

**THE READING COMPREHENSION OF RECOUNT TEXT OF THE
EIGHTH GRADE STUDENTS OF SMP NEGERI 1 MAYONG JEPARA IN
ACADEMIC YEAR 2011/2012 TAUGHT BY USING PQ4R STRATEGY**

**By
WAHYU INDAH CAHYANINGRUM
NIM 2008321114**

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

**THE READING COMPREHENSION OF RECOUNT TEXT OF THE
EIGHTH GRADE STUDENTS OF SMP NEGERI 1 MAYONG JEPARA IN
ACADEMIC YEAR 2011/2012 TAUGHT BY USING PQ4R STRATEGY**

SKRIPSI

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

**By
WAHYU INDAH CAHYANINGRUM
NIM 200832114**

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

MOTTO AND DEDICATION

MOTTO:

- Success comes from strong desire
- Nothing ventured, nothing gained
- Never give up to make dream comes true

ADVISORS' APPROVAL

This is to certify that the Sarjana Skripsi of **Wahyu Indah Cahyaningrum** has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, September 2012

Advisor I

Rismiyanto, SS, M.Pd.

NIS. 0610701000001146

Advisor II

Atik Rokhayani, S.Pd, M.Pd.

NIS. 0610701000001207

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 the Skripsi of **Wahyu Indah Cahyaningrum (NIM: 200832114)** has been approved by the Examining Committee as a requirement for Sarjana Degree in the Teaching of English as a Foreign Language.

Kudus, September 2012
Thesis Examining Committee:

Rismiyanto, SS, M.Pd.
NIS. 0610701000001146

Chairperson/ Member

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

Member

Ahdi Riyono, SS, M.Hum
NIS. 0610701000001160

Member

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

Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

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

ACKNOWLEDGEMENT

In this occasion, the writer would like to say thanks to Allah because of His blessing and mercy so the writer can finish this skripsi. The writer also would like to express her gratitude to:

1. Drs. Susilo Raharjo, M.Pd, as the Dean of Teacher Training and Education Faculty Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd, as the Head of English Education Department Teacher Training and Education Faculty Muria Kudus University.
3. Rismiyanto, S.S, M.Pd, as the first advisor. Thanks for all your best suggestion, guidance, advice and motivation to the writer in finishing this skripsi.
4. Atik Rokhayani, S.Pd, M.Pd, as the second advisor. Thanks for all your valuable help, advice, guidance, and motivation to the writer in finishing this skripsi.
5. All lecturers of English Education Department Teacher Training and Education Faculty Muria Kudus University who have become the facilitators during her study in Muria Kudus University.
6. Zaini, S.Pd, as the Headmaster of SMP Negeri 1 Mayong Jepara who has given the writer a permission to do the research and support the writer in writing this skripsi.
7. Marfitriati, S.Pd, as the English teacher of the eighth grade of SMP Negeri 1 Mayong Jepara who has given the time for the writer to conduct the research.

8. All of the students of the eighth grade of SMP Negeri 1 Mayong Jepara who have given good cooperation during the writer conduct the skripsi.
9. Her beloved parents, Dad Waluyo and Mom Rusyati who always give prayer, support, motivation and moral encouragement to finish her skripsi.
10. Her beloved brothers and sisters, Mas No2x, Mas Ses, MbK Wit, Mb F3 and Nang Yunx who always support her to be better all the time.
11. Her beloved best friends, Cinta, Nipox, Ne2, Papu, Rina, Ayux, Yi Nur, Isma, and Cmux for prayer, help, and support.
12. All of her friends in UMK.

Those cannot be mentioned one by one for the support. The writer expects that everything has been in this research will be useful for all the readers and the writer herself.

Kudus, September 2012

Wahyu Indah Cahyaningrum
200832114

ABSTRACT

Cahyaningrum, Wahyu Indah. 2012. *The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in the Academic Year 2011/2012 Taught by Using PQ4R Strategy*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (i) Rismiyanto, S.S, M.Pd (ii) Atik Rokhayani, M.Pd.

Key words: reading comprehension, recount text, PQ4R strategy

Reading comprehension is a process of getting meaning from written text which readers understand the content of the text. Students can know information of the text by reading comprehensively. However, many students get difficulties in reading material. For example recount text. Because of that, teacher should use strategy of teaching that can develop the reading comprehension of the students. PQ4R strategy is one of effective strategies can be used in teaching reading to comprehend what the students read and to remember in detail what they have read. Therefore, the writer applies PQ4R strategy for the eighth grade students of SMP Negeri 1 Mayong Jepara in academic 2011/2012 to develop their reading comprehension of recount text because they confused in understanding it.

