


**THE EFFECT OF USING SQ3R STRATEGY ON READING  
COMPREHENSION ACHIEVEMENT OF THE GRADE XI  
STUDENTS AT SMA NEGERI 2 TANGGUL**

**THESIS**

**By**

**Ahmad Taufik Rohmanu  
NIM 070210491086**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM  
LANGUAGE AND ARTS EDUCATION DEPARTMENT  
FACULTY OF TEACHER TRAINING AND EDUCATION  
JEMBER UNIVERSITY  
2012**


**THE EFFECT OF USING SQ3R STRATEGY ON READING  
COMPREHENSION ACHIEVEMENT OF THE GRADE XI  
STUDENTS AT SMA NEGERI 2 TANGGUL**

**THESIS**

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

**By**

**Ahmad Taufik Rohmanu  
NIM 070210491086**

**ENGLISH LANGUAGE EDUCATION STUDY PROGRAM  
LANGUAGE AND ARTS EDUCATION DEPARTMENT  
FACULTY OF TEACHER TRAINING AND EDUCATION  
JEMBER UNIVERSITY  
2012**

## **DEDICATION**

This thesis is especially dedicated to:

1. My beloved parents, Abdul Rosyid and Tutik Samwiyannah.
2. My beloved brother, Ahmad Taufik Rosyidin.
3. My beloved grand parents.

**MOTTO**

**“We read to know that we are not alone.”**

**(William Nicholson)**

**“Get books, sit yourself down anywhere, and go to reading them yourself.”**

**(Abraham Lincoln)**

**THESIS**

**THE EFFECT OF USING SQ3R STRATEGY ON READING COMPREHENSION  
ACHIEVEMENT OF THE GRADE XI STUDENTS AT SMAN 2 TANGGUL**

By

Ahmad Taufik Rohmanu  
NIM 070210491086

Consultant

The First Consultant : Dra. Zakiyah Tasnim, M.A.

The Second Consultant : Siti Masrifatul Fitriyah, S.Pd, M.A.

## **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:

day, date : Thursday, September 20<sup>th</sup>, 2012

place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson

The Secretary

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

Siti Masrifatul Fitriyah, S.Pd, M.A.  
NIP 19770323 200604 2 001

Member I,

Member II,

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

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

The Dean,  
Faculty of Teacher Training and Education

Drs. Imam Muchtar, S.H., M.Hum  
NIP 19540712 198003 1 005

## ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled “The Effect of Using SQ3R Strategy on Reading Comprehension Achievement of the Grade XI Students at SMA Negeri 2 Tanggul.”

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education Department.
3. The Chairperson of the English Language Education Study Program.
4. My Academic Advisor, Dra. Musli Ariani, M.App.Ling.
5. The Consultants, Dra. Zakiyah Tasnim, M.A. and Siti Masrifatul Fitriyah, S.Pd, M.A., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated.
6. The Principal, the English teacher and the eleventh grade students of SMA Negeri 2 Tanggul in the 2012/2013 academic year that helped me to obtain the research data.
7. All of my beloved lectures and my beloved teachers.
8. All of my friends.

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, September 20<sup>th</sup> 2012

The Writer

## TABLE OF CONTENTS

	Page
<b>TITLE</b> .....	i
<b>DEDICATION</b> .....	ii
<b>MOTTO</b> .....	iii
<b>THESIS' CONSULTANTS</b> .....	iv
<b>APPROVAL OF THE EXAMINATION COMMITTEE</b> .....	v
<b>ACKNOWLEDGEMENT</b> .....	vi
<b>TABLE OF CONTENTS</b> .....	vii
<b>TABLE OF APPENDICES</b> .....	x
<b>LIST OF TABLES</b> .....	xi
<b>SUMMARY</b> .....	xii
<b>CHAPTER 1. INTRODUCTION</b> .....	1
1.1 Background of the Study .....	1
1.2 Research Question .....	4
1.3 Operational Definition of the Terms .....	4
1.4 The Objective of the Study.....	5
1.5 The Significance of the Study .....	5
<b>CHAPTER 2. LITERATURE REVIEW AND HYPOTHESIS</b> .....	7
2.1 Reading Comprehension Achievement .....	7
2.1.1 Literal Reading Comprehension .....	8
2.1.2 Inferential Comprehension .....	9
2.2 Reading Strategy .....	11
2.2.1 SQ3R Strategy .....	11
2.3 The Procedures of Using SQ3R Strategy in Teaching Reading.....	11
2.3.1 Survey .....	11
2.3.2 Question.....	12
2.3.3 Read .....	12


