

**THE READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF MA ISMAILIYYAH
NALUMSARI JEPARA IN THE ACADEMIC YEAR 2013/2014
TAUGHT BY USING EXPERIENCE-TEXT-RELATIONSHIP
(ETR) METHOD**

**By
NUR KHOIDAH KHAYATI
NIM 200732269**

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

**THE READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF MA ISMAILIYAH
NALUMSARI JEPARA IN THE ACADEMIC YEAR 2013/2014 TAUGHT
BY USING EXPERIENCE-TEXT-RELATIONSHIP (ETR) METHOD**

SKRIPSI

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

**By
Nur Khoidah Khayati
NIM. 2007 32 269**

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

MOTTO AND DEDICATION

Motto

1. *If you want to get something that you never own, you must do something that you never done before.*
2. *Nothing is impossible. Anything can happen as long as we believe.*
3. *The more we are grateful, the more happiness we get.*

This Final Project is Dedicated to:

1. *Allah SWT*
2. *Her beloved father and mother*
3. *Her dearest family and her best friend*

ADVISORS' APPROVAL

This is to certify that the Skripsi of Nur Khoidah Khayati (2007 32 269) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, 25th of August 2014

Advisor I

Fajar Kartika, S.S., M.Hum
NIS. 0610701000001191

Kudus, 25th of August 2014

Advisor II

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

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Dr. Drs. Slamet Utomo, M.Pd
NIP. 19620219198703-1-001

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nur Khoidah Khayati (NIM: 2007 32 269) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, 25th of August 2013
Skripsi Examining Committee:

Fajar Kartika, S.S., M.Hum Chairperson
NIS. 0610701000001191

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

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

Dra. Sri Endang Kusmaryati, M.Pd Member
NIS. 0610713020001009

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

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

ACKNOWLEDGEMENT

The first and foremost, all of praises, honors, and glory only belong to Allah SWT for blessing that enable me to finish this Skripsi.

This Skripsi with title "The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 Taught by Using Experience-Text-Relationship Method" is made in partial fulfillment of the requirements for completing the Sarjana Program in English Education.

The researcher realizes that there are many people who helped her in completing this skripsi. The researcher would like to express her sincere and deep gratitude to:

1. Dr. Drs. Slamet Utomo, M.Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd., M.Pd. as the Head of English Education Department Teacher Training and Education Faculty of Muria Kudus University.
3. Fajar Kartika, S.S., M.Hum as the first advisor who has given guidance, correction and suggestion wisely in accomplishing this research.
4. Titis Sulistyowati, S.S, M.Pd as the second advisor who has given guidance, correction and suggestion wisely in accomplishing this research.
5. Drs. H. Afifurrohman, M.Pd.I as the principle of MA Ismailiyyah Nalumsari Jepara who has given the researcher a permission and support to do the research.

6. Agus Siswanto, S.Pd as the English teacher of MA Ismailiyah Nalumsari Jeparo who has given the researcher advise and help in accomplishing this final project.
7. The lecturers of Muria Kudus University who have educated her and gave her skill and knowledge.
8. Her beloved father and mother who always support, and give motivation for her to complete and finish this skripsi.
9. All of her friends who support her in completing this skripsi.

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, August 2014

The Researcher

Nur Khoidah Khayati

NIM. 200732269

ABSTRACT

Khayati, Nur Khoidah. 2014. *The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 Taught by Using Experience-Text-Relationship Method*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (i) Fajar Kartika, S.S., M.Hum (ii) Titis Sulistyowati, S.S., M.Pd

Key words: *Reading Comprehension, Experience-Text-Relationship*

Reading is one of four skills in English. Students study reading in order to have proficiency in understanding English text. English lesson at school requires students to have good ability in comprehending the English text. The students often find English text because they have to study English text that written in their English book. They also always have final test that consist of reading test. It means if the students have good ability in reading comprehension, they will get good achievement in their study.

The objective of the research is to know whether there is a significant difference between the reading comprehension of the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 before and after being taught by using Experince-Text-Relationship method.

This research is an experimental research. The researcher uses one group with pretest and posttest design. The population of the research is the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 in second semesters. The researcher takes class X A consists of 30 students as the sample. The researcher uses recount text as the material. The data are collected through written test (multiple choices).

The result of this research shows that the reading comprehension of the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 before being taught by using Experince-Text-Relationship method is categorized low criteria with the mean score = 46,67. Meanwhile, the reading comprehension of the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 after being taught by using Experince-Text-Relationship method categorized good with the mean score is 68,83. The hypothesis of the research states that there is a significant difference between the reading comprehension of the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 before and after being taught by using Experince-Text-Relationship method is confirmed. It can be seen from the calculation of t-test, with degree of freedom (df) = 29, $\alpha = 0,05$, t (critical) is ± 2.045 and t (obtained) is 14.42. The null hypothesis has been rejected and the alternative hypothesis has been accepted.

