

THE EFFECT OF USING PICTURE IN SERIES ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMPN 2 RAMBIPUJI JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

By
Amin Wahyuning Faujiah
NIM 070210401111

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

THE EFFECT OF USING PICTURE IN SERIES ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMPN 2 RAMBIPUJI JEMBER IN THE 2012/2013 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Language Education Study Program, Language and Arts Department

The Faculty of Teacher Training and Education

Jember University

By
Amin Wahyuning Faujiah
NIM 070210401111

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

STATEMENT OF THESIS AUTHENTICITY

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

himself. All materials incorporated from secondary sources 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 the approved thesis title; this thesis has not

been submitted previously, in whole or in part, to quality for any other academic

award; ethic procedure and guidelines of the thesis writing from the university and

the faculty have been followed.

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

guidelines,, e.g. cancelation of academic award.

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

communicate to the public my thesis and my project in whole or in part in the

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

Jember, June 27th 2013

Amin Wahyuning Faujiah

NIM 070210401111

ii

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Sugiono and Mariyatun.
- 2. My beloved sister, Evi Marwati.

MOTTO

"The more you read the more things you will know. The more that you learn the more places you will go"

(Dr. Seuss)

THESIS

THE EFFECT OF USING PICTURE IN SERIES ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMP N 2 RAMBIPUJI JEMBER IN THE 2012/2013 ACADEMIC YEAR

By

Amin Wahyuning F

NIM: 070210401111

Consultants:

Consultant I

Consultant II

<u>Dra. Musli Ariani M.App.Ling</u> NIP. 19680602 199403 2 001 Drs. Sudarsono, M.Pd NIP. 131993442

APPROVAL OF THE EXAMINATION COMMMITTEE

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

day, date : June 27th 2013

place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson The Secretary

<u>Drs. Sugeng Arianto, M.A.</u>

NIP 19501017 198503 2 001

Drs. Sudarsono. M.Pd

NIP. 131993442

The members,

1. <u>Dra. Made Adi Andayani T M.Ed</u> NIP. 19890323 198902 2 001

2. <u>Dra. Musli Ariani, M.App.Ling</u> 2. NIP 19680602 199403 2 001

The Dean,

The Faculty of Teacher Training and Education

<u>Prof. Dr. Sunardi, M.Pd</u> NIP. 1954051 198003 1 005

SUMMARY

The Effect of Using Picture in Series on the Eighth Grade Students' Reading Comprehension Achievement at SMP Negeri 2 Rambipuji in the 2012/2013 Academic Year; Amin Wahyuning Faujiah; 070210401111; 2013; English Education Program of Language and Arts Education Department, Faculty of Teacher Training and Education, Jember University.

This research was conducted to investigate the effect of using picture in series on the eighth grade students' reading comprehension achievement at SMP Negeri 2 Rambipuji in the 2012/2013 academic year. The population of this research was all of the eighth year students of SMPN 2 Rambipuji in the 2012/2013 academic year. The research respondents were determined by delivering a homogeneity test to all the eighth grade students. Then, 43 students of VIII-D were selected as the experimental group taught reading comprehension by using picture in series. While 43 students of VIII-A were selected as control group taught reading comprehension without picture in series.

After giving treatment twice, the researcher gave a posttest (reading comprehension achievement) for both groups. The posttest was administered to get the students' score in reading comprehension as the primary research. Then, the students' score were analyzed by using the Independent sample t-test with SPSS.

Based on the calculation, the result of this research showed that there was a significant effect of using picture in series on the eighth grade students' reading comprehension achievement. It was proven by the value significant column of t-test table by using SPSS software, and the result was 0,008 which was lower than 0,05 (significant level of 5%). This means that the null hypothesis (H₀) formulated: "There is no significant effect of using picture in series on the eighth grade students' reading comprehension achievement at SMP Negeri 2 Rambipuji in the 2012/2013 academic

year" was rejected, thus the alternative hypothesis: "There is significant effect of using picture in series on the eighth grade students' reading comprehension achievement at SMP Negeri 2 Rambipuji Jember in the 2012/2013 academic year" was accepted.

The research revealed that there was a significant effect of using picture in series on the eighth grade students' reading comprehension achievement at SMP Negeri 2 Rambipuji Jember in the 2012/2013 academic year. Therefore, it is recommended for the English teacher to use picture in series as an alternative media in teaching reading.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "The Effect of Using Picture in Series on the Eighth Grade Students' Reading Comprehension Achievement at SMPN 2 Rambipuji Jember in the 2012/2013 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University.
- 2. The Chairperson of the Language & Arts Department.
- 3. The Chairperson of English Education Study Programs.
- 4. The first and second consultants, Dra. Musli Ariani M. App. Ling. and Drs. Sudarsono M.Pd. Thank you for spending your time and giving me suggestions and many ideas to make my thesis complete.
- 5. My Academic Supervisor Drs. I Putu Sukmaantara, M.Ed.
- 6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete my study.
- 7. The examination committee that have given me a lot of suggestion.
- 8. The Principal and the English teachers of SMPN 2 Rambipuji Jember for giving me an opportunity, help, and support to conduct this research.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, June 27th 2013