2.3.4 Recite .....	13
2.3.5 Review .....	13
2.4 Factors Influencing Reading Comprehension .....	14
2.5 The Advantages of SQ3R Strategy in Teaching Reading .....	15
2.6 Narrative Text.....	16
2.7 Research Hypothesis .....	18
<b>CHAPTER 3. RESEARCH METHOD.....</b>	<b>19</b>
3.1 Research Design .....	19
3.2 Area Determination Method.....	21
3.3 Respondent Determination Method.....	21
3.4 Data Collection Method .....	21
3.4.1 Test.....	22
3.4.2 Interview.....	24
3.4.3 Documentation .....	25
3.5 Data Analysis Method.....	25
<b>CHAPTER 4. RESULT AND DISCUSSION .....</b>	<b>27</b>
4.1 The Schedule of Administering the Research .....	27
4.2 The Results of Supporting Data .....	27
4.2.1 The Result of Interview .....	28
4.2.2 The Result of Documentation .....	28
4.3 The Result of Homogeneity Test.....	29
4.4 The Description of the Treatment .....	29
4.5 The Analysis of the Try Out Scores .....	30
4.5.1 The Analysis of Test Validity .....	30
4.5.2 The Analysis of Reliability Coefficient .....	30
4.5.3 The Analysis of Difficulty Index .....	31
4.6 The Result of the Primary Data .....	31
4.6.1 The Analysis of Post Test Scores .....	33
4.6.2 The result of Affective Aspects.....	33

4.7 Hypothesis Verification .....	33
4.8 Degree of Relative Effectiveness (DRE).....	34
4.9 Discussion .....	34
<b>V. CONCLUSION AND SUGGESTIONS .....</b>	<b>37</b>
5.1 Conclusion.....	37
5.2 Suggestions.....	37
5.2.1 The English Teacher.....	37
5.2.2 The Students .....	38
5.2.3 The Future Researchers .....	38
<b>REFERENCES.....</b>	<b>39</b>
<b>APPENDICES .....</b>	<b>42</b>

## TABLE OF APPENDICES

	Page
<b>A. RESEARCH MATRIX.....</b>	42
<b>B. SUPPORTING DATA INSTRUMENTS.....</b>	43
<b>C. HOMOGENEITY TEST.....</b>	44
<b>D. THE HOMOGENEITY TEST SCORES .....</b>	48
<b>E. THE CALCULATION OF HOMOGENEITY TEST .....</b>	49
<b>F. LESSON PLAN 1.....</b>	52
<b>G. LESSON PLAN 2.....</b>	63
<b>H. THE RESULT OF TRY OUT (ODD ITEMS) .....</b>	74
<b>I. THE RESULT OF TRY OUT (EVEN ITEMS).....</b>	75
<b>J. THE DIVISION OF ODD-EVEN SCORE OF TRY OUT RESULT ...</b>	76
<b>K. THE ANALYSIS OF RELIABILITY COEFFICIENT.....</b>	77
<b>L. THE RESULT OF DIFFICULTY INDEX ANALYSIS.....</b>	79
<b>M. POST TEST .....</b>	80
<b>N. THE RESULT OF POST TEST.....</b>	85
<b>O. THE POST TEST SCORE ANALYSIS .....</b>	86
<b>P. THE COMPUTATION OF T-TEST .....</b>	87
<b>Q. THE DEGREE OF RELATIVE EFFECTIVENESS (DRE).....</b>	89
<b>R. PERMISSION LETTER OF CONDUCTING RESEARCH FROM THE FACULTY OF TEACHER TRAINING AND EDUCATION, JEMBER UNIVERSITY .....</b>	90
<b>S. STATEMENT LETTER FOR ACCOMPLISHING THE RESEARCH FROM SMA NEGERI 2 TANGGUL .....</b>	91

