

**THE EFFECT OF USING PICTURES IN SERIES ON READING
COMPREHENSION ACHIEVEMENT OF GRADE 8 STUDENTS
AT SMP NEGERI 5 TANGGUL JEMBER**

THESIS

By:

**DWI ERLYS SUDIYANI
NIM 050210401369**

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

2012

**THE EFFECT OF USING PICTURES IN SERIES ON READING
COMPREHENSION ACHIEVEMENT OF GRADE 8 STUDENTS
AT SMP NEGERI 5 TANGGUL JEMBER**

THESIS

**Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University**

By:

**DWI ERLYS SUDIYANI
NIM 050210401369**

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

2012

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day : Wednesday

Date : October 31st, 2012

Place : The Faculty of Teacher Training and Education

Examiners team

The Chairperson

The Secretary

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

Drs. Sudarsono, M.Pd.
NIP. 131 993 442

The members,

1. Drs. Sugeng Ariyanto, M.A
NIP 19590412 198702 1 001

1.

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

2.

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd
NIP 1954501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Sudin, my beloved mother, Laspati, and also my beloved brother, Eko Sudiyono.
2. My beloved husband, Imam, and my beloved daughter, Maritza Neyna Anindhita.

MOTTO

**“You’re the same today as you’ll be in five years except for the people you meet
and the books you read.”**

(Charlie “Tremendous” Jones)

**“The more you read, the more things you will know. The more that you learn,
the more places you’ll go.”**

(Dr. Seuss.)

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah SWT for blessing me and giving me strength so that I can finish my thesis entitled *“The Effect of Using Pictures in Series on Reading Comprehension Achievement of Grade 8 Students of SMP Negeri 5 Tanggul Jember”*.

I would also like to express the deepest appreciation and sincerest thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University,
 2. The Chairperson of the Language and Arts Department,
 3. The Chairperson of the English Education Programs,
 4. My first consultant, Dra. Wiwiek Istianah, M.Kes, M.Ed., and my second consultant, Drs. Sudarsono, M.Pd. Thank you very much for your guidance, advices and motivations in accomplishing this thesis,
 5. My academic supervisor, Dra. Wiwiek Eko B., M.Pd.
 6. The lecturers of the English Education Program who have taught and given me a lot of knowledge,
 7. The Principal, the English teachers, and the grade 8 students of SMP Negeri 5 Tanggul Jember especially VIII C and VIII D classes,
- Hopefully, this thesis will be beneficial not only for the writer but also for the readers. Any constructive criticism from those who really want to improve the thesis will be appreciated.

Jember, October 2012

The writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	x
LIST OF TABLES	xi
SUMMARY	xii

CHAPTER 1. INTRODUCTION

1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objective of the Research	5
1.4 The Significance of the Research	5
1.5.1 The English Teacher	5
1.5.2 The Students	5
1.5.3 The Future Researchers	6
1.5 Scope of the Research	6

CHAPTER 2. REVIEW OF RELATED LITERATURE

2.1 The Process of Reading	7
----------------------------------	---

2.2 Reading Comprehension Achievement	8
2.2.1 Literal Reading Comprehension	9
2.2.2 Inferential Reading Comprehension	10
2.3 Pictures as Media in Teaching Reading	11
2.4 Kinds of pictures	12
2.4.1 Individual Pictures	12
2.4.2 Composite Pictures	13
2.4.3 Pictures in Series	15
2.5 The Stages of Teaching Reading by Using Pictures in Series	16
2.6 The Advantages and the disadvantages of Pictures	17
2.7 The Effect of Using Pictures in Series on Reading Comprehension	18
2.8 Recount Text	19
2.9 The Hypothesis of the Research.....	21

CHAPTER 3. RESEARCH METHODS

3.1 Research Design	22
3.2 Area Determination Method	24
3.3 Participant Determination Method	24
3.4 Operational Definitions of the Key Terms	25
3.4.1 Reading Comprehension Achievement	25
3.4.2 Picture in Series	25
3.5 Data Collection Method	25
3.5.1 Reading Comprehension Test	26
3.5.2 Interview	30
3.5.3 Documentation	31
3.5 The Post Test Score Analysis Method	31

CHAPTER 4. RESEARCH RESULT AND DISCUSSION

4.1 The Result of Supporting Data	33
4.1.1 The Result of Interview.....	33
4.1.2 The Result of Documentation	34
4.2 The Result of Homogeneity Test Scores	35
4.3 The Description of the Treatment	35
4.4 The Result of Try Out Scores	36
4.4.1 The Analysis of Test Validity	36
4.4.2 The Analysis of Difficulty Index	36
4.4.3 The Analysis of Reliability Coefficient	37
4.5 The Result of Primary Data	35
4.5.1 The Result of Post Test Scores	39
4.5.2 The Analysis of Post Test Result	40
4.5.3 Hypothesis Verification	42
4.6 Discussion	43

