

**THE READING ABILITY OF THE SEVENTH GRADE
STUDENTS OF MTs NU MIFTAHUL FALAH
CENDONO DAWE KUDUS IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING READING BOX**

By
TRI WAHYUNI
NIM. 201032058

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**THE READING ABILITY OF THE SEVENTH GRADE
STUDENTS OF MTs NU MIFTAHUL FALAH
CENDONO DAWE KUDUS IN ACADEMIC YEAR 2013/2014
TAUGHT BY USING READING BOX**

SKRIPSI

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

**By
TRI WAHYUNI
NIM 201032058**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

MOTTO:

- Experience is the best teacher.
- Learning is a treasure that will follow its owner everywhere.
- You learn something every day if you pay attention.

DEDICATION:

The researcher dedicates this research to:

- Her beloved parents.
- Her beloved Brother.
- All of her friends.

ADVISORS' APPROVAL

This is to certify that the Skripsi of Tri Wahyuni (2010-32-058) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, July 2014

Advisor I

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

Advisor II

Drs. Suprihadi, M.Pd
NIP. 19570616 198403 1 015

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd
NIP 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Tri Wahyuni (2010-32-058) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 12th July 2014

Skripsi Examining Committee:

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

, Chairperson/ Member

Drs. Suprihadi, M.Pd
NIP. 19570616 198403 1 015

, Member

Mutohhar, S.Pd., M.Pd
NIS. 0610701000001204

, Member

Rusiana, S.Pd., M.Pd
NIS. 0610701000001226

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd
NPK19621219 198703 1 015

ACKNOWLEDGEMENT

Thanks God for the blessing, mercy and compassionate given to the researcher, so that the researcher can accomplish this final project entitled “The Reading Ability of the Seventh Grade of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 being Taught by Using Reading Box.”

The researcher realizes that she is not able to complete her final project without support, advice, and encouragement for many people. Therefore, the researcher would like to express her sincerest gratitude, to those who are directly or indirectly involved in the completion of this final project. They are:

1. Dr. Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, M. Pd as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
3. Titis Sulistyowati, S.Pd, M.Pd as the first advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
4. Drs. Suprihadi, M.Pd as the second advisor who has given guidance, correction, and suggestion wisely in accomplishing this research.
5. Drs. Muh. Ali Asyhari as the principle of MTs NU Miftahul Falah Cendono Dawe Kudus who has given the researcher a permission and support to do the research.

6. Ali Ahmadi, S.S as the English teacher of MTs NU Miftahul Falah Cendono Dawe Kudus who has given the researcher advice and help in accomplishing this final project.
7. The seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus, especially class VII A and VII D.
8. Her beloved parents and brother that give love and support for her.
9. Her beloved friends especially her friends in Muria Kudus University.
10. All of her friends that the researcher cannot be mentioned one by one.

The researcher hopes this skripsi can give benefit to everyone and useful for all of the readers especially who are in the field of education.

Kudus, May 2014

Tri Wahyuni

ABSTRACT

Wahyuni, Tri. 2014. *The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 Taught by Using Reading Box.* Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Titis Sulistyowati, S.Pd.,M.Pd., (2) Drs. Suprihadi, M.Pd.

Key words: *Reading Ability, Reading Box*

English skills consist of four skills, there are listening, speaking, reading and writing. Reading is one of important skills that must be learned by the students. Because most of the students' test in written form and reading test. That's why; the students should be able in reading, such as scanning, skimming, and referring words, etc. So, they can increase their reading ability. Even though reading is dominant in teaching English, but the result of students's reading test is still unsatisfactory and many students get low score. In this case the teacher should use appropriate media to make the students more interest and active in the classroom. Reading box is one of medium that can be used by the English teacher to teach reading. Hopefully, it can increase the students' reading ability.

The objective of this research is to know whether there is a significant different of the reading ability of the seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus in academic year 2013/2014 before and after being taught by using reading box.

This research is an experimental research used one group with pre-test and post-test. The population of this research was all of the seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus in academic year 2013/2014. The number of sample is 34 students which are taken by cluster randomly from the seventh grade students. The researcher took class VII D as the sample. Test is used as the instrument of this research. There are pre-test and post-test to get the score and to know the data before and after being taught by using reading box. From these score can be known wheter there is or no significant different between the reading ability of the seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus in academic year 2013/2014 before and after being taught by using reading box.

The result of this research can be seen from the mean of the pre-test is 59.53, standard deviation is 6.48. While the mean of post-test is 85.77, standard deviation is 10.67. Hypothesis testing in the level of significance 0.05 and degree of freedom (df) 33, the t-obtained (t_0) is 12.47 and t-table (t_t) is 2.042, so the t-obtained falls in the critical region. Therefore, the researcher concludes that there is a significant difference between the reading ability of the seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus in academic year 2013/2014 before and after being taught by using reading box.

