

**IMPROVING THE GRADE VII-B STUDENTS' READING
COMPREHENSION ACHIEVEMENT OF PROCEDURE TEXT
BY USING PICTURE IN SERIES AT SMPN 14 JEMBER**

THESIS

by:

Siti Holifatul Jannah

NIM. 070210491127

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

2012

**IMPROVING THE GRADE VII-B STUDENTS' READING
COMPREHENSION ACHIEVEMENT OF PROCEDURE TEXT
BY USING PICTURE IN SERIES AT SMPN 14 JEMBER**

THESIS

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

by:

Siti Holifatul Jannah

NIM. 070210491127

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

2012

CONSULTANTS' APPROVAL

IMPROVING THE GRADE VII-B STUDENTS' READING COMPREHENSION ACIEVEMENT OF PROCEDURE TEXT BY USING PICTURE IN SERIES AT SMPN 14 JEMBER

THESIS

Composed to fulfill one of the requirements to obtain at the English language Education Study Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Siti Holifatul Jannah

Identification Number : 070210491127

Place/ Date of Birth : Jember, September 14th, 1988

Program : English Language Study

Department : Language and Arts

Faculty : Teacher Training and Education

Consultants

Consultant I : Drs. Bambang Suhardjito, M.Ed.

Consultant II : Drs. Sudarsono, M.Pd.

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “Improving the Grade VII-B Students’ Reading Comprehension Achievement of Procedure Text by Using Picture in Series At SMPN 14 Jember” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Monday

Date : May 28th 2012

Place : The Faculty of Teacher Training and Education

Team of Examiners

The Chairperson

The Secretary

Dra. Siti Sundari, M.A.
NIP. 195812161988022001

Drs. Sudarsono, M.Pd
NIP. 131993442

The members,

1. Dra. Wiwiek Istianah, M.Kes., M.Ed., App.Ling. 1.
NIP. 195010171985032001
2. Drs. Bambang Suhardjito, M.Ed. 2.
NIP. 196110231989021001

The Dean,

The Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H., M.Hum.
NIP. 195407121980031005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Alm. Hoirudin and Hayati, my brother Rudi Hartono and my sister Yulis Ferlina, thanks for your love and support. This thesis is dedicated to you for your never-ending love;
2. My beloved husband to be, Eko Widianoro, thank you for always giving me spirit and support in doing my thesis.

MOTTO

“Widen your knowledge by reading”

(Anonymous)

SUMMARY

Improving the Grade VII-B Students' Reading Comprehension Achievement of Procedure Text by using Picture in Series at SMPN 14 Jember; Siti Holifatul Jannah, 070210491127; 2012: 54 pages; English Language Study Program, Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This classroom Action Research was intended to improve the seventh grade students' reading comprehension achievement by using picture in series at SMPN 14 Jember in the 2011/2012 academic year. Based on the preliminary study in the form of interview with the English teacher of SMPN 14 Jember, it was found that the students of class VII-B had difficulties in comprehending reading texts because they lacked of vocabularies and also were not interested in reading materials. Besides, the students also lacked of participation in the classroom during the reading teaching and learning process. This was proven by their reading scores which showed from 77% students only got the score under 60. The standard score of the English subject is 75. The researcher tried to overcome the problem by applying different type material that is reading the procedure text by using picture in series.

The data collection methods used reading comprehension test and the observation in the form of checklist to get the primary data. The data were analyzed statistically. The action was implemented in two cycles in order to achieve the objectives of this classroom action research. The first cycle was done in three meetings included the test. The results of the classroom observation showed that 50% in meeting 1 and 56% in meeting 2, of the students were active during the teaching learning process. It showed that there was improvement of the students' active participation from meeting 1 to meeting 2, but it had not achieved the objective of the research that was 70% or more of the students who were active in reading teaching learning process. In addition, the result of the reading comprehension test in the first cycle had not achieved the criteria of success of the research that was 70% of the students got 75 or higher in the reading comprehension test. The percentage of the students who got score ≥ 75 was only 14 students or 56% of 34 students. Based on the results of the first cycle above, the second cycle

was necessary to be conducted. Some revision had been made to solve the problems found in the first cycle. The classroom observation and reading comprehension test in the second cycle showed an improvement. In the classroom observation, the students' active participation showed that 74% in meeting 1 and 76% in meeting 2 of the students actively participated in the teaching learning process. So, the result of the observation in meeting 1 and meeting 2 had achieved the objective of the research. In the reading comprehension test, the percentage of the students who got score ≥ 75 in the reading comprehension test was 25 students, or 74% of 34 students. Based on those results, it can be concluded that the actions in the second cycle were successful because the results of classroom observation and reading comprehension test achieved the objectives of the research.

Finally, it can be summarized that the use of picture in series could improve the VII-B students' reading comprehension achievement and their active participation in the reading teaching learning process at SMPN 14 Jember.

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the most Gracious and the most Merciful. Because of His countless Blessing, Mercy and Grace, I can accomplish the writing this thesis.

