

**THE READING COMPREHENSION OF RECOUNT TEXT
OF THE EIGHTH GRADE STUDENTS
OF SMP NU AL MA'RUF KUDUS
IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING POSTER**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE READING COMPREHENSION OF RECOUNT TEXT
OF THE EIGHTH GRADE STUDENTS
OF SMP NU AL MA'RUF KUDUS
IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING POSTER**

SKRIPSI

Presented to

Muria Kudus University

in Partial Fulfillment of the Requirements

for Completing the Sarjana Program

in English Education

By

ANITA MURDIANI

NIM 2009 32 271

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Anita Murdiani has been approved by
the skripsi advisors for further approval by the examining committee.

Kudus, July 2013

Advisor I

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

Advisor II

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

Acknowledged by

The Faculty of Teacher Training and Education
Dean,

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Anita Murdiani (2009-32-271) has been approved by the Examining Committee to as a requirement for the Sarjana Degree of English Education.

Kudus, July 8th, 2013

Thesis Examining committee

Nuraeningsih, S.Pd, M.Pd
NIS. 0610701000001201

, Chairperson

Dra. Sri Endang Kusmaryati, M.Pd
NIS. 0610701000001009

, Member

Dr. H. A. Hilal Majidi, M. Pd.
NIS. 0610713020001020

, Member

Atik Rokhayani, S. Pd, M. Pd
NIS. 0610701000001207

, Member

Acknowledged by

The Faculty of Teacher Training and Education

MOTTO AND DEDICATION

MOTTO

- Don't give up
- Better late than never
- The most important in our life is how to make everything OK
- Share an experience and knowledge
- Give our hands to others
- Allah gives what we need not what we want
- Allah is always with us

This skripsi is dedicated to:

- The writer's parents: Suliati and Sumardi
- Everyone who always supports her to finish her skripsi: her beloved someone, her big family, and her best friends

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 us mercies and blessing so that the writer can finish this research proposal entitle "**The Reading Comprehension of Recount Texts of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 Taught by Using Poster**".

During this struggle to finish this proposal, the writer would also like to convey his special gratitude to:

1. Dr. Drs. Slamet Utomo, M. Pd as the Dean of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd, M. Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Nuraeningsih, S. Pd, M. Pd as the first advisor, who has guided and given her advice to the writer in finishing this skripsi wisely and patiently.
4. Dra. Sri Endang Kusmaryati, M. Pd as the second advisor who has assisted the writer to develop and finish her skripsi with her calm mind
5. Drs. H. Abdul Hadi, as the principal of SMP NU Al Ma'ruf Kudus who gives the writer permission and ease to conduct the research
6. English teachers especially Siti Sidqiyah, S. Pd, M. Pd and Nur Faizah, S. Pd who have supported the researcher during research in SMP NU Al Ma'ruf Kudus.

7. Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013, especially VIII A and VIII E for their participation.
8. All lecturers and staffs of English Education Department who have given worthy knowledge and support
9. Her beloved family, Mom Suliaty, Dad Sumardi, her big brother Agus Budiono, her sisters Anis Puji Astuti and Putri Pungkasari for support, criticism and suggestion, her niece Fazilla Aprilia Luvena Kyansa who cute, her big family members for the support, and her beloved someone "Chibe" for extraordinary support and love, also everlasting warm care
10. Her beloved friends, Fitriana Ika Rahmawati, Hidayathul Mahmudah, Novi Wahidatun Ni'mah, Muhammad Anis Fuad, Sugeng Santoso, Fany Widianto, Naimatul Rosyidah, Chnty Aini Badria, Siti Nur Jannah, Fidiana Astuti for the togetherness in happiness and sadness
11. Her big brother, Mas Nafik, Mas Munir, Mas Fuad, and the others Mas.
12. All of her friends since she was born until now

The writer hopes that this skripsi will be useful for those especially who are in the field of education.

Kudus, July 2013

The writer

ABSTRACT

Murdiani, Anita. 2012. *The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 Taught by Using Poster.* Skripsi. Department of English Education. Faculty of Teacher Training and Education. Muria Kudus University. Advisors (i) Nuraeningsih, S. Pd, M. Pd. (ii) Dra. Sri Endang Kusmaryati, M. Pd.

Key Words: Reading Comprehension and Poster.

Every time we use language. Language is a way to express our thoughts and feelings, to explain something, to get people to do something or to get them to think in a certain way and so on. Language is used as pleasant society to communicate with others. Communication which plays important role as the key of human beings' interaction exists because of language. That is why language cannot be separated from humans' life and then becomes the major means of communication. There are four skills of language. They are listening, speaking, reading and writing. Reading is one of the skills that should be given more attention on the language learning. Reading is very important in learning. By reading, the reader can understand well about the message of the text and convey it orally. Reading also helps the reader to find information quickly.

