

**THE EFFECTIVENESS OF PREVIEW, QUESTION, READ,
REFLECT, RECITE, REVIEW (PQ4R) STRATEGY TO STUDENTS
READING COMPREHENSION ABILITY AT EIGHTH GRADE OF
SMPN 2 BAKUNG**

THESIS

**Presented to education and teacher science faculty of Institute Islamic
College of Tulungagung in partial fulfillment of the requirements for the
degree of Sarjana Pendidikan Islam in English Education Program**

**By :
INDAH KRISDIANA
NIM. 3213103017**

**ENGLISH EDUCATION PROGRAM
EDUCATION AND TEACHER TRAINING
INSTITUTE ISLAMIC COLLEGE
TULUNGAGUNG
2014**

ADVISOR'S APPROVAL SHEET

Thesis with the title “The Effectiveness of Preview, Question, Read, Reflect, Recite, Review (PQ4R) Strategy to Students Reading Comprehension Ability at Eighth Grade of SMPN 2 Bakung” that is written by Indah Krisdiana NIM. 3213103017 has been approved by the thesis advisor and for further approval by the Board of Examiners.

Tulugagung, May 2014
Advisor,

Muhammad Basuni, M.Pd
NIP. 19780312 200312 1 001

Acknowledge,
Chief of English Education Program

Arina Shofiya, M. Pd
NIP. 19770523 200312 2 002

THE BOARD OF EXAMINERS' APPROVAL SHEET

**THE EFFECTIVENESS OF PREVIEW, QUESTION, READ, REFLECT,
RECITE, REVIEW (PQ4R) TO STUDENTS READING
COMPREHENSION ABILITY AT EIGHTH GRADE OF SMPN 2
BAKUNG**

THESIS

Written by:

**INDAH KRISDIANA
NIM: 3213103017**

**has been maintained in front of the board of examiners at Tuesday, June 10th
2014**

**and has been approved as the requirement for the degree of Sarjana
Pendidikan Islam in English Education Program**

Board Examiners

Signature

Chair

:

Drs. H. Mashudi, M.Pd.I

.....

NIP. 19690131 200112 1 003

Main Examiner

:

Dr. Susanto, S.S, M.Pd

.....

NIP. 19730831 199903 1 002

Secretary

:

Muh. Basuni, M.Pd

.....

NIP. 19780312 200312 1 001

**Approved by
Dean Faculty of Education and Teacher Science
IAIN Tulungagung**

**Dr. H. Abd. Aziz, M.Pd.I
NIP. 19720601 200003 1 002**

MOTTO

The best book is the book heart. Everyone have it, but how many people can read it?

On the first page is written:

"keep your mind!

What you think is what is yourself!"

DEDICATION SHEET

I proudly dedicate this thesis to:

- ≈ My beloved and wonderful parents; thanks for your love, your endless prayer and everything you've given to me without you I am nothing.
- ≈ My beloved hubby, Mas Sis, thanks for all your support, your pray and your deeply love.
- ≈ My brother and my sisters, Mas Nur, Mbak Rin and Lisa. Thanks for becoming a friend and giving motivation to me.
- ≈ My sister and brother in law, Mbak Win and Mas Aris. Thanks for your support.
- ≈ My lovely nephew, Aziz and Daffa. I always miss your laugh.
- ≈ Friends in a fellow advisor, Finally we can do it. Keep on struggling!
- ≈ Friends of English Education Program 2010, especially Widya, I miss to be crazy with you. Nila, let's traveled around the "Dunia Oranye"
- ≈ Thanks for all people that help me to finish this thesis that I can't mention one by one.

ABSTRACT

Krisdiana, Indah. Registered Number Student.3213103017, 2014. *The Effectiveness of Preview, Question, Read, Reflect, Recite, Review (PQ4R) Strategy to Students Reading Comprehension Ability at Eighth Grade of SMPN 2 Bakung*, in Academic Year 2013//2014. Thesis. English Education Program. Institute Islamic Collage (IAIN) of Tulungagung. Advisor : Muhammad Basuni, M.Pd
Keywords: Effectiveness, Reading Comprehension ability, PQ4R

Among the four language skills in English, Listening, Speaking, Reading and Writing, reading is the most important one to be taught since by reading students can get knowledge as the input of the learning process because reading is a source of knowledge. The problem here was the students have low motivation in reading. Thus, they were not interested in reading. The same problem was faced by SMPN 2 Bakung in which most of the students have low motivation in reading. For that reason, the researcher proposed PQ4R strategy to verify the problem. Since this study was aimed to know whether any significant difference score of students' reading comprehension ability between before and after taught by using PQ4R strategy, the research question of this study was whether any significant difference score of students' reading comprehension ability before and after taught using PQ4R strategy.

