

**IMPROVING THE EIGHTH GRADE STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING PICTURE SERIES AT
SMP NEGERI 3 LUMAJANG**

THESIS

Presented as one of the Requirements to Obtain S1 Degree of the English Education
Program of the Language and Arts Education Department of Faculty of Teacher
Training and Education Jember University

By

AMELIA PUJI LESTARI

NIM 080210401024

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

2013

DEDICATION

This thesis is dedicated to people who had inspired me to finish my thesis.

They are:

- 1. My dearest Dad, Tjipto Adi and my Mom, Lilik Maslihatin, S.E.. You are the most wonderful persons that anyone could ever know, you make me who and what I am today. Thank you for your silent prayer, great love and affection you have given to me. There is not enough golden ink to paint your sacrifice for me. I am truly proud of being your daughter. I do love you.*
- 2. My grandmother, Salamah, who always give me day with your love and pray. You kept trouble away from me when I was growing up. I am so lucky to have you. Thank you.*
- 3. My funniest brother, Tomy Dimas Cahyono. I am proud of being your sister. It is a nice thing to grow up with you. Your supports and love making the world mean a lot of to me. Thanks and Let's do our best to make our parents happy.*

MOTTO

“The first step in the acquisition of wisdom is silent, the second is listening, the third is memory, the fourth is practice, the fifth is teaching others.”

(Solomon Ibn Gabriol)

STATEMENT OF AUNTHENTICITY

I certify that this thesis represents my own work, that no one has written it for me, that I have not copied the work of another person, and that all sources that I have used have been properly and clearly acknowledge documented.

I further certify that if I have used the ideas, words, or passages of an outsides source, I have quoted those words or paraphrased them and have provided clear and appropriate documentation of the source of that material, both what I have quoted and I have paraphrased.

I am 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 achieve and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Signature

Name : Amelia Puji Lestari

Date : Jember, Desember 2013

CONSULTANT APPROVAL
IMPROVING THE EIGHTH GRADE STUDENTS' LISTENING
COMPREHENSION ACHIEVEMENT BY USING PICTURE SERIES AT
SMP NEGERI 3 LUMAJANG

THESIS

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English
Education

Program of Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University

Name	: Amelia Puji Lestari
Identification Number	: 080210401024
Level	: 2008
Place and Date of Birth	: Jombang, Januari 6 th , 1990
Study program	: English Education

Approved by:

Consultant I

Consultant II

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

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

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Tuesday

Date : 17 December 2013

Place : Faculty of Teacher Training and Education

The Examiner Committee:

The Chairperson,

The Secretary,

Drs. I Putu Sukmaantara, M.Ed

NIP. 19640424 199002 1 003

Dra. Wiwiek Istianah, M.Kes, M.Ed., App.Ling

NIP. 1950117 198503 2 001

The members:

1. Drs. Sugeng Aryanto, MA

NIP. 19611025 198902 1 004

2. Drs. Bambang Suharjo, M.Ed

NIP. 19611023 198902 1 001

1.

2.

The Dean,

Faculty of Teacher Training and Education

Dr. Arju Muti'ah, M.Pd.

NIP. 196003121986012001

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, ‘The Effect of Using Composite Pictures on Reading Comprehension Achievement of the Seventh Grade Students at SMPN 3 Lumajang in 2013/2014 Academic Year’.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. My Academic Consultant, Drs. Sugeng Ariyanto, M.A
4. The first and the second consultants, Drs. Bambang Suharjito, M. Ed., and Dra. Wiwiek Istianah, M.Kes., M.Ed for spending their time and giving me suggestions and ideas to make my thesis better. I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal and the English teacher of SMP Negeri 3 Lumajang, Dra. Mila for giving me an opportunity, help, and support to conduct this research.
7. The eighth grade students of SMP Negeri 3 Lumajang in 2013/2014 academic year especially class VIII D, Who helped me to obtain the research data cooperatively.

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, Desember 2013

The Writer

2.3.1 Listening for Finding General Information of the English Text.....	9
2.3.1.1 Listening for Finding the Topic	10
2.3.1.2 Listening for Finding Main Ideas	10
2.3.2 Listening for Specific Information of the English Text	12
2.4 Picture as Instructional Media	13
2.5 Picture Series	13
2.6 Narrative text	16
2.7 The Procedure of Teaching Listening Comprehension	
by Using Picture Series	16
2.7.1. Pre Listening Stage	17
2.7.2 While Listening Stage	18
2.7.3 Post Listening Stage	18
2.7.4 The Procedure of Teaching Listening that Implemented	18
in this Research	
2.8 Material for Listening Comprehension	20
2.9 Students Centered Learning	20
2.10 Students' Active Participation	21
2.11 The Advantages and Disadvantages of Using Picture Series for Listening ...	21
2.12 Action Hypothesis	22
CHAPTER 3 RESEARCH METHOD	24
3.1 Research Design	24
3.2 Area Determination Method	27
3.3 Respondent Determination Method	27
3.4 Operational Definition of the Key Terms	28
3.4.1 Students' Listening Comprehension Achievement	28
3.4.2 Picture Series as the Medium in Teaching Listening	28
3.4.3 Students' Active Participation	29
3.5 Data Collection Method	29
3.5.1 Primary Data	29
3.5.2 Supporting Data	32
3.6 Research Procedures	32
3.6.1 Planning of the Action	32