This research has a purpose to find out the answer from the statement of the problem, is there any significant difference between the reading ability of the eighth grade students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 taught by using poster.

This is an experimental research. The writer uses one group. The population used is the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in academic year 2012/2013 while the sample is class VIIIA in second semester. The material used is recount text. The writer gives pre-test in first, then treatments in

six meetings and the last post-test to find out differences result in before and after taught by using poster.

The result of the experiment shows that the mean of pre test is 55.13 by standard deviation 12.88 and the mean of post test is 68.5 by standard deviation 16.01. It was found t-observation 4.54 in the level significance 5% from the degree of freedom (df) N-1 ($29-1 = 28$), and t-table (t_t) 2.05. In other word t-observation is higher than t-table ($t_o > t_t$). Therefore, it can be said that the null hypothesis is rejected, while the hypothesis of the research is confirmed.

Based on the result of the research above, the writer suggests that teachers should use an interesting media in teaching and learning process. It is to make students felt fun and active in class. So it can improve their reading comprehension.

ABSTRAKSI

Murdiani, Anita. 2012. *Kemampuan Membaca Teks Recount Siswa Kelas Delapan di SMP NU Al Ma'ruf Kudus Tahun Ajaran 2012/2013 dengan Menggunakan Poster.* Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (i) Nuraeningsih, S. Pd, M. Pd (ii) Dra. Sri Endang Kusmaryati, M. Pd.

Key Words: Kemampuan membaca, poster.

Setiap waktu kita menggunakan bahasa. Bahasa merupakan cara untuk mengungkapkan pemikiran dan perasaan kita, menjelaskan sesuatu, menyuruh orang melakukan sesuatu atau menyuruhnya untuk berpikir dalam cara yang tepat dan lain-lain. Bahasa digunakan sebagai perhimpunan yang menyenangkan untuk berkomunikasi dengan yang lainnya. Komunikasi merupakan peran terpenting sebagai kunci dari interaksi dalam kehidupan manusia. Itu mengapa bahasa tidak dapat dipisahkan dari kehidupan manusia dan kemudian menjadi alat utama dalam berkomunikasi. Ada empat ketrampilan dalam bahasa. Yaitu mendengar, menulis, membaca, dan menulis. Membaca merupakan salah satu kemampuan yang harus lebih diperhatikan dalam pembelajaran bahasa. Membaca sangat penting dalam pembelajaran. Dengan reading, pembaca dapat mengerti dengan baik tentang dari sebuah teks dan menyampaikan pesan tersebut secara lisan. Membaca juga membantu pembaca untuk menemukan informasi dengan cepat.

Penelitian ini mempunyai tujuan untuk menemukan jawaban dari pernyataan dari sebuah masalah adakah This research has a purpose to find out the answer from the statement of the problem, is there perbedaan yang berarti antara kemampuan membaca murid kelas delapan di SMP NU Al Ma'ruf Kudus tahun ajaran 2012/2013 yang diajar menggunakan poster.

Ini merupakan penelitian eksperimen. Penulis menggunakan satu kelompok. Populasi yang digunakan dalam penelitian ini adalah siswa kelas VIII di SMP NU Al Ma'ruf Kudus tahun ajaran 2012/2013 sedangkan sampelnya adalah kelas VIIIA pada semester kedua. Materi yang digunakan adalah teks recount. Penulis memberikan pre-test terlebih dahulu, kemudian *treatments* selama enam kali pertemuan, dan terakhir adalah post-test untuk menemukan perbedaan hasil pada sebelum dan sesudah diajar menggunakan poster.

Hasil dari eksperimen menunjukkan bahwa rata-rata dari pre-test 55.13 dengan standart deviasi 16.88 dan rata-rata post-test 68.5 dengan standart deviasi 16.01. Ditemukan bahwa t-observasi 4.54 pada tingkat signifikan 5% dari degree of freedom (df) N-1 ($29-1 = 28$), dan t-table (t_t) 2.05. Dengan kata lain t-observasi lebih tinggi daripada t-table ($t_o > t_t$). Dengan begitu, *null hypothesis* ditolak, sementara hipotesis penelitian diterima.

Berdasarkan hasil penelitian diatas, penulis menyarankan bahwa guru seharusnya menggunakan media yang menarik dalam proses belajar mengajar. Itu untuk membuat siswa merasa senang dan aktif dikelas. Sehingga dapat meningkatkan pemahaman mereka dalam membaca.

