

SKRIPSI

**THE USE OF HOT POTATOES MEDIA FOR READING
COMPREHENSION OF THE ELEVENTH GRADE STUDENTS OF
SMAN 1 WELAHAN JEPARA IN ACADEMIC YEAR 2017/2018**

**BY
ZUFFI EMALISA PUTRI
NIM 201432042**

**ENGLISH EDUCATION DEPARTEMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY**

2018

**THE USE OF HOT POTATOES MEDIA FOR READING
COMPREHENSION OF THE ELEVENTH GRADE STUDENTS OF
SMAN 1 WELAHAN JEPARA IN ACADEMIC YEAR 2017/2018**

SKRIPSI

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

**By
ZUFFI EMALISA PUTRI
NIM 201432042**

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

2018

MOTTO AND DEDICATION

MOTTO :

1. You are what you do, not what you say you will do.
2. Learn from yesterday, live for today, and hope for tomorrow.
3. The moment you feel like giving up, remember all the reasons you held on for so long.
4. Education is the most powerful weapon which you can use to change the world. (Elizabeth)

Dedication:

This final project is dedicated to:

1. Allah SWT.
2. Her beloved parents.
3. Her beloved family.
4. All of her best friends and people surround who teach about life.
5. Her future, someone special.

ADVISORS' APPROVAL

This is to certify that the *Skripsi* of Zuffi Emalisa Putri (NIM 201432042) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, of 8th August 2018

Advisor I

Atik Rokhayani, S.Pd, M.Pd

NIDN. 0601058402

Advisor II

Murohhar, S.Pd, M.Pd

NIDN. 0621018302

Acknowledged by
Head of English Education Department

Nuraeningsih, S.Pd., M.Pd

NIDN. 0612077901

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Zuffi Emalisa Putri (201432042) has been approved by the Board of Examiners as a requirement for Sarjana Program in English Education.

Kudus, of 28th of August 2018
Skripsi Examining Committee

Atik Rokhayani, S.Pd, M.Pd
NIDN. 0601058402

,Chairperson

Mutohar, S.Pd, M.Pd
NIDN. 0621018302

,Member

Rusiana, S.Pd, M.Pd
NIDN. 0611118301

,Member

Nuraeningsih, S.Pd, M.Pd
NIDN. 0612077901

,Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M.Pd
NIDN. 0019126201

ACKNOWLEDGEMENT

Alhamdulillahirobbil'alamin, the writer expresses her highest gratitude to Allah SWT for blessing, love, opportunity, health, and mercy to complete this undergraduate skripsi.

This skripsi is not merely her own work. It is because having been greatly improved by some great people who suggested and guided the writer by giving some comments and notes to make it better. Therefore, the writer would like to express her gratitude to:

1. Dr. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty.
2. Nuraeningsih, S.Pd, M.Pd, the Head of English Education Department of Teacher Training and Education Faculty and has given permission and opportunity to the writer by doing the research.
3. Atik Rokhayani, S.Pd, M.Pd, the first advisor for her valuable help, guidance, correction, and suggestions for completion of this skripsi.
4. Mutohhar, S.Pd, M.Pd, the second advisor for his best guidance, suggestion, and motivation in finishing this skripsi.
5. M Suriyanto, S.Pd, as Headmaster of SMAN 1 Welahan Jepara for giving the writer permission to conduct this research.
6. Fatkhur Rozi, S.Pd, M.Kom, as the English teacher of SMAN 1 Welahan Jepara for his helps.
7. All of the students of SMAN 1 Welahan Jepara in general, especially XI IPS 1, students who participates in conducting this research.
8. Her beloved parents, Mr. Zubaidi Arief and Mrs. Khofifah who support her to be better and be the best at last.
9. Her beloved family who always support and giving motivation in finishing the research.
10. Her best friends who always supports and motivate her.

This cannot be mentioned one by one for the support, the writer realizes that this research paper is not perfect. Therefore, she hopes any constructive criticism and suggestion from the readers. Hopefully, this skripsi can be useful for everyone.

Kudus, 8th August 2018

Zuffi Emalisa Putri

ABSTRAK

Putri, Zuffi Emalisa. 2018. *Kemampuan Membaca Siswa Kelas XI SMAN 1 Welahan Jepara Tahun Pelajaran 2017/2018 yang Diajar Menggunakan media Hot Potatoes*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (i) Atik Rokhayani, S.Pd, M.Pd, (ii) Mutohhar, S.Pd, M.Pd.

Kata kunci: Kemampuan Membaca, Hot Potatoes

Membaca adalah salah satu cara untuk mendapatkan banyak pengetahuan. Ada 4 ketrampilan yang harus dipelajari dalam pembelajaran bahasa Inggris, yaitu: membaca, berbicara, mendengarkan, dan menulis. Dalam hal ini, banyak siswa yang merasa bosan dan lelah ketika mereka sedang membaca teks bahasa Inggris. Oleh karena itu, penulis tertarik untuk melakukan penelitian mengenai aspek membaca.

