

SKRIPSI

**THE READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF SMK WISUDHA KARYA
KUDUS IN 2015/2016 ACADEMIC YEAR TAUGHT BY USING
GENERATING INTERACTION BETWEEN SCHEMATA AND TEXT
(GIST) STRATEGY**

**By
RITA AGUSTINA
NIM 201232136**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

THE READING COMPREHENSION OF THE TENTH GRADE STUDENTS
OF SMK WISUDHA KARYA KUDUS IN 2015/2016 ACADEMIC YEAR
TAUGHT BY USING GENERATING INTERACTION BETWEEN
SCHEMATA AND TEXT (GIST) STRATEGY

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:
RITA AGUSTINA
NIM 201232136

ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016

MOTTO AND DEDICATION

Motto:

- ♥ Do what I love and love what I do.
- ♥ Stay gorgeous and be yourself.
- ♥ Believe Allah besides you.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Rita Agustina (201232136) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, June 14, 2016
Advisor I

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

Kudus, June 14, 2016
Advisor II

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

Acknowledged by
Head of English Education Department

Diah Kurniati, S.Pd., M.Pd.
NIS. 0610701000001190

EXAMINERS' APPROVAL

This is to certify that the *Skripsi* of Rita Agustina (201232136) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, June 23, 2016
Thesis Examining Committee:

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

,Chairperson/Member

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

,Member

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

,Member

Aisyah Ririn Perwikasih Utari, S.S., M.Pd.
NIS. 0610701000001228

,Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean

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

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, the writer expresses her gratitude to Allah for giving the strength, health and blessing the writer to finish her skripsi entitled "The Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy" in order to fulfill the requirement of Sarjana Degree in English Education Department successfully.

The writer would like to express her appreciation and deepest gratitude to those people who are involved in the process of completing this skripsi, 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. Supriyadi, M.Pd, as the first advisor, Rusiana, S.Pd, M.Pd, as the second advisor, those who always give advices, motivation and guidance accurately during of writing Skripsi.
4. All of the lecturers who taught the writer during studying in English Education Department.
5. Drs. Sudirman, as the Headmaster of SMK Wisudha Karya Kudus, who has been pleased to accept and give permission to the writer in conducting the research.
6. Farida, S.Pd as the English teacher of the tenth grade students of SMK Wisudha Karya Kudus who has been given time to support the writer in conducting the research.

7. All of the teachers in SMK Wisudha Karya Kudus who give motivation in accomplishing this Skripsi.
8. Her beloved parents, Mr. Subkhan and Mrs. Paini who always giving prayer, support, motivation, love, and everything the writer needs. Her beloved little brother who always give support.
9. Her beloved best friends (Kholisna, Helenna, Aziza, Nunung and Ana) who always accompanied her during studying in English Education Department, give many support, jokes and sweet memories.
10. Her friends in boarding house (Dita, Nia, Atik, Emil, Jea, Fiki and Eka) who always being sharing and laughing together.
11. Everyone who helps the writer in conducting this research, encourage and prayers her.

The writer shows her sincerest gratitude to the readers for some critics and suggestions. Hopefully this Skripsi will be useful for everyone, especially who are in the field of education.

Kudus, June 14, 2016

Rita Agustina

ABSTRACT

Agustina, Rita. 2016. *The Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy*. Skripsi. English Education Department of Teacher Training and Education Faculty. Muria Kudus University. Advisors (i) Drs. Suprihadi, M.Pd. (ii) Rusiana, S.Pd., M.Pd.

Key Words: *Reading Comprehension and Generating Interaction between Schemata and Text (GIST) Strategy*.

Reading comprehension is a thinking process of understanding the content of the text correctly. In SMK Wisudha Karya Kudus, the tenth grade students seem not interest during teaching and learning process. They seem hard and got difficulties in comprehending the text. They also easy to forget what they have learn. That is why they were not active and could not answer the evaluation test from the teacher. It is proved by the writer observation who found the students' scores are under the KKM. To cover this situation Generating Interaction between Schemata and Text (GIST) can be an alternative strategy in teaching reading comprehension.

The objective of this research is to find out whether there is a significant difference between the reading comprehension of the tenth grade students of SMK Wisudha Karya Kudus in 2015/2016 academic year before and after being taught by using Generating Interaction between Schemata and Text (GIST) Strategy.

This research is experimental research which used one group pre-test and post-test. The population of this research was the tenth grade students of SMK Wisudha Karya Kudus in 2015/2016 academic year. The writer used cluster random sampling to take the sample and got class X TKN 1 as the sample with total of students is 27. The instrument of this research was test. The writer used multiple choices test which consists of 25 items.

