

**THE EFFECT OF USING PICTURE SERIES ON THE EIGHTH YEAR
STUDENTS' SPEAKING ACHIEVEMENT AT SMPN 1 POHJENTREK-
PASURUAN IN THE 2010-2011 ACADEMIC YEAR**

THESIS

By:

**CITRA ANGGISTIA ILMU
NIM 060210491164**

**ENGLISH EDUCATION PROGRAM
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011**

MOTTO

Give thanks for what you are now, and keep fighting for what you want to be tomorrow.

(Fernanda Miramontes-Landeros).

The only way you may correct the bad things in your past is to add better things to your future.

(Shiloh Morrison).

Life is like riding a bicycle - in order to keep your balance, you must keep moving.

(Albert Einstein).

DEDICATION

This thesis is dedicated to:

1. My beloved mother Dra Eminarni and father Drs Bambang Supriyadi.
2. My beloved uncles, Ir Waluyo, Drs Suharto, M.kes and Drs.Soedjono, M.Pd.
3. My beloved grandfather, Drs Soediono (Alm).
4. My little brothers, Fahmi Hakim and Virgiawan Rabel.

CONSULTANTS' APPROVAL

THE EFFECT OF USING PICTURE SERIES ON THE EIGHTH YEAR STUDENTS' SPEAKING ACHIEVEMENT AT SMPN 1 POHJENTREK- PASURUAN IN THE 2010-2011 ACADEMIC YEAR

THESIS

Name : Citra Anggistia Ilmi
Place/ Date of Birth : Pasuruan, April 18th 1988
NIM : 060210491164
Program : English Education Program
Department : Language and Arts Education
Faculty : Teacher Training and Education

Approved by

Consultant I

Consultant II

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

NIP 19681025 199903 1 001

Drs. Sugeng Ariyanto, M.A

Nip 19590412 198702 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, Jember University on:

Date : April 8th, 2011.

Place : The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson,

The Secretary,

Drs. Bambang Suharjito, M.Ed

Drs. Sugeng Ariyanto, M.A

NIP. 19611023 1989 02 1001

NIP. 19590412 1987 02 1001

The Members;

1. Drs. Sudarsono, M.Pd
NIP. 131993442

1.

2. Drs. Annur Rofiq, M.A, M.Sc
NIP. 19681025 1999 03 1001

2.

The Dean,

Faculty of Teacher Training and Education

Drs. H. Imam Muchtar, S.H. M.Hum

NIP. 19540712 1980 03 1005

ACKNOWLEDGMENT

Praised to ALLAH S.W.T, the most gracious and the most merciful who always gives me his blessing, so I can accomplish this thesis entitled “The Effect of Using Picture Series on the Eighth Year Students’ Speaking Achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 Academic Year”.

In relation with this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

1. The Dean of The Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Department.
3. The First and Second Consultants who have guided me to write this thesis.
4. The Headmaster of SMPN 1 Pohjentrek-Pasuruan.
5. The English Teacher of the Eighth Level of SMPN 1 Pohjentrek-Pasuruan.
6. All My Lecturers at the English Education Program, Faculty of Teacher Training and Education, Jember University.

Although I have done my best for this thesis, I believe that this thesis still has weaknesses. Therefore, I expect some criticism for this thesis to become better. I hope this thesis is useful not only for myself but also for readers.

Jember, 8th April 2011

Citra Anggista Ilmi

TABLE OF CONTENTS

	Page
TITLE	i
MOTTO	ii
DEDICATION.....	iii
CONSULTANT APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE.....	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENTS.....	vii
THE LIST OF TABLES.....	x
THE LIST OF APPENDICES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Operational Definition	5
1.3.1 Picture Series.....	5
1.3.2 Speaking Achievement	5
1.4 Objective of the Research	6
1.5 The Significance of the Research.....	6
II. REVIEW OF LITERATURE	
2.1 Speaking Achievement.....	7
2.2 The Aspects of Speaking.....	9

2.2.1	Pronunciation	9
2.2.2	Structure	11
2.2.3	Vocabulary	12
2.2.4	Fluency	12
2.2.5	Content	13
2.3	Pictures as Teaching Media	14
2.4	Kinds of Pictures	14
2.4.1	Individual Pictures	14
2.4.2	Composite Pictures	15
2.4.3	Picture in Series.....	16
2.5	Picture Series as Media in Teaching Speaking	18
2.6	Creating Picture Series for Task	21
2.7	The Procedures of Teaching Speaking Through Picture Series	22
2.8	The Effect of Picture Series on Speaking Achievement	25
2.9	Hypothesis	27