The conclusion of the research shows that there is a significant difference between the reading comprehension of the tenth grade students of MA Ismailiyyah Nalumsari Jepara in the academic year 2013/2014 before and after

being taught by using Experience-Text-Relationship method. So, the researcher suggests the English teacher of senior high school to use Experience-Text-Relationship method in teaching reading recount text in order to enable the students in comprehending the recount text easily.

ABSTRAK

Khayati, Nur Khoidah. 2013. *Kemampuan Membaca Pemahaman dari Siswa Kelas Sepuluh MA Ismailiyah Nalumsari Jepara di Tahun Pelajaran 2013/2014 Diajarkan dengan Menggunakan Metode Experience-Text-Relationship*. Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (i) Fajar Kartika, S.S., M.Hum (ii) Titis Sulistyowati, S.S., M.Pd

Kata Kunci: *Kemampuan Membaca Pemahaman, Experience-Text-Relationship.*

Membaca merupakan salah satu dari empat kemampuan yang diajarkan dalam bahasa Inggris. Siswa-siswa belajar membaca dengan tujuan mempunyai kecakapan dalam memahami teks bahasa Inggris. Pelajaran bahasa Inggris di sekolah mewajibkan siswa – siswa untuk mempunyai kemampuan yang bagus dalam memahami teks bahasa Inggris. Siswa – siswa sering menemukan teks bahasa Inggris karena mereka harus belajar teks bahasa Inggris yang tercetak di buku bahasa Inggris mereka. Mereka juga selalu mempunyai ujian akhir yang terdiri dari ujian membaca. Itu berarti jika siswa – siswa mempunyai kemampuan membaca memahami yang bagus, mereka akan memperoleh prestasi yang baik dalam belajarnya.

Tujuan dari penelitian ini adalah untuk mengetahui jika ada perbedaan yang berarti antara kemampuan membaca pemahaman dari siswa – siswa kelas sepuluh MA Ismailiyah Nalumsari Jepara di tahun akademik 2013/2014 sebelum dan sesudah diajarkan dengan menggunakan metode Experience-Text-Relationship.

Ini adalah sebuah penelitian eksperimental. Peneliti menggunakan satu kelompok dengan desain ujian di awal dan ujian di akhir. Populasi dari penelitian ini adalah siswa – siswa kelas sepuluh MA Ismailiyah Nalumsari Jepara di tahun akademik 2013/2014 di semester 2. Peneliti mengambil kelas X A yang terdiri dari 30 siswa sebagai sampelnya. Kemudian peneliti menggunakan recount text sebagai materi belajar. Data nilai siswa diambil melalui ujian tertulis dengan soal pilihan ganda.

Hasil dari penelitian ini menunjukkan bahwa kemampuan membaca memahami dari siswa-siswa kelas sepuluh MA Ismailiyah Nalumsari Jepara di tahun akademik 2013/2014 sebelum diajarkan menggunakan metode Experience-Text-Relationship dikategorikan dalam kriteria rendah dengan nilai rata-rata 46,67. Sementara, kemampuan membaca memahami dari siswa-siswa kelas sepuluh MA Ismailiyah Nalumsari Jepara di tahun akademik 2013/2014 sesudah diajarkan menggunakan metode Experience-Text-Relationship dikategorikan dalam kriteria baik dengan nilai rata-rata 68,83. Hipotesis dari penelitian ini menyatakan bahwa ada perbedaan yang berarti antara kemampuan membaca memahami dari siswa-siswa kelas sepuluh MA Ismailiyah Nalumsari Jepara di tahun akademik 2013/2014 sebelum dan sesudah diajarkan menggunakan metode Experience-Text-Relationship dapat diyakinkan. Itu dapat dilihat dari perhitungan dari t-test dengan

derajat kebebasan = 29, $\alpha = 0,05$, t (kritis) = $\pm 2,045$ dan t (terima) = $\pm 14,42$. Hipotesis nol berhasil ditolak dan alternatif hipotesis berhasil diterima.

Kesimpulan dari penelitian ini menunjukkan bahwa ada perbedaan yang berarti antara kemampuan membaca memahami dari siswa-siswa kelas sepuluh MA Ismailiyyah Nalumsari Jepara di tahun akademik 2013/2014 sebelum dan sesudah diajarkan menggunakan metode Experience-Text-Relationship. Peneliti menyarankan kepada guru bahasa Inggris sekolah menengah atas untuk menggunakan metode E-T-R dengan tujuan membantu memudahkan siswa-siswa dalam memahami materi teks berbentuk recount.

