

**THE USE OF PICTURE NARRATING
IN TEACHING SPEAKING
TO THE EIGHTH GRADE STUDENTS
OF SMP N 3 JEPARA IN ACADEMIC YEAR 2013/2014**

**By
MUHAMMAD TAKRIM
NIM. 201032230**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE USE OF PICTURE NARRATING
IN TEACHING SPEAKING
TO THE EIGHTH GRADE STUDENTS
OF SMP N 3 JEPARA IN ACADEMIC YEAR 2013/2014**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

MOTTO AND DEDICATION

Motto:

“A life is like a track, while it is not always straight, if we are not careful in choosing the track we’ll get lost. Make sure you are in the right track!”

Dedication:

This skripsi is dedicated to:

- 1. Muria Kudus University*
- 2. SMP N 3 Jepara*
- 3. The writer’s parents*
- 4. The writer’s siblings*
- 5. The writer’s friends*
- 6. KUMANBARIS*

ADVISORS' APPROVAL

This is to certify that the Skripsi of Muhammad Takrim (2010 32 230) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, August 14th, 2014

Advisor I

Drs. Suprihadi, M.Pd

NIP. 19570616 198403 1 015

Kudus, August 14th, 2014

Advisor II

Fajar Kartika, S.S., M.Hum

NIS. 0610701000001191

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 1987031 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Muhammad Takrim (NIM: 2010-32-230) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, August 25th, 2014
Skripsi Examining Committee

Drs. Supriyadi, M.Pd.

, Chairperson

NIP. 19570616 198403 1 015

Fajar Kartika, S.S., M.Hum.

, Member

NIS. 0610701000001191

Nuraeningsih, S.Pd., M.Pd.

, Member

NIS. 0610701000001201

Agung Dwi Nurcahyo, S.S., M.Pd.

, Member

NIS. 0610701000001187

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, the writer would like to express his gratitude to the God, Allah S.W.T., who has given him mercies and blessing so that the writer can finish this skripsi entitle “The Use of Picture Narrating in Teaching Speaking to the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/ 2014”.

There are many people who gave endless help during his struggle to complete this research proposal. The writer would also like to convey his special gratitude to them. They are:

1. Dr. Drs. Slamet Utomo, M.Pd., as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd,M.Pd., as the Head of English Education Department.
3. Drs. Suprihadi, M.Pd as the writer’s first advisor, who guided, gave so many suggestions and also motivations to the writer in doing this skripsi.
4. Fajar Kartika, S.S., M.Hum., as the writer’s second advisor, who also guided, gave corrections, and also suggestions to the writer in doing this skripsi
5. H. Sutari, S.Pd., as the headmaster of SMP N 3 Jepara, who gave permission to the writer to conduct the research in SMP N 3 Jepara.

6. Nurhadi, S.Pd., as the English teacher of SMP N 3 Jepara, who guided and gave suggestions to the writer when doing research in SMP N 3 Jepara.
7. All of the students of SMP N 3 Jepara, especially the eighth grade students(8 A) who helped him in teaching, so this research could run well.
8. All of the lecturers of UMK who taught him during studying at the campus.
9. The writer's parents (Mr. Tas'an and Mrs. Eko Sugiyati), siblings (Shoh Ridlo, Fatih Nur Abidah, Muhammad Sugiharto Akhriyan), and the entire families who always give support and motivation to him.
10. The writer's friends that cannot be mentioned one by one. Special for Dersalam boarding house (Kost dan Kontrakan) and KUMANBARIS community.

Besides that, the writer apologies for any mistakes and happily receive any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education.

Kudus, August 14th, 2014
The writer

Muhammad Takrim
2010-32-230

ABSTRACT

Takrim, Muhammad. 2014. The Use of Picture Narrating in Teaching Speaking to the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/ 2014. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisor Lecturer: (I) Drs. Suprihadi, M.Pd (II) Fajar Kartika, S.S., M.Hum.,

Key Words: *Picture Narrating and Speaking*

Speaking is an important skill in learning English. In SMP N 3 Jepara, especially in the eighth grade, students seem to be passive in speaking activity. However the teachers only focused in materials from handbook, which contains only some activities related with speaking. This kind of situation makes students have low comprehension in speaking. It is proved by the students' scores are still below the KKM. The KKM itself is 68 for English subject. Picture narrating is expected to be able to cover this situation.

The purpose of this research is to test whether there is significant difference between speaking ability of the eighth grade students of SMP N 3 Jepara before and after being taught by using picture narrating in academic year 2013/ 2014.

The design of this research was pre-experimental research. The writer used one group with pre – test and post – test. The population of the research was the eighth grade students of SMP N 3 Jepara in academic year 2013/ 2014. The writer used cluster random sampling technique to take the sample of the research. Based on this technique, the writer got 8A as the sample with total number of students is 39. The instrument used by the writer was oral test.