TABLE OF CONTENTS

	page
COVER	i
PAGE OF LOGO	ii
PAGE OF TITLE	iii
ADVISORS APPROVAL.....	iv
BOARD OF EXAMINERS	v
MOTTO AND DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	xi
TABLE OF CONTENT	xiii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDIXES.....	xviii

CHAPTER I INTRODUCTION

1.1 Background of the Research.....	1
1.2 Statement of the Problems	6
1.3 Objective of the Research.....	6
1.4 Significance of the Research	6
1.5 Scope of the Research.....	7
1.6 Operational Definition.....	7

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1 Reading comprehension	9
2.1.1 Kinds of Reading	10
2.1.2 Purposes of Reading comprehension.....	11
2.1.3 Reading principles	12

2.1.4 Technique of Reading	13
2.1.5 Concept of Teaching Reading	15
2.1.6 Teaching Reading	16
2.2 Teaching English in SMP NU Al Ma'ruf Kudus.....	16
2.2.1 English Curriculum in SMP NU Al Ma'ruf Kudus	18
2.2.2 The Purpose of Teaching English in SMP NU Al Ma'ruf Kudus	19
2.2.3 The Material of Teaching English in SMP NU Al Ma'ruf Kudus	19
2.2.4 Teaching Technique and Media used in SMP NU Al Ma'ruf Kudus	20
2.2.5 Poster as a Media of Teaching.....	21
2.2.6 Characteristic of Poster.....	23
2.2.7 Definition of Recount Text.....	24
2.3 Teaching Reading by Using Poster.....	25
2.4 Review of Previous Research	27
2.5 Theoretical framework.....	28
2.6 Research hypothesis.....	29
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	30
3.2 Population and Sample	31
3.3 Instrument of the Research	32
3.4 Data Collection	35
3.5 Data Analysis.....	35
CHAPTER IV FINDING OF THE RESEARCH	
4.1 The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 before being taught by using poster	39
4.2 The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 after being taught by using poster.....	41
4.3 Hypothesis testing.....	43
CHAPTER V DISCUSSION	45
CHAPTER VI CONCLUSION AND SUGGESTION	

6.1	Conclusion	48
6.2	Suggestion	49
	BIBLIOGRAPHY	50
	APPENDICS.....	52
	STATEMENT.....	135
	CURRICULUM VITAE.....	136

LIST OF TABLES

Table		Page
3.5.1	The Criteria of Scoring.....	34
4.1.1	The Scores of Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 before being Taught by Using Poster.....	40
4.1.2	The Frequency Distribution of Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 before being taught by Using Poster	40
4.2.1	The Scores of Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 after being taught by Using Poster.....	42
4.2.2	The Frequency Distribution of Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 after being taught by Using Poster	42

LIST OF FIGURES

Figures	Page
3.1 The Design Experiment pre-test post-test	31
4.1 The Bar-Diagram of the Score of English Reading Comprehension Test of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 before being taught by Using Poster.....	41
4.2 The Bar-Diagram of the English Reading Comprehension Test of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 after being taught by Using Poster	43

LIST OF APPENDIXES

Appendix		Page
1.	The Table of Specification of Reading Comprehension Test of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013	52
2	ENGLISH READING TEST OF SMP NU AL MA'RUF KUDUS IN ACADEMIC YEAR 2012/2013	53
3	KEY ANSWER	60
4	ANSWER SHEET	61
5	The Table of Try Out Result by The Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013.....	62
6	The Reliability of the Test Items for Try out to Measure the English Reading Comprehension of Recount Text of the Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013	63
7	LESSON PLAN 1	64
8	LESSON PLAN 2	74
9	LESSON PLAN 3.....	84
10	LESSON PLAN 4	94
11	LESSON PLAN 5	104
12	LESSON PLAN 6.....	114
13	The Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012/2013 as Sample of Research.....	124

14	The list score of the English Reading Comprehension of Recount Text of The Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012-2013 Before Being Taught by Using Poster	125
15	The Calculation of Mean and Standard Deviation of the Test Measuring the English Reading Comprehension Before Being Taught by Using Poster	126
16	The list score of the English Reading Comprehension of Recount Text of The Eighth Grade Students of SMP NU Al Ma'ruf Kudus in Academic Year 2012-2013 After Being Taught by Using Poster	128
17	The Calculation of Mean and Standard Deviation of the Post-test Measuring the Reading Comprehension After Being Taught by Using Poster	129
18	The Data Before and After Score of the Eighth Grade Students of 29 Students	131
19	The T-test	132
20	The Value of T-Table for Any Number Degree of Freedom	133