

**THE EFFECT OF USING SQ3R TECHNIQUE ON THE TENTH GRADE
STUDENTS' READING COMPREHENSION ACHIEVEMENT AT
SMAN DARUSSHOLAH SINGOJURUH**

THESIS

By

**NYLAM HAFIDA
NIM 060210491217**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING SQ3R TECHNIQUE ON THE TENTH GRADE
STUDENTS' READING COMPREHENSION ACHIEVEMENT AT
SMAN DARUSSHOLAH SINGOJURUH**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Language
Education Program of the Language and Arts Education Department of
The Faculty of Teacher Training and Education
Jember University

By

**NYLAM HAFIDA
NIM 060210491217**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in a part, to qualify for any other academic award; ethics procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in a part in the University/ Faculty Libraries in all forms of media, now or hereafter known.

Jember, January 29th, 2014

Nylam Hafida

060210491217

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father Rusman Nahrowi and my beloved mother Amenah (Almh).
2. My beloved brothers Daelami Ahmad and Arif Wahyudi.

MOTTO

“Think before you speak. Read before you think.”

~ Fran Lebowitz

CONSULTANTS' APPROVAL

THE EFFECT OF USING SQ3R TECHNIQUE ON THE TENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN DARUSSHOLAH SINGOJURUH

THESIS

Composed as one of the requirements to obtain the S1 degree at the English
Education Study Program of the Language and Arts Education of the
Faculty of Teacher Training and Education, Jember University

Name : Nylam Hafida
Place/ Date of Birth : Banyuwangi, July 31st, 1988
NIM : 0602104091217
Program : English Education Study Program
Department : Language and Arts Education
Faculty : Teacher Training and Education

Approved by

Consultant I

Consultant II

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

Drs. Sudarsono, M.Pd
NIP.19640321 199203 1 002

APPROVAL OF THE EXAMINATION COMMITTEE

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

Date : 29 January 2014

Place : The Faculty of Teacher Training and Education, Jember University.

The Committee

The Chairperson,

The Secretary,

Drs. Bambang Suharjito, M.Ed
NIP 19611025 198902 1 004

Drs. Sudarsono, M. Pd
NIP.19640321 199203 1 002

The Members;

- | | |
|---|---------|
| 1. Dra. Wiwiek Istianah, M.Kes, M.Ed
NIP. 19501017 198503 2 001 | 1. |
| 2. Drs. Sugeng Ariyanto, Dip. TESOL, M.A
NIP.19590412 198702 1 001 | 2. |

The Dean,

The Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M. Pd
NIP. 19540501 198303 1 005

SUMMARY

The Effect of Using the effect of the SQ3R (Survey, Question, Read, Recite and Review) Technique in Teaching Reading Comprehension on the Grade Tenth Students' Reading Achievement at SMAN Darussholah Singojuruh ;Nylam Hafida, 060210491217; 2014; 42 pages; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Reading is one of essential language skills that should be mastered by students especially at SMAN Darussholah Singojuruh in English language learning. The process of Reading is guessing and understanding the ideas and receiving the message from the reading text being read. After reading, the reader should understand the writer's message or important information stated in the text whether specific information or general information. Based on the informal interview with the grade tenth English teacher of SMAN Darussholah Singojuruh, the students experienced difficulties in learning English, especially in reading comprehension. Some students were less motivated to learn English and they were not interested in reading. Some other students even gave no attention during the teaching learning process especially in teaching reading comprehension. This happened because the technique or technique used by the English teacher was too monotonous.

In this case, the teacher needs to teach by using suitable technique. The teacher can use a technique in teaching learning process to give the students the best way in comprehending a text, especially when teaching reading. One of the ways that may have a significant effect on the teaching reading comprehension is Survey, Question, Read, Recite, Review (SQ3R).

The design of this research was an experimental research. The purpose of this research was to know whether or not there was a significant effect of using SQ3R (Survey, Question, Read, Recite and Review) Technique in Teaching Reading Comprehension on the Grade tenth Students' Reading Achievement at SMAN Darussholah Singojuruh

The area of this research was SMAN Darussholah Singojuruh. It was chosen because the English teacher never used SQ3R technique in English teaching learning activity, especially in teaching reading comprehension. There were also no previous research findings of the use of SQ3R technique in teaching reading comprehension done in this school.

The respondents of this research were X3 as the experimental group and X6 as the control group. Those classes were chosen by cluster random sampling by lottery after knowing the homogeneity of the population. The total number of the respondents was 62 students. The experimental group consisted of 29 students who were taught reading comprehension by using SQ3R technique. The control group consisted of 33 students who were taught reading comprehension by using Question - Answer technique.

The primary data of this research were collected from the students' scores of reading 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 Independent sample T-Test on SPSS (Statistical Package of Social Science). Based on the calculation, the mean score of the experimental group was higher than that of the mean score of the control group ($74.03 > 70.09$). The value of sig column is 0.002 and this value is lower than 0.05. It means that the null hypothesis (H_0): "The use of SQ3R method does not have a significant effect on grade tenth students' reading comprehension achievement at SMAN Darussholah Singojuruh" was rejected. On the other hand, the alternate hypothesis: "The use of SQ3R method has a significant effect on grade tenth students' reading comprehension achievement at SMAN Darussholah Singojuruh" was accepted. Thus, it can be stated that SQ3R method significantly has an effect on the grade tenth students' reading comprehension achievement at SMAN Darussholah Singojuruh.