The result shows that the post-test is “good” with the mean is 74.75 and standard deviation is 9.39. It is higher than the pre-test with the mean is 53.19 and standard deviation is 7.95 can be classified as “low”. The hypothesis of this research states that there is significant different between speaking ability of the eighth grade students of SMP N 3 Jepara before and after being taught by using picture narrating in academic year 2013/2014. From the calculation of t-test, the t-obtained is 19.7 and t-critical is ± 2.021 with the level of significance (α) .05 and degree of freedom is 38. The t-obtained is higher than t-critical. Therefore, the writer rejected H_0 (null hypothesis) and accepted H_1 (alternative hypothesis) because the t-obtained falls in the critical region. So, the writer concluded that there is significant difference between speaking ability of the eighth grade students of SMP N 3 Jepara before and after being taught by using picture narrating in academic year 2013/2014.

Based on the result, the writer suggests that picture narrating is effective in speaking activity. It also can be the solution for English teachers as an

alternative technique in teaching speaking to make the students more fun in learning English.

ABSTRAKSI

Takrim, Muhammad. 2014. Penggunaan Picture Narrating dalam Pengajaran Berbicara kepada Siswa Kelas 8 SMP N 3 Jepara pada Tahun Ajaran 2013/ 2014. Skripsi. Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing: (I) Drs. Supriyadi, M.Pd (II) Fajar Kartika, S.S., M.Hum.,

Kata Kunci: *Picture Narrating dan Berbicara*

Berbicara adalah kemampuan yang penting dalam mempelajari bahasa Inggris. Di SMP N 3 Jepara, khususnya di kelas 8, para siswa terlihat pasif pada kegiatan berbicara. Guru hanya fokus pada materi dari buku paket yang hanya berisi beberapa kegiatan berkaitan dengan berbicara. Keadaan seperti ini menjadikan siswa lemah pemahaman dalam berbicara. Hal tersebut dibuktikan dengan nilai siswa yang masih dibawah KKM, yaitu 68 untuk pelajaran Bahasa Inggris. Picture Narrating diharapkan mampu mengatasi masalah tersebut.

Tujuan dari penelitian ini adalah untuk mengetes apakah ada perbedaan signifikan antara kemampuan berbicara dari siswa kelas 8 SMP N 3 Jepara sebelum dan setelah diajar menggunakan picture narrating pada tahun ajaran 2013/ 2014.

Desain dari penelitian ini adalah penelitian pre-eksperimental. Penulis menggunakan group tunggal dengan pre – test dan post – test. Populasi diambil dari siswa kelas 8 SMP N 3 Jepara pada tahun ajaran 2013/ 2014. Penulis menggunakan teknik cluster random sampling untuk mengambil sampel. Dan penulis mendapatkan kelas 8A sebagai sampel dengan jumlah siswa 39. Instrumen yang digunakan adalah berupa test lisan.

Hasil dari penelitian menunjukkan bahwa post –test tergolong “bagus” dengan nilai rata-rata 74.75 dan standar deviasi 9.39. Lebih tinggi dari pada pre – test dengan nilai rata-rata 53.19 dan standar deviasi 7.95 yang dapat diklasifikasikan “rendah”. Hipotesis penelitian menyatakan ada perbedaan signifikan antara kemampuan berbicara siswa kelas 8 SMP N 3 sebelum dan sesudah diajar menggunakan picture narrating pada tahun ajaran 2013/ 2014. Dari perhitungan t – test, t-obtained diketahui 19.7 dan t-critical ± 2.021 dengan level signifikan (α) .05 dan degree of freedom 38. T-obtained lebih besar dari t-critical. Jadi, penulis menolak H_0 (null hypothesis) dan menerima H_1 (alternative hypothesis) karena t-obtained jatuh di wilayah kritis. Sehingga penulis menyimpulkan bahwa ada perbedaan signifikan antara kemampuan berbicara kelas 8 SMP N 3 Jepara sebelum dan sesudah diajar menggunakan picture narrating pada tahun ajaran 2013/2014.

Berdasarkan hasil diatas, penulis menyarankan bahwa picture narrating efektif digunakan dalam kegiatan berbicara. Dan juga bisa dijadikan solusi bagi guru bahasa Inggris sebagai teknik alternative dalam pengajaran berbicara untuk membuat siswa lebih senang pada pelajaran bahasa Inggris.