3.6.2 Implementation of the Action	33
3.6.3 Classroom Observation and Evaluation	33
3.6.4 Doing Analysis and Reflection of the Action	35
3.6.5 The criteria of Success of the Action in this Research	36
CHAPTER 4 RESEARCH RESULT AND DISCUSSION	38
4.1 The Result of the Action in Cycle I	38
4.1.1 The Implementation of the Action in Cycle I	38
4.1.2 The Result of the Observation in Cycle I	39
4.1.3 The Result of Listening Test in Cycle I	41
4.1.4 The Results of Reflection in Cycle I	43
4.2 The result of Actions in Cycle II	44
4.2.1 The Results of the Observation in Cycle II	44
4.2.2The Results of the Listening Test in Cycle II	46
4.2.3 Reflection of Cycle II	47
4.3 Discussion	49
CHAPTER 5 CONCLUSION AND SUGGESTION	51
5.1 Conclusion	51
5.2 Suggestions	51
REFERENCES	
APPENDICES	

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
STATEMENT OF THESIS AUTHENTICITY	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDIXES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
CHAPTER 1 INTRODUCTION	1
1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objectives of the Research	5
1.4 Significances of the research	5
CHAPTER 2 REVIEW OF RELATED LITERATURE	7
2.1 Listening Comprehension	7
2.2 Listening Comprehension Achievement	9
2.3 The Purposes of Teaching Listening	9

THE LIST OF APPENDIXES

	Pages
1. Research Matrix	57
2. Supporting Data Instruments	58
3. The Students' Previous Score	60
4. The Name of Class VIII D	61
5. Lesson Plan 1 (Little Red Riding Hood)	62
6. Lesson Plan 2 (Dinner Time)	75
7. Listening test of the first cycle (Dragon and The Knights)	88
8. Lesson Plan 1 (The King of the Jungle)	95
9. Lesson Plan 2 (The Wolf and the Lamb)	108
10. Listening Test of the second cycle (The Elephant and the Ants)	121
11. Student's score of cycle 1	129
12. Student's score cycle 2	130
13. Students active participation cycle 1 meeting1	131
14. Students active participation cycle 1 meeting2	133
15. Students active participation cycle 2 meeting1	135
16. Students active participation cycle 2 meeting2	137

THE LIST OF TABLES

List of Table	Page
Table 4.1 Total Number of the Students Who Achieved the Target of the Observation Indicators in Cycle I	40
Table 4.2 The Result of Students' Listening Comprehension Test in Cycle I The Result of Students' Listening Comprehension Test in Cycle I	42
Table 4.3 The Total Number of the Students Who Achieved the Target of the Observation Indicators in Cycle II	45
Table 4.4 The Result of Students' Listening Comprehension Test in Cycle II	46
Table 4.5 The Recapitulation of the Improvement of the Students' Listening Achievement and the Students' Active Participation in the Cycle I and the Cycle II	47
Table 4.6 The Improvement of teaching listening by using picture series in Cycle I and Cycle II	48

SUMMARY

Improving the Eight Grade Students' Listening Comprehension Achievement by Using Picture Series at SMPN 3 Lumajang in the 2013/2014 Academic Year; Amelia Puji Lestari; 080210401024; 52 pages; The English Education Program the Language and Arts Departement; The faculty of teacher Training and Education, Jember University.

This classroom action research was intended to improve the eighth grade students' listening Comprehension Achievement at SMPN 3 Lumajang in 2013/2014 academic year. This research was started by conducting a preliminary study by interviewing the English teacher of the eighth grade students at the school on Monday, May 27th 2013. Based on the result of the preliminary study, it was informed that the students of class VIII D faced difficulties in listening. It was also revealed that only 56% of all students at class VIII D got score 73 or higher. Besides, the students were not actively involved in the teaching learning process of listening.

Picture series as one of the visual aids was chosen as the media in teaching learning process of listening comprehension. It can help not only to improve all language skills but also to promote a friendly environment in the classroom and to ensure greater students' participation. This means that picture series have more meanings and made students get interested in the other types of picture, because picture series gave more than one meaning and meaningful in each picture.

This classroom action research was carried out collaboratively with the English teacher. Starting from planning of the action, implementation of the action, observation and evaluation, analysis and reflection. This research was successful after implementing the action in two cycles. Each cycle consisted of three meetings including the test. The subjects of this research were the students of VIII D of SMPN 3 Lumajang in the first semester 2013/2014 academic year, consisting of 30 students. The research targets were 75% of the students were able to get score ≥ 73 and 78% of

the students actively involved in the teaching and learning of listening comprehension by using picture series.

Based on the results of observation in cycle I meeting 1, it was found that 18 students or 60% of 30 students actively participated in the teaching learning process of listening using picture series. Then, in meeting 2, 20 students or 66.66% of 30 students were active in the teaching learning process of listening using picture series. The percentage of the students' who achieved the target of the test score in the Cycle I was 70%. This result above showed that action 1 in Cycle I had not achieved the standard score requirements. Therefore, the action was continued to Cycle II by revising implementation of the action in Cycle I.

The result of the action in Cycle II showed significant improvements. This was shown by the percentage of the students' participation increase from 60% in the meeting 1 Cycle 1 to 76.6% or 23 students students were active in the teaching learning process of listening using picture series. Then, in meeting 2, the percentage of the students' participation increase from 66.66% % or 20 students students to 80% or 24 students were active in the teaching learning process of listening using picture series. The percentage of the students' who achieved the target of the test score in the Cycle II was 78.73%. It means that the research target which was 75% students got score at least 73 was achieved in Cycle II. In short, it can be concluded that picture series can improve the students' listening comprehension achievement as well as their participation. Therefore, the English teacher was suggested to use picture series as the media in teaching listening comprehension.