The result of this research showed that mean of pre-test is 45 and the standard deviation is 16.02. Meanwhile the mean of post-test is 73 and the standard deviation is 86. Based on t-test calculation the result showed t-obtain (t_o) 7.80 with the level of significance (α) 0.05, the Degree of Freedom (df) 26, and t-table (t_t) ± 2.056 . Therefore, the writer rejected null hypothesis (H_0) and accepted alternative hypothesis (H_a) because t-obtain (t_o) falls in the critical region.

After conducting this research, the writer concludes that Generating Interaction between Schemata and Text (GIST) Strategy is effective to be applied in teaching reading comprehension of the tenth grade students of SMK Wisudha Karya Kudus in 2015/2016 academic year. The writer suggests that the English teacher can use this strategy to make the students have long term memory in comprehending the text. The writer also suggests to the next researcher to apply Generating Interaction between Schemata and Text (GIST) Strategy in the other English skills.

ABSTRAK

Agustina, Rita. 2016. *Pemahaman Membaca Siswa Kelas X SMK Wisudha Kaya Kudus pada Tahun Ajaran 2015/2016 diajar dengan Menggunakan Generating Interaction between Schemata and Text (GIST) Strategy*. Skripsi. Program Studi Pendidikan Bahasa Inggris. Fakultas Keguruan dan Ilmu Pendidikan. Universitas Muria Kudus. Dosen Pembimbing (i) Drs. Suprihadi, M.Pd. (ii) Rusiana, S.Pd., M.Pd.

Kata Kunci: *Pemahaman Membaca dan Generating Interaction between Schemata and Text (GIST) Strategy*.

Pemahaman membaca adalah suatu proses berfikir memahami konten dari teks dengan benar. Di SMK Wisudha Karya Kudus, siswa kelas X terlihat tidak tertarik selama proses belajar mengajar. Mereka terlihat susah dan mendapat kesulitan dalam memahami sebuah teks. Itulah sebabnya mereka tidak aktif dan tidak dapat menjawab pertanyaan dari guru. Hal tersebut dibuktikan dari hasil observasi penulis yang menemukan bahwa nilai siswa di bawah KKM. Untuk mengatasi kondisi ini, *Generating Interaction between Schemata and Text (GIST) Strategy* diharapkan dapat diterapkan dalam pengajaran pemahaman membaca.

Tujuan dari penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara pemahaman membaca siswa kelas X SMK Wisudha Karya Kudus pada tahun ajaran 2015/2016 sebelum dan sesudah diajar menggunakan *Generating Interaction between Schemata and Text (GIST) Strategy*.

Desain dari penelitian ini adalah penelitian eksperimental dengan menggunakan grup tunggal pre-test dan post-test. Populasi penelitian ini adalah siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2015/2016. Penulis menggunakan teknik cluster random sampling untuk mengambil sample dan mendapatkan kelas X TKN 1 sebagai sample dengan jumlah siswa 27. Instrumen dalam penelitian ini adalah tes. Penulis menggunakan tes pilihan ganda yang terdiri dari 25 soal.

Hasil dari penelitian ini menunjukkan nilai rata-rata pada pre-test adalah 45 dan standar deviasi 16,02. Sedangkan nilai rata-rata pada post-test adalah 73 dan standar deviasi 8,6. Berdasarkan dari hitungan t-test, hasilnya menunjukkan t-obtain (t_o) 7.80 dengan level signifikan (α) 0.05, the degree of freedom (df) 26, and t-table (t_t) \pm 2.056. Oleh karena itu, penulis menolak null hipotesis (H_0) dan menerima alternatif hipotesis (H_a) karena t-obtain (t_o) jatuh pada wilayah kritis. Setelah melakukan penelitian ini, penulis menyimpulkan bahwa *Generating Interaction between Schemata and Text (GIST) Strategy* efektif untuk diterapkan dalam pengajaran pemahaman membaca siswa kelas X SMK Wisudha Karya Kudus tahun ajaran 2015/2016. Penulis menyarankan, guru Bahasa Inggris dapat menggunakan strategi ini untuk membuat siswa mempunyai ingatan yang panjang dalam pemahaman sebuah teks. Penulis juga menyarankan kepada peneliti selanjutnya untuk menerapkan *Generating Interaction between Schemata and Text (GIST) Strategy* di ketrampilan Bahasa Inggris yang lain.