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

1. The Dean of the Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of the Language & Arts Education Department;
3. The Chairperson of the English Language Education Study Program;
4. My First consultant, Drs. Bambang Suhardjito, M.Ed, for their guidance and valuable suggestions that led me compile and finish my thesis;
5. My Second consultant, Drs. Sudarsono, M.Pd, for their guidance and valuable suggestions that led me compile and finish my thesis;
6. My Academic Advisor, Dra. Wiwiek Istianah, M.kes., M.Ed, for their guidance and valuable suggestions.
7. The examination committee;
8. The lecturers of the English Language Department and Arts Department who have taught and given me a lot of knowledge,
9. The Headmaster and the English teachers of SMPN 14 Jember for giving me an opportunity, help, and support to conduct this research,
10. The grade seven students of SMPN 14 Jember in 2011/2012 academic year especially class VII-B.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, May 2012

The Writer

TABLE OF CONTENTS

	Page
COVER	ii
CONSULTANTS' APPROVAL.....	iii
EXAMINERS' APPROVAL	iv
DEDICATION	v
MOTTO	vi
SUMMARY.....	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENTS.....	x
THE LIST OF APPENDICES	xiii
THE LIST OF TABLES.....	xiv
THE LIST OF CHARTS	xv
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research.....	4
1.3 Objective of the Research.....	5
1.4 Significances of the Research	5
CHAPTER 2. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension Achievement.....	7
2.1.1 Word Comprehension	8
2.1.2 Sentence Comprehension	9
2.1.3 Paragraph Comprehension	11
2.1.4 Text Comprehension.....	12
2.2 Types of Reading Text.....	12
2.2.1 Procedure Text.....	12
2.3 The Use of Pictures in Teaching Procedure Text	13
2.3.1 Types of Pictures	14
2.4 The Advantages and Disadvantage of Using Picture in Series in Teaching Procedure Text	17

2.5 The Procedure of Teaching Reading Procedure Text by Using Picture in Series	17
2.9 Action Hypothesis	19
CHAPTER 3. RESEARCH METHODOLOGY	
3.1 Research Design	20
3.2 Area Determination Method	23
3.3 Subject Determination Method	23
3.4 Data Collection Methods	23
3.4.1 Primary Data.....	24
3.4.2 Supporting Data.....	26
3.5 Research Procedures	26
3.5.1 The Planning of the Action	27
3.5.2 The Implementation of the Action.....	27
3.5.3 Observation and Evaluation	28
3.5.4 Reflection of the Action.....	29
3.6 Data Analysis Method	29
3.7 Operational Definition of the Terms	30
CHAPTER 4. RESEARCH RESULTS AND DISCUSSION	
4.1 The Results of the Actions in Cycle 1	32
4.1.1 The Results of the Observation in Cycle 1.....	33
4.1.2 The Results of the Students' Reading Comprehension Test in Cycle 1	35
4.1.3 The Results of Reflection in Cycle 1	37
4.2 The Results of the Actions in Cycle 2	39
4.2.1 The Results of the Observation in Cycle 2.....	40
4.2.2 The Results of the Students' Reading Comprehension Test in Cycle 2.....	42
4.2.3 The Result of Reflection in Cycle 2	44
4.3 Discussion	45
CHAPTER 5. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	53
5.2 Suggestions	53

REFERENCES

APPENDICES

TABLES

CHARTS

THE LIST OF APPENDICES

	Page
A. Research Matrix	58
B. Guide of Supporting Data Instruments.....	59
C. The Observation Checklist	60
D. The Names of the Subjects	62
E. The score of Student's previous Reading Test.....	63
F. Lesson Plan 1 (Cycle 1, Meeting 1).....	64
G. Lesson Plan 2 (Cycle 1, Meeting 2).....	75
H. Reading Comprehension Test (Cycle 1)	88
I. Lesson Plan 1 (Cycle 2, Meeting 1)	98
J. Lesson Plan 2 (Cycle 2, Meeting 2)	110
K. Reading Comprehension Test (Cycle 2)	123
L. The Result of Observation Checklist Cycle 1 Meeting 1	133
M. The Result of Observation Checklist Cycle 1 Meeting 2	135
N. The Result of Observation Checklist Cycle 2 Meeting 1.....	137
O. The Result of Observation Checklist Cycle 2 Meeting 2.....	139
P. The Result of Reading Comprehension Test (Cycle 1)	141
Q. The Result of Reading Comprehension Test (Cycle 2)	142
R. The Samples of the Students' Worksheet in Reading Test Cycle 1.....	143
S. The Samples of the Students' Worksheet in Reading Test Cycle 2.....	145
T. Research Permission from the Dean of the Faculty of Teacher Training and Education.....	147
U. Statement Letter of Accomplishing the Research from the Principal of SMPN 14 Jember	148

THE LIST OF TABLES

List of Tables	Page
3.1 Observation Checklist of Students' Participation.....	25
4.1 The Result of the Students' Reading Comprehension Test in Cycle 1.....	36
4.2 The Revision of the Implementation of Actions in Cycle 1.....	39
4.3 The Result of the Students' Reading Comprehension Test in Cycle 2.....	43
4.4 The Result of the Students' Reading Comprehension Test in Cycle 1 and Cycle 2	48

THE LIST OF CHARTS

List of Charts	Page
4.1 Observation Result in Cycle 1	35
4.2 Observation Result in Cycle 2	42
4.3 The Improvement of the Students' Activeness Participation during the Teaching Learning Process of Reading.....	46
4.4 The Improvement of the Students' Reading Comprehension Achievement From the First Cycle to the Second Cycle.....	49