

**THE READING COMPREHENSION
OF THE EIGHTH GRADE STUDENTS
OF SMP2 JATI KUDUS IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING “ONE STAYS THE REST STRAY”**

**By
LISA LISTIYANA
NIM 200932282**

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

**THE READING COMPREHENSION
OF THE EIGHTH GRADE STUDENTS
OF SMP 2 JATI KUDUS IN ACADEMIC YEAR 2012/2013
TAUGHT BY USING “ONE STAYS THE REST STRAY”**

SKRIPSI

**Presented to the University of Muria Kudus
In Partial of Fulfillment of the Requirement for Completing the Sarjana Program
In English Education**

**By
LISA LISTIYANA
NIM 200932282**

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

MOTTO AND DEDICATION

MOTTO:

- Never put off what you can do today until tomorrow.
- Stick to your point of view in order to keep up your own dignity.

Dedication:

This final project is dedicated to:

- Allah SWT, my great power.
- My beloved father and mother (Hardi and Sualimah), thank you for your love.
- My dearest sister (Zuzun Zuanita)
- My best friend (Siska, Ulya, Ayu, Aini, Syukron, Ega, Coco, Zaky, Nana, Aniq, Edonk) thanks for your loyalty.

ADVISORS' APPROVAL

This is to certify that Skripsi of Lisa Listiyana (NIM 200932282) has been approved by Skripsi advisors for further approval by the Examining Committee.

Kudus, 29th July 2013

Advisor I

Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

Advisor II

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Acknowledged by
The Faculty of Teacher Training and Education

Dr. Slamet Utomo. M.Pd
NIP. 19621219 198703 1 001

EXAMINER APPROVAL

This is to certify that Skripsi of Lisa Listiyana (200932282) has been approved by the Examining Committee as requirement for Sarjana Degree in English Education.

Kudus, 31st July 2013
Examining Committee:

Drs. Supriyadi, M.Pd
NIP. 19570616-198403-1-015

Chairperson

Agung Dwi Nurcahyo, SS, M.Pd
NIS. 0610701000001187

Member

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

Member

Fitri Budi Suryani, SS, M.Pd
NIS. 0610701000001155

Member

**Acknowledged by
The Faculty of Teacher Training and Education**

Dr. Slamet Utomo, M.Pd
NIP. 19621219-198703-1-001

ACKNOWLEDGEMENT

Alhamdulillahirrobbil'alamin. There will never be another greatest thank except to Allah SWT, the Almighty for the remarkable blessing and mercy to me, so that this skripsi entitled "The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Taught by Using "One Stay the Rest Stray" is able to accomplish.

This skripsi is not merely my own work because of having been greatly improved by some great people around me who suggested and guided me by giving comments and advises to make it better. One point is this skripsi is arranged to fulfill the one or requirements for completing the sarjana program. Therefore I would like to express my great gratitude to the:

1. Dr. Slamet Utomo, M.Pd, the Dean of Teacher Training and Education Faculty.
2. Diah Kurniati, S.Pd. M.Pd, the Head of English Education Department.
3. Drs. Supriyadi, M.Pd, the first advisor who is willing to spend a lot of time to guide some advises to make this skripsi.
4. Agung Dwi Nurcahyo, SS, M.Pd, the second advisor who is very helpful in giving corrections and suggestions in arranging this skripsi.
5. My beloved father and mother (Mr. Hardi, and Mrs. Sualimah) thank you for the way you have been caring me with your love and affection.
6. Drs. Mastur, M.Pd, konsas the head master of SMP 2 Jati Kudus, who gives permission in conducting the research.
7. Sugiyanta, S.Pd as English teacher of SMP 2 Jati Kudus, who gives much supports and great opportunity in conducting the research.
8. My beloved sisters and brother (Zuzun Zuanita, Siska Arlita, Khuliyatul Hidayah, Ayu Triana Dewi, Qurotul Aini, Syukron, Ega, Coco, Zaky, Nana, Aniq, Edonk).

