

**IMPROVING THE GRADE VIII-D STUDENTS' ACTIVE PARTICIPATION
AND THEIR READING COMPREHENSION ACHIEVEMENT
BY USING COMPOSITE PICTURES AT SMPN 1 ARJASA-JEMBER**

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:

**RINA DWI SUSANTI
NIM 080210401032**

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

2014

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Sura'i and Sumastri. You are the best parents and the best inspirators in the world for me. Thank you for your support, pray, and love that encourage me to finish this thesis.
2. My beloved husband, Johariaz Iswara Wiranata. Thank you for always being in my side.

MOTTO

“Reading one book is like eating one potato chips”

- **Diane Duana** -

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 : RINA DWI SUSANTI

Date : 12 February 2014

CONSULTANTS APPROVAL

IMPROVING THE GRADE VIII-D STUDENTS' ACTIVE PARTICIPATION AND THEIR READING COMPREHENSION ACHIEVEMENT BY USING COMPOSITE PICTURES AT SMPN 1 ARJASA-JEMBER

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, Jember University

Name	: Rina Dwi Susanti
Identification Number	: 080210401032
Level	: 2008
Place, Date of Birth	: Lumajang, August 25 th 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 : Wednesday

Date : 12 February 2014

Place : Faculty of Teacher Training and Education

The Examiner Team:

The Chairperson,

The Secretary,

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2 001

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

The members:

1. Dra. Zakiyah Tasnim, M.A 1.
NIP. 19620110 198702 2 001
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. 1954 0501 1983 03 1005

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always guides me so that I am able to finish my thesis entitled, ‘Improving the Grade VIII-D Students’ Active Participation and Their Reading Comprehension Achievement by using Composite Picture at SMPN 1 Arjasa-Jember’.

Furthermore, 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 thank 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 1 Arjasa-Jember, the English teacher, the administration staff, and the eighth grade students who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis gives a useful contribution for the sake of the improvement of English teaching, especially the teaching of listening. Any criticism and valuable suggestion would be appreciated.

Jember, 12 February 2014

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
STATEMENT OF THESIS AUTHENTICITY	iv
CONSULTANTS APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
THE LIST OF TABLES	xii
SUMMARY	xiii
1. CHAPTER I	1
1.1. Background of the Research	1
1.2. Problems of the Research.....	5
1.3. Objectives of the Research.....	5
1.4. Significance of the Research.....	5
a. For the English Teacher	5
b. For the Students	5
c. For the Future Research	6
2. CHAPTER II	7
2.1. The Process of Reading.....	7
2.2. Reading Comprehension	8
2.2.1 Finding General Information of the Paragraph	8
2.2.2 Finding Specific Information of the Paragraph.....	10
2.3. Recount Text	11

2.4. Picture as a Media in Language Learning.....	12
2.4.1 Definition of Media	12
2.4.2 Using Picture in Language Learning	12
2.5. Kinds of Pictures	14
2.5.1 Individual Pictures	14
2.5.2 Picture in series.....	15
2.5.3 Composite Pictures	16
2.6. The Procedures of Teaching Reading Comprehension by Using Composite Pictures	17
2.7. The Strengths and Weaknesses of Composite Pictures	19
2.8. Action Hypothesis.....	20
3. CHAPTER III.....	21
3.1. Research Design.....	21
3.2. Operational Definition of the Key Term.....	25
3.2.1. Reading Comprehension.....	25
3.2.2. Reading Comprehension Achievement.....	25
3.2.3. Composite Pictures	25
3.3. Area Determination Method	26
3.4. Research Subject Determination Method	26
3.5. Data Collection Methods	26
3.5.1. Reading Comprehension Test	27
3.5.2. Observation	27
3.5.3. Interview	28
3.5.4. Documentation	28
3.6. Research Procedures	29
3.6.1. The Planning of the Action	29
3.6.2. The Implementation of the Action	29
3.6.3. The Classroom Observation and Evaluation.....	30
a. The Classroom Observation.....	30
b. Evaluation	31

3.6.4. Data Analysis and Reflection of the Action.....	31
a. Data Analysis Method.....	31
b. Reflection of the Action.....	33
4. CHAPTER IV	34
4.1 The Result of Action in Cycle 1.....	34
4.1.1. The Result of Observation in Cycle 1	35
4.1.2. The Result of the Students' Reading Achievement Test in Cycle 1	39
4.1.3. The Result of Reflection in Cycle 1	40
4.2 The Result of Action in Cycle 2.....	42
4.2.1. The Result of Observation in Cycle 2	44
4.2.2. The Result of the Students' Reading Achievement Test in Cycle 2	47
4.2.3 The Result of Reflection in Cycle 2.....	48
4.3 Discussion	49
5. CHAPTER V.....	56
5.1 Conclusion.....	56
5.2 Suggestions.....	56
REFERENCES.....	58
APPENDICES	

