TEACHING EXPOSITORY READING TEXT BY USING ABOUT/POINT STRATEGY TO THE ELEVENTH GRADE STUDENTS OF SMA NU PALEMBANG


UNDERGRADUATE THESIS

Submitted as a fulfillment of requirements to get a bachelor's degree of Sarjana Pendidikan (S.Pd)

> By Ladi Diana NIM. 10250029

ENGLISH EDUCATION STUDY PROGRAM
TARBIYAH FACULTY
STATE ISLAMIC UNIVERSITY (UIN)
RADEN FATAH PALEMBANG
2018

Skirpsi Kepada Yth,

> Bapak Dekan Fakultas Ilmu Tarbiyah dan Keguruan UIN Raden Fatah Palembang Di

> > Palembang

Assalamu'alaikum Wr. Wb.

Setelah kami periksa dan diadakan perbaikan-perbaikan seperlunya, maka skripsi berjudul "Teaching Expository Reading by Using About/Point Strategy to The Eleventh Grade Students of SMA NU Palembang ", ditulis oleh saudara Ladi Diana (10250029) telah dapat dijalankan dalam siding munaqosah Fakultas Tarbiyah dan Keguruan UIN Raden Fatah Palembang.

Demikian Terimakasih

Wasalamu'alaikum Wr. Wb.

Pembimbing 1

Muhammad Holandyah, M.Pd NIP: 19740507 201101 1 001 Palembang, Mei 2018

Pembimbing II

Beni Wijaya, M.Pd

TEACHING EXPOSITORY READING BY USING ABOUT/POINT STRATEGY TO THE ELEVENTH GRADE STUDENTS OF SMA NU PALEMBANG

This thesis was written by Ladi Diana, student number 10 25 0029 was defended by the researcher in the final examination and was approved by the examination committee on May 31 2018

This thesis was accepted as one of the requirements to get the title of Sarjana

Pendidikan (S.Pd)

Palembang may 31th, 2018

State Islamic University of Raden Fatah Palembang Faculty of Tarbiyah and Teaching and Sciences

Examination Committee approval

Chairperson,

Hj. Lenny Marzulina, M.Pd NIP: 19710131 201101 2 001

Member: Renny Kurnia Sari, M.Pd NIP: 19790607 200801 2 015

Member: Nova Lingga Pitaloka, M.Pd

Secretary

M. Holandyah, M.Pd

NIP: 19740507 201101 1 001

Certified by, ean of Tarbiyah Faculty

Prof. Dr. H. Kasinyo Harto, M.Ag. NIP: 19710911 199703 1 004

STATEMENT PAGE

I hereby.

Name : Ladi Diana

Place and Date of Birth : Semangus, 08 juli 1990

Study Program : English Education

Student Number : 10250029

State that:

 All the data information and conclusions presented in this thesis, except for those indicated by the source, are rhe result of any observations, process and thought with guidance of any my advisors.

 The thesis that I wrote is original and has never been handed in for another academic degree neither at UIN Raden Fatah Palembang or other universities.

This statement is made truthfully and if one day, there is evidence of forgery in the above statement, I am willing to accept the academic sanction of the cancellation of my sarjana degree that I have received through this thesis.

Palembang, june 8th, 2018

The writer

THE ALL TO BE THE

DEDICATION AND MOTTO

This thesis is dedicated to:

- My beloved parents, Ibu (Farida) and Bapak (Maharuddin) and also my beloved sisters and brothers (Usman Gumanti, Lukita Ningsi, Hendri wansa, Hipran Siska, Uun Astarita, Cecep Hedianto, and Dadang Makindar). Thank you very much for endless love, pray, and support given to me.
- My beloved best friend (Mukminin Agus Susanto) thank you very very much for your pray, financial, and support given to me.
- My beloved big family who had given their pray and motivation to support me
- My beloved advisors Muhammad Holandyah, M.Pd and Bent Wijaya, M.Pd who had given guidance, corrections, and suggestions in finishing this thesis.
- My beloved "TBK" friends Dika Resa, Ariesca, Dian Permadi, Nebukad Nezar, Mulkan Aziman, David Dariyanto, and Berry Aditya.
- My beloved best friend forever and ever "Eko Febriyanti" who had accompanied me until I could Finish my thesis. From my deep heart I love You so much.
- My beloved almamater friends all of PBI 01 and 02 (2010).

MOTTO:

Don't be afraid to fail, be afraid not to try

ACKNOWLEDGEMENTS

All praise to the God, the writer could finish writing her thesis. This thesis is written to fulfill of the requirements for obtaining bachelor Degree (S1) in English Education Study Program, Tarbiyah Faculty, UIN Raden Fatah Palembang.

