

IMPROVING STUDENTS’ READING COMPREHENSION THROUGH

PQRST TECHNIQUE AT GRADE XI OF SMA PIRI 1 YOGYAKARTA IN

THE ACADEMIC YEAR OF 2012/2013

A Thesis

Presented as Partial Fulfilment of Requirements for the Attaintment of the

Sarjana Pendidikan Degree in English Language Education

By:

Aprida Nur Riya Susanti

09202241085

ENGLISH EDUCATION DEPARTMENT

FACULTY OF LANGUAGES AND ARTS

YOGYAKARTA STATE UNIVERSITY

2013

ii

iii

iv

v

MOTTOS

“Tenanglah semua akan baik-baik saja… ALLAH selalu bersama kita”

(Alfin Ary Fuadji)

”Mari tersenyum”

(Aprida Nur Riya Susanti)

”Badai pasti berlalu,

Skripsi pasti selesai,

Jodoh pasti bertemu,

Dan pasti cakep ”

(Apri, Silpi, Ica, Windi, Iqlim)

vi

DEDICATIONS

This thesis is specially dedicated to:

Bismilahhirrahmannirahim... untuk yang memiliki hampir seluruh do’aku:

- Bapak Sauji

- Mamak Sutini and Siti Jariyah

- Adek, Alfin Ary Fuadji

Bapak...terima kasih, sudah menjadi imam terbaik untukku

Dan di masa-masa sedih dan bahagiaku

Juga sedih dan bahagiamu,

Seberapapun jauh aku pergi

Aku tetap disampingmu

Mendengarmu bicara dan memakna cerita

Mamak...terima kasih. Bagaimanapun, Mamak adalah ibu terbaik yang dikirim

Allah untukku dan Adek

Yakinlah aku tetap duduk di dekatmu

Duduk diam mendengar apa yang dilakukan Bapak dan Adek di rumah

Dan di masa-masa diammu, aku tahu lelahmu

Semoga sabar dan kuat senantiasa tak jauh darimu

Adekku yang semaunya sendiri... terima kasih sudah ada dalam hidupku

Di masa-masa hidupku, Adek adalah hadiah terbaik dari Allah untukku

Mbak Da rindu sekali bertengkar dan jalan-jalan denganmu

Juga menemanimu nonton bola dan mencari mimpi

Kau tahu kan betapa aku menyayangimu ? 

“May Allah always keep your iman strong, your heart calm, and your face smiling”

vii

ACKNOWLEDGEMENTS

All praise be to Allah the Almighty, the most Merciful and Beneficient, who

has given me remarkable blessing and strength so that I could finish this thesis. In

this opportunity, I would also like to thank all of those who have given support,

guidance, and assistance without which I would never finish my study.

First of all, I would like to extend my sincerest gratitude to my consultant, Bapak Dr.

Agus Widyantoro, M.Pd for the precious time, advice, guidance, encouragement, and

trust given to me during the process of writing this thesis. My deepest appreciation

also goes to all lecturers of English Education Department from whom I have learnt

valuable knowledge, lessons and experiences.

My greatest gratitude also goes to Prof. Dr. Zamzani (Dean of Faculty of

Languages and Arts), Samsul Maarif, M.A. (Head of English Education Department),

Basikin, M.Phil. (my academic consultant), and all lecturers in the English Education

Department.

In this special occasion, I would like to express my sincerest gratitude to my

beloved Bapak and Mamak who have for so long encouraged me patiently and also to

my brother, Adek, for his support. I am proud of being a part of this family.

My thank is also addressed to my beloved friends: Silvi Salsabil, Raizsa An-

Nur, Iqlima Mahmudah, Windy Harsiwi, Winahyu Nurmastuti, Ratna A D P, Citra

Putri W, Yuni Putri Utami and Astuti Dian Lestari who always support me to finish

this thesis. A million thanks are also devoted to Renita, Satryo, Mbak Tyo, Saila,

Galis, Dwi, Aji and all my beloved friends of Forbidden (PBI 2009 Class D). I also

thank those whom I cannot mention one by one for the support and prayer for me in

accomplishing this thesis.

Furthermore, my loving thanks go to my great friends in Rumah Cinta Al-

Huda; Wahyu Apriyani, Jeni Perli Dah and Olvy Yunfatika who always support me

with their encouragement, help, care, affection, and prayer in my ups and downs.

viii

Last but not least, I really thank to Mbak Anis, Mbak Aul, Mbak Nisa, Mbak

Dian, Dek Iis, Dek Ninik, Dek Nunu, Dek Hilma, Dek Diya, Dek Umi, Dek Dena, Dek

Izzah, Dek Fika, Dek Puthy, Dek Fitri and all of my friends in El-Qowi boarding

house for their care, understanding and help during my study in Yogyakarta State

University.

