

THE EFFECTS OF USING SQP2RS TECHNIQUE ON THE GRADE XI
STUDENTS' READING COMPREHENSION ACHIEVEMENT AT
SMAN 1 SRONO BANYUWANGI IN THE 2009/ 2010 ACADEMIC YEAR

THESIS

By

La'aliy Af Ida

050210401267

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

2010

SUMMARY

The Effect of Using SQP2RS Technique on the Grade XI Students' Reading Comprehension Achievement at SMAN 1 Srono in the 2009/2010 Academic Year; La'aliy Af Ida, 050210401267; 2010:42; English Education Program of Language and Arts Education department, the Faculty of Teacher Training and Education, Jember University.

Reading is one of the important skills in order to get some information from different types of material and for different purposes in English learning. In teaching reading, the teacher should apply the appropriate technique in the reading class that helps the students get the message or the information from the text. Therefore, applying SQP2RS technique as one of the teaching techniques can help the students to comprehend the reading materials.

This research was conducted to investigate the effect of using SQP2RS technique on the grade XI students' reading comprehension achievement at SMAN 1 Srono in the 2009/2010 academic year. The population of this research were the grade XI students of SMAN 1 Srono in the 2009/2010 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 84 students, consisted of 41 students of grade XI IPA 1 as the experimental group taught by using SQP2RS technique that was done in pairs, while the control group consisted of 43 students of grade XI IPA 3 taught by lecturing and question-answer method.

The primary data of this research were collected from the students' scores of reading comprehension test, while the supporting data were gained through interview and documentation. The primary data were collected from the post test to make comparison between the two groups after treatment, and analyzed by using t-test formula. Based on the calculation, the mean score of the experimental group was

higher than that of the mean score of the control group ($72.19 > 66.98$). The result of the t-test analysis with significant level of 5% was higher than that of the t-table ($2.54 > 2.00$). It means that the null hypothesis was rejected, thus the alternative hypothesis stating that there is a significant effect of using SQP2RS technique on the grade XI students' reading comprehension achievement at SMAN 1 Srono in the 2009/2010 academic year was accepted. It indicated that there was a significant mean difference between the experimental group and the control group.

The research results proved that there was a significant effect of using SQP2RS technique on the grade XI students' reading comprehension achievement at SMAN 1 Srono in the 2009/2010 academic year. Therefore, it is recommended for the English teacher to use SQP2RS technique as an alternative technique in teaching reading comprehension and the students can practice their ability in comprehending the reading materials by using SQP2RS technique to improve their reading comprehension achievement. And the research results are hopefully useful as a consideration to give information for other researchers to conduct further research.

REFERENCES

- Arikunto, S. 2006. *Prosedur Penelitian: Suatu Pendekatan Praktik. Edisi Revisi VI*. Jakarta: PT. Rineka Cipta.
- Badan Standar Nasional Pendidikan. 2006. *Standar Kompetensi dan Kompetensi Dasar Bahasa Inggris SMA/ MA*. Jakarta: Depdiknas.
- Bauder, T. A. 2005. *How to Design, Structure, and Implement SIOP Model Programs: Focus on Current Research*. Washington: Center for Applied linguistics.
Available at <http://www.mikemcmahon.info/SIOPPresentation.pdf>.
Retrieved on Retrieved on March 6th 2010.
- Blaxter, L., Hughes, C., and Tight, M. 1997. *How to Research*. Buckingham: Open University Press.
- Boiarsky, Carolyn R. 1993. *Technical Writing: Contexts, Audiences, and Communities*. Boston: Allyn and Bacon.
- Buscemi, Santi V. 2002. *A Reader for Developing Writers. Fifth Edition*. New York: McGraw-Hill Companies, Inc.
- Carrel, P.L., Devine, J., and Eskey D.E. 1995. *Interactive Approaches to second Language Reading*. Cambridge: Cambridge University Press.
- Chen, L.2008. *Culture Shock: A Fish Out of Water*.
<http://www.lessonplanspage.com/LASSESLCultureShockAFishOutOfWater8.htm>. Retrieved on March 6th 2010.
- Doddy, A., Ahmad, S. and Effendi. 2008. *Developing English Competencies: for Senior High School (SMA/ MA) Grade XI of Language Programme*. Jakarta: Pusat Perbukuan, Depdiknas.
- Fairbairn, G. J., and Winch, C. 1996. *Reading, Writing and Reasoning: A Guide for Students. Second Edition*. Buckingham: Open University Press.
- Gairns, R., and Redman, S. 1998. *Working with Words: A Guide to Teaching and Learning Vocabulary*. Cambridge: Cambridge University Press.

