

**THE EFFECT OF USING BANNER COMPOSITE PICTURE ON READING
COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE
STUDENTS AT SMP NEGERI 3 LUMAJANG**

THESIS

By:

**WULAN MARLINDASARI AYULINGTYAH
NIM 080210401005**

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

2013

**THE EFFECT OF USING BANNER COMPOSITE PICTURE ON READING
COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE
STUDENTS AT SMP NEGERI 3 LUMAJANG**

THESIS

Proposed to Fulfill One of the 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

By:

**WULAN MARLINDASARI AYULINGTYAH
NIM 080210401005**

**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 thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis 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 a 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 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 archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Signature : _____
Name : WULAN MARLINDASARI AYULINGTYAH
Date : December 2013

CONSULTANT'S APPROVAL

THE EFFECT OF USING BANNER COMPOSITE PICTURE ON READING COMPREHENSION ACHIEVEMENT OF THE SEVENTH GRADE STUDENTS AT SMP NEGERI 3 LUMAJANG

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, JemberUniversity

Name : Wulan Marlindasari Ayulingtyah
Identification Number : 080210401005
Level : 2008
Place, Date of Birth : Lumajang, March 4th 1990
Department : Language and Arts
Program : English Language Education

Approved by:

Consultant I : Dra. Wiwiek Istianah, M.Kes., M.Ed., App. Ling.

Consultant II: Drs. Bambang Suharjito, M. Ed

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 : Monday

Date : December 12th 2013

Place : Faculty of Teacher Training and Education

The Examination Committee :

The Chairperson,

The Secretary,

Dr. Budi Setyono, M. A
NIP. 19630717 199002 1 001

Drs. Bambang Suharjito, M. Ed
NIP. 19611025 198902 1 004

The members:

1. Dr. Aan Erlyana Fardhani, M. Pd 1.
NIP. 19650309 198902 2 00 1
2. Dra. Wiwiek Istianah. M.Kes., M.Ed., App. Ling 2.
NIP. 19501017 198503 2 001

The Dean,

Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M.Pd.
NIP. 19540511 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Drs. Bambang Hendro Seputro, S.Pd and Trimurti, S.Pd.*
- 2. My partner, Mukhammad Faizin, S.Pd.*
- 3. My big family, The Yoesworo Reksodiwardjo and The Doelsalam.*

MOTTO

Reading is a discount ticket to everywhere ^[1]

^[1]*Mary Schmich*

ACKNOWLEDGMENT

First and foremost, I would like to thank Allah SWT who always leads and grants me with this blessing and mercy so that I am able to finish this thesis entitled, “The Effect of Using Banner Composite Picture on Reading Comprehension Achievement of the Seventh Grade Students at SMPN 3 Lumajang.

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. The Chairperson of the English Education Program.
4. My Academic Consultant, Dra. Wiwiek Eko Bindarti, M.Pd.
5. My Consultants, Dra. Wiwiek Istianah, M.Kes., M.Ed., App. Ling, and Drs. Bambang Suharjito, M.Ed. I do really grateful for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
6. The Examination Committee and the Lecturers of the English Education Program.
7. The Principal of SMPN 3 Lumajang, the English teacher of the seventh grade, the administration staff who gave me permission, and the seventh grade students of VIIA, VIIC and VII D who helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the goodness of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be highly appreciated to make reading it better.

Jember, December 2013

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
CONSULTANTS' APPROVAL SHEET	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objective of the Research	4
1.4 Significance of the Research	5
II. RELATED OF LITERATURE REVIEW	
2.1 Pictures as a Media in Language Teaching	6
2.2 Kinds of Pictures	8
2.2.1 Individual Pictures.....	8
2.2.2 Composite Pictures	9
2.2.3 Pictures in Series	10
2.3 Reading Comprehension	11

2.3.1 Finding the General Information	11
2.3.2 Finding the Specific Information.....	12
2.4 Descriptive Text	13
2.5 The Stages of Teaching Reading by Using Composite Pictures	15
2.6 The Strengths and the Weaknesses of Composite Pictures	16
2.7 The Effect of Composite Pictures on Reading Comprehension	17
2.8 The Relevant of Previous Research Findings	17
2.9 Research Hypothesis	18
III. RESEARCH METHOD	
3.1 Research Design	19
3.2 The Internal Validity in This Research.....	21
3.3 Area Determination Method	22
3.4 Respondent Determination Method	22
3.5 The Operational Definition of the Terms	23
3.5.1 Composite Pictures.....	23
3.5.2 Reading Comprehension Achievement	23
3.6 Data Collection Method.....	23
3.6.1 Reading Comprehension Test.....	23
3.6.1.1 Validity Test	25
3.6.1.2 Reliability Test	25
3.6.1.3 Difficulty Index	27
3.6.2 Interview	28
3.6.3 Documentation.....	28
3.7 Data Analysis Method.....	29
IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Schedules of Administering the Research	30
4.2 The Result of Interview.....	31

