

THE EFFECT OF USING COMPOSITE PICTURES ON READING COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS AT SMPN 2 TENGGARANG BONDOWOSO

THESIS

By:

VARIBIA ZULKARNAEN NIM 080210401075

ENGLISH EDUCATION PROGRAM LANGUAGE AND ARTS DEPARTMENT THE FACULTY OF TEACHER TRAINING AND EDUCATION JEMBER UNIVERSITY 2013


THE EFFECT OF USING COMPOSITE PICTURES ON READING COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS AT SMPN 2 TENGGARANG BONDOWOSO

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program, Language and Arts Education Department The Faculty of Teacher Training and Education

Jember University

By:

VARIBIA ZULKARNAEN NIM 080210401075

ENGLISH EDUCATION PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author

himself. All materials incorporated from secondary courses have been fully

acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out

since the official commencement date of approved thesis tittle, this thesis has not

been submitted previously, in whole part, to qualify for any other academic award,

ethics procedures and guidelines of thesis writing from the university and the faculty

have been followed.

I aware of the potential consequences of any breach of the procedures and

guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and

communicate to the public my thesis or project in whole or in part of the University/

Faculty libraries in all forms of media, now or hereafter known.

VARIBIA ZULKARNAEN

JANUARY 23rd, 2013

iii

CONSULTANT'S APPROVAL

THE EFFECT OF USING COMPOSITE PICTURES ON READING COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS AT SMPN 2 TENGGARANG BONDOWOSO

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English

Education Program of the Language and Arts Education Department of the Faculty of

Teacher Training and Education Jember University

Name : Varibia Zulkarnaen

Identification Number : 080210401075

Class Level : 2008

Place, Date of Birth : Probolinggo, August 12nd, 1985

Department : Language and Arts

Program : English Education

Approved by:

Consultant I Consultant II

<u>Dra. Wiwiek Eko Bindarti, M.Pd.</u>

NIP. 19561214 198503 2 001

Drs. Annur Rofiq, M.A. M.Sc.

NIP. 19681025 199903 1 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Thursday

Date: January 23rd, 2013

Place : The Faculty of Teacher Training and Education

Examination Committee

The Chairperson Secretary

<u>Dra. Wiwiek Istianah, M.Kes, M.Ed.</u> NIP. 19501017 198503 2 001

<u>Drs. Annur Rofiq, M.A. M.Sc.</u> NIP. 19681025 199903 1 001

The Members,

1. <u>Drs. Bambang Suharjito, M.Ed</u> NIP. 19611023 198902 1 001

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

The Faculty of Teacher Training and Education

The Dean.

<u>Prof. Dr. Sunardi, M.Pd</u> NIP. 19540501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved father Subagyo and my beloved mother Santa
- 2. My beloved sister, Wardah Laily Nurbaity

ACKNOWLEDGEMENT

First of all, I would like to express my greatest gratitudes to Allah S.W.T., the Almighty, who always leads and provides blessing and guidance to me, so I can finish my thesis entitled "The Effect of Using Composite Pictures on Reading Comprehension Achievement of the Seventh Grade Students at SMPN 2 Tenggarang Bondowoso".

I would also like to express my deepest appreciation and sincere thanks 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 of the Faculty of Teacher Training and Education,
- 3. The Chairperson of the English Language Education Study Programs,
- 4. My Academic Consultant, Mrs. Wiwiek Eko Bindarti, M.Pd,
- 5. My first consultant, Dra. Wiwiek Eko Bindarti, M.Pd., and my second consultant Drs.Annur Rofiq, M.A, M.Sc. I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis,
- 6. The lecturers of the English Language Education Study Programs who have taught and given me a lot of knowledge,
- 7. The Principal, the English teacher, and the students of the seventh grade students of SMPN 2 Tenggarang Bondowoso who helped me and gave permission to obtain the data and involved in this research,

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will be useful for the readers.

Jember, January 2013
The Writer

TABLE OF CONTENTS

COVER	ii
STATEMENT OF AUTHENTICITY	iii
CONSULTANT'S APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	V
DEDICATION	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	4
1.4 The Significance of the Research	5
1.4.1 The English Teacher	5
1.4.2 The Students	5
1.4.3 The Other Researchers	5

CHAPTER II. RELATED LITERATURE REVIEW	
2.1 Reading Comprehension	
2.2 Reading Comprehension Achievement	
2.2.1 Identifying General Information of Descriptive Text	
2.2.2 Identifying Specific Information of Descriptive Text	
2.3 Pictures as Media in Language Learning	0
2.4 Kinds of Pictures 10)
2.4.1 Individual Pictures)
2.4.2 Picture in Series	
2.4.3 Composite Pictures	
2.5 The Use of Pictures	;
2.6 The Strengths and Weaknesses of Composite Pictures	;
2.7 Descriptive Text	ļ
2.8 The Effect of Using Composite Pictures on Reading Comprehension 15	į
2.9 The Application of Teaching Reading Comprehension at SMPN 2	
Tenggarang Bondowoso	į,
2.10 The Stages of Teaching Reading by Using Composite Pictures	7
2.11 Research Hypothesis	}
CHAPTER III. RESEARCH METHODOLOGY	
3.1 Research Design)
3.2 Area Determination Method	
3.3 Respondent Determination Method	
3.4 The Operational Definition of the Terms	2
3.4.1 Composite Pictures	2
3.4.2 Reading Comprehension Achievement	;
3.5 Data Collection Method	;
3.5.1 Test	;
2.5.2 Intermited	,