- Grellet, F. 1996. *Developing Reading Skills*. Cambridge: Cambridge University Press.
- Guth, H. P. 1969. *Concise English Handbook. Second Edition*. Belmont: Wadsworth Publishing Company, Inc.
- Hadi, S. 2001. *Metodologi Research Jilid 4*. Yogyakarta: Andi Offset.
- Hennings, Dorothy G. 1997. *Communication in Action: Teaching Literature-Based Language Arts. Sixth Edition*. Boston: Houghton Mifflin Company.
- Hughes, A. 1996. *Testing for Language Teacher*. Cambridge: Cambridge University Press.
- Langan, J. 2001. *College Writing Skills with Reading. Fifth Edition*. New York: McGraw-Hill Companies, Inc.
- Langan J. 2008. *Sentence Skills, Form A. Eight Edition*. New York: McGraw-Hill Companies, Inc.
- Lenz, K. *Reading Comprehension (on-line)*. Available at <http://www.specialconnections.ku.edu>. Retrieved on April 25th 2010.
- Masyhud, M.S. 2000. *Analisis Data Statistik untuk Penelitian Sederhana*. Jember: Laboratorium Microteaching FKIP Universitas Jember.
- McMillan, J. 1992. *Educational Research: Fundamental for Customer*. New York: Harper Collins Publisher.
- Modesto City School. 2002. *The Writer's Handbook*. http://gracedavis.monet.k12.ca.us/lib_links/Writers-Handbook.pdf. Retrieved on March 11th 2010.
- Musetti, B. *Strategies to Promote Academic Language Development for English Language Learners*. Available at http://www.gatesol.org/new/attachments/017_Musetti-Strategies-to-Promote-Academic-Language-Development-for-ELLs.pdf. Retrieved on March 11th 2010
- Opie, C. 2004. *Doing Research. A Guide for First Time Researchers*. New Delhi: Vistaar Publications.

- Priyana, J., Riandi, and Mumpuni, A.P. 2008. *INTERLANGUAGE: English for Senior High School Students XI. Science and Social Study Programme*. Jakarta: Pusat Perbukuan, Depdiknas
- Puspitasari, N. 2007. *The Effect of Giving Non-Verbal Reinforcement on Tense Ability of the Seventh Grade Students at SMPN 10 Jember in the 2006/ 2007 Academic Year*. Jember: Jember University (Unpublished S1 Thesis)
- Saukah, A., Pranata, S.S., Fachrurrazy and Sulisty, G.N. 1997. *Evaluasi Hasil Pengajaran Bahasa Inggris*. Jakarta: Universitas Terbuka.
- Schoenbach, R., Greenleaf, C., Cziko, C., and Hurwitz, L. 1999. *What Is Reading?: An Excerpt from Reading for Understanding*. Jossey-Bass: A Wiley Company.
Available at http://www.indiana.edu/~1517/what_is_reading.html. Retrieved on March 10th 2010.
- Seal, B. 1997. *Academic Encounters: Reading, Study Skills, and Writing*. Cambridge: Cambridge University Press.
- Spears, Deanne M. 2000. *Improving Reading Skills. Fourth Edition*. New York: McGraw-Hill Companies, Inc.
- Sudijono, A. 1996. *Pengantar Evaluasi Pendidikan*. Jakarta: PT. Rineka Cipta.
- Sudjana. 1996. *Metoda Statistika*. Bandung: Tarsito
- Sudjana, N. 1990. *Penilaian Hasil Proses Belajar Mengajar*. Bandung: PT. Remaja Rosdakarya.
- Suryabrata, S. 1991. *Metodologi Penelitian*. Jakarta: Rajawali Pers.
- Townsend, D.J., Bever, T.G. 2001. *Sentence Comprehension: the Integration of Habits and Rules. We Understand Everything Twice. (e-book)*. USA: Massachusetts Institute of Technology.
- USA Today Education. 2007. *Lesson 13: SQP2RS*. Available at <http://www.usatodayeducate.com/ir/13.pdf>. Retrieved on February 27th 2010

Vogt, M.E. 2004. *SQP2RS Posters*. Designed by Lisa Mitchener. Available at http://www.siopinstitute.net/PDF/SQP2RS_Posters.pdf. Retrieved on February 27th 2010.

