

**THE READING COMPREHENSION
OF THE EIGHTH YEAR STUDENTS OF SMPN 1 WEDARIJAKSA PATI
TAUGHT BY USING BRAINSTORMING STRATEGY
IN THE ACADEMIC YEAR 2009/2010**

By:

DYAN CITRA WAHYU LIANTO

NIM. 2005-32-133

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

2012

**THE READING COMPREHENSION
OF THE EIGHTH YEAR STUDENTS OF SMPN 1 WEDARIJAKSA PATI
TAUGHT BY USING BRAINSTORMING STRATEGY
IN THE ACADEMIC YEAR 2009/2010**

SKRIPSI

Presented to

**The University of Muria Kudus
In Partial Fulfillment of the Requirements
For Completing the Sarjana Program
In The Department English Education**

By:

**Dyan Citra Wahyu Lianto
NIM. 2005-32-133**

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

2012

PAGE OF APPROVAL

This is to certify that the Sarjana skripsi of Dyan Citra Wahyu L. (NIM. 2005-32-133) has been approved by the skripsi advisors for the further approval by the Examining Committee.

Kudus, April 2012

Advisor I

Rismiyanto. SS, M.Pd
NIP. 0610701000001146

Kudus, April 2012

Advisor II

Titis Sulistyowati, SS, M.Pd
NIP. 19810402 200501 2 001

PAGE OF APPROVAL

This is certifying that the Sarjana skripsi of Dyan Citra Wahyu L. (NIM. 2005-32-133) has been approved by the Examining Committee as a requirement of the Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, May 2011
Skripsi Examining Committee

Rismiyanto, SS, M.Pd, Chairman
NIP. 0610701000001146

Titis Sulistyowati, SS, M.Pd, Member
NIP. 131 410 330

Ahdi Riyono, SS, M.Hum, Member
NIS. 061070100001160

Drs. Ahmad Hilal Madjidi, M.Pd, Member
NIS. 0610713020001020

Acknowledged by
Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 195606191985031002

MOTTO AND DEDICATION

- Go away from difficulty that is defeat. (Anonim)
- You never too old to learn. (Anonim)
- No gain without pain. (Anonim)
- Dengan ilmu kehidupan menjadi mudah, dengan seni kehidupan menjadi indah, dan dengan agama hidup menjadi terarah dan bermakna. (Anonim)

This research is dedicated to:

1. The writer beloved parents father and mother who always cares and support me.
2. My beloved wives.
3. The writer beloved brother and sister.
4. The writer dearest person who always support him.
5. All of the writer's friends in English Education Department Muria Kudus University 2003

ACKNOWLEDGEMENT

Thank God for His blessing, mercy and compassionate given to the writer so that he can accomplish this research entitled “The Reading Comprehension of the Eighth Year Students of SMPN 1 Wedarijaksa Pati Taught by Using Brainstorming Strategy In The Academic Year 2009/2010”.

The writer realizes that he would not be able to complete his thesis without support, advice and encouragement from many persons. Therefore he would like to express his sincerest gratitude, to those who are directly or indirectly involved in the completion of this research.

1. Drs. Susilo Rahardjo, M.Pd, the Dean of the Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS.M.Pd, as the head master of teacher training English education department of muria Kudus University.
3. Rismiyanto. SS, M.Pd the first advisor, who has carefully read and made several corrections for the improvement of this research.
4. Titis Sulistyowati, SS, M.Pd the second advisor, who has carefully read and made several corrections for the improvement of this research.
5. All lecturers and staff of English Education Department who have given their contribution to the writer for the completion of this research.
6. The writer beloved parents and all of the family, who always cares and support me.
7. The writer beloved brother, who always support me to complete this skripsi.
8. Hj. Siti Rukiyat, S.pd as an English teacher in SMPN 1 Wedarijaksa Pati who has giving me opportunity to this research.

9. All of writer's friends who give support and help the writer to complete this skripsi.

The writer hopes that this skripsi will be useful not only for the writer but also for the readers, especially for the students at English Department, Teacher Training and Education of Muria Kudus University.

Kudus, April 2012

Writer

Dyan Citra Wahyu L.

ABSTRACT

Dyan. 2012. *The Reading Comprehension of the Eighth Year Students of SMPN 1 Wedarijaksa Pati Taught by Using Brainstorming Strategy In The Academic Year 2009/2010*. Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Rismiyanto. SS, M.Pd (2) Titis Sulistyowati, SS, M.Pd

Students are expected to master reading skill to support their English skill. Reading skill is an ability to understand and to express of information, idea, feeling, and develop knowledge, technology, and culture in the written form. However, the main problem faced by many students, is that their English reading comprehension still low. As a teacher, it is necessary to find new teaching strategy to overcome the problem and to motivate the students, because the learning process will not work if the students do not have any motivation by themselves to learn.

The objectives of the study is to find out whether there is any significant difference between the English reading comprehension of the eighth year students of SMPN 1 Wedarijaksa Pati in academic year 2009/2010 before and after being taught by using Brainstorming Strategy.