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	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURE	xv
LIST OF APPENDICES	xvi
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	4
1.4 Significance of the Research	4
1.5 Limitation of the Research	5
1.6 Operational Definition	5
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in SMK Wisudha Karya Kudus	7
2.1.1 Curriculum of Teaching English in SMK Wisudha Karya Kudus	7
2.1.2 The Purpose of Teaching English in SMK Wisudha Karya Kudus	8
2.1.3 The Material of Teaching English in SMK Wisudha Karya Kudus	9
2.1.4 The Method of Teaching English in SMK Wisudha Karya Kudus	9
2.2 Reading	10
2.2.1 The Purpose of Reading	10
2.2.2 Reading Comprehension	12

2.2.3 The Strategy of Reading Comprehension	13
2.3 Narrative Text	14
2.3.1 Social Function of Narrative Text	14
2.3.2 Generic Structure of Narrative Text	14
2.3.3 Language Features of Narrative Text	15
2.3.4 Example of Narrative Text	15
2.4 Generating Interaction between Schemata and Text (GIST) Strategy	16
2.4.1 Procedure of GIST Strategy	17
2.4.2 Example of GIST Strategy Sheet	18
2.4.3 Advantages and Disadvantages of GIST Strategy	19
2.5 Review to Previous Research	20
2.6 Theoretical Framework	21
2.7 Hypothesis	22

CHAPTER III METHOD OF THE RESEARCH

3.1 Design of the Research	23
3.2 Population and Sample	24
3.3 Variable of the Research	25
3.4 Data Collection	26
3.5 Instrument of the Research	26
3.6 Validity and Reliability	27
3.7 Data Analysis	29

CHAPTER IV FINDING OF THE RESEARCH

4.1 Description of Finding the Research	33
4.1.1 The Reading Comprehension of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	34
4.1.2 The Reading Comprehension of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year after being	

Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	36
4.2 Hypothesis Testing	39

CHAPTER V DISCUSSION

5.1 Discussion	42
----------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion	46
6.2 Suggestion	47

BIBLIOGRAPHY	48
---------------------------	-----------

APPENDICES	51
-------------------------	-----------

STATEMENT

CURRICULUM VITAE

LIST OF TABLES

Table	Page
2.1.3 Syllabus of the Tenth Grade of SMK Wisudha Karya Kudus	9
3.1 The Criteria from the Score to Know the Students' Reading Comprehension	30
4.1 The Reading Comprehension Score of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	34
4.2 Frequency Distribution of the Reading Comprehension Score of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	35
4.3 The Reading Comprehension Score of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year after being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	37
4.4 Frequency Distribution of the Reading Comprehension Score of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	37
4.5 The Summary of the Reading Comprehension Score of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before and after being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	40

LIST OF FIGURE

Figure	Page
2.4 The Example of GIST Strategy Sheet	18
3.1 The Design of Experimental Research One Group with Pre-test and Post-test	24
3.2 The Formula to Calculate the Reliability.....	27
3.3 The Formula to Calculate the Mean	29
3.4 The Formula to Calculate the Standard Deviation	29
3.5 The T-test Formula	30
4.1 Bar Diagram of the Reading Comprehension of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	35
4.2 Bar Diagram of the Reading Comprehension of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year after being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	38
4.3 The Curve of t-test Result of of the Reading Comprehension of the X TKN 1 Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year	41

LIST OF APPENDICES

Appendix	Page
1. Syllabus	45
2. Lesson Plan	56
3. Try-out, Pre-test and Post-test of the Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year	71
4. Answer Sheet	80
5. Try-out Score to Test the Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year.....	81
6. The Data Tabulation of Try-out Score	82
7. The Calculation of the Reliability Try-out Test	84
8. The Reading Comprehension Score of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	85
9. The Data Tabulation of Pre-test	86
10. The Calculation of Mean and Standard Deviation of the Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year before being Taught by Using GIST Strategy	88
11. The Reading Comprehension Score of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year after being Taught by Using Generating Interaction between Schemata and Text (GIST) Strategy	90
12. The Data Tabulation of Post-test	91
13. The Calculation of Mean and Standard Deviation of the Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya	

Kudus in 2015/2016 Academic Year before being Taught by Using GIST Strategy	93
14. The Calculation of T-test of the Reading Comprehension of the Tenth Grade Students of SMK Wisudha Karya Kudus in 2015/2016 Academic Year	95
15. The Distribution of T-table for Any Number Degree of Freedom	97
16. Students Answer Sheet of Pre-test and Post-test	
17. Students GIST Sheet	
18. Pictures Documentation	

