

**THE READING COMPREHENSION OF THE NINTH GRADE
STUDENTS OF SMP 1 JATI KUDUS
IN ACADEMIC YEAR 2014/2015 TAUGHT BY USING
MEDIATED INSTRUCTION OF TEXT**

**By
ACHMAD THAARIQ
NIM. 201032072**

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

**THE READING COMPREHENSION OF THE NINTH GRADE
STUDENTS OF SMP 1 JATI KUDUS
IN ACADEMIC YEAR 2014/2015 TAUGHT BY USING
MEDIATED INSTRUCTION OF TEXT**

SKRIPSI

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

**By
Achmad Thaariq
NIM. 201032072**

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

MOTTO AND DEDICATION

Motto:

- *“My talent is my spirit”*
- *“When we know better, let’s do better!”*

Dedication:

This skripsi is dedicated to:

1. *Allah SWT*
2. *The prophet Muhammad SAW*
3. *The writer’s parents*
4. *The writer’s siblings*
5. *The writer’s friends*
6. *KUMANBARIS*
7. *SAJAKU*

ADVISORS' APPROVAL

This is to certify that the Skripsi of Achmad Thaariq (2010 32 072) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus,

Advisor I

Drs. Suprihadi, M.Pd

NIP. 19570616 198403 1 015

Kudus,

Advisor II

Aisyah Ririn P U, S.S, M.Pd.

NIS. 0610701000001228

Acknowledged by

The Faculty of Teacher Training and Education

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 1987031 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Achmad Thaariq (NIM: 2010-32-072) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, September 2014
Skripsi Examining Committee

Drs. Suprihadi, M.Pd.

, Chairperson

NIP. 19570616 198403 1 015

Aisyah Ririn P U, S.S, M.Pd.

, Member

NIS. 0610701000001191

Titis Sulistyowati, S.S, M.Pd.

, Member

NIP. 19810402 200501 2 001

Drs. Muh. Syafei, M.Pd.

, Member

NIP. 19620413 198803 1 002

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Drs. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

In the name of Allah, the most gracious and the most merciful, in this occasion, the writer would like to express his gratitude to the God, Allah S.W.T., who has given him mercies and blessing so that the writer can finish this skripsi entitle “Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 Taught by Using Mediated Instruction of Text”.

There are many people who gave endless help during his struggle to complete this research proposal. The writer would also like to convey his special gratitude to them. They are:

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.
3. Drs. Suprihadi, M.Pd. as the writer’s first advisor, who guided, gave so many suggestions and also motivations to the writer in doing this skripsi.
4. Aisyah Ririn Perwikasih Utari, S.S, M.Pd., as the writer’s second advisor, who also guided, gave corrections, and also suggestions to the writer in doing this skripsi

5. Purwanto, S.Pd, M.Or., as the headmaster of SMP 1 Jati Kudus, who gave permission to the writer to conduct the research in SMP 1 Jati Kudus.
6. Sugiyami, S.Pd., as the English teacher of SMP 1 jati kudus, who guided and gave suggestions to the writer when doing research in SMP 1 Jati Kudus.
7. All of the students of SMP 1 Jati Kudus, especially the ninth grade students who helped him in teaching, so this research could run well.
8. All of the lecturers of UMK who taught him during studying at the campus.
9. The writer's parents, sisters, and the entire families who always give support and motivation to the writer.
10. The writer's friends that cannot be mentioned one by one. And special one for KUMANBARIS community.

Besides that, the writer apologies for any mistakes and happily receive any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education.

Kudus, September 2014
The writer

Achmad Thaariq
2010-32-072

ABSTRACT

Thaariq, Achmad. 2014. *The Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 Taught by Using Mediated Instruction of Text*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Drs. Suprihadi, M.Pd. (2) Aisyah Ririn P U, S.S, M.Pd.

Key words: *Reading Comprehension, Mediated Instruction of Text*

As one of four language skills, reading contributes to the success of language learning as well as the other skills. Reading is included as part of learning English material in educational institution, from elementary school to college level. English lesson is also taught in one of Junior High schools in Kudus regency, which is SMP 1 Jati Kudus. Even though reading is dominant in teaching English, but the result of students's reading test is still unsatisfactory and many students get low scores. In this case the teacher should use appropriate strategy to make the students more interest and active in the classroom. Mediated Instruction of Text is one of strategy that can be used by the English teacher to teach reading. Hopefully, it can increase the students' reading comprehension.

The objective of this research is to know whether there is a significant different of the reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before and after being taught by using Mediated Instruction of Text.