The researcher would like to express great appreciation to the people involved in processing of this thesis. The writer gives great attitude to her advisors: M. Hollandyah, M.Pd. and Beni Wijaya, M.Pd. for their patience in guiding the writer in writing this thesis. The writer also grateful of the Dean of Tarbiyah Faculty and all of his staff members, the head of English Education Study Program, for the administrations matters. The greatest gratitude is also given to all lectures who had taught her.

Finally, the researcher would not forget to express appreciation to the headmaster, teacher, administrative staff, and very special thanks to Henny Purwaty, S.Pd. as the teacher of English at SMA NU Palembang and the students, especially those in the class XI IPS 1 and XI IPS 2 for their assistance and coorperation during the research. The writer also would like to express her deepest appreciation to her beloved family: father, mother, brothers, sister and the researcher also would like expresses a great thank to all friends especially in academic year 2010.

Writer,

Ladi Diana

TABLE OF CONTENTS

AC	KNOWLEDGEMENT	i				
TABLE OF CONTENTS ii						
AB	ABSTRACT iv					
LIST OF TABLE v						
LIST OF APPENDICES vi						
LIS	ST OF DOCUMENTATION	ix				
I.	INTRODUCTION I.1 Background I.2 Problems of the Study I.3 Objectives of the Study I.4 Significance of the Study	1 4 5				
II.	LITERATURE REVIEW 2.1 Theoretical Descriptions 2.1.1The Concept of Teaching 2.1.2 The Concept of Reading 2.1.3 The Concept of Hortatory Exposition Text 2.1.4 The Concept of About/Point strategy 2.1.5 The Application of About/Point strategy 2.2 Previous Related Studies 2.3 Hypothesis of The Study 2.4 Criteria of Hypothesis 2.5 Research Setting	10 10 12 13 16 17 18				
ш	METHOD AND PROCEDURE 3.1 Method of Research 3.2 Variables of Study. 3.3 Operational Definitions. 3.4 Population and Sample 3.4.1 Population 3.4.2 Sample. 3.5 Technique for Collecting Data 3.5.1 Pretest.	21 22 23 23 23 24				
	2.5.2 Poorttoot	25				

3.6 Research Instrument Analysis	27
3.6.1 Validity Test	27
3.6.2 Reliability Test	
3.7 Research Treatments	
3.7.1 Reading Test	32
3.7.2 Readability Test	32
3.7.3 Research Teaching Schedule	35
3.8 Technique in Analyzing Data	37
3.8.1 Data Descriptions	37
3.8.2 Prerequisite Analysis	37
3.8.3 Hypotheses Testing	38
IV. FINDINGS AND INTERPRETATIONS	40
4.1 Findings	
4.1.1 Data Descriptions	
4.1.2 Prerequisite Analysis	
4.2 Interpretations	
V. CONCLUSIONS AND SUGGESTIONS	55
5.1 Conclusions	
5.2 Suggestions	

REFERENCES

APPENDICES

DOCUMENTATIONS

ABSTRACT

The objectives of the study are to find out whether or not there is a significant improvement before and after the treatment on the eleventh grade students' reading comprehension scores of SMA NU Palembang by using About/Point strategy and to find out whether or not there is a significant difference on the eleventh grade students' reading comprehension score of SMA NU Palembang between the students who are taught by using About/Point strategy and those who are not. In this study, I used quasi experimental design using pretest-posttest nonequivalent groups design. There were 64 students taken as sample. Each class consisted of 32 students from class XI IPS 2 as experimental group and class XI IPS 1 as control group. In collecting the data, test was used. The test was given twice to experimental and control groups, as a pretest and posttest. To verify the hypothesis, the data of pretest and posttest were analyzed by using paired sample t-test and independent sample t-test in SPSS program. The finding showed that the p-output from paired sample t-test (sig2tailed) was 0.000 which was lower than 0.05 and t-value 6.825 was higher than ttable with df=31 (2.0395). the result p-output independent sample t-test was 0.000 which was lower than 0.05 and t-value 4.659 was higher than t-table with df=62 (1.9990). it means that teaching reading hortatory exposition text by using About/Point strategy had significant effect on the students' reading comprehension scores.