3.5.3 Documentation	27
3.6 Data Analysis Method	28
CHAPTER IV. RESEARCH RESULT AND DISCUSSION	
4.1 The Schedule of Administering the Research	30
4.2 The Result of Interview	
4.3 The Result of Documentation	31
4.4 The Result of Homogeneity Test	32
4.5 The Analysis of Try Out	
4.5.1 The Analysis of Difficulty Index	33
4.5.2 The Analysis of Reliability Coefficient	33
4.6 The Description of the Treatment	35
4.7 The Result of Post Test	35
4.7.1 The Analysis of Post Test Result	36
4.8 Hypothesis Verification	38
4.9 Discussion	39
CHAPTER V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	42
5.2 Suggestions	
5.2.1 The English Teacher	
5.2.2 The Students	
5.2.3 The Other Researchers	
5.2.5 The Other Researchers	43
REFERENCES	

APPENDICES

LIST OF APPENDICES

A.	Research Matrix 44
B.	Interview Guideline and Documentation Guideline
C.	The Result of Interview with the English Teacher
D.	Homogeneity Test
E.	Lesson Plan 1
F.	Lesson Plan 2
G.	Post Test
H.	The Names of Respondents 83
I.	Tabel Homogeneity
J.	The Analysis of Variance Computation
K.	Try Out Result Odd Number
L.	Try Out Result Even Number
M.	The Division of Odd and Even Numbers
N.	The Difficulty Index 90
O.	The Post Test Score
P.	Permission Letter for Conducting Research from the Faculty of Teacher
	Training and Education of Jember University
Q.	Statement Letter for Accomplishing the Research from
	SMPN 2 Tenggarang Bondowoso
R.	The Samples of the Students' Answer Sheets of the Post Test

THE LIST OF TABLES

	Page
3.1 The Distribution of the Test Item	24
4.2 The Total Number of the Seventh Grade Students of SMPN 2 Tenggarang	
In the 2010/2011 Academic Year	32
4.5 The Schedule of Administering the Treatment	35

SUMMARY

The Effect of Using Composite Pictures on Reading Comprehension Achievement of the Seventh Grade Students at SMPN 2 Tenggarang Bondowoso; Varibia Zulkarnaen, 080210401075; 2012:40 pages; English Education Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University

There are four language skills that should be mastered by the students who study the language namely; listening, speaking, reading, and writing. As it is stated in the 2006 Institutional Based Curriculum or *Kurikulum Tingkat Satuan Pendidikan* (*KTSP*, 2006:2), the main objective of teaching English at Junior High School is to help students master the four language skills and reading is one of the language skills that should be mastered by the students. In teaching reading, the English teacher should apply the appropriate media in the reading class that helps the students get message or the information from the text easily. Therefore, applying Composite Pictures as one of media can help the students to comprehend the reading materials effectively.

This research was an experimental research. The purpose of this research was to know whether or not the use of Composite Pictures had a significant effect on the seventh grade students' reading comprehension achievement at SMPN 2 Tenggarang Bondowoso. The area of this research was SMPN 2 Tenggarang Bondowoso. It was chosen purposively because the use of Composite Pictures had never been used in teaching learning process in this school.

The population of this research was the seventh grade students of SMPN 2 Tenggarang Bondowoso in the 2011/2012 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 72 students that consisted of 36 students of VII B as the

experimental group taught by using Composite Pictures, while the control group consisted of 36 students of VII D taught by using Question-Answer method.

The data of this research were collected from the students' scores of reading comprehension test, interview and documentation. The reading comprehension test was collected from the post test to make comparison between the two groups after the treatment, and the result was analyzed by using t-test formula. Based on the computation of the t-test formula of the scores of the post test on reading comprehension achievement test, it showed that the statistical value of t-test was 3.016 while the value of t-table at significant level 5% with df (70) was 2.00. It means that the statistical value of t-test was higher than that of t-table. Consequently, the null hypothesis (H₀): "The use of Composite Pictures has a significant effect on the Seventh grade students' reading comprehension achievement at SMPN 2 Tenggarang Bondowoso" was rejected. On the other hand, the alternate hypothesis: "The use of Composite Pictures has a significant effect on the Seventhh grade students' reading comprehension achievement at SMPN 2 Tenggarang Bondowoso" was accepted. It indicated that there was a significant effect of using Composite Pictures on the seventh grade students' reading comprehension achievement at SMPN 2 Tenggarang Bondowoso.

Based on the result of this research, the English teacher is suggested to apply composite pictures as media to teach English, especially to teach reading comprehension skill. Further, the students of SMPN Negeri 2 Tenggarang are suggested to use Composite Pictures not only in school but also at home. They can use Composite Pictures to improve their reading comprehension achievement, because studying reading comprehension through Composite Pictures is interesting, and motivating the students to comprehend the reading text quickly. Moreover, it is suggested that the result of this research can be used by the future researchers as a reference or information in conducting the same study in the future researches by using different research design such as a classroom action research to improve the students' reading comprehension through Composite Pictures or using the same design, that is, an experimental study to know the effect of using Composite Pictures but in different grade.