This research was an experimental research used one group with pre-test and post-test. The population of this research was all of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015. The number of sample is 34 students which are taken by cluster randomly from the eighth grade students. The writer took class IX F as the sample. The writer taught Narrative and Recount texts. 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 Mediated Instruction of Text. These score showed that there is or no significant different between the reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before and after being taught by using Mediated Instruction of Text.

The result of this research can be seen from the mean of the pre-test at 66.38 and SD at 7.04. While the mean of post-test is 76.44 and SD is 7.98. Hypothesis testing in the level of significance 0.05 and degree of freedom (*df*) 33, the *t*-observation (t_0) at 7.36 and *t*-table (t_t) at 2.042, the *t*-observation is higher than *t*-table ($t_0 = 7.36 > t_t = 2.042$). Therefore, the writer concludes that there is a significant difference between the reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before and after being taught by using Mediated Instruction of Text.

Thus the writer indicates that the teachers can use Mediated Instruction of Text in teaching reading because it can give good contribution as a strategy in improving the reading comprehension of the students. And for further researcher, the writer suggests to be more creative to modify Mediated Instruction of Text as a strategy of teaching reading.

ABSTRAK

Thaariq, Achmad. 2014 *Kemampuan Membaca Siswa Kelas IX SMP 1 Jati Kudus Tahun Ajaran 2014/2015 yang Diajar Menggunakan Mediated Instruction of Text*. Skripsi. Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Drs. Supriyadi, M.Pd. (2) Aisyah Ririn P U, S.S, M.Pd.

Kata kunci: *Kemampuan membaca, Mediated Instruction of Text*

Sebagai salah satu dari empat ketrampilan bahasa, Membaca menyokong kesuksesan dalam pembelajaran bahasa sebagaimana baiknya dengan keterampilan bahasa lainnya. Membaca termasuk bagian dari materi pembelajaran bahasa Inggris dalam lembaga pendidikan, dari sekolah dasar hingga perguruan tinggi. Pelajaran bahasa Inggris juga diajarkan di salah satu sekolah menengah pertama di kabupaten Kudus yang mana adalah SMP 1 Jati Kudus. 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 metode yang tepat untuk membuat siswa lebih tertarik dan aktif di dalam sebuah ruang kelas. Mediated Instruction of Text adalah salah satu strategi yang dapat digunakan oleh seorang guru bahasa Inggris untuk mengajar membaca. Diharapkan, itu dapat meningkatkan kemampuan pemahaman membaca siswa.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan terhadap kemampuan membaca siswa kelas IX SMP 1 Jati Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajar dengan menggunakan Mediated Instruction of Text.

Penelitian ini adalah penelitian experiment menggunakan satu kelompok dengan pre-test dan post-test. Populasi dari penelitian ini adalah semua siswa kelas IX SMP 1 Jati Kudus tahun ajaran 2014/2015. Jumlah sampel adalah 34 siswa yang diambil secara acak berkelompok dari siswa kelas IX. Peneliti mengambil kelas IXF sebagai sampel. Peneliti mengajar teks Narrative dan Recount. 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 menunjukkan bahwa ada atau tidaknya perbedaan yang signifikan antara kemampuan membaca siswa kelas IX SMP 1 Jati Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajar dengan menggunakan Mediated Instruction of Text.

Hasil dari penelitian ini dapat dilihat dari rata-rata pre-test adalah 66.38, standard deviasinya adalah 7.04. Sedangkan rata-rata dari post-test adalah 76.44, standard deviasi adalah 7.98. Pengujian hipotesis di level signifikasi 0.05 dan tingkat kebebasan (df) 33, t-observasi (t_0) adalah 7.36 dan t-tabel (t_t) adalah 2.042, t-observasi lebih tinggi daripada t-tabel ($t_0 = 7.36 > t_t = 2.042$). Maka, peneliti menarik kesimpulan bahwa ada perbedaan yang signifikan antara kemampuan

membaca siswa kelas IX SMP 1 Jati Kudus tahun ajaran 2014/2015 sebelum dan sesudah diajar dengan menggunakan Mediated Instruction of Text.

