions were successful if 75% of the students got at least the score of 65 (≥ 65).

The results of the actions in cycle 1 were unable to reach the research target requirement. There were 16 out of 39 students or 41% of the students who were interested in joining the reading comprehension class by using picture series with jumbled sentences in the first meeting of cycle 1 while in the second meeting of cycle 1 there were 21 out of 41 students or 51% of the students who were interested in joining the reading comprehension class by using picture series with jumbled sentences. In addition, there were 18 out of 40 students or 45% of the students could achieve the targeted score of 65 (≥ 65). However, there were an improvement on the students' interest in joining the reading comprehension class and reading comprehension achievement by using picture series with jumbled sentences in cycle 2. There were 24 out of 40 students or 60% of the students who were interested in joining the reading comprehension class by using picture series with jumbled sentences in the first meeting while in the second meeting there were 29 of 38 students or 76% of the students who were interested in it. Then, the number of students who got at least 65 (≥ 65) also increased from 18 out of 40 students to 31 out of 39 students or from 45% to 79%. Therefore, the actions were stopped.

Considering the research result, it is suggested that the English teacher use picture series with jumbled sentences as an alternative material in teaching reading comprehension because it has been proved that the teaching reading comprehension by using picture series with jumbled sentences can improve both students' interest in joining the reading comprehension class and students' reading comprehension achievement.