Wingersky, J., Boerner, J., and Balogh, D.H. 1999. *Writing Paragraphs and Essays: Integrating Reading, Writing, and Grammar Skills. Third Edition*. Belmont: Wadsworth Publishing Co.

Wong, L. 1999. *Essential Writing Skills*. Boston: Houghton Mifflin Company.

Wood, Nancy V. 1991. *Strategies for College Reading and Thinking*. New York: McGraw-Hill Companies, Inc.

Wood, Nancy V. 1996. *College Reading and Study Skills. Fifth Edition*. Orlando: Harcourt Brace College Publisher.

Woolfolk, A. E. 1990. *Educational Psychology. Fourth Edition*. New Jersey: Prentice-Hall, Inc.

Yuliatin, S. 2009. *Improving the Students' Reading Comprehension Achievement by Using SQP2RS Technique at SMAN 1 Umbulsari*. Jember: Jember University (Unpublished S1 Thesis)

<http://www.coe.ilstu.edu/ilnbpts/candidate/exercise/handouts/ecgen1/sqp2rs.rtf>.

Retrieved on March 10th 2010

http://readingforseniorhighschool.blogspot.com/2008/12/analytical-exposition_19.html. Retrieved on June 3rd 2010.

<http://www.readingisgood.com/2008/05/comprehension-a-definition/>. Retrieved on March 3rd 2010

<http://www.nrconline.org/conference/conf02/2002NRCprogram.pdf>. Retrieved on February 27th 2010.

<http://www.scribd.com/doc/17228411/Should-Smoking-Be-Banned>. Retrieved on June 3rd 2010.

<http://www.siopinstitute.net/media/squeepers.pdf>. Retrieved on March 10th 2010.

TABLE OF CONTENTS

TITLE	i
MOTTO	ii
DEDICATION	iii
CONSULTANTS' APPROVAL SHEET	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF TABLES	x
THE LIST OF APPENDICES	xi
SUMMARY	xii

I. INTRODUCTION

1.1 The Background of the Research	1
1.2 The Problems of the Research	4
1.3 The Objective of the Research	4
1.4 Operational Definition of the Terms	4
a. SQP2RS	4
b. Reading Comprehension Achievement	4
1.6 Significance of the Research	5
a. The English Teacher	5
b. The Students	5
c. For Other Researchers	5

II. REVIEW OF RELATED LITERATURE

2.1 The Reading Process	6
2.2 Reading Comprehension Achievement.....	7
2.2.1 Word Comprehension	8

2.2.2 Sentence Comprehension	9
2.2.3 Paragraph Comprehension	10
1. Identifying the Topic Sentence	10
2. Identifying the Supporting Sentences	10
3. Identifying the Concluding Sentence	11
2.2.4 Text Comprehension	12
2.3 The SQP2RS Technique in Teaching Reading	12
2.3.1 The Procedure of SQP2RS Technique in Teaching and Learning of Reading	13
2.3.1.1 Survey	13
2.3.1.2 Question	14
2.3.1.3 Predict	14
2.3.1.4 Read	15
2.3.1.5 Respond	15
2.3.1.6 Summarize	16
2.3.2 The Strengths and Weaknesses of SQP2RS	16
2.4 The Effect of SQP2RS Technique on Reading Comprehension Achievement	18
2.5 Some Factors Affecting Reading Comprehension Achievement	18
2.6 The Practice of Teaching Reading Comprehension in SMAN 1 Srono in the 2009/ 2010 Academic Year	19
2.7 Hypothesis	20

III. RESEARCH METHODOLOGY

3.1 Research Design	21
3.2 Area Determination Method	22
3.3 Respondent Determination Method	23
3.4 Data Collection Method	23
3.4.1 Test	23

3.4.2 Interview	26
3.4.3 Documentation.....	26
3.5 Data Analysis Method.....	26

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the Experimental Treatment	28
4.2 The Results of Supporting Data	29
4.2.1 The Result of Interview	29
4.2.2 The Result of Documentation	29
4.3 The Results of Homogeneity Test	30
4.4 The Analysis of the Try Out	31
4.4.1 The Analysis of the Test Validity	31
4.4.2 The Analysis of Reliability Coefficient	32
4.4.3 The Analysis of Difficulty Index	33
4.5 The Result of Post Test	35
4.6 Hypothesis Verification	39
4.7 Discussion	39

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	42
5.2 Suggestions	42
5.2.1 The English Teacher	42
5.2.2 The Students.....	42
5.2.3 Other Researchers	43

REFERENCES

APPENDICES