Dengan demikian Peneliti menunjukkan bahwa guru dapat menggunakan Mediated Instruction of Text dalam mengajar membaca, karena dengan Mediated Instruction of Text dapat memberikan pemahaman membaca bagi siswa. Dan untuk peneliti berikutnya, peneliti menyarankan untuk lebih kreatif untuk memodifikasi Mediated Instruction of Text sebagai strategi 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	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
 CHAPTER I: INTRODUCTION	 1
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.....	5
 CHAPTER II: REVIEW TO RELATED LITERATURE AND HYPOTHESIS.....	 6
2.1 Reading Comprehension	6
2.1.1 Level of Comprehension	7
2.2 Mediated Instruction of Text	8
2.2.1 Purposes of Mediated Instruction of Text	9

2.2.2	Procedures of Mediated Instruction of Text	10
2.3	Teaching English in SMP 1 Jati Kudus.....	12
2.3.1	Teaching English in Ninth Grade of SMP 1 Jati Kudus	12
2.3.2	Materials of English Subject in Ninth Grade of SMP 1 Jati Kudus.....	12
2.4	Teaching Reading to the Ninth Grade Students of Ninth Grade of SMP 1 Jati Kudus in academic year 2014/2015 by Using Mediated Instruction of Text.....	13
2.5	Previous Research	13
2.6	Theoretical Framework	15
2.7	Hypothesis	16
CHAPTER III: METHOD OF THE RESEARCH.....		17
3.1	Design of the Research.....	17
3.2	Population and Sample.....	18
3.3	Instrument of the Research.....	19
3.4	Data Collection.....	21
3.5	Data Analysis	21
CHAPTER IV: FINDING OF THE RESEARCH.....		24
4.1	Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being taught by using Mediated Instruction of Text.....	24
4.2	Reading Comprehension of the Ninth Grade Students of SMP 1 Jati	

Kudus in Academic Year 2014/2015 after being taught by using Mediated Instruction of Text.....	27
4.3 Hypothesis Testing	30
CHAPTER V: DISCUSSION.....	35
5.1 Reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before Being Taught by Using Mediated Instruction of Text	35
5.2 Reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before Being Taught by Using Mediated Instruction of Text	36
5.3 The Significant Difference between Reading comprehension of the ninth grade students of SMP 1 Jati Kudus in academic year 2014/2015 before and after Being Taught by Using Mediated Instruction of Text	37
CHAPTER VI: CONCLUSION AND SUGGESTION.....	39
6.1 Conclusion	39
6.2 Suggestion	40
BIBLIOGRAPHY.....	41
APPENDICES.....	43
STATEMENT.....	95
CURRICULUM VITAE.....	96

LIST OF TABLES

Table	Page
2.1 Mediated Instruction of Text Paradigm.....	11
2.2 The Comparison of the Writer's research and the Previous Research	14
3.1 Population of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015.....	18
4.1 Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	25
4.2 The Frequency Distribution of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being taught by Using Mediated Instruction of Text	26
4.3 Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 after being Taught by Using Mediated Instruction of Text.....	28
4.4 The Frequency Distribution of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 after being taught by Using Mediated Instruction of Text.....	29
4.5 The Result Calculation of Mean, Standard Deviation and T-Observation from Pre-test and Post-test Score.....	32

LIST OF FIGURES

Figure		Page
4.1	The Bar Diagram of the Frequency Distribution of Reading Comprehension of The Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	27
4.2	The Bar Diagram of the Frequency Distribution of Reading Comprehension of The Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	30
4.3	The Curve of t-test Result of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015.....	34

LIST OF APPENDICES

Appendix	Page
1 Syllabus of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015.....	43
2 List of the Students of Class IX E of SMP 1 Jati Kudus in Academic Year 2014/2015.....	46
3 Lesson Plan to Teach Reading to the Ninth Grade Students of SMP 1 jati Kudus in Academic Year 2014/2015.....	47
4 The Specification Table of Test in Recount and Narrative Text to the Ninth Grade Students Of SMP 1 Jati Kudus in Academic Year 2014/2015.....	70
5 Tryout, Pre-Test, and Post-Test Of Reading in Recount and Narrative Text to the Ninth Grade Junior High School 2014.....	71
6 The Answer Sheet of Pre-Test, and Post-Test.....	80
7 The Tryout Score of Reading Comprehension of the Ninth Grade Students (IX-E) of SMP 1 Jati Kudus in Academic Year 2014/2015.....	81
8 The Table of Reliability of the Result of Tryout Test of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015.....	82
9 The Calculation Reliability of Tryout Test of the Reading Comprehension of The Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015.....	83
10 The Score of Reading Comprehension of the Ninth Grade Students (IX-F) of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	84
11 The Calculation of Mean and Standard Deviation Of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus In Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text	85
12 The Score of Reading Comprehension of the Ninth Grade Students (IX-F) of SMP 1 Jati Kudus in Academic Year 2014/2015 after	

	being Taught by Using Mediated Instruction of Text.....	86
13	The Calculation of Mean and Standard Deviation Of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	87
14	The Calculation of Pre-Test and Post-Test of Reading Comprehension of the Ninth Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before and After being Taught by Using Mediated Instruction of Text.....	88
15	The Calculation of T-Test of Reading Comprehension of the Ninth Grade Students (IX-F) of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by Using Mediated Instruction of Text.....	89