Keyword: Reading expository, About/Point Strategy

LIST OF TABLES

Table 1	Population of the Study	20
Table 2	The Sample of the Study	.21
Table 3	The Result of Test Validity	24
Table 4	The Specification of the Test Items	26
Table 5	The Result of Reliability Analysis Test	.30
Table 6	The Result of Readability Test for Research Treatments	.31
Table 7	Teaching Schedule for research Treatments	32
Table 8	Distribution of Data Frequency on Students' Pretest Scores	
	in Control Group	.40
Table 9	Distribution of Data Frequency on Students' Pretest Scores	
	in Experimental Group	.41
Table 10	Distribution of Data Frequency on Students' Posttest Scores	
	in Control Group	.42
Table 11	Distribution of Data Frequency on Students' Posttest Scores	
	in Experimental Group	.43
Table 12	Descriptive Statistics of Students' Pretest Scores in	
	Control Group	.44
Table 13	Descriptive Statistics of Students' Posttest Scores in	
	Control Group	.45
Table 14	Descriptive Statistics of Students' Pretest Scores in	
	Experimental Group	.45
Table 15	Descriptive Statistics of Students' Posttest Scores in	
	Experimental Group	.46
Table 16	Normality Test of Students' Pretest Scores in Control	
	and experimental Groups	.47
Table 17	Normality Test of Students' Posttest Scores in Control	
	and experimental Groups	.47
Table 18	Homogeneity Test on Students' Posttest Scores in Control	
	and Experimental Groups	
Table 19	Result Analysis of Independent Sample T-Test	
Table 20	Result Analysis of Paired Sample T-Test	51

LIST OF APPENDICES

Appendix A	Students' Attendance List of Try Out at SMA PGRI 2 Palembang					
Appendix B	Students' Score of Try Out at SMA PGRI 2 Palembang					
Appendix C	Students' Attendance List of Pretest (Control Group)					
Appendix D	Students' Attendance List of Pretest (Experimental Group)					
Appendix E	Students' Pretest Score in Control and (Experimental Group)					
Appendix F	Students' Attendance List of Posttest (Control Group)					
Appendix G	Students' Attendance List of Posttest (Experimental Group)					
Appendix H	Students' Posttest Score in Control and Experimental Group					
Appendix I	Distribution of Data Frequency on Students' Pretest Scores					
	in Control Group					
Appendix J	Distribution of Data Frequency on Students' Posttest Scores					
	in Control Group					
Appendix K	Distribution of Data Frequency on Students' Pretest Scores					
	in Experimental Group					
Appendix L	Distribution of Data Frequency on Students' Posttest Scores					
	in Experimental Group					
Appendix M	Descriptive Statistics of Students' Pretest and Posttest Scores in					
	Control Group					
Appendix N	Descriptive Statistics of Students' Pretest and Posttest Scores in					
	Experimental Group					
Appendix O	Normality Test of Students' Pretest Scores in					
	Control Groups					
Appendix P	Normality Test of Students' Pretest Scores in					
	Experimental Groups					
Appendix Q	Normality Test of Students' Posttest Scores in					
	Control Groups					
Appendix R	Normality Test of Students' Posttest Scores in					
	Experimental Groups					
Appendix S	Homogeneity Test on Students' Pretest Scores in Control					
	And Experimental Groups					
Appendix T	Homogeneity Test on Students' Posttest Scores in Control					
	And Experimental Groups					
Appendix U	Result Analysis of Independent Sample T-Test					
Appendix V	Result Analysis of Paired Sample T-Test					
Appendix W	The Validation of Lesson Plan and Instrument					
Appendix X	The Instrument Test Items of Try Out Test and Answer Key					
Appendix Y	The Instrument Test Items of Pretest and Posttest					
Appendix Z Lesson Plan						
Appendix A.A Students' Attendance List						
Appendix A.B Syllabus of the Eleventh Grade Students						
Appendix A.C Thesis Consultation Cards						
	Result of Content Validity					
Appendix A.E Table of Test Specification						

LIST OF DOCUMENTATIONS

- 1. Fotokopy Kartu Tanda Mahasiswa
- 2. Fotokopy Bayaran Terakhir
- 3. Fotokopy Kwitansi Bayaran Ujian Komprehensif
- 4. Surat Pengajuan Judul Skripsi
- 5. Surat Penunjukan Pembimbing
- 6. Surat Permohonan Izin Try Out
- 7. Surat Keterangan Telah Melakukan Try Out
- 8. Surat Keterangan Penelitian
- 9. Surat Keterangan Telah Melakukan Penelitian
- 10. Rekapitulasi Nilai Ujian Komprehensif
- 11. Sertifikat BTA
- 12. Sertifikan OSPEK
- 13. Sertifikat KKN
- 14. Foto-Foto