The objective of this research is to find out whether there is any significant difference between the reading comprehension in recount text of the eighth grade students of SMP Negeri 1 Mayong Jepara in academic year 2011/2012 before and after being taught by using PQ4R Strategy.

The population of this research is the eighth grade students of SMP Negeri 1 Mayong Jepara in academic 2011/2012 consist of 36 students from the population students 288. In choosing the sample of the research, the writer used cluster random sampling. The design of this research was experimental research and used one experimental group.

The result of the research showed that the reading comprehension of recount text of the eighth grade students of SMP Negeri 1 Mayong Jepara in academic year 2011/2012 before being taught by using PQ4R strategy is categorized sufficient. The score of mean and deviation standard are 65.08 and 31.99. Meanwhile, the reading comprehension of recount text of the eighth grade students of SMP Negeri 1 Mayong Jepara in academic year 2011/2012 after being taught by using PQ4R strategy is categorized excellent. The score of mean and deviation standard are 84.4 and 19.15. So, the calculation of t-observation (t_o) gets result 12.22 in the level of significant 0.05 and the degree of freedom (df) 35 which is gained $N-1$, t-table (t_t) is 2.04 ($t_o=12.22 > t_t=2.04$). It means that there is a significant difference of the reading comprehension of recount text of the eighth grade students of SMP Negeri 1 Mayong Jepara in academic year 2011/2012 before and after being taught by using PQ4R strategy.

Based on the result above, it means that PQ4R strategy work well to develop student's reading comprehension. Therefore, the English teacher can apply PQ4R strategy as an effective strategy in teaching reading process.

ABSTRAKSI

Cahyaningrum, Wahyu Indah. 2012. *Pemahaman Membaca Teks Recount Siswa Kelas VIII SMP Negeri 1 Mayong Jepara Tahun Ajaran 2011/2012 Diajar dengan Menggunakan Strategi PQ4R*. Skripsi: Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Rismiyanto, S.S., M.Pd., (ii) Atik Rokhayani, M.Pd.

Key words: *Pemahaman Membaca, Teks Recount, Strategi PQ4R*

Pemahaman membaca adalah sebuah proses mendapatkan makna dari teks tulis yang mana pembaca memahami isi dari teks tersebut. Para siswa dapat mengetahui informasi dari teks dengan membaca secara menyeluruh. Tetapi banyak siswa mendapatkan kesulitan dalam materi membaca seperti teks recount. Oleh karena itu, guru sebaiknya menggunakan strategi mengajar yang dapat mengembangkan kemampuan pemahaman membaca para siswa. Strategi PQ4R adalah salah satu strategi efektif yang dapat di gunakan dalam mengajar membaca untuk memahami apa yang di baca siswa dan untuk mengingat dalam keseluruhan apa yang telah mereka baca. Oleh Karena itu, penulis menerapkan strategi PQ4R untuk siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 untuk memperbaiki pemahaman membaca mereka dalam teks recount karena mereka memiliki kesulitan dalam memahami teks tersebut.

Tujuan penelitian ini adalah untuk mengetahui adakah perbedaan yang signifikan antara pemahaman membaca teks recount siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 sebelum dan sesudah diajar menggunakan strategi PQ4R.

Populasi penelitian ini adalah siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 terdiri dari 36 siswa dari populasi siswa 288. Dalam memilih sample penelitian, penulis menggunakan cluster random sampling. Rancangan penelitian ini adalah penelitian eksperimen dan menggunakan satu kelompok eksperimen.

Hasil dari penelitian menunjukkan bahwa pemahaman membaca teks recount siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 sebelum diajar menggunakan strategi PQ4R di kategorikan cukup. Nilai rata-rata dan simpangan baku adalah 65.08 dan 31.99. Sementara itu, pemahaman membaca teks recount siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 setelah diajar menggunakan strategi PQ4R di kategorikan sangat baik. Nilai rata – rata dan simpangan baku adalah 84.4 dan 19.15. Sehingga, perhitungan dari t-observasi (t_o) mendapatkan hasil 12.22 pada level signifikan 0.05 dan derajat kebebasan (df) 35 di peroleh dari N-1, t-table (t_t) adalah 2.04 ($t_o=12.22 > t_t=2.04$). Ini berarti bahwa ada perbedaan yang signifikan antara pemahaman membaca teks recount siswa kelas VIII SMP Negeri 1 Mayong Jepara tahun ajaran 2011/2012 sebelum dan sesudah diajar menggunakan strategi PQ4R.

