

**THE CORRELATION BETWEEN THE READING COMPREHENSION
OF ENGLISH TEXT AND THE MASTERY OF PRONOUN OF EIGHTH
GRADE STUDENTS OF MTs RAUDLATUT THOLIBIN JEKULO KUDUS
IN THE ACADEMIC YEAR 2011/2012**

By:

FAISAL ANDI WIBOWO

NIM 200832002

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

2012

**THE CORRELATION BETWEEN THE READING COMPREHENSION
OF ENGLISH TEXT AND THE MASTERY OF PRONOUN OF EIGHTH
GRADE STUDENTS OF MTs RAUDLATUT THOLIBIN JEKULO KUDUS
IN THE ACADEMIC YEAR 2011/2012**

SKRIPSI
Presented to the University of Muria Kudus
In Partial Fulfillment of the Requirements for completing the Sarjana
Program in The English Education

By:
FAISAL ANDI WIBOWO
NIM 200832002

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

Motto:

- “Don’t try to be the best but try to do the best”
- “I can if I think I can”
- “The best remedy for differing opinions is friendship”
- “Never ask without giving a reason to be given”

Dedication:

- The writer’s father and mother always every time give me support
- The writer’s sisters fitria, suci, suwarti
- The writer’s Best friend Agustina, Melinda, Ana, Nova, Aniq, Aji, Munip, Smile, Tito, Adi, Munip, supri, Oneng,
- All of The writer’s friends that cannot mention one by one
- All The writer’s teachers
- Everyone who knows and cares to the writer

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of Faisal Andi Wibowo has been approved by the thesis advisors for further approval by the Examining Committee.

Kudus, April 2012
Advisor I

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

Advisor II

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

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP.19560619-198503-1-002

EXAMINERS' APPROVAL

This is to certify that skripsi of Faisal Andi Wibowo (NIM : 2008-32-002) has been approved by the examining Committee as a requirement for the sarjana degree in the teaching of English as a foreign language.

Kudus, 2 July 2012
Thesis Examining Committee:

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

Dr. H.A. Hilal Madjdi, M.Pd Member
NIS. 0610713020001020

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

Drs. Muh. Syafei, M.Pd Member
NIP. 19620413-198803-1-002

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP.19560619-198503-1-002

ACKNOLEGEMENT

Alhamdullilah, the writer thanks to Allah, the almighty for giving blessing, safety and patience so that the writer can finish this skripsi entitled, "THE CORRELATION BETWEEN THE READING COMPREHENSION OF ENGLISH TEXT AND THE MASTERY OF PRONOUN OF THE EIGHTH GRADE STUDENTS OF MTs RAUDLATUT THOLIBIN JEKULO KUDUS IN THE ACADEMIC YEAR 2011/2012"

The writer realize that he would not be able to finish his skripsi without the assistance, advice, suggestion and encouragement from many persons. Therefore, on this occasion, the writer would like to express the sincere gratitude and appreciation for the valuable assistance given by many people in completing this skripsi. They are :

1. Drs. Susilo Raharjo, M.Pd, the Dean of Teacher Training and Education Faculty.
2. Fitri Budi Suryani, SS, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
3. Titis Sulistyowati, SS, M.Pd as the first advisor
4. Dr. H.A. Hilal Madjdi, M.Pd as the second advisor
5. All of the lecturers and the staffs of English Departement Teacher Training and Education Faculty of Muria Kudus University.
6. The writer's mom and dad, his beloved sister in law, and all of his family who gave support to finish this skripsi.

7. Arif Burhansyah, S.pd as the headmaster of MTs RAUDLATUT THOLIBIN JEKULO KUDUS
8. All of the students of Eighth grade students of MTs RAUDLATUT THOLIBIN JEKULO KUDUS second semester in the academic year 2011/2012
9. All writers' best friend that always support me that cannot be mentioned one by one.
10. Everyone who has helped him to complete this skripsi that cannot be mentioned one by one.

The writer hopes that this skripsi will give useful significances to the reader, especially for the students at English Education Departement Teacher Training and Education Faculty of Muria Kudus University.

Kudus, June
2012

The writer
Faisal Andi Wibowo

ABSTRACT

Wibowo,Faisal Andi.2011.The Correlation Between The Reading Comprehension of English Text and The mastery of Pronoun of the Eighth Grade Students of Mts Raudlatut Tholibin Jekulo Kudus in the Academic Year 2011/ 2012. Skripsi, English Education Department Teacher Training Education Faculty Muria Kudus University.2011.Advisors: (1) Titis Sulistyowati, SS, M.Pd (2) Dr. H.A. Hilal Madjdi, M.Pd

Key words: Reading Comprehension, Pronoun Mastery, Eighth Grade Students of Mts Raudlatut Tholibin Jekulo Kudus in the Academic Year 2011/ 2012.