There is no greatest obstacle in writing this skripsi than avoiding then temptation of being perfect. Therefore, suggestion from the readers will be fully appreciated and always awaited. I expects that this skripsi will be useful for those, especially who are in the field of education.

Last but not least, thanks for everyone who involved finishing making this skripsi better.

Kudus, 29th July 2013

The researcher

Lisa Listiyana

ABSTRACT

Listiyana, Lisa 2013. *The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Taught by Using "One Stays the Rest Stray"*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd, (2) Agung Dwi Nurcahyo, SS, M. Pd.

Key words: *One Stay the Rest Stray*, *reading comprehension*.

Reading can function as a means of knowledge enrichment and offer satisfactions as well as the additional form of entertainment. Reading comprehension is thinking process to construct meanings from written text or the ability to understand information in a text and interpret it appropriately. The condition of teaching learning process in eighth grade of SMP 2 Jati Kudus, many of students feel bored to join reading class. The reason is the English teacher always uses a monotonous way in teaching. He just explains the material and read the text without knowing the information of the text then answers the question. On this condition the writer tries to apply the *One Stays the Rest Stray* as the technique to teach reading.

The objective of this research is to find out whether there is a significant difference of the reading comprehension of the eighth grade students of SMP 2 Jati Kudus in academic year 2012/2013 before and after being taught by using *One Stays the Rest Stray* technique.

This research is an experimental research. The writer uses one class. The population used in this research is the eighth grade students of SMP 2 Jati Kudus in academic year 2012/2013 in second semester. The writer uses recount text as the material and prepares 30 multiple choices about recount text. After the students were given pre test, they were given the treatment. Then the data were analyzed using t-test.

The result of the experiment shows that the mean of pre test is 65.3 and the mean of post test is 79,8. It was found t-observation 13.15 in the level of significance 0.05, the degree of freedom (df) 29, and t-table (t_t) 2.05. In other word t-observation is higher than t-table ($t_o > t_t$). Since t observation falls in the critical region, so the H_o is rejected and H_a is accepted. Therefore, the hypothesis state, "there is a significant difference between of the reading comprehension of the eighth grade students of SMP 2 Jati Kudus in academic year 2012/2013 before and after being taught by using *One Stays the Rest Stray*" is confirmed.

Because of the use of *One Stays the Rest Stray* as the technique in teaching reading comprehension shows good results, the writer suggest to the English teacher of junior high school to use this technique in teaching reading comprehension. It is proved that *One Stays the Rest Stray* technique is effective for encouraging the students' reading comprehension ability.

ABSTRAK

Listiyana, Lisa 2013. *Pemahaman membaca dari murid-murid SMP 2 Jati Kudus kelas delapan tahun pelajaran 2012/2013 yang diajarkan menggunakan "One Stays the Rest Stray"*. Skripsi. Program Studi Jurusan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Drs. Supriyadi, M.Pd, (2) Agung Dwi Nurcahyo, SS, M. Pd.

Kata Kunci: One Stays the Rest Stray, pemahaman membaca

Membaca dapat berfungsi sebagai sarana pengayaan pengetahuan dan menawarkan kepuasan serta bentuk hiburan tambahan. Pemahaman bacaan adalah proses berpikir untuk membangun makna dari teks tertulis atau kemampuan untuk memahami informasi dalam teks dan menafsirkannya dengan tepat. Kondisi proses belajar mengajar di kelas delapan SMP 2 Jati Kudus, banyak murid yang merasa bosan untuk mengikuti kelas membaca. Alasannya adalah guru bahasa inggrisnya sering menggunakan cara pembelajaran yang monoton. Dia hanya menjelaskan materi dan membaca teks tanpa mengetahui informasi dari teks kemudian menjawab pertanyaan. Dalam kondisi ini penulis mencoba menerapkan *One Stays the Rest Stray* sebagai teknik dalam pengajar membaca.