CHAPTER 5. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	46
5.2 Suggestions	46
5.2.1 The English Teacher	46
5.2.2 The Students of Grade 8	47
5.2.3 The Future Researchers	47

REFERENCES

APPENDICES

LIST OF APPENDICES

1. Research Matrix
2. Interview Guideline and Documentation Guideline
3. Homogeneity Test
4. Lesson Plan 1
5. Lesson Plan 2
6. Post Test
7. The Homogeneity Test Score of Grade 8 Students of SMP Negeri 5 Tanggul-
Jember Jember
8. The Analysis of Variance Computation
9. The Odd Number Scores of Post Test Items on Each Respondent in Try Out
Class (X)
10. The Even Number Scores of Post Test Items on Each Respondent in Try Out
Class (Y)
11. The Calculation of Each Odd (X) and Even (Y) Scores
12. The Difficulty Index of Each Test Items and its Interpretation
13. The Students' Scores of Reading Comprehension Post Test of Experimental
Group and Control Group
14. The Names of Respondents

LIST OF TABLES

Table	Name of Tables	Page
4.1	The Schedule of English Lesson	33
4.1	The Total Number of Grade 8 Students of SMP Negeri 5 Tanggul-Jember in the 2011/2012 Academic Year	34
4.3	The Description of the Activities	36
4.	The Homogeneity Test Score of Grade 8 Students of SMP Negeri 5 Tanggul-Jember	Appendix 7
5.	The Analysis of Variance Computation	Appendix 8
6.	The Odd Number Scores of Post Test Items on Each Respondent in Try Out Class (X)	Appendix 9
7.	The Even Number Scores of Post Test Items on Each Respondent in Try Out Class (Y)	Appendix 10
8.	The Calculation of Each Odd (X) and Even (Y) Scores	Appendix 11
9.	The Difficulty Index of Each Test Items and its Interpretation	Appendix 12
10.	The Students' Scores of Reading Comprehension Post Test of Experimental Group and Control Group	Appendix 13
11.	The Names of Respondents	Appendix 14

SUMMARY

The Effect of Using Pictures in Series on Reading Comprehension Achievement of Grade 8 Students of SMPN 5 Tanggul-Jember; Dwi Erllys Sudiyani, 050210401369; 47 pages; 2012 English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Reading is the essential part in teaching learning activities especially in Indonesian English classroom. The students start, almost all the activities, in English teaching learning activities by reading. In other words, reading almost dominates all the students' activities before having other language skills. To read English texts is not easy. That is why the English teacher's role is needed to take part in selecting ways to help students get better understanding. One of the ways that can be used and applied by the teacher is using pictorial material. Pictorial material has proven effective to enhance students' understanding of the text (Pan and Pan, 2009). Moreover, pictures especially pictures in series increase comprehension (Chih, 2005). At last, the presence of pictures in series along with text made the students able to answer the questions that related to the text. In other words, the presence of pictures especially picture in series facilitates comprehension of the text.

The design of this research was experimental research that purposed to investigate whether or not there was a significant effect of using pictures on reading comprehension achievement of grade 8 students of SMP Negeri 5 Tanggul Jember in 2011/2012 academic year. The respondents of this research were grade 8 students of SMP Negeri 5 Tanggul Jember that were determined by using cluster random sampling by lottery. The total number of the respondents was 77 students. The experimental group consisted of 38 students who were taught reading by reading aloud and lecturing technique using pictures in series. While the control group

consisted of 39 students were taught reading by using reading aloud and lecturing technique and without pictures in series.

The primary data of this research were gained from the students' reading comprehension achievement in the form of post test scores. The mean score of experimental group was 71.05 while the control group was 61.02. The supporting data was gained from the interview with the English teacher and documentation. The primary data that had been collected was analyzed statistically by using the t-test formula. The result of this research showed that the statistical value of t-test was 5.74 while the value of t-table at significance level 5% with df (75) was 2.00. It indicated that the value of t-statistic was higher than that of the t-table ($5.74 > 2.00$). It meant that the alternative hypothesis (h_a) that was formulated: "there is a significant effect of using pictures in series on reading comprehension achievement of grade 8 students of SMP Negeri 5 Tanggul Jember" was accepted.

Based on the explanations above, it can be concluded that; there is a significant effect of using pictures in series on reading comprehension achievement of grade 8 students at SMP Negeri 5 Tanggul Jember.