Tujuan penelitian ini adalah untuk mengetahui apakah ada perbedaan yang signifikan antara kemampuan membaca siswa kelas sebelas SMAN 1 Welahan Jepara tahun ajaran 2017/2018 sebelum dan sesudah diajar dengan menggunakan media Hot Potatoes.

Metode penelitian ini yang digunakan adalah penelitian eksperimen menggunakan satu kelompok eksperimen tanpa grup control dan instrument penelitian yang digunakan adalah tes. Jumlah siswa dari penelitian ini adalah seluruh siswa kelas XI SMAN 1 Welahan Jepara tahun ajaran 2017/2018 yang terdiri dari 286 siswa. Dalam memilih sampel penelitian, penulis menggunakan cluster random sampling dan penulis mendapat kelas XI IPS 1 sebagai sampel penelitian, yang berjumlah 39 siswa.

Hasil penelitian ini menunjukkan bahwa terdapat perbedaan yang signifikan antar kemampuan membaca siswa kelas sebelas SMAN 1 Welahan Jepara pada tahun ajaran 2017/2018 sebelum dan sesudah diajar menggunakan media Hot Potatoes. Hasilnya menunjukkan bahwa kemampuan membaca setelah diajar menggunakan media Hot Potatoes lebih baik dari pada sebelum diajar menggunakan media Hot Potatoes. Kemampuan membaca siswa kelas sebelas dari SMAN 1 Welahan Jepara pada tahun ajaran 2017/2018 sebelum diajar menggunakan media Hot Potatoes dikategorikan cukup. Nilai rata-rata dan simpangan bakunya adalah 54 dan 11.28. Sedangkan, kemampuan membaca siswa kelas sebelas dari SMAN 1 Welahan Jepara pada tahun ajaran 2017/2018 setelah diajar menggunakan media Hot Potatoes dikategorikan baik. Nilai rata-rata dan simpangan bakunya adalah 75 dan 7.69. Perhitungan t-observasi (t_0) mendapat hasil 14.31 pada level signifikan = 0.05 dan derajat kebebasan (df) 38 yang diperoleh dari $N-1 = 39-1 = 38$, t-table 2.042. Ini berarti bahwa H_0 ditolak dan H_1 diterima karena t_0 jatuh pada daerah kritis.

Jadi, ini berarti bahwa Hot Potatoes adalah sebuah media yang efektif untuk mengajar kemampuan membaca. Oleh karena itu, penulis berharap penelitian ini dapat digunakan oleh guru bahasa Inggris sebagai salah satu media untuk menambah referensi tentang mengajar kemampuan membaca pada siswa kelas sebelas.

ABSTRACT

Putri, Zuffi Emalisa. 2018. *The Use of Hot Potatoes media for Reading Comprehension of the Eleventh Grade Students of SMAN 1 Welahan Jepara in Academic Year 2017/2018*. Skripsi. English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (i) Atik Rokhayani, S.Pd, M.Pd, (ii) Mutohhar, S.Pd, M.Pd.

Key words: Reading Comprehension, Hot Potatoes

Reading is one of the way to get many knowledge. There are four skill that should be studied in learning English, such as: reading, speaking, listening, and writing. In this case, many students feel bored and tired when they are reading English text. Therefore, the writer interested to do a research about reading.

The objective of this research is to find out there is a significant difference between the reading comprehension of the eleventh grade students of SMAN 1 Welahanin academic year 2017/2018 before and after being taught by using Hot Potatoes media.

The design of this research is experimental research, used one experimental group without control group and the instrument of the research is reading test. The population of this research is all eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 with the total number of 286 students. In deciding the sample of the research, the writer used cluster random sampling and the writer got XI IPS 1 class as the sample of this research, which consist of 39 students.

The result of this research showed that there is a significant difference between reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 before and after being taught by using Hot Potatoes media. The result shows that the reading comprehension after being taught by using Hot Potatoes media is better than before being taught by using Hot Potatoes media. The reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2014/2015 before being taught by using Hot Potatoes is categorized sufficient. The mean and the standard deviation are 54 and 11.28. Meanwhile, the reading comprehension of the eleventh grade students after being taught by using Hot Potatoes media is categorized good. The mean and the standard deviation is 75 and 7.69. The calculation of tobservation (t_0) got result 14.31 in the level of significance = 0.05 and the degree of freedom (df) 38 which is gained from $N-1 = 39-1=38$, t-table is 2.042. It means that H_0 is rejected and H_1 is accepted because t_0 falls in the critical region.