Tujuan penelitian ini adalah untuk menemukan adakah perbedaan secara signifikan pada pemahaman membaca pada murid-murid kelas delapan SMP 2 Jati Kudus tahun pelajaran 2012/2013 sebelum dan setelah diajar dengan menggunakan teknik *One Stays the Rest Stray*.

Penelitian ini adalah penelitian eksperimen. Penulis menggunakan satu kelas. Populasi yang digunakan dalam penelitian ini adalah murid-murid SMP 2 Jati Kudus kelas delapan semester dua tahun pelajaran 2012/2013. Penulis menggunakan teks recount sebagai materi pelajaran dan mempersiapkan 30 soal pilihan ganda tentang teks recount. Setelah murid diberi pre test, mereka diberi penanganan. Kemudian data yang diperoleh dianalisa menggunakan t-test.

Hasil dari eksperimen menunjukkan bahwa rata-rata hasil pre test adalah 65.3 dan rata-rata dari hasil post test adalah 79,8. Ditemukan bahwa nilai t-observasi adalah 13.15 dengan tingkat signifikan 0.05, degree of freedom 29, dan t-table (t_t) 2.05. Dengan kata lain t-observasinya lebih tinggi dari pada t-table ($t_o > t_t$). Karena t observasi falls di kritikal region, jadi H_o ditolak dan H_a diterima. Oleh karena itu, pernyataan hipotesis yang berbunyi “ Ada perbedaan secara signifikan antara pemahaman membaca pada murid-murid kelas delapan SMP 2 Jati Kudus tahun pelajaran 2012/2013 sebelum dan setelah diajar dengan menggunakan One Stays the Rest Stray” itu diterima.

Dikarenakan penggunaan *One Stays the Rest Stray* sebagai teknik dalam proses pengajaran pemahaman membaca menunjukkan hasil yang bagus, penulis menyarankan bahwa guru bahasa inggris pada sekolah menengah pertama untuk menggunakan teknik ini dalam mengajarkan pemahaman membaca. Hal ini terbukti bahwa teknik *One Stays the Rest Stray* efektif untuk meningkatkan kemampuan pemahaman membaca murid.

TABLE OF CONTENTS

COVER	i
LOGO.....	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISOR APPROVAL	v
ACKNOWLEDGEMENT.....	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem.....	4
1.3 Objectives of the Research	4
1.4 Significance of the Research.....	4
1.5 Scope of the Research.....	5
1.6 Operational Definition	5

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPHOTHESIS

2.1 Definition of Teaching English.....	7
2.1.1 Teaching English in SMP 2 Jati Kudus	7
2.1.2 The Purpose of Teaching English in SMP 2 Jati Kudus	9
2.1.3 The Curriculum of English Teaching in SMP 2 Jati Kudus	9
2.1.4 The Technique of Teaching English in SMP 2 Jati Kudus	10
2.2 Definition of Reading	10

2.2.1 Reading Comprehension	11
2.2.2 Teaching of Reading	12
2.3 Genre	12
2.3.1 Type of Genre	13
2.4 Definition of Recount Text	14
2.4.1 Social Function of Recount Text	14
2.4.2 Generic Structure of Recount Text	14
2.4.3 Type of Recount Text	14
2.5 One Stays the Rest Stray	15
2.5.1 Advantages of One Stays the Rest Stray	16
2.5.2 Procedure of One Stay the Rest Stray	16
2.6 Review of Previous Research	17
2.7 Theoretical Framework	18
2.8 Hypothesis	19
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	20
3.2 Population and Sample	22
3.3 Instrument of the Research	23
3.4 Technique of Collecting Data	26
3.5 Technique of Analyzing Data	27
CHAPTER IV FINDING OF THE RESEARCH	
4.1 Data Description	30