From the facts above, the researcher suggests the English teacher to give reading box in every reading activity inside the classroom or outside the classroom. The researcher also suggests students to do reading activity when they are in the school, at home or everywhere. And for the further researcher, the researcher suggests to be more creative to modify reading box as a medium of teaching reading.

ABSTRAK

Wahyuni, Tri. 2014. *Kemampuan Membaca Siswa Kelas VII MTs NU Miftahul Falah Cendono Dawe Kudus Tahun Ajaran 2013/2014 yang Diajarnya Menggunakan Kotak Bacaan*. Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Titis Sulistyowati, S.Pd.,M.Pd., (ii) Drs. Suprihadji, M.Pd.

Kata kunci: *Kemampuan membaca, Kotak Bacaan*

Keterampilan bahasa inggris terdiri dari empat keterampilan, ada mendengarkan, berbicara, membaca, dan menulis. Membaca adalah salah satu keterampilan penting yang harus dipelajari oleh siswa. Karena kebanyakan dari ulangan siswa dalam bentuk tertulis dan test membaca. Maka dari itu, siswa harus mampu dalam membaca. Seperti scanning, skimming, dan merujuk kata, dan lain sebagainya. Jadi, mereka dapat meningkatkan kemampuan membacanya. Meskipun membaca adalah utama di dalam pengajaran bahasa inggris, tetapi hasil dari siswa dalam test membaca masih belum memuaskan dan banyak siswa mendapat nilai rendah. Dalam kasus ini seorang guru harus menggunakan media yang tepat untuk membuat siswa lebih tertarik dan aktif di dalam sebuah ruang kelas. Kotak bacaan adalah salah satu media yang dapat digunakan oleh seorang guru bahasa inggris untuk mengajar membaca. Diharapkan, itu dapat meningkatkan kemampuan membaca siswa.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan terhadap kemampuan membaca siswa kelas VII MTs NU Miftahul Falah Cendono Dawe Kudus tahun ajaran 2013/2014 sebelum dan sesudah diajar dengan menggunakan kotak bacaan.

Penelitian ini adalah penelitian eksperimen menggunakan satu kelompok dengan pre-test dan post-test. Populasi dari penelitian ini adalah semua siswa kelas VII MTs NU Miftahul Falah Cendono Dawe Kudus tahun ajaran 2013/2014. Jumlah sampel adalah 34 siswa yang diambil secara acak berkelompok dari siswa kelas VII. Peneliti mengambil kelas VII D sebagai sampel. Tes digunakan sebagai alat dalam penelitian ini. Ada pre-test dan post-test untuk memperoleh nilai siswa dan untuk mengetahui data sebelum dan sesudah diajar dengan menggunakan kotak bacaan. Dari nilai tersebut dapat diketahui bahwa ada atau tidaknya perbedaan yang signifikan antara kemampuan membaca siswa kelas VII MTs NU Miftahul Falah Cendono Dawe Kudus tahun ajaran 2013/2014 sebelum dan sesudah diajar dengan menggunakan kotak bacaan.

Hasil dari penelitian ini dapat dilihat dari rata-rata pre-test adalah 59.53, standard deviasinya adalah 6.48. Sedangkan rata-rata dari post-test adalah 85.77, standard deviasi adalah 10.67. Pengujian hipotesis di level signifikansi 0.05 dan tingkat kebebasan (df) 33, t-obtained (t_0) adalah 12.47 dan t-tabel (t_t) adalah 2.042, jadi t-obtained jatuh di daerah kritis. Maka, peneliti menarik kesimpulan

bahwa ada perbedaan yang signifikan antara kemampuan membaca siswa kelas VII MTs NU Miftahul Falah Cendono Dawe Kudus tahun ajaran 2013/2014 sebelum dan sesudah diajar dengan menggunakan kotak bacaan.

Dari fakta-fakta di atas, peneliti menyarankan guru bahasa inggris untuk memberikan kotak bacaan di setiap aktifitas membaca baik di dalam maupun di luar kelas. Peneliti juga menyarankan kepada siswa untuk melakukan kegiatan membaca ketika mereka di sekolah, di rumah atau dimana saja. Dan untuk peneliti berikutnya, peneliti menyarankan untuk lebih kreatif dalam memodifikasi kotak bacaan sebagai media dalam 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
ABSTRAK	xi
TABLE OF CONTENTS	xiii
LIST OF TABLES	xvii
LIST OF FIGURES	xviii
LIST OF APPENDICES	xix
LIST OF FORMULA	xxi

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	7
1.6 Operational Definition	7

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in MTs NU Miftahul Falah Cendono Dawe Kudus	10
2.1.1 Curriculum of Teaching English in MTs NU Miftahul Falah Cendono Dawe Kudus	11
2.1.2 Purposes of Teaching English in MTs NU Miftahul Falah Cendono Dawe Kudus	12

