

**IMPROVING THE STUDENTS' SPEAKING 2 ACHIEVEMENT
THROUGH PICTURE JIGSAW
AT THE ISLAMIC UNIVERSITY OF JEMBER**

THESIS

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

Written By

**ARISA FITRI LIA
050210491101**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2010**

DEDICATION

This thesis is dedicated to:

- Thanks Allah SWT,
- My beloved parents “Bambang Sudarmoko (In Memoriam) and Woro Sukeni” thank you very much for your endless love, care, support, guidance, affection and patience.
- My beloved brother “David Sudarisma” thank you very much for your patience to make me to be a successful person.
- My almamater.

I will devote my love and endless prayers for you, May Allah give you happiness through your life.

MOTTO

A STILL TONGUE KEEPS WISE HEAD

(Anonym)

Human will not get anything unless they fight for it.

(Qs. An Najm:39)

***Sebuah penghargaan yang paling berarti
adalah sebuah senyuman***

(RheeZ)

CONSULTANT APPROVAL SHEET

THESIS

**IMPROVING THE STUDENTS' SPEAKING 2 ACHIEVEMENT
THROUGH PICTURE JIGSAW
AT THE ISLAMIC UNIVERSITY OF JEMBER**

By:

Name : Arisa Fitri Lia
Identification Number : 050210491101
Level of Class : 2005
Department : Language and Arts
Program : English Education
Place of Birth : Probolinggo
Date of Birth : May 12th, 1987

Approved by:

Consultant 1

Consultant 2

Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 19561214 1985 03 2001

Dra. Made Adi Andayani T. M.Ed
NIP. 19630323 198902 2001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Day : Tuesday

Date : 26 October 2010

Place : The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson,

The Secretary,

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

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

The Members:

Signatures

1. Drs. Sudarsono, M. Pd
NIP. 131993442

(.....)

2. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 19561214 1985 03 2001

(.....)

The Dean,
Faculty of Teacher Training and Education

Drs. Imam Muchtar. S.H. M.Hum.
NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

Alhamdulillah, I would like to express my greatest thanks to God the Almighty, who always gives me blessing, spirit and health. So that, I could finish my thesis entitled “Improving the Students’ Speaking 2 Achievemnet at The Islamic University of Jember”.

In this opportunity, I would like to express my deep gratitude to all of these people who have helped me in the process of writing this thesis.

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chair person of the Language and Arts Department.
3. The Chair person of English Education Program.
4. My first consultant Dra. Wiwiek Eko Bindarti, M.Pd and my second consultant Dra. Made Adi Andayani T. M.Ed, who have guided, helped and given their patience in correcting this thesis.
5. The Lecturers of the English Education Program who have taught me how to learn so many things.
6. The chair person of the English Education Program, the Speaking 2 lecturer and the Speaking 2 Students of the Islamic University of Jember who helped and participated in this research.
7. All of my friends (Eriey, Sophi, Lies and Iphe) who support and give their smiles in my life.
8. All of my friends at “HIMAJALU” boarding house who always accompany me in my daily lives.

Finally, I do expect that it will be useful not only for me but for the readers. Any criticism and suggestion from the readers to improve this thesis will be fully appreciated

Jember, 26 Oktober 2010

Writer

TABLE OF CONTENTS

	Page
TITLE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
APPROVAL OF THE EXAMINATION TEAM	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
LIST OF TABLES	x
TABLES OF APPENDICES	xi
SUMMARY.....	xii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Operational Definition of the Terms	4
1.4 Scope of the Research	5
1.5 Objective of the Research	6
1.6 Significance of the Research	6
II. REVIEW OF RELATED LITERATURE	
2.1 Speaking Achievement	7
2.2 Language Components of Speaking Achievement.....	8
2.2.1 Fluency	8
2.2.2 Accuracy	9
2.2.3 Content of Speech.....	12
2.3 Picture as Teaching Media	12
2.4 Picture Jigsaw	14
2.5 The Benefit of Using Picture Jigsaw	14
2.6 The Procedure of Teaching Speaking using Picture Jigsaw.....	16

2.7 Action Hypothesis.....	17
III. RESEARCH METHODS	
3.1 Research Design	18
3.2 Area Determination Method.....	20
3.3 Subject Determination Method	21
3.4 Data Collection Method	21
3.4.1 Primary Data	21
3.4.2 Supporting Data.....	26
3.5 Research Procedures	27
3.5.1 General Description of the Research	27
3.5.2 Details of the Research Procedure.....	27
IV. RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of the Action	31
4.1.1 The Implementation of the Actions in cycle 1.....	31
4.1.2 The Results of Observation in Cycle 1	32
4.1.3 The Results of the Speaking Test in Cycle 1	34
4.1.4 The Results of the Reflection of Cycle 1.....	37
4.2 The Results of the Action in Cycle II	38
4.2.1 The Results of Observation in Cycle II	39
4.2.2 The Results of the Speaking Test in Cycle II	40
4.2.3 The Results of the Reflection of Cycle 2	43
4.3 The Results of Supporting Data.....	43
4.3.1 The Results of Interview.....	43
4.3.2 The Results of Documentation.....	44
4.4 Discussion	44
V. CONCLUSIONS AND SUGGESTIONS	
5.1 Conclusions	49
5.2 Suggestions	50
REFERENCES.....	51

LIST OF TABLES

1. Table 3.1 The Format of the Observation Checklist.
2. Table 3.2 The Classification of the Score Level.
3. Table 4.1 The Results of Observation of Meeting 1 and Meeting 2 in Cycle 1.
4. Table 4.2 The Results of the Students' Speaking Score in Cycle 1.
5. Table 4.3 The Results of the Observation in Cycle 2 (Meeting I and Meeting II).
6. Table 4.4 The Students' Speaking Score in Cycle 2.
7. Table 4.5 The Weaknesses and Revision in the Cycles.
8. Table 4.6 The Classification, the Frequency, and the Percentage of the Students' Speaking Test Score in Cycle 1 and Cycle 2.
9. Table 4.7 The Improvement of Process Evaluation.
10. Table 4.8 The Improvement of score achievement.