This study was a per-experimental research with single group pre-test and post-test design. It used single group as the subject. The subject chosen was eighth grade of A class of SMPN 2 Bakung. This subject was chosen since 80% could not reach the minimum standard score defined by the school.

The data of this research was obtained by administering pre-test and post-test. The data obtained by pre-test and post-test analyzed by using t-test. The result of t-test was 5.606. Meanwhile, the critical value for significant level at 5% with df 21 was 2.080. It meant that t-value was bigger than critical value ($5.606 > 2.080$) so it can be concluded that the null hypothesis was rejected. And for the significance was 0.020. It meant that alternative hypothesis which states that there is significant difference score of using PQ4R strategy to students' reading comprehension ability at eighth grade students of SMPN 2 Bakung was accepted, whereas null hypothesis which states that there is no significant difference score of using PQ4R strategy to students' reading comprehension ability at eighth grade students of SMPN 2 Bakung was rejected. In other words, using PQ4R strategy in teaching reading comprehension can be used as an alternative way to teach reading comprehension at junior high school especially for eighth grade.

ABSTRAK

Krisdiana, Indah. NIM. 3213103017, 2014. *The Effectiveness of Preview, Question, Read, Reflect, Recite, Review (PQ4R) Strategy to Students Reading Comprehension Ability at Eighth Grade of SMPN 2 Bakung*, in Academic Year 2013//2014. Skripsi. Jurusan Tadris Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan. Institut Agama Islam Negeri (IAIN) Tulungagung. Dosen Pembimbing: Muhammad Basuni, M.Pd
Kata kunci: Eftivitas, Kemampuan Membaca, PQ4R

Diantara empat kemampuan berbahasa, mendengarkan, berbicara, membaca dan menulis, membaca merupakan hal yang paling penting untuk diajarkan karena dengan membaca siswa dapat memperoleh pengetahuan sebagai hasil dari belajar karena membaca merupakan sumber dari ilmu pengetahuan. Masalah dalam membaca yaitu siswa mempunyai semangat yang rendah sehingga mereka tidak tertarik untuk membaca. Masalah yang sama juga dihadapi oleh SMPN 2 Bakung yang mana sebagian besar siswa memiliki semangat rendah dalam membaca. Karena itulah, peneliti menyarankan strategi PQ4R untuk memverifikasi masalah tersebut. Karena penelitian ini bertujuan untuk mengetahui apakah perbedaan yang signifikan dari nilai membaca siswa sebelum dan sesudah diajar menggunakan strategi PQ4R, maka peneliti merumuskan masalah apakah ada perbedaan yang signifikan dari nilai membaca siswa sebelum dan sesudah diajar menggunakan strategi PQ4R.

Penelitian ini merupakan penelitian pre-experimental menggunakan satu grup pretest dan posttest. Penelitian ini menggunakan satu grup sebagai subjek penelitian. Subjek yang dipilih adalah siswa kelas delapan A SMPN 2 Bakung. Subjek ini dipilih karena 80% siswa tidak dapat mencapai criteria ketuntasan minimal yang ditetapkan oleh sekolah.

Data penelitian ini dikumpulkan melalui pretest dan posttest. Data yang dipeoleh melalui pretest dan posttest tersebut kemudian di analisis menggunakan t-test. Hasil hitungan t-test adalah 5.606. sementara itu, nilai t-table pada level signifikan 5% adalah 2.080. ini berarti bahwa nilai hitung t lebih besar dari pada nilai t-table ($5.606 > 2.080$) jadi bisa disimpulkan bahwa hipotesis null ditolak. Sedangkan nilai dignifikannya adalah 0.020. ini berarti bahwa alternative hypothesis yang menyatakan bahwa ada perbedaan nilai membaca yang membaca yang signifikan dari penggunaan strategi PQ4R pada siswa kelas delapan SMPN 2 Bakung diterima, sedangkan hpotesis null yang menyatakan bahwa tidak ada perbedaan nilai membaca yang signifikan dari penggunaan strategi PQ4R pada siswa kelas delapan SMPN 2 Bakung ditolak. Dengan kata lain, penggunaan straegi PQ4R dalam pengajaran membaca bisa digunakan sebagai cara alternative untuk mengajar membaca di SMP, khususnya kelas delapan.