This research is in the domain of experiment research. The result of the research shows the students' mean score is 66.2, standard deviation is 7.5 before being taught by using Brainstorming Strategy and the students' mean score is increasing into 80.1 and standard deviation 6.7 after being taught by using Brainstorming Strategy. After the t-test calculation, the writer found that the grade of t_0 (21.4) is higher than t_t (2.04), so the alternative hypothesis (H_a) is accepted. From the hypothesis test, we could say that there is a significant difference between the English reading comprehension of the eight year students of SMPN 1 Wedarijaksa Pati in academic year 2009/2010 before and after being taught by using Brainstorming Strategy.

Based on the conclusion writer will offer some suggestions as follow: The teacher could use the Brainstorming Strategy in their teaching reading to make their students more understand the lesson easier. Brainstorming can be an effective way to create lot of ideas on a specific problem. Brainstorming strategy gives self confident and good experience for students and teacher who does teaching learning activity.

ABSTRAKSI

Dyan. 2012. *Kemampuan Membaca Siswa Kelas Delapan SMPN 1 Wedarijaksa Pati yang Diajar Menggunakan Brainstorming Strategy Tahun Pelajaran 2009/2010*. Skripsi. Program Studi pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Rismiyanto. SS, M.Pd, (2) Titis Sulistyowati, SS, M.Pd

Siswa diharapkan untuk menguasai kemampuan membaca untuk mendukung kemampuan berbahasa Inggris mereka. Kemampuan menulis adalah kemampuan untuk memahami dan mengekspresikan informasi, ide, perasaan dan pengembangan pengetahuan, teknologi, dan budaya dalam bentuk tulisan. Bagaimanapun juga, permasalahan utama yang dihadapi oleh sebagian besar siswa, adalah kemampuan membaca mereka masih rendah. Sebagai seorang guru, sangatlah penting untuk menemukan cara baru dalam proses belajar mengajar untuk mengatasi permasalahan tersebut serta dapat memotivasi siswa, karena proses pembelajaran tidak akan dapat terjadi jika siswa tidak memiliki keinginan untuk belajar.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara kemampuan membaca pada siswa kelas delapan SMPN 1 Wedarijaksa Pati tahun pelajaran 2009/2010 antara sebelum dan setelah diajar menggunakan Brainstorming Strategy

Metode yang digunakan dalam penelitian ini adalah metode eksperimen. Hasil penelitian menunjukkan bahwa nilai mean siswa sebesar 66.2 dan standar deviasi 7.5 sebelum siswa diajar menggunakan metode Brainstorming dan nilai mean siswa meningkat menjadi 80.1 dan standar deviasi 6.7 setelah diajar menggunakan Brainstorming. Setelah penghitungan t-test calculation, penulis menemukan nilai t_0 (21.4) lebih tinggi daripada nilai t_t (2.04) sehingga hipotesis nol (H_0) ditolak dan hipotesis alternatif (H_a) diterima. Dari pengujian hipotesis tersebut dapat diambil kesimpulan bahwa ada perbedaan yang signifikan antara kemampuan membaca pada siswa kelas delapan SMPN 1 Wedarijaksa Pati tahun pelajaran 2009/2010 antara sebelum dan setelah diajar menggunakan Brainstorming Strategy.

Berdasarkan pada kesimpulan, penulis memberikan beberapa saran sebagai berikut: guru harus menggunakan Brainstorming Strategy dalam pengajaran membaca untuk membuat siswa lebih mudah memahami pelajaran. Brainstorming dapat menjadi cara yang efektif untuk menciptakan banyak ide kreatif dalam menyelesaikan permasalahan. Brainstorming strategy memberikan rasa percaya diri pada siswa serta pengalaman yang menarik bagi guru dan siswa dalam kegiatan pembelajaran.

TABLE OF CONTENTS

	Page
TITLE	i
LOGO UMK	ii
PAGE OF APPROVAL	iii
BOARD OF EXAMINERS	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT.....	viii
ABSTRAKSI	ix
TABLE OF CONTENTS.....	x
LIST OF TABLE	xiii
LIST OF FORMULA	xiv
LIST OF APPENDIX	xv
 CHAPTER I: INTRODUCTION.....	 1
1.1 Background of the Study.....	1
1.2 Statement of the Problem	4
1.3 Objectives of the Study	5
1.4 Significance of the Study	6
1.5 Limitation of the Problem	6
1.6 Definition of Terms.....	7
 CHAPTER II: REVIEW TO RELATED LITERATURE.....	 8
2.1 Teaching English in SMPN 1 Wedarijaksa Pati	8
2.1.1 Purpose of Teaching English in SMPN 1 Wedarijaksa Pati	9
2.1.2 Curriculum of Teaching English in SMPN 1 Wedarijaksa Pati	10
2.1.3 Material of Teaching English in SMPN 1 Wedarijaksa Pati	11
2.2 Reading Skill.....	12
2.2.1 Definition of Reading	12
2.2.2 Type of Reading.....	13