TABLE OF CONTENTS

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 FORMULAS	xx

CHAPTER I INTRODUCTION

1.1	Background of the Research	1
1.2	Statement of the Problem	3
1.3	Objective of the Research	3
1.4	Significance of the Research	4
1.5	Scope of the Research	4
1.6	Operational Definition	4

CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS

2.1	Teaching English in MA Nalumsari Jepara.....	6
2.1.1	Purposes of Teaching English in MA Ismailiyyah Nalumsari Jepara	7

2.1.2	The Material of Teaching English in MA Ismailiyyah Nalumsari Jebara	8
2.1.3	Method and Technique that used in English Teaching in MA Ismailiyyah Nalumsari Jebara	8
2.2	Reading	9
2.2.1	Type of Reading	10
2.2.2	Reading Comprehension	11
2.2.3	Designing Assessment Task of Reading Comprehension	13
2.3	Experience-Text-Relationship (E-T-R)	14
2.4	Recount Text	15
2.4.1	Social Function of Recount Text	15
2.4.2	Generic Structure of Recount Text	16
2.4.3	Language Feature of Recount Text	16
2.5	The Steps of Implementing E-T-R Teaching Reading Comprehension of Recount Text	16
2.6	Review of Previous Research	17
2.7	Theoretical Framework	18
2.8	Hypothesis	20

CHAPTER III RESEARCH METHOD

3.1	Design of the Research	21
3.2	Population and Sample	23
3.2.1	Population	23

3.2.2	Sample	23
3.3	Instrument of the Research	24
3.4	Data Collecting	26
3.5	Data Analysis	26

CHAPTER IV FINDING OF THE RESEARCH

4.1	Finding of the Research	30
4.1.1	The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 before being Taught by Using Experience-Text-Relationship (ETR) Method	30
4.1.2	The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 after being Taught by Using Experience-Text-Relationship (ETR) Method	33
4.2	Hypothesis Testing	35

CHAPTER V DISCUSSION

5.1	The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 before being Taught by Using Experience-Text-Relationship (ETR) Method	38
5.2	The Reading Comprehension of the Tenth Grade Students of MA	

Ismailiyah Nalumsari Jepara in the Academic Year 2013/2014 after being Taught by Using Experience-Text-Relationship (ETR) Method	39
5.3 The Significance Different between the Reading Comprehension of the Tenth Grade Students of MA Ismailiyah Nalumsari Jepara in the Academic Year 2013/2014 before and after being Taught by Using Experience-Text-Relationship (ETR) Method	40
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion	42
6.2 Suggestion	42
BIBLIOGRAPHY	44
APPENDICES	46
STATEMENT	91
CURRICULUM VITAE	92

LIST OF TABLES

Tables	Page
3.1 The Population of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	23
4.1 The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 before being Taught by Using Experience-Text-Relationship Method	31
4.2 Frequency Distribution of the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in Academic Year 2013/2014 before being Taught by Using Experience-Text-Relationship Method	32
4.3 The Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 after being Taught by Using Experience-Text-Relationship (ETR) Method	33
4.4 Frequency Distribution of the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in Academic Year 2013/2014 after being Taught by Using Experience-Text-Relationship	34

LIST OF FIGURES

Figures	Page
3.1 Experimental Designs Using Pre-test and Post-test	22
4.1 Bar Diagram of the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 before being Taught by Using Experience-Text-Relationship (ETR) Method.....	32
4.2 Bar Diagram of the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 after being Taught by Using Experience-Text-Relationship Method	35
4.3 Sampling Distribution Showing t (obtained) Versus t (critical)	37

LIST OF APPENDICES

Appendices	Page
1 Syllabus of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	47
2 Lesson Plan to Teach the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	50
3 Try Out, Pre-test and Post-Test of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014.....	77
4 Content Validity of the Test of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	83
5 The Calculation of Reliability of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	85
6 The Calculation Index of Reliability (the test of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014	86
7 The Table of Different Score Between Pre-Test And Post-Test of the Reading Comprehension of the Tenth Grade Students of MA Ismailiyyah Nalumsari Jepara in the Academic Year 2013/2014 before and after being Taught by Using Experience-Text-Relationship (ETR) Method	87
8 Value of t-table for Any Number Degree of Freedom	89

LIST OF FORMULAS

Formulas	Page
3.1 Formula of Reliability	25
3.2 Spearman Brown Formula	25
3.3 Dependent Sample T-Test	28