THE LIST OF APPENDICES

Appendix 1. Research Matrix	61
Appendix 2. The Results of Interview	62
Appendix 3. The Students' Previous Score	63
Appendix 4. Observation Guide For Students' Active Participation	69
Appendix 5. Lesson Plan 1 Cycle 1	70
Appendix 6. Lesson Plan 2 Cycle 1	85
Appendix 7. Reading Achievement Test Cycle 1	97
Appendix 8. Lesson Plan 1 Cycle 2	102
Appendix 9. Lesson Plan 2 Cycle 2	114
Appendix 10. Reading Achievement Test Cycle 2	126
Appendix 11. Table of the Result of Observation Meeting 1 Cycle 1	130
Appendix 12. Table of the Result of Observation Meeting 2 Cycle 1	131
Appendix 13. Table of the Result of Observation Meeting 1 Cycle 2	132
Appendix 14. Table of the Result of Observation Meeting 2 Cycle 2	133
Appendix 15. Table of Vocabulary Achievement Test Scores Cycle 1	134
Appendix 16. Table of Vocabulary Achievement Test Score Cycle 2	135

THE LIST OF TABLES

List of Table	Page
Table 4.1 The Results of Observation in Cycle 1	36
Table 4.2 The Average Results of the Students' Participation in Cycle 1	37
Table 4.3 The Students Reading Achievement Test Scores in Cycle 1	39
Table 4.4 The Revision of Aspects which caused Problem in Cycle1	41
Table 4.5 The Average Results of the Students' Participation in Cycle 2	46
Table 4.6 The Students' Reading Achievement Scores in Cycle 2	47
Table 4.7 The Students' Activities during the Implementation of Composite Picture in the Reading Teaching and Learning Process	51
Table 4.8 The Improvement of the Students Reading Active Participation in the Cycle 1 and Cycle 2	52
Table 4.9 The Improvement of the Students Reading Comprehension Achievement Score in the Cycle 1 and Cycle 2	53

SUMMARY

Improving The Grade VIII-D Students' Active Participation and Their Reading Comprehension Achievement by Using Composite Pictures at SMPN 1 Arjasa-Jember; Rina Dwi Susanti: 080210401032; 2014; 56 pages; English Education Program; Language and Arts Education Department; the Faculty of Teacher Training and Education; Jember University

Consultants : 1. Dra. Wiwiek Istianah, M. Kes, M.Ed, App.Ling

2. Drs. Bambang Suharjito, M.Ed

Key words: Reading Achievement, Composite Pictures

This classroom action research was intended to improve the grade VIII-D students' active participation and their reading comprehension achievement at SMPN 1 Arjasa-Jember. This research was done in two cycles in which each cycle covered four activities namely: planning of the action, the implementation of the action, classroom observation and evaluation, analyzing the data and reflection. This primary data about the students' reading achievement were collected by using reading test and classroom observation. The collected data were analyzed statistically and none statistically. The: 1) at least 75% of the students got score ≥ 70 and 2) at least 75% of the students were actively participated in the teaching learning process of reading by using composite pictures. Meanwhile, the supporting data were collected by using interview and documentation at SMPN 1 Arjasa-Jember on July 16th 2013.

Based on the results of teaching reading by using composite picture in teaching and learning process in the Cycle 1 showed that the percentage of the students' who required the standard score (≥ 70) was 68.75% or 22 of 32 students. In this case, the result of the research was considered successful if 75% of the students got score ≥ 70 . It means that the target percentage of the students gaining ≥ 70 in Cycle

1 had not been achieved yet. The observation was conducted by using the observation checklist containing six indicators to indicate that the students were active during reading teaching and learning process by using composite picture, namely: 1) Students can answer the teacher's questions orally, 2) Students ask questions orally based on composite pictures, 3) Students pay attention 4) Students discuss the activity of person in the composite pictures, 5) Students giving response by giving opinion based on composite picture, 6) Students do reading exercises by using composite pictures. In first meeting of Cycle 1, the results of students' active participation indicated that there were 20 of 32 students or 62.5%. in addition, in the second meeting of cycle one there were 23 of 32 students or 71.87% were actively participated. Based on the result of observation, it could be concluded that the students active participation had not been achieved yet because the requirement was at least 75%. Therefore, the actions of the research were continued in Cycle 2, by revising the teaching techniques in Cycle 1. The revising teaching techniques were:

1. The researcher explained the relationship between the text and the composite pictures. Students could relate the sentences in the text with the activities in the picture.
2. The researcher gave the reading text clearly from the previous one. The size of the reading text was 12 point.
3. The researcher used English and Indonesian language in the teaching and learning process when necessary. The students became attentive when the instructions were translated into Indonesian.

Based on the result of observation which had been conducted in Cycle 2 it was found that the results of reading test showed that the percentage of the students who got scores ≥ 70 increased from 68.75% or 22 of 32 students in Cycle 1 to 78.12% or 25 students in Cycle 2. In Cycle 2 for the first meeting, there were 23 students of 32 students 71.9% who were actively participated in the teaching learning process. In

the second meeting, there were 26 students of 32 students or 81.25% who actively participated in teaching learning process. It means that the students were more active in Cycle 2 than in Cycle 1.

Based on the result of the teaching reading and learning process by using composite picture, it could be concluded that the use of composite pictures could improve the students' reading achievement and their participation in the teaching learning process. Therefore, it is suggested that the teachers at SMPN 1 Arjasa-Jember try to use various teaching media and technique to improve their students' reading achievement and participation. The suggestion could be composite pictures which was intended to improve the students' reading achievement which had been conducted in VIII-D at SMPN 1 Arjasa-Jember.