4.1.1 The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before being Taught by Using One Stays the Rest Stray	31
4.1.2 The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 After being Taught by Using One Stays the Rest Stray	33
4.1.3 The Difference of Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before and After being Taught by Using One Stays the Rest Stray	36
4.2 Hypothesis Testing	36
CHAPTER V DISCUSSION	
5.1 The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before being Taught by Using One Stays the Rest Stray	40
5.2 The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 After being Taught by Using One Stays the Rest Stray	41
5.3 The Significant Difference between the Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before and After being Taught by Using One Stays the Rest Stray	42
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	44

6.2 Suggestion.....	45
BIBLIOGRAPHY	46
APPENDICES	48
STATEMENT	111
CURICULUM VITAE.....	112

LIST OF TABLE

Table	Page
2.1 The range of story and factual genre.....	13
3.1 The criteria of measuring the test score	24
3.2 The Criteria of Reliability of Test.....	26
4.1 The Score of Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before Being Taught by Using One Stays the Rest Stray Technique	31
4.2 The Percentage of Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before Being Taught by Using One Stays the Rest Stray Technique	32
4.3 The Score of theReading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Before being Taught by Using One Stays the Rest Stray Technique	34
4.4 The Percentage of Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 After being Taught by Using One Stays the Rest Stray Technique	34

LIST OF FIGURES

Figure	Page
3.1 Design of One-Group Pretest-Posttest	21
4.1 The Bar Chart of the Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 before being taught by Using One Stays the Rest Stray Technique.....	33
4.2 The Bar Chart of Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 after being taught by Using One Stays the Rest Stray Technique.....	35
4.3 Sampling distribution showing t (obtained) versus t (critical) ($\alpha = 0.05$, two tailed test, $df = 29$)	38

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013.....	49
2. Lesson Plan of Reading Comprehension by Using One Stays the Rest Stray	52
3. The Material of Recount Text	65
4. Student Worksheet of Reading Comprehension	69
5. The table of Specification to measure Reading Comprehension of Eighth Grade Students of SMP 2 Jati Kudus	75
6. Item Test of the Reading Comprehension of SMP 2 Jati Kudus in Academic Year 2012/2013.....	76
7. Key Answer of Test Item the Reading Comprehension of SMP 2 Jati Kudus in Academic Year 2012/2013	82
8. Students' Answer Sheet of Pre-test and Post test	83
9. The Tabulation of Try Out test	89
10. The Try Out Score of Reading Comprehension test of the Eighth Grade Students of SMP Jati Kudus	90
11. Reliability of Try Out	91
12. The Reading Comprehension Score of before Taught by Using One Stays the Rest Stray	93
13. The calculation of Mean and Standard Deviation of The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 before being Taught by Using One Stays the Rest Stray	94
14. The Reading Comprehension Score after Taught by Using One Stays the Rest Stray	96

15. The calculation of Mean and Standard Deviation of The Reading Comprehension of the Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 after being Taught by Using One Stays the Rest Stray	97
16. Table of T-observation of Significant Difference between Pre-test and Post-test of Reading Comprehension of Eighth Grade Students of SMP 2 JatiKudus inAcademic Year 2012/2013 before and afterbeing taught by using One Stays the Rest Stray	99
17. The Calculation of T-test of The Reading Comprehension of Eighth Grade Students of SMP 2 Jati Kudus in Academic Year 2012/2013 Taught by Using One Stays the Rest Stray	100
18. The Comparison Result of the Reading Comprehension of Eighth Grade Students of SMP 2 JatiKudus inAcademic Year 2012/2013 before and after being Taught by Using One Stays the Rest Stray	103
19. The Value of T-table for Any Number Degree of Freedom	104
20. Skripsi Advisors Decision.....	105
21. Research Permission Letter.....	106
22. Research Assertion Letter	107
23. Statement of Finishing Skripsi Consultation	108
24. Consultation of News Report.....	109