Berdasarkan pada hasil diatas, itu berarti bahwa strategi PQ4R bekerja dengan baik untuk mengembangkan kemampuan memahami bacaan bagi siswa. Oleh karena itu, guru guru bahasa inggris dapat mengaplikasikan strategi PQ4R dalam proses pengajaran membaca.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI.....	x
TABLE OF CONTENTS.....	xii
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
 CHAPTER I: INTRODUCTION	
1.1 Background of the Research.....	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research.....	5
1.4 Significance of the Research.....	5
1.5 Scope of the Research.....	6
1.6 Operational Definition.....	6
 CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMP Negeri 1 Mayong Jepara	8
2.1.1 Purpose of Teaching English in SMP Negeri 1 Mayong Jepara	9
2.1.2 Curriculum of Teaching English in SMP Negeri 1 Mayong Jepara	10
2.1.3 Materials of Teaching English SMP Negeri 1 Mayong Jepara	11
2.1.4 Strategy of Teaching English in SMP Negeri 1 Mayong Jepara	12
2.2 Reading	13

2.2.1	Reading Comprehension	14
2.2.2	The Purpose of Reading Comprehension	15
2.3	Recount Text.....	18
2.3.1	Social Function of Recount Text	18
2.3.2	Generic Structure of Recount Text	19
2.3.3	Language Features of Recount Text	19
2.3.4	The Example of Recount Text	20
2.4	PQ4R Strategy.....	21
2.4.1.	The Steps of PQ4R Strategy	23
2.5	Review of Previous Research	24
2.6	Theoretical Framework.....	27
2.7	Hypothesis.....	27
 CHAPTER III METHOD OF THE RESEARCH		
3.1	Design of the Research	28
3.2	Population and Sample	30
3.3	Instrument of the Research	31
3.4	Data Collection	34
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 Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using PQ4R Strategy.....	38

4.2	The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using PQ4R Strategy	41
4.3	Hypothesis Testing	44

CHAPTER V: DISCUSSION

5.1	The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using PQ4R Strategy	48
5.2	The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using PQ4R Strategy	49
5.3	The Significant Difference between the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before and after being Taught by Using PQ4R Strategy	51

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1	Conclusion	53
6.2	Suggestion	54

BIBLIOGRAPHY	56
APPENDICES	58
CURRICULUM VITAE	119

LIST OF TABLES

Table	Page
3.1 The Category of Students Score in SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012	32
4.1 The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using PQ4R Strategy	39
4.2 The Frequency Distribution of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using PQ4R Strategy	39
4.3 The Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using PQ4R Strategy	42
4.4 The Frequency Distribution of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using PQ4R Strategy	42

LIST OF FIGURES

Figure	Page
2.4 The Diagram Picture of PQ4R Strategy	22
3.1 Design of One Group Pretest –Posttest Experiment	29
4.1 The Polygon of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using P4QR Strategy	40
4.2 The Bar Diagram of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using P4QR Strategy	40
4.3 The Polygon of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using P4QR Strategy	43
4.4 The Polygon of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using P4QR Strategy	43
4.5 The Sampling Distribution with Critical Region and Test Statistic Displayed	47

LIST OF APPENDICES

Appendix	Page
1. The Syllabus of Reading Material of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012	46
2. Lesson Plan	62
3. The Table of Specification to Measure Students' Reading Comprehension of Recount Text	93
4. Testing Reading	94
5. Answer Key	98
6. Answer Sheet	99
7. Tryout Result to the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012	100
8. Index Reliability	101
9. The Calculation of Reliability of the Reading Comprehension the tryout of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara	102
10. List of Students VIII D SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012	103
11. The Calculation of Mean and Standard Deviation of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 before being Taught by Using PQ4R Strategy	104
12. The Calculation of Mean and Standard Deviation of the Reading Comprehension of Recount Text of the Eighth Grade Students of SMP Negeri 1 Mayong Jepara in Academic Year 2011/2012 after being Taught by Using PQ4R Strategy	108
13. The T-Test Calculation	112
14. Post Test Score	114
15. Table Significance at 5% and 1% level of Significance	116

16. Keterangan Selesai Bimbingan	117
17. Statement	118