The Writer

TABLE OF CONTENTS

TITLE	PAG	Æ	j
STATE	EMEN	NT OF THESIS AUTHENTICITY	i
DEDIC	CATIO	ON	iii
MOTT	O		iv
CONSI	ULTA	AN'S APPROVAL	V
APPRO	OVAI	OF THE EXAMINATION COMMITTEE	V
SUMM	ARY		vii
ACKN	OWL	EDMENT	ix
TABLI	E OF	CONTENTS	X
LIST C	F TA	ABLES	xiii
TABLI	E OF	APPENDICES	xiv
	1.1	DCTION Background of the Research Problem of the Research Objective of the Research Significance of the Research	3
II. REV	/IEW	OF RELATED LITERATURE	5
	2.1	Reading Comprehension	5
	2.2	Reading Comprehension Achievement	6
	2.2.1	Word Comprehension	7
	2.2.2	Sentence Comprehension	8
	2.2.3	Paragraph Comprehension	9
	224	Text Paragraph	10

	2.3	Instructional Media	11
	2.3.1	Kinds of Instructional Media	12
	2.3.2	Kinds of Pictures as Instructional Media	13
	2.3.3	The Advantages and Disadvantages of Picture in Series as Instruction	nal
		Media	17
	2.4	Recount Text	17
	2.5	The Procedure of Teaching Reading Using Picture in Series	18
	2.6	The Previous Research Finding	20
	2.7	Research Hypothesis	20
III. RE	CSEA	RCH METHODS	21
	3.1	Research Design	21
	3.2	Area Determination Method	22
	3.3	Respondent Determination Method.	23
	3.4	Data Collection Method	23
	3.4.1	Post Test	24
	3.4.2	Homogeneity test	26
	3.4.3	Documentation	26
	3.4.4	Interview	27
	3.5	Operational Definition of the Term	27
	3.5.1	Picture in Series.	27
	3.5.2	Reading Comprehension Achievement	27
	3.6	The Data Analysis Method	28
IV DE		DOM DEGLIE T AND DIGGLIGGION	20
		RCH RESULT AND DISCUSSION	29
	4.1	The Schedule of the Research	29
	4.2	The Result of Supporting Data	
		The Result of Interview	
	4.2.2	The Result of Documentation	30

	4.3	The Analysis of Homogeneity	31
	4.4	The Description of Experimental Treatments.	33
	4.5	The Analysis of the Try Out Result	33
	4.5.1	The Analysis of the Test Validity	34
	4.5.2	The Analysis of Reliability Coefficient	34
	4.5.3	The Analysis of Difficulty Index	36
	4.6	The Results of Post Test	36
	4.7	Hypothesis Verification	38
	4.8	Discussion	39
v. co	NCL	USION AND SUGGESTION	41
	5.1	Conclusion	41
	5.2	Suggestion	41
REFF	EREN	NCES	43
APPE	NDIC	TES	46

LIST OF TABLES

Table 4.1	The Schedule of the Research	29
Table 4.2	The Total Number of Students at Grade VIII of SMPN 2 Rambipuji in	the
	2012/2013 Academic Year	31
Table 4.3	The Result of Homogeneity Test Using ANOVA	32
Table 4.4	The Mean Scores of the Eighth Grade Students of SMPN 2 Rambipuji	iin
	the 2012/2013 Academic Year	32
Table 4.5	The Result of Independent Samples T-test	37

TABLE OF APPENDICES

Appendix A	RESEARCH MATRIX	46
Appendix B	SUPPORTING DATA INSTRUMENTS	48
Appendix C	HOMOGENEITY TEST	50
Appendix D	LESSON PLAN 1	57
Appendix E	LESSON PLAN 2	83
Appendix F	POST-TEST	110
Appendix G	THE STUDENTS ANSWER SHEET	115
Appendix H	THE NAMES OF THE RESEARCH RESPONDENTS	117
Appendix I	THE SCORES OF HOMOGEINITY TEST	119
Appendix J	THE DISTRIBUTION OF ODD AND EVEN NUMBER	121
Appendix K	THE DEVISION OF ODD AND EVEN NUMBER	125
Appendix L	DIFFICULTY INDEX OF MULTIPLE CHOICE TEST ITEM	127
Appendix M	THE SCORES OF THE POST TEST	129
Appendix N	PERMISSION LETTER OF CUNDUCTING RESEARCH	131
Appendix O	LETTER OF GIVING PERMISSION FOR CONDUCTING	THE
	RESEARCH FROM SMP N 2 RAMBIPUJI	132
Appendix P	STATEMENT LETTER FOR ACCOMPLISHING THE RESEA	RCH
	FROM SMP N 2 RAMBIPUJI	133