ACKNOWLEDGEMENT

I would like to deliver my deepest gratitude for my only Lord, Allah SWT, The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all His blessing, guidance and patience for listening to my prayer so that I can accomplish this thesis. In addition, my peace and salutation be given to Prophet Muhammad who has taken all human being from the darkness to the lightness.

Furthermore, I would like to deliver my appreciation and gratitude for everyone who gives me support and motivation to accomplish this thesis, especially to:

1. Dr. Mafthukin, M. Ag., the Chief of IAIN Tulungagung
2. Arina Sofiya, M.Pd. the Head of English Education
3. M. Basuni, M. Pd, my great advisor, your invaluable guidance, advice and patience give me a great help during the completion of this thesis
4. Lecturers and staff of english Department
5. Drs. Bahrudin, M.M. The Head master of SMPN 2 Bakung who permits me to conduct a research at that school
6. Zaini Rahman, S.Pd., the english teacher of SMPN 2 Bakung, for the chance, great helps and suggestions
7. The eighth grade students, especially class D in the academic year 2013/2014 for the cooperation as the sample of this research
8. Friends in class A. thanks for everything. Thank for being noisy friends.

Finally, I realize that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, June 2014

The Writer

TABLE OF CONTENTS

Cover	i
Advisor’s Approval Sheet.....	ii
Board of Examiners’ Approval Sheet.....	iii
Motto	iv
Dedication	v
Abstract	vi
Acknowledgement	viii
Table of Content.....	x
List of Appendices.....	xiv
List of Tables.....	xv

CHAPTER I INTRODUCTION

A. Background of the Research	1
B. Research Problem	8
C. Objectives of the Research	8
D. Research Hypothesis	8
E. Significance of the Research	9
F. Scope and Limitation	10
G. Definition of Key Terms	11

CHAPTER II REVIEW OF RELATED LITERATURE

A. Reading	12
1. Definition of Reading	12
2. Teaching Reading	14
3. Teaching Reading in Junior High School	15

4. Recount Text	16
5. The Principle of Teaching Reading	18
6. The Activity of Reading	21
B. PQ4R (Preview, Question, Read, Reflect, Recite, Review)	23
1. Definition of PQ4R	23
2. The Strategy of PQ4R	24
3. The Advantage of PQ4R	27
C. Previous Study	28

CHAPTER III RESEARCH METHOD

A. Research Design	31
B. Population and Sample	32
C. Research Instrument	33
D. Validity and Reliability Testing	37
E. Normality and Homogeneity Testing	43
F. Data Collection Method	47
G. Data Analysis	47

CHAPTER IV FINDING AND DISCUSSION

A. Description of Data	48
B. Hypothesis Testing	55
C. Discussion	56

CHAPTER V CONCLUSION AND SUGGESTION

A. Conclusion	62
B. Suggestion	63

REFERENCES	65
-------------------------	----

Appendices

Declaration of Authorship

The Researcher's Curriculum Vitae

LIST OF APPENDICES

- Appendix 1 Instrument of Pre-test
- Appendix 2 Key Answer of Pre-test
- Appendix 3 Analysis of Instrument Pre-test
- Appendix 4 Instrument of Post-test
- Appendix 5 Key Answer of Post-test
- Appendix 6 Analysis of Instrument Post-test
- Appendix 7 Lesson Plan
- Appendix 8 Table of Students' Achievement in Pre-test
- Appendix 9 Table of Students' Achievement in Post-test
- Appendix 10 Reliability of Pre-test
- Appendix 11 Reliability of Post-test
- Appendix 12 T-count Value
- Appendix 13 T- Table
- Appendix 14 F- Table

LIST OF TABLES

Table 3.1 The Criteria of Reliability Testing

Table 3.2 One-Sample Kolmogorov-Smirnov Test 1

Table 3.3 One-Sample Kolmogorov-Smirnov Test 2

Table 3.4 Homogeneity Testing

Table 4.1 The Score's Criteria

Table 4.2 Paired Sample Statistics

Table 4.3 Paired Samples Test

Table 4.4 Paired Samples Correlations