TABLE OF CONTENTS

Cover	i
Logo.....	ii
Title.....	iii
Advisors' Approval.....	iv
Examiners 'Approval.....	v
Motto and Dedication	vi
Acknowledgement	vii
Abstract	ix
Abstraksi	x
Table of Contents.....	xi
List of Tables	xvi
List of Figures	xvii
List of Appendices	xviii
 CHAPTER I: INTRODUCTION.....	 1
1.1 Background of the Research	1
1.2 Statement of the Problem.....	3
1.3 Objective of the Research.....	3
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	4
1.6 Operational Definition.....	5
 CHAPTER II: REVIEWTO RELATED LITERATURE AND HYPOTHESIS	 6
2.1 Speaking	6
2.1.1 Basic Types of Speaking	7
2.1.2 Micro and Macroskills of Speaking	9
2.2 Pictures	10

2.2.1	Pictures Types	11
2.2.2	Presentation of Pictures	11
2.2.3	Looking at Pictures	12
2.2.4	Advantages of Pictures	13
2.2.5	Picture Narrating	14
2.2.6	Example of Picture Narrating	14
2.3	Teaching English in SMP N 3 Jepara	17
2.3.1	Teaching English in Eighth Grade of SMPN 3 Jepara	17
2.3.2	Materials of English Subject in Eighth Grade of SMP N 3 Jepara	18
2.3.3	Teaching Media Used in Eighth Grade Students of SMP N 3 Jepara	18
2.4	Teaching Speaking by Using Picture Narrating to the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/2014	19
2.5	Previous Research	19
2.6	Theoretical Framework.....	21
2.7	Hypothesis.....	21
CHAPTER III: METHOD OF THE RESEARCH.....		22
3.1	Design of the Research	22
3.2	Population and Sample	23
3.3	Instrument of the Research	24
3.4	Data Collection.....	25
3.5	Data Analysis	25

CHAPTER IV: FINDING OF THE RESEARCH..... 32

4.1 Research Finding 32

4.1.1 The Speaking Ability of the Eighth Grade Students of SMP N
3 Jepara before Being Taught by Using Picture Narrating in
Academic Year 2013/ 2014..... 32

4.1.2 The Speaking Ability of the Eighth Grade Students of SMP N
3 JeparaafterBeing Taught by Using Picture Narrating in
Academic Year 2013/ 2014..... 34

4.2 Hypothesis Testing 37

CHAPTER V: DISCUSSION 39

5.1 The Speaking Ability of the Eighth Grade Students of SMP N
3 Jepara before Being Taught by Using Picture Narrating in
Academic Year 2013/ 2014..... 39

5.2 The Speaking Ability of the Eighth Grade Students of SMP N
3 Jeparaafter Being Taught by Using Picture Narrating in
Academic Year 2013/ 2014..... 40

5.3 The Significant Difference between Speaking Ability of the
Eighth Grade Students of SMP N 3 Jeparabefore and after
Being Taught by Using Picture Narrating in Academic Year
2013/2014..... 41

CHAPTER VI: CONCLUSION AND SUGGESTION 43

6.1	Conclusion	43
6.2	Suggestion	43
BIBLIOGRAPHY.....		45
APPENDICES.....		46
STATEMENT.....		97
CURRICULUM VITAE.....		98

LIST OF TABLES

3.1.	The Number of Students of SMP N 3 Jepara	23
3.2.	The Criteria of Score of Speaking Ability	26
4.1	The Score of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Picture Narrating in Academic Year 2013 /2014.....	33
4.2	The Frequency Distribution of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Picture Narrating in Academic Year 2013 /2014.....	33
4.3	The Score of Post Test of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Picture Narrating in Academic Year 2013 /2014.....	35
4.4	The Frequency Distribution of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Picture Narrating in Academic Year 2013 /2014.....	36
4.5	The Summary of T-test Result of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before and after being Taught by Using Picture Narrating in the Academic Year 2013/ 2014.....	37

LIST OF FIGURES

2.1.	The Example of Picture Narrating	15
3.1.	The Design of Experimental Method.....	23
3.2.	Computing Mean	25
3.3.	Computing Standard Deviation	26
3.4.	Computing the Test Statistic	30
4.1	The Diagram of Frequency Distribution of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Picture Narrating in Academic Year 2013/2014.....	34
4.2	The Diagram of Frequency Distribution of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Picture Narrating in Academic Year 2013/2014.....	36
4.3	The Sampling Distribution of T-Test.....	38

LIST OF APPENDICES

Appendix	Page
1 Syllabus of the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/2014.....	47
2 Lesson Plan to Teach Speaking to the Eighth Grade Students of SMP N 3 Jepara in Academic Year 2013/2014.....	54
3 The Research Instrument (Pre-test, and Post-test).....	84
4 Score of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Picture Narrating in Academic Year 2013/ 2014	85
5 The Calculation of Mean and Standard Deviation of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before being Taught by Using Picture Narrating in Academic Year 2013/ 2014.....	87
6 Score of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Picture Narrating in Academic Year 2013/ 2014.....	89
7 The Calculation of Mean and Standard Deviation of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara after being Taught by Using Picture Narrating in Academic Year 2013/ 2014.....	91
8 The Calculation of Pre-test and Post-test of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara before and after being Taught by Using Picture Narrating in Academic Year 2013/ 2014.....	93
9 The Calculation of Test of Speaking Ability of the Eighth Grade Students of SMP N 3 Jepara Taught by Using Picture Narrating in Academic Year 2013/ 2014.....	95
10 Students of 8A of SMP N 3 Jepara in Academic Year 2013/ 2014....	96