2.1.3 Materials of Teaching English in MTs NU Miftahul Falah Cendono	
Dawe Kudus	12
2.1.4 Method of Teaching English in MTs NU Miftahul Falah Cendono	
Dawe Kudus	14
2.1.5 Media of Teaching English in MTs NU Miftahul Falah Cendono	
Dawe Kudus	15
2.2 Reading	15
2.2.1 Definition of Reading	16
2.2.2 Reading Ability	16
2.2.3 Purposes of Reading.....	17
2.3 Genre	18
2.3.1 Definition of Genre	18
2.3.2 Type of Genre	19
2.3.2.1 Descriptive Text.....	20
2.3.2.2 Procedure Text.....	21
2.4 Media	22
2.4.1 Definition of Media.....	22
2.4.2 Type of Media	23
2.4.3 Role of Media in Teaching and Learning Process	24
2.5 Reading Box	24
2.5.1 Definition of Reading Box	25
2.5.2 The Advantages of Reading Box	26
2.5.3 The Disadvantages of Reading Box	27

2.5.4 Procedures of Teaching with Reading Box	28
2.6 Review of Previous Research	32
2.7 Theoretical Framework	33
2.8 Hypothesis	34

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	35
3.2 Population and Sample	37
3.3 Instrument of the Research	38
3.3.1 Validity	40
3.3.2 Reliability	41
3.4 Data Collecting.....	43
3.5 Data Analysis	45

CHAPTER IV FINDING OF THE RESEARCH

4.1 Finding of the Research	49
4.1.1 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box	50
4.1.2 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus after being taught by Using Reading Box.....	52
4.2 Hypothesis Testing	55

CHAPTER V DISCUSSION

5.1 Discussion Finding of the Research	59
--	----

5.1.1 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading box	59
5.1.2 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 after being Taught by using Reading Box	61
5.1.3 Significant Difference between the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before and after being Taught by Using Reading Box	65
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	69
6.2 Suggestion	70
BIBLIOGRAPHY	73
APPENDICES	75
STATEMENT	237
CURRICULUM VITAE	238

LIST OF TABLES

Table	Page
2.1 Example of Descriptive	21
2.2 Example of Procedure.....	22
3.1 Population of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	38
3.2 Score Criteria of Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	39
4.1 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box	50
4.2 Frequency Distribution of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box	51
4.3 The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 after being Taught by Using Reading Box	53
4.4 Frequency Distribution of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 after being Taught by Using Reading Box.....	54
4.5 Summary of the Result Calculation of Mean, Standard Deviation and T-Obtained from Pre-test and Post-test Score	58

LIST OF FIGURES

Figure		Page
2.1	Big Reading Box and Small Reading Box	25
3.1	Experiment Design Using Pre-test and Post-test.....	36
4.1	Bar Diagram of The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box	52
4.2	Bar Diagram of The Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 after being Taught by Using Reading Box	55
4.3	Curve of Sampling Distribution of T-Test	58

LIST OF APPENDICES

Appendix	Page
1. Syllabus of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in the Academic Year 2013/2014.....	76
2. List of the Students of Class VII A and VII D of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014.....	78
3. Lesson Plan 1-6, Students' Worksheet, and Key Answer of Students Worksheet of Teaching Reading Ability of Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in the Academic Year 2013/2014 by Using Reading Box	80
4. Descriptive Texts and Pictures of Descriptive Text	120
5. Procedure Texts and Pictures of Procedure Text	156
6. Table of Content Validity of Pre-Test and Post-Test of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in the Academic Year 2013/2014	197
7. Try Out Test, Pre Test, and Key Answer of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in the Academic Year 2013/2014 Before Taught by Using Reading Box.....	201
8. Table of the Result of Try Out Test of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	209
9. Sample of the Students' Worksheet of Try Out test of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box	210
10. Table of Reliability of the Result of Try Out Test of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	211
11. Calculation Reliability of try out test of the reading ability of the seventh grade students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014.....	213

12. Table the Result of Pre-Test of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	215
13. Sample of the Students' Worksheet of Pre test of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 before being Taught by Using Reading Box.....	216
14. Post Test and Key Answer of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in the Academic Year 2013/2014 Before Taught by Using Reading Box..	217
15. Table of the Result of Post Test of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	225
16. Sample of the Students' Worksheet of Post Test of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014 after being Taught by Using Reading Box	226
17. Calculation of Mean and Standard Deviation of Pre-test and Post-test score of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in Academic Year 2013/2014	227
18. Table of the differences of the Pre-test and Post-test Score of the Reading Ability of the Seventh Grade Students of MTs NU Miftahul Falah Cendono Dawe Kudus in academic year 2013/2014 before and after being Taught by Using Reading Box	232
19. Calculation of T-test formula.....	233
20. Value of T-Table for Any Number Degree of Freedom	234
21. Documentation	235

LIST OF FORMULA

Formula	Page
3.1 Formula of Calculating Reliability of the Correlation Coefficient of the Test.....	41
3.2 Formula of Sepearman Brown.....	42
3.3 Formula of Calculating Mean for Grouped Data.....	45
3.4 Formula of Calculating Deviation Standard for Grouped Data.....	46
3.5 Formula of Calculating T-test	48