LIST OF APPENDICES

1. Research Matrix
2. Interview Guide
3. The Rating score of students' speaking Achievement
4. The Syllabi of Speaking 2
5. Lesson Plan 1 meeting 1
6. Lesson Plan 1 meeting 2
7. Test one of Cycle 1
8. Lesson Plan 2 meeting 1
9. Lesson plan 2 meeting 2
10. Test two of Cycle 2
11. The Result of Observation in meeting 1 and meeting 2 in Cycle 1
12. The Result of Students' Speaking Score in Cycle 1
13. The Result of Observation in meeting 1 and meeting 2 in Cycle 2
14. The Result of Students' Speaking Score in Cycle 2
15. The Previous Speaking Test Score
16. The Name of the Respondent
17. The Permission Letter of the Dean of the Faculty of Teacher Training and Education, Jember University
18. The Permission Letter of the Dean of the Faculty of Teacher Training and Education, the Islamic University of Jember.

SUMMARY

Improving the Students' Speaking 2 Achievement through Picture Jigsaw at the Islamic University of Jember; Arisa Fitri Lia, 050210491101; 45 pages; 2010 English Education Program, language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Speaking skill is one of the language skills that is considered as a productive skill. The main purpose of teaching speaking is to help students have good ability to communicate the ideas or opinions in spoken language. In fact, many students of university level find that speaking is one of the difficult skills. Whereas, speaking a foreign language is one of the challenging activities to enter the global era. Therefore, we should have good creativity in teaching speaking for students as our young generation. One of the strategies to solve this problem is by applying media in teaching learning process of speaking.

This Classroom Action Research (CAR) with Cycle model was applied in this research. The action was intended to improve the students' speaking 2 achievement through picture jigsaw at the Islamic University of Jember. This classroom action research was conducted in two cycles, in which each cycle covered four main stages of activities namely; preparation of the action, implementation of the action, class observation and evaluation, data analysis and the reflection of the action. Then, each cycle was conducted in three meetings, two meetings for the action and one meeting for the speaking test. The primary data about the students' speaking achievement were gained from the speaking test that was done after the actions in each cycle and class observation of each cycle were over. Meanwhile, the supporting data were got from interview and documentation. The actions were considered successful as 75% of the students did each indicator of observation stated in the checklist and the mean score of the speaking test was at least in the good category 70.

From the results of classroom observation in Cycle I, it was known that there was 60% (9 students) of 15 students who were actively involved in the teaching learning process of speaking in the first meeting and there was 73,3 % (11 students) who were actively involved in the teaching learning process of speaking in the second meeting. This condition showed that the percentage of students' involvement in the teaching learning process of speaking in Cycle I had achieved the target of this research that is $\geq 75\%$ of the students were actively involved in the teaching learning process of speaking. Meanwhile, the results of students' speaking test that was done after the actions in Cycle I showed that there was 60 % (9 students) of 15 students who got score 70 and the mean score was 70. Therefore, it could be concluded that Cycle 1 was not successful because it did not achieve the target required of product evaluation that is 75% students got score 70 or more. Therefore, the actions in Cycle I was continued to the next cycle by revising some aspects in Cycle I. In the revision, the researcher and the English lecturer changed the topic given.

From the results of classroom observation in Cycle 2, it was known that there was 73,3% (11 students) of 15 students who were actively involved in the teaching learning process of speaking in the first meeting and there was 80 % (12 students) who were actively involved in the teaching learning process of speaking in the second meeting. This condition means that the percentage of students' involvement in the teaching learning process of speaking in Cycle 2 achieved the target of this research that is $\geq 75\%$ of the students were actively involved in the teaching learning process of speaking. Meanwhile, the results of students' speaking test that was done after the actions in Cycle 2 showed that there was 80 % (12 students) of 15 students who got score 70 and the mean score was 70. Therefore, in could be concluded that the implementation of the action in Cycle 2 could improve the students speaking achievement and the students' active participation.

This success was caused by the teaching learning process of speaking that had used media (Picture Jigsaw). Moreover, the results of this research also supported the

previous research finding by Liswiadji (2000) who reported that the use of pictures (including picture jigsaw) could give significant effects to the students' achievement.

Based on the result above, it was concluded that the use of Picture Jigsaw as teaching media in teaching learning process of speaking could increase the students' speaking 2 achievement and the students' active participation. Then, it was suggested to the speaking lecturer to use picture jigsaw as the alternative of speaking media in teaching learning process in order to improve the students' speaking achievement since the picture jigsaw could facilitate the students to speak more in an interesting way and to keep their mind active with their imagination. Therefore, the students could be more motivated in their speaking class.