Reading is often viewed as an easiest activity to do for many people. But being able to read and understand the meaning of the ideas of the text well is a competence that should be practiced. Related to the above explanation pronoun is very important because it is often used to relate one idea to another idea and to avoid repetition at the same words in the text.

The purposes of the research are: To find out the data about reading comprehension of English text, to find out the data about pronoun mastery and to find out whether there is significant correlation between the reading comprehension of English text and the mastery of pronoun of the eighth grade students of MTs RAUDLATUT THOLIBIN JEKULO KUDUS in the academic year 2011/2012.

This research is an experimental research, the population of this research is the eighth grade students of MTs RAUDLATUT THOLIBIN JEKULO KUDUS in Academic Year 2011/ 2012 and all the members are 30 students. The sample of this research is the eighth grade students of MTs RAUDLATUT THOLIBIN in Academic Year 2010/ 2011; one class, it consists of 30 students. For this research the writer uses test for the instrument of the research.

The data gathered shows the average score for reading comprehension of English text test is 25 and the mastery of pronoun test shows the average score of 28. This is included C and considered sufficient. The value of correlation product moment (r_{xy}) is 0,439. After this results is consulted with 95% level of significance for N is 30, it is found the value 0,361. So, the value of r_{xy} is higher than the value of level significance. So, the hypothesis of this research (H_a) is accepted and the null hypothesis (H_0) is rejected. Therefore, there is significant correlation between the reading comprehension of English text and the mastery of pronoun of the eighth grade Students of MTs RAUDLATUT THOLIBIN in the Academic Year 2011/ 2012.

Therefore, the writer suggests that students should increase their ability in analyzing reference or pronoun to increase their ability in reading comprehension. Because the reference word can help them comprehend how the elements in a sentence or a paragraph hold together.

ABSTRAKSI

Wibowo,Faisal Andi.2011.The Correlation Between The Reading Comprehension of English Text and The mastery of Pronoun of Eighth Grade Students of Mts Raudlatut Tholibin Jekulo Kudus Tahun Ajaran 2011/ 2012. Skripsi, Program Studi Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Titis Sulistyowati, SS, M.Pd (2) Dr. H.A. Hilal Madjdi, M.Pd

Key words: Pemahaman Membaca, Penguasaan Kata Ganti, Siswa Kelas Delapan Mts Raudlatut Tholibin Jekulo Kudus Pada Tahun Ajaran 2011/ 2012.

Membaca Sering dianggap sebagai kegiatan yang paling mudah bagi banyak orang. Tapi mampu membaca dan memahami arti ide dalam teks dengan baik merupakan salah satu keahlian yang perlu diusahakan.. Sehubungan dengan penjelasan diatas, pronoun atau kata ganti itu sangat penting karena itu sering digunakan untuk menghubungkan satu ide dengan ide yang lain dan juga untuk menghindari pengulangan kata yang sama dalam bacaan.

Tujuan dari penelitian ini adalah untuk mengetahui kemampuan dari siswa kelas delapan MTs RAUDLATUT THOLIBIN dalam pemahaman membaca dalam teks bahasa inggris dan penguasaan kata ganti serta juga untuk mengetahui apakah ada hubungan yang signifikan antara kemampuan dalam pemahaman membaca dalam teks bahasa inggris dan penguasaan pronoun dari siswa kelas delapan MTs RAUDLATUT THOLIBIN pada tahun ajaran 2011/2012.

Penelitian ini adalah penelitian eksperimen, populasi dari penelitian ini adalah siswa kelas delapan MTs RAUDLATUT THOLIBIN pada tahun ajaran 2011/2012 dan hanya satu kelas yang terdiri dari 30 siswa. Untuk penelitian ini penulis menggunakan tes sebagai instrument penelitian.

Data yang diperoleh menunjukkan skor rata-rata untuk tes pemahaman membaca adalah 25 dan penguasaan kata ganti menunjukkan skor rata-rata 28. Itu merupakan tergolong nilai C dan dianggap cukup.Nilai dari skor korelasi product moment (r_{xy}) adalah 0,439. Setelah itu hasil ini dikonsultasikan dengan taraf signifikan 5% untuk nilai N adalah 30, dan diperoleh nilai 361. Jadi nilai korelasi product moment (r_{xy}) lebih besar daripada nilai taraf signifikan. Jadi pernyataan H_a diterima dan H_0 ditolak.Dengan demikian terdapat hubungan yang signifikan antara kemampuan dalam pemahaman membaca dalam teks bahasa inggris dan penguasaan pronoun dari siswa kelas delapan MTs RAUDLATUT THOLIBIN pada tahun ajaran 2011/2012.

Oleh karena itu, siswa harus meningkatkan kemampuan mereka menganalisis kata ganti untuk meningkatkan kemampuan pemahaman membaca. Karena kata ganti dapat membantu mereka memahami hubungan antar kalimat dan paragraf dalam teks.