2.2.3	Purpose of Reading	13
2.3	Brainstorming as a Strategy of Teaching Reading	14
2.3.1	Teaching Strategy	15
2.3.2	Brainstorming Strategy	16
2.3.3	The Steps of Brainstorming Strategy	16
2.3.4	Brainstorming Strategy in Teaching Reading	17
2.4	Improving Teaching Reading by Using Brainstorming Strategy	18
2.5	The Hypothesis	19
CHAPTER III: RESEARCH METHOD		20
3.1	Research Design	20
3.2	Population and Sample	21
3.3	Research Instrument	23
3.4	Technique of Collecting Data	28
3.5	Technique of Analyzing Data	29
CHAPTER IV: RESEARCH FINDING AND DISCUSSION		32
4.1	Research Finding	32
4.1.1	The English Reading Comprehension of The Eight Year Students of SMPN Wedarijaksa Pati In The Academic Year 2009/2010 Before Being Taught by Using Brainstorming Strategy	32
4.1.2	The English Reading Comprehension of The Eight Year Students of SMPN Wedarijaksa Pati In The Academic Year 2009/2010 After Being Taught by Using Brainstorming Strategy	35

4.1.3	The Significant Difference Between the English Reading Comprehension of the Eight Year Students of SMPN 1 Wedarijaksa Pati In The Academic Year 2009/2010 Before and After Being Taught by Using Brainstorming Strategy.....	37
4.2	Discussion	39
4.2.1	The English Reading Comprehension of The Eight Year Students of SMPN Wedarijaksa Pati In The Academic Year 2009/2010 Before Being Taught by Using Brainstorming Strategy.....	39
4.2.2	The English Reading Comprehension of The Eight Year Students of SMPN Wedarijaksa Pati In The Academic Year 2009/2010 After Being Taught by Using Brainstorming Strategy	40
4.2.3	The Significant Difference Between the English Reading Comprehension of the Eight Year Students of SMPN 1 Wedarijaksa Pati In The Academic Year 2009/2010 Before and After Being Taught by Using Brainstorming Strategy.....	42
CHAPTER V: CONCLUSION AND SUGGESTION.....		43
5.1	Conclusion.....	43
5.2	Suggestion.....	44
Bibliography.....		45
Appendixes		47

STATEMENTS SHEET

CURRICULUM VITAE

LIST OF TABLES

Table	Page
1 : Descriptive Statistic design experiment pre-test–post-test	21
3.1 : The Criteria of the Mastery of Vocabulary	29
4.1 : Reading test scores of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 before being taught by using Brainstorming Strategy	33
4.2 : Frequency distribution of students' reading test scores of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 before being taught by using Brainstorming Strategy	34
4.3 : Reading test scores of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 after being taught by using Brainstorming Strategy	35
4.4 : Frequency distribution of students' reading test scores of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 after being taught by using Brainstorming Strategy	36

LIST OF FORMULAS

Formula	Page
1 : Formula of Calculating the Reliability of Test	26

LIST OF APPENDICES

Appendix	Page
1 : Table of Specification of the Reading Test Using Brainstorming Strategy.....	47
2 : Reading Test	48
3 : The calculation of Reliability of the Test	64
4 : Lesson Plan.....	66
5 : The calculation of mean, modus, median and standard deviation of Reading Comprehension of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 before taught by using brainstorming strategy	82
6 : The calculation of mean, modus, median and standard deviation of Reading Comprehension of the eight year students of SMPN 1 Wedarijaksa Pati in the academic year 2009/2010 after taught by using brainstorming strategy	84
7 : The calculation of the significant correlation	86
10 : The Value of Y – Table for any number degree of freedom	87

CURRICULUM VITAE

Dyan Citra Wahyu Lianto was born on July, 9th 1983 in Grobogan. He has one brother and he is the first son in his family. His father's name is Sudi Maryanto and his mother's name is Sri Wahjuni.

In 1995, he entered elementary school in SDN 2 Ngarus-Pati and graduated in 1998, then he continued his study in SMPN 2 Pati. In 2001, he graduated from SMPN 2 Pati. Finally he finished his basic study in 2004 from SMUN 3 Pati.

Because he likes English, he chose Muria Kudus University as his college in 2005. He chose English Education Department of Teacher Training and Education Faculty.

INSTITUTION OF MURIA KUDUS UNIVERSITY

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

Gondangmanis, Bae, Kudus Po Box 53, Phone (0291) 438229, fax (0291) 437198

STATEMENT

Name : Dyan Citra Wahyu Lianto
N I M : 2005-32-133
Study program : English education department
Title : The Reading Comprehension of the Eighth Year Students of
SMPN 1 Wedarijaksa Pati Taught by Using Brainstorming
Strategy In The Academic Year 2009/2010.

State that this skripsi represents result which the writer has done by herself and considered to her skripsi it does not contain items that have been published by other or have been used as requirement completion of study at the other college.

It fully becomes her responsibility.

Kudus, April 2012

The writer

Dyan Citra Wahyu Lianto
NIM. 2005 32 133