In conclusion, using SQ3R technique has a significant effect on reading comprehension achievement. Based on the result of the research, the English teacher

is recommended to use SQ3R technique as an alternative teaching technique in teaching English especially teaching reading comprehension.

ACKNOWLEDGEMENT

First of all, I would like to thank Allah SWT, the Almighty, who always leads and provides blessing, mercy, and guidance to me, so I can accomplish this thesis. I am sure without his mercies, a good health and great opportunity during the arrangement of this thesis, it will be very difficult for me to finish this thesis.

Dealing with the writing and finishing of this thesis, I am willing to convey my sincere thanks to:

1. The Dean of the Faculty of Teacher Training and Education, Jember University;
2. The Head of the Language and Arts Education of The Teacher Training and Education, Jember University;
3. The Head of the English Education Study Program of The Faculty of Teacher Training and Education, Jember University;
4. Dra. Wiwiek Istianah, M.Kes, M.Ed as my first consultant and Drs. Sudarsono, M.Pd as the second consultant who have given me valuable guidance in the process of finishing this thesis;
5. My Academic Advisor, Dr. Bambang Arya Wijaputra, for always give me advice during my study time;
6. The Examination Committee and the lecturers of the English Education Program;
7. The Principal, the English teacher, the administration staff, and the Grade-10 students of SMAN Darussholah Singojuruh;
8. My Family and all my friends, thank you for your support;

Finally, I feel really grateful to all of them who offered positive comments and criticism for the improvement of this thesis.

The Writer

Jember, January 2014

TABLE OF CONTENTS

TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
SUMMARY	vii
ACKNOWLEDGEMENT	x
TABLE OF CONTENTS	xi
THE LIST OF TABLES	xiii
THE LIST OF APPENDICES	xiv

CHAPTER 1. INTRODUCTION

1.1 Background of the Research	1
1.2 Problem of the Research	5
1.4 Objective of the Research	5
1.5 The Significance of the Research	6
1.5.1 The English Teacher	6
1.5.2 The Students	6
1.5.3 The Future Researchers	6

CHAPTER II. REVIEW OF RELATED LITERATURE AND THE HYPOTHESIS

2.1 Reading Comprehension	7
2.2 Reading Comprehension Achievement	8
2.3 The Aspects of Reading Skill	9
2.3.1 Finding General Information of the Text	9
2.3.2 Finding Specific Information of the Text	10
2.4 Narrative Text	11
2.5 SQ3R Technique	13
2.6 The Procedure of Teaching Reading Using SQ3R Technique	15
2.7 The Advantages and Disadvantages of SQ3R Technique	17
2.8 Previous Research Results.....	18
2.9 Research Hypothesis	19

CHAPTER III. RESEARCH METHODOLOGY	
3.1 Research Design	20
3.2 The Procedure of the Research Design	21
3.3 Operational Definitions of the Key Terms	22
3.3.1 SQ3R Technique in Teaching Reading Comprehension	22
3.3.2 Reading Comprehension	22
3.3.3 Reading Comprehension Achievement	23
3.4 Area Determination Method	23
3.5 Research Participants Determination Method	23
3.6 The Data Collection Method	24
3.4.1 Reading Test	24
3.4.2 Documentation	25
3.4.3 Interview	25
3.7 Data Analysis Method	25

CHAPTER IV. RESEARCH RESULT AND DISCUSSION	
4.1 The Result of Interview	27
4.2 The Results of Documentation	28
4.3 The Results of Homogeneity Test	28
4.4 The Analysis of Test Validity	29
4.5 The Analysis of the Try Out	29
4.5.1 The Reliability of the Test	29
4.6 The Description of the Treatment	32
4.7 The Results of the Post Test	33
4.7.1 The Analysis of the Post Test Result	33
4.7.2 The Analysis of the Post Test	33
4.8 Hypothesis Verification	35
4.9 Discussion	35

CHAPTER V. CONCLUSION AND SUGGESTIONS	
5.1 Conclusion	39
5.2 Suggestions	39
5.2.1 The English Teacher	39
5.2.2 The Students	40
5.2.3 The Future Researchers	40

REFERENCES
APPENDICES

THE LIST OF TABLES

	Page
4.1 The Schedule of Administering the Research.....	27
4.2 The Total Number of Grade Tenth Students of SMAN Darussholah Singojuruh in the 2013/2014 Academic Year	28
4.3 The Reliability of the Test	30
4.4 The Schedule of Administering the Treatments	32
4.5 The Output of Independent Sample T-Test of Reading Comprehension	33

THE LIST OF APPENDICES

Appendix A	Research Matrix	43
Appendix B	Supporting Data Instrument	44
Appendix C	The Homogeneity Test	46
Appendix D	Lesson Plan meeting 1	51
Appendix E	Lesson Plan meeting 2	61
Appendix F	Post Test	72
Appendix G	The Name of Research Respondent	80
Appendix H	Homogeneity Test Score	81
Appendix I	The Output of ANOVA	82
Appendix J	Try Out Result	83
Appendix K	Post Test Score.	84
Appendix L	Permission Letter for Accomplishing the Research	85
Appendix M	Statement Letter for Accomplishing The Research from SMAN Darussholah Singojuruh	86