4.3 The Result of Documentation	31
4.4 The Result of Homogeneity Test	32
4.5 The Analysis of Try Out Tests.....	33
4.5.1The Analysis of Difficulty Index.....	33
4.5.2The Analysis of Reliability Coefficient	34
4.5.3 The Analysis of Test Validity	35
4.6 The Description of the Treatment.....	36
4.7 The Result of the Post-Test.....	37
4.7.1 The Analysis of Post-Test Result.....	38
4.8 Hypothesis Verification.....	41
4.9 Discussion	41
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	45
5.2 Suggestions.....	45
5.2.1 The English Teacher	45
5.2.2 The Students	46
5.2.3 The Future Researchers	46
REFERENCES.....	47
APPENDICES	

THE LIST OF APPENDICES

	Page
A. Research Matrix	50
B Supporting Data Instrument.....	52
C. Interview Result.....	53
D. Syllabus of SMPN 3 Lumajang	54
E. Homogeneity Test	56
F. Lesson Plan1	61
G. Lesson Plan 2	80
H. Post-Test Items	100
I. Try Out Test Items	107
J. Homogeneity Result	114
K. The Analysis of Variance Computation	115
L. The Names of The Respondents	118
M. Difficulty Index of The Try Out	119
N. Post-Test Try Out Result of Odd Numbers	120
O. Post-Test Try Out Result of Even Number	121
P. The Division of Odd and Even Numbers in Post-Test Try Out	122
Q. The Tabulation of the Scores of Reading Post Test of the Experimental and Control Group.....	123
R. The Result of Reading Post Test of the Experimental and Control Group	124
S. F-table.....	125
T. T-table	127

THE LIST OF TABLES

	Page
3.1 The Distribution of the Test Items	24
3.2 The 2006 School-Based Curriculum for Reading Skill at Seventh Grade....	25
4.1 The Schedule of Administering the Research.....	32
4.2 The Analysis of Test Validity	36
4.3 The Schedules of Administering the Treatment and Instruction	37
4.4 The Post Test Score Analysis.....	44

SUMMARY

The Effect of Using Banner Composite Picture on Reading Comprehension Achievement of the Seventh Grade Students at SMPN 3 Lumajang; Wulan Marlindasari Ayulingtyah, 080210401005; 2013: 46; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University

English is a language that is very important. Many people who learn language in the world to communicate each other. Reading plays an important role of English language learning that every learner needs to comprehend the English texts. Two components that are very important in teaching learning activity mainly teaching in reading are media and method of teaching. It means that the use of appropriate media and methods will help the students to comprehend the English reading text easily. Composite picture can be an alternative media in teaching reading as it.

This research was a quasi-experimental research. The purpose of this research is to know whether or not there is a significant effect of using composite picture on the seventh grade students' reading comprehension achievement at SMPN 3 Lumajang. The area of this research was SMPN 3 Lumajang. It was chosen purposively because the use of composite picture as media of teaching English had never been applied in teaching learning process in the school.

The respondent of this research were the seventh grade students of SMPN 3 Lumajang. Homogeneity test in the form of reading comprehension achievement test was applied to know the homogeneity of the population. Based on the calculation by using ANOVA formula the condition of the seventh grade classes of SMPN 3 Lumajang was homogenous (VII-D and VII-A) were chosen as the research respondents. Therefore, lottery was done to determine the research respondent and divided them into experimental and control group.

Before giving a post-test, a try out was conducted to know the test items were suitable for the students' level of comprehension. In addition, it was also to know

whether the test needed to be revised or not. The post-test was given to both groups after each group received teaching learning process twice, giving treatment to the experimental group by teaching reading comprehension using banner composite picture and to the control group teaching reading comprehension without banner composite picture. The result of independent t-test analysis on the students' reading comprehension achievement test scores that the statistical value of the independent t-test was higher than the value of t-table with significant level 5% ($2.76 > 1.9990$). This means that the null hypothesis was rejected, thus the alternate hypothesis stating that the use of composite picture has a significant effect on reading comprehension achievement of the seventh grade students at SMPN 3 Lumajang was accepted. It indicated that there was a significant effect of using composite pictures on reading comprehension achievement of the seventh grade students at SMPN 3 Lumajang. Therefore, it is recommended for English teacher to use composite picture as alternative media in teaching reading comprehension.