III. RESEARCH METHODOLOGY

3.1	Research Design.....	28
3.2	Area Determination Method	30
3.3	Respondents Determination Method.....	30
3.4	Data Collection Method	31
3.4.1	Speaking Achievement Test.....	31
3.4.2	Interview	38
3.4.3	Documentation	39
3.4.4	Data Analysis Method.....	39

IV. RESEARCH RESULTS AND DISCUSSION

4.1	The Results of Supporting Data	40
4.1.1	The Result of Interview.....	40
4.1.2	The Result of Documentation	42
a.	The Total Number of Respondent.....	42

b. The Result of Homogeneity test.....	42
4.2 The Description of Treatment	43
4.3 The Result of Try Out	46
4.4 The Result of Main Data.....	46
4.4.1 The Analysis of Post-Test.....	47
4.4.2 Hypothesis verification	47
4.5 Discussion	48
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	52
5.2 Suggestion.....	53

REFERENCES

APPENDICES

THE LIST OF TABLES

	Page
1. The Model of Research Design.....	29
2. Syllabus and Test Construction.....	33
3. Students' Rating Score.....	34
4. Rubric of Scoring.....	35
5. The Schedule of Administering the Research.....	40
6. The Total Number of the Eighth Grade Students.....	42

THE LIST OF APPENDICES

	Page
A. Research Matrix	59
B. Scoring Rubric	60
C. The Guideline of Instruments	63
D. Lesson Plan 1	66
E. Lesson Plan 2	77
F. Posttest	88
G. Midterm Test.....	90
H. The Score of Homogeneity Test	96
I. The Output of One Way ANOVA	98
J. The List of the Respondents' Names	101
K. The Score of Posttest	
J.1a The Score of Posttest of the Experimental Group	102
J.1b The Score of Posttest of the Control Group	106
L. The Output of Independent Sample t-test	110
M. The Example of Analyzing the Way of Scoring	
L.1a The Way of Scoring for Experimental Group	111
L.1b The Way of Scoring for Control Group.....	120
N. The Result of Observation Checklist of the Tryout	128
O. Letter of Research Permit from FKIP	129
P. Letter of Research Permit from SMPN 1 Pohjentrek	130

SUMMARY

The Effect of Using Picture Series on the Eighth Year Students' Speaking Achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 Academic Year; Citra Anggista Ilmi, 060210491164; 2011: 53 pages; English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

The development of language learning in this globalization era, especially English is greatly widen. Every person learns different languages to compete in getting higher position or job based on their need. Nowadays, foreign language, especially English becomes one of the main priorities to get better career and education. At schools, English becomes the main subject that must be mastered. One of the important skills in English is speaking. Although it is categorized as a difficult skill, speaking can be taught interactively by using pictures.

Pictures are one of the appropriate media in teaching learning process in the classroom. Pictures are used to attract and increase students' interest, motivation and attention to the material being taught. One of the pictures that is suitable to teach speaking is picture series. Picture series is one of the media which is appropriate to present material in teaching learning process in the classroom. Picture series can also provide students with visual experience and stimulate them to talk in teaching learning activities.

This research was conducted to investigate the effect of using picture series on the eighth year students' speaking achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 Academic Year. The population of this research was class VIII students of SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 academic year. The research respondents were determined based on closets mean. The total number of the respondents were 64 students; 32 students of class VIII-D as the experimental group

which was taught by using Picture Series in their speaking class and 32 students of class VIII-A as the control group that were taught by using interview guideline.

The primary data of this research were collected from the students' scores of speaking test, while the supporting data were gained through interview, documentation and the result of ANOVA. The final scores of posttest for both experimental and control group were compared to know the effect of using picture series on students' speaking achievement. It was analyzed by using Independent sample t-test on SPSS (Statistical Package of Social Science). Based on the calculation, the mean score of the experimental group was higher than the mean score of the control group ($60.50 > 54.28$). The value of sig column is 0.006 and this value is lower than 0.05. It means that the null hypothesis (H_0) which is formulated as: "There is no significant effect of using Picture Series on the eighth year students' speaking achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010/2011 academic year" was rejected. Thus the alternative hypothesis: "There is significant effect of using Picture Series on the Eighth Year Students' Speaking Achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 Academic Year" was accepted.

The research results proved that there was a significant effect of using picture series on the eighth year students speaking achievement at SMPN 1 Pohjentrek-Pasuruan in the 2010-2011 academic year. Therefore, it is recommended to the English teacher to apply picture series to prove students' speaking achievement.