

**THE EFFECT OF TEACHING READING USING SQ3R METHOD ON THE
EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMPN 2 PANTI JEMBER**

THESIS

By:

RAHMAD ANDIKA PASA

060210491155

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

**THE EFFECT OF TEACHING READING USING SQ3R METHOD ON THE
EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMPN 2 PANTI JEMBER**

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

By:

RAHMAD ANDIKA PASA

060210491155

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2012

DEDICATION

This thesis is honorably dedicated to:

1. My beloved *Bapak* and *Ibu*, Irianto Sujas Sulaksono S.Pd. and Lis Sauda..

MOTTO

"Anyone who has never made a mistake has never tried anything new."

Albert Einstein

CONSULTANTS' APPROVAL

THE EFFECT OF TEACHING READING USING SQ3R METHOD ON THE
EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT
AT SMPN 2 PANTI JEMBER

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

Name : Rahmad Andika Pasa
Identification Number : 060210491155
Level : 2006
Place and Date of Birth : Jember, 20th of April 1988
Department : Language and Arts education
Program : English Education

Approved by:

Consultant I,

Consultant II,

Dra. Wiwiek Istianah, M.Kes, M.Ed App Ling
NIP 19501017 198503 2 001

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

APPROVAL OF EXAMINATION COMMITTEE

This Thesis is Approved and Received by the Examination Committee of
the Faculty of Teacher Training and Education of Jember University

Day : Thursday
Date : 12 January 2012
Place : Faculty of Teacher Training and Education

Examiner Team:

The Chairperson,

The Secretary,

Dra. Siti Sundari, M.A.
NIP. 19581216 198802 2 001

Dra. Zakiyah Tasnim, M.A.
NIP. 19620110 198702 2 001

The Members,

Signatures

1. Drs. Sugeng Ariyanto, M.A.
NIP 19590412 198702 1 001

1.

2. Dra. Wiwiek Istianah, M.Kes, M.Ed. App. Ling
NIP 19501017 198503 2 001

2.

ACKNOWLEDGEMENT

First, I would like to express my greatest gratitude to Allah SWT for always giving me mercy, invaluable guidance, and blessing to finish this thesis.

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to:

- The Dean of the Faculty of Teacher Training and Education Jember University;
- The Chairperson of the English Program of the Faculty of Teacher Training and Education Jember University;
- The first and second consultants, Dra. Wiwiek Istianah, M.Kes,M.Ed App Ling and Dra. Zakiyah Tasnim, M.A, who have spent much of their time to read, to correct, and to give some suggestions to make this thesis better;
- The Principal, the English teacher, the administration staffs and the eighth grade students of SMPN 2 Pantj Jember;

Finally, I hope this thesis will provide some advantages to the readers. Any criticism, suggestions, and input will be appreciated to make this thesis better.

Jember, January 2012

Rahmad Andika Pasa

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
MOTTO	iii
CONSULTANTS' APPROVAL	iv
EXAMINERS' APPROVAL	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	x
THE LIST OF APPENDIXES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	1
1.1 Background of the Research.....	1
1.2 Problem of the Research.....	6
1.3 The Objective of the Research	6
1.4 The Operational Definitions of the Key Terms.....	6
1.4.1 Reading Comprehension	6
1.4.2 Reading Comprehension Achievement.....	7
1.4.3 SQ3R Method.....	7
1.4.4 Narrative Text.....	7
1.4.5 Experimental Treatment.....	8
1.5 Significance of the Research	8
CHAPTER 2. REVIEW OF RELATED LITERATURE	10
2.1 Reading Comprehension	10
2.2 Reading Comprehension Achievement.....	11
2.2.1 Identifying General Explicit Information.....	12

2.2.2	Identifying General Implicit Information.....	13
2.2.3	Identifying Specific Explicit Information	15
2.2.4	Identifying Specific Implicit Information	16
2.3	The Concept of SQ3R Method in Teaching Reading.....	18
2.4	The Procedures of Teaching Reading by Using SQ3R Method	19
2.5	The Effect of Using SQ3R Method on Reading Comprehension	22
2.6	Narrative Text.....	23
2.7	The Practice of Teaching Reading at SMPN 2 Panti Jember.	24
2.8	Research Hypothesis	25
CHAPTER 3. RESEARCH METHODS	26
3.1	Research Design.....	26
3.2	Area Determination Method.....	28
3.3	Participant Determination Method	29
3.4	Data Collection Methods.....	29
3.4.1	Reading Comprehension Test.....	30
3.4.2	Observation.....	33
3.4.3	Interview	33
3.4.4	Documentation	33
3.5	Data Analysis Method.....	34
CHAPTER 4. RESEARCH RESULT AND DISCUSSION	35
4.1	The Result of Secondary Data.....	35
4.1.1	The Result of Interview	35
4.1.2	The Result of Documentation.....	36
4.2	The Result of Homogeneity Test.....	37
4.3	The Description of the Treatments.....	37