## LIST OF TABLES

	Page
Table 4.1 The Schedule of Administering the Research.....	27
Table 4.2 The Total Number of Eleventh Grade Students of SMA Negeri 2 Tanggul in the 2012/2013 Academic Year.....	28
Table 4.3 The Schedule of Administering the Treatment.....	30
Table 4.4 The Post Test Scores .....	32

## SUMMARY

**The Effect of Using SQ3R Strategy on Reading Comprehension Achievement of the Grade XI Students at SMA Negeri 2 Tanggul;** Ahmad Taufik Rohmanu; 070210491086; 2012; 41 pages; English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education Jember University.

This research was an experimental research. This research was intended to investigate whether or not there was a significant effect of using SQ3R Strategy on reading comprehension achievement on the grade XI students at SMA Negeri 2 Tanggul in the 2012/2013 academic year. The research participants were the eleventh class students who were determined purposively by consulting to the eleven grade English teacher. The area of this research which was SMA Negeri 2 Tanggul that was chosen purposively because the use of SQ3R Strategy had never been applied in teaching learning process reading comprehension in this school.

The eleven grade of the SMA Negeri 2 Tanggul was homogeneous so the researcher did the lottery to choose the experimental group and the control group. Then, the result of the lottery was XI IPA 3 as the experimental group and XI IPA 4 as the control group. Both classes were taught by the teacher two times. The teacher here was the researcher. The activity in both classes had different treatment. The experimental class which XI IPA 3 taught by using SQ3R Strategy in teaching reading comprehension. In the other hand, the control group which XI IPA 4 taught by using Question-Answer strategy. Meanwhile, the researcher did try out in a different class which was not both experimental group and control group in order to know the reliability of the post test. After conducting the activity in both classes; the experimental and the control group; the researcher administered post test. Therefore, the post test result called as a primary data and the supporting were documentation and interview.

The primary data of this research were collected from the students' post test score of reading comprehension. Otherwise, documentation and interview with the English teacher were used to get the supporting data. The primary data were analyzed by using t-test sampling formula with 5% significant level. The results of statistical computation in reading comprehension achievement indicated that the statistical value of t-test was higher than t-table ( $3.41 > 2.00$ ), and the degree of freedom (Df) was 73. It meant that the null hypothesis was rejected, while the alternate hypothesis was accepted. Then, the result of Degree of Relative Effectiveness (DRE) was 9%. It meant that the degree of relative effectiveness of using SQ3R Strategy in teaching reading comprehension was 9% more effective than teaching reading without SQ3R Strategy. In conclusion, there was a significant effect of using SQ3R Strategy on reading comprehension achievement on the grade XI students at SMA Negeri 2 Tanggul in the 2012/2013 academic year.

## **CHAPTER 1. INTRODUCTION**

This chapter introduces the problem of the study. It starts with the background of the study, research question, operational definition of the terms, the objective of the study, and the significance of the study.

### **1.1 Background of the Study**

English is one subject that has an important role in education. English performs the role of lingua franca for many people in the world (Tonkin, 2003:6). It means that English is as communicative language that has an important role in the world. It is the way of communication between groups of people. In education, the way to communicate in English is important because we should know how useful it is. Carrell et. al (1988:1) states that many students think that reading is the most important of the four language skills in a second language, particularly when English is learned as a second or foreign language. It means that reading is the most important skill while students learn English as a foreign language. Beside that, Hennings (1997:4) states that reading is a basic skill of communication; it is used most effectively when it supplements and enriches the material gained. It informs that reading is an important thing to acquire some information from different types of material. Reading is an important skill which should be mastered by the students.

Grellet (1996:3) states that reading is the process of the understanding a reading text. It means that students have to comprehend the message from the material when they read a reading material. Students should comprehend the word, sentence, and paragraph in order to gain the meaning of the text although many students do not know how to read the printed materials comprehensively. By reading, people do not only gain information and knowledge but also enjoyment (Grellet, 1981:4). Many students read the texts for pleasure and there are also others who read the texts because they want to find out information.