So, it means that Hot Potatoes is an effective media to teach reading comprehension. Therefore, the writer hopes this research can be used by the English Teacher as one of media to enrich the reference about teaching reading comprehension in the eleventh grade students.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRAK	ix
ABSTRACT	x
TABLE OF CONTENTS	xi
LIST OF TABLE	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
LIST OF FORMULAS	xviii
CHAPTER I INTRODUSTION	
1.1 Background of the research	1
1.2 Statement of the Problem	2
1.3 Objective of the Research	2
1.4 Significance of the Research.....	3
1.5 Scope of the Research	3
1.6 Operational Definition	3
CHAPTER II REVIEW TO RELATED LITERATURE	
2.1 Teaching English in SMAN 1 Welahan Jepara.....	4
2.2 Reading Comprehension	5
2.2.1 Definition of Reading	5
2.2.2 Components of Reading	5
2.2.3 Assessing of Reading	7
2.3 Explanation Text	8

2.3.1 The Purpose/Social Function of Explanation Text	8
2.3.2 The Generic Structure of Explanation Text.....	9
2.3.3 Language or Grammatical Features of Explanation Text	9
2.4 Hot Potatoes Media	10
2.4.1 Kind of Program Hot Potatoes Media	10
2.4.2 The Steps of Teaching Explanation Text Using Hot Potatoes Media.....	12
2.5 Review of Previous Research.....	12
2.6 Theoretical Framework	13
2.7 Hypothesis	14
CHAPTER III METHOD OF THE RESEARCH	
3.1 Design of the Research	15
3.2 Population and Sample	16
3.3 Instrument of the Research	16
3.4 Data Collection	18
3.5 Data Analysis	18
CHAPTER IV FINDING OF RESEARCH	
4.1 The Significant Difference between the Reading Comprehension of the Eleventh Grade Students of SMAN 1 Welahan Jepara in Academic Year 2017/2018 before and after being Taught by Using Hot Potatoes media	21
4.2 Hypothesis Testing	25
CHAPTER V DISCUSSION	
5.1 The Significant Difference between the Reading Comprehension of the Eleventh Grade Students of SMAN 1 Welahan Jepara in Academic Year 2017/2018 before and after being Taught by Using Hot Potatoes media	26
CHAPTER VI CONCLUSION AND SUGGESTION	

6.1 Conclusion	28
6.2 Suggestion	28
REFERENCES	29
APPENDICES	31
STATEMENT.....	94
CURRICULUM VITAE.....	97

LIST OF TABLES

Table	Page
3.1 Content specification of reading comprehension test	17
3.2 The interpretation for score reability	17
3.3 The criteria of the score.....	19
4.1 The reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 before being taught by using Hot Potatoes media.....	22
4.2 Frequency distribution of the reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 before being taught by using Hot Potatoes media	22
4.3 The reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 after being taught by using Hot Potatoes media.....	23
4.4 Frequency distribution of the reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 after being taught by using Hot Potatoes media	24
4.5 The summary of t-test result of the reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 before and after being taught by using Hot Potatoes media	25

LIST OF FIGURES

Figure	Page
3.1 The design of experimental method one group with pre-testand post-test.....	15
4.1 The bar chart of the reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 before being taught by using Hot Potatoes media.....	23
4.2The bar chart of the reading comprehension of the eleventh grade students of SMAN 1 Welahan Jepara in academic year 2017/2018 after being taught by using Hot Potatoes media.	24
4.3The Sampling distribution of T-test	26

LIST OF APPENDICES

Appendix	Page
1. Lesson Plan to Teach Reading to the Eleventh Grade Students of SMAN 1 Welahan Jepara in Academic Year 2017/2018.....	32
2. Syllabus of the Eleventh Grade Students of SMAN 1 Welahan Jepara in Academic Year 2017/2018 The design of experimental method one group with pre-testand post-test	56
3. The Research Instrument (Try Out, Pre-test, and Post-test)	62
4. The Key Answer of the Research Instrument (Try Out, Pre-test, and Post-test)	70
5. The Answer Sheet (Try Out, Pre-test, and Post-test).....	72
6. Content Validity of the Research Instrument of Reading Comprehension of the Eleventh Grade Students of SMAN 1 Welahan Jepara Taught by Using Hot Potatoes media.....	73
7. Score of Try Out.....	74
8. The Calculation of Reliability of the Research Instrument.....	75
9. The Calculation of the Index of Reliability.....	76
10. Score of Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018 before being Taught by Using Hot Potatoes media.....	77
11. Calculation of Mean and Standard Deviation of the Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018 before being Taught by Using Hot Potatoes media	78
12. Score of Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018 after being Taught by Using Hot Potatoes media	80
13. Calculation of Mean and Standard Deviation of the Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018 after being Taught by Using Hot Potatoes media	81
14. The Calculation of Pre-test and Post-test of the Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan	

Jeparain Academic Year 2017/2018 before and after being Taught by Using Hot Potatoes media.....	83
15. The Calculation of Test statistic of the Reading Comprehension of Eleventh Grade Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018 Taught by Using Hot Potatoes media.....	84
16. Students of SMAN 1 Welahan Jeparain Academic Year 2017/2018	85

LIST OF FORMULAS

Formula

Page

3.1 Reliability Formula	17
3.2 Spearman-Brown Formula	18
3.3 Mean Formula based on Healey	19
3.4 Standard Deviation Formula Based on Healey	19
3.5 T-test Formula	20