4.4	The Analysis of Try Out Score.....	38
4.4.1	The Analysis of Test Validity.....	38
4.4.2	The Analysis of Reliability Coefficient.....	38
4.4.3	The Analysis of Difficulty Index (P).....	40
4.5	The Result of the Primary Data.....	41
4.5.1	The Analysis of Post Test.....	41
4.5.2	The Hypothesis Verification.....	42
4.6	Discussion.....	42
CHAPTER 5. CONCLUSION AND SUGGESTIONS.....		45
5.1	Conclusion.....	45
5.2	Suggestion.....	45
5.2.1	The English Teacher.....	46
5.2.2	The Students.....	46
5.2.3	The Future Researchers.....	46
REFERENCES		
APPENDIXES		

THE LIST OF TABLES

	Page
4.1 The Schedule of Administering the Research.....	35
4.2 The Total Number of eighth year Students of SMP Negeri 2 Pantj Jember...	36
4.3 The Schedule of Administering the Treatments	38

THE LIST OF APPENDIXES

	Page
1. Research Matrix	47
2. The Interview guideline	48
3. The Result of Interview with the English teacher	49
4. Homogeneity Test	50
5. The Output of Homogeneity Test	54
6. Lesson Plan meeting 1	55
7. Lesson Plan meeting 2	63
8. Post Test	71
9. The Analysis of Test Reliability of the Odd Number	78
10. The Analysis of Test Reliability of the Even Number	79
11. The Calculation of Each Odd (X) and Even (Y) Scores to Gain r_{xy}	80
12. The Difficulty Index of Each Test Items and its Interpretation	81
13. The Result of Post Test	82
14. The Output of Independent Sample T-Test of Reading Score	83
15. Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	84
16. Letter for Accomplishing the Research from SMP Negeri 2 Pantl Jember	85
17. Consultation Sheets	86

SUMMARY

The Effect of Teaching Reading Using SQ3R Method on the Eighth Grade Students' Reading Comprehension Achievement at SMPN 2 Panti Jember; Rahmad Andika Pasa, 060210491155; 2011; 46 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Reading is one of the language skills that is very important in foreign language learning. In order to teach students to read the reading text, there is a need for the English teacher to select the appropriate method which will help the students easier in comprehending the English reading texts. One of the methods which can be used by the teacher in teaching reading comprehension is SQ3R Method. The SQ3R Method is a five-step process for effective academic reading to help the students in understanding a text effectively. This method can help students easier in comprehending the topic and the information in the English reading texts. The researcher used SQ3R as the method of teaching and learning process, especially in teaching reading comprehension.

This research was an experimental research. The purpose of this research was to know whether or not there is an effect of using SQ3R Method On The Eighth Grade Students' Reading Comprehension Achievement at SMPN 2 Panti Jember.

The area of this research was SMPN 2 Panti Jember. The school was choosen because the English teacher had never applied SQ3R Method in English teaching learning activity, especially in teaching reading comprehension. There was also no previous researchers had been conducted in this school related to the use of SQ3R Method in teaching reading comprehension.

The participants of this research were VIII C as the experimental group and VIII A as the control group. Those classes were chosen by cluster random sampling by lottery. The total number of the participants was 79 students. The experimental

group consisted of 40 students who were taught reading comprehension by using SQ3R Method. The control group consisted of 39 students who were taught reading comprehension by using Question-Answer that usually used by the English teacher.

The primary data of this research were collected from students' score of reading comprehension test while the secondary data were gained from the interview and documentation. The primary data were analyzed by using independent sample t-test. The result indicated that the use of SQ3R Method has a significant effect on the eighth grade students' reading comprehension achievement at SMPN 2 Panti Jember. It was proven by the value of significant column of t-test table by using SPSS was 0.001. It means that $0.001 < 0.05$. Thus, the alternative hypothesis (H_a) formulated: "the use of SQ3R Method has a significant effect on the eighth grade students' reading comprehension achievement of SMPN 2 Panti Jember" was accepted.

In conclusion, using SQ3R Method is one of the effective method that has a significant effect on reading comprehension achievement. Based on the result of the research, it is recommended to use the SQ3R Method as an alternative teaching method in teaching English especially reading comprehension to make students more effective readers.