Finally, I realize that my thesis is far from being perfect. Therefore, I would

be glad to get any comments, feedbacks, and suggestions for the betterment of this

thesis. Hopefully, this thesis will give some beneficial contributions to the readers.

ix

TABLE OF CONTENTS

TITLE PAGE ... i

APPROVAL SHEET ... ii

RATIFICATION SHEET ... iii

PERNYATAAN ... iv

MOTTOS .. v

DEDICATIONS ... vi

ACKNOWLEDGMENTS ... vii

TABLE OF CONTENTS .. ix

LIST OF TABLES ... xii

LIST OF FIGURES ... xiii

ABSTRACT .. xiv

CHAPTER I: INTRODUCTION ... 1

A. Background of Study .. 1

B. Identification of the Problem ... 3

C. The limitation of the Problem ... 5

D. The Formulation of the Problem ... 5

E. The Objective of the Study .. 5

F. The Significance of the Study .. 5

CHAPTER II: LITERATURE REVIEW ... 7

A. The Nature of Reading .. 7

1. Definition of Redaing .. 9

2. Reading Comprehension ... 8

3. Reading Skill ... 9

x

4. Reading Process .. 11

5. Types of Reading .. 12

6. Factors Influencing Reading ... 14

B. Teaching Reading .. 16

1. The Principles of Teaching Reading ... 16

2. Reading Strategy ... 18

C. Teaching Reading in Senior High Schools ... 21

1. Aims and Objectives ... 21

2. The Students‟ Characteristics .. 22

3. The Teacher Role .. 22

4. The Materials ... 25

D. PQRST Technique .. 27

1. Definition of PQRST Technique ... 27

2. Teaching Reading Comprehension Using PQRST Technique 29

E. Conceptual Framework ... 30

CHAPTER III: RESEARCH METHOD ... 32

A. The Type of Research ... 32

B. Subjects of the Study ... 34

C. Research Setting of the Place and Time .. 34

D. Data and Research Instrument .. 36

E. Research Procedure ... 37

F. Data Analysis Techniques ... 39

G. Validity and Reliability ... 41

H. Data Analysis .. 44

CHAPTER IV: RESEARCH FINDINGS AND DISCUSSION 45

A. Research Process and Findings ... 45

1. Reconnaisance .. 46

a. Identification of the Problems .. 46

xi

b. Determining the Actions to Solve the Problems 49

B. The Report of Cycle 1 ... 51

1. Planning ... 51

2. Action and Observation ... 53

3. Reflection .. 56

4. Summary of Cycle 1 .. 64

C. The Report of Cycle 2 ... 64

1. Planning ... 64

2. Action and Observation ... 67

3. Reflection .. 68

4. Summary of Cycle 2 .. 74

CHAPTER V: CONCLUSIONS, IMPLICATIONS AND

SUGGESTIONS ... 77

A. Conclusions ... 77

B. Implications ... 78

C. Suggestions .. 79

REFERENCES ... 81

APPENDICES .. 84

A. Field Notes ... 85

B. Interview Transcripts ... 94

C. Course Grid .. 110

D. Interview Guidlines.. 113

E. Observation Guidelines and Sheets ... 117

F. Students‟ Works ... 126

G. Blue Print of Reading Test... 131

H. Reading Test .. 134

I. Students‟ Reading Score .. 148

J. Attendance List .. 150

xii

K. Lesson Plan .. 152

L. Photographs ... 182

M. Letters .. 188

LIST OF TABLES

Table 1 Standard and of Competence and Basic Competencies of Reading

 For Senior High Schools Semester 1 .. 26

Table 2 Standard and of Competence and Basic Competencies of Reading

 For Senior High Schools Semester 2 .. 27

Table 3 The Time Schedule of the Research .. 34

Table 4 The Field Problems related to the teaching and learning process of

reading comprehension in class XI IPS of SMA PIRI 1

 Yogyakarta ... 47

Table 5 The Most Feseable Problems in the Reading Comprehension to be

Solved through the Action in the Teaching and Learning Process

 at Social Class XI of SMA PIRI 1 Yogyakara 49

Table 6 The Relationship between the Problems and the Actions ………… 50

Table 7 The Schedule of Cycle I ... 51

Table 8 The Schedule of Cycle II ... 65

Table 9 The Students‟ Pre-test and Post-test Score .. 75

Table 10 Description of Findings in Pre-condition, Cycle 1 and Cycle 2 76

xiii

LIST OF FIGURES

Figure 1 The role of organizer based on Harmer (2001:58) 23

Figure 2 Cyclical action research model based on Kemmis and McTaggart

 In Burns (2010:9) ... 33

xiv

IMPROVING STUDENTS’ READING COMPREHENSION THROUGH

PQRST TECHNIQUE AT GRADE XI OF SMA PIRI 1 YOGYAKARTA IN

THE ACADEMIC YEAR OF 2012/2013

By

Aprida Nur Riya Susanti

09202241085

Abstract

The objective of this research is to improve students‟ reading comprehension

in the teaching and learning process at the 11
st
 grade students of SMA PIRI 1

Yogyakarta through PQRST technique.

This study is an action research. The data were qualitative and quantitative in

nature. The qualitative data were obtained through observations and interviews with

the students and the collaborators. The data were in the forms of field notes and

interview transcripts. Meanwhile, the quantitative data were obtained from the pre-

test and the post-test. In addition, this research applied the investigator triangulation,

the theoretical triangulation and the time triangulation.

 The actions implemented in this research were discussing new vocabulary

items and guessing the content of the text, using classroom English, applying the

reading technique, selecting daily context for the topics, conducting a game, and

applying group/pair/individual work. The results of the research show the increase of

the students‟ motivation, classroom interaction, and students‟ enthusiastic in the

learning reading process. They also could get involved actively in the reading

learning process. The students could interact well with other students, the teacher and

the materials during the teaching and learning process of reading. The findings are

also supported by the quantitative data. The mean score of the students‟ reading

comprehension test improved from 36.89 in the pre-test to 44.23 in the post-test. It

means that there was an increase of the students‟ reading comprehension ability by

07.34. In conclusion, the use of PQRST technique with its accompanying actions was

effective to improve the teaching and learning process of reading comprehension.

1

CHAPTER I

INTRODUCTION

A. Background of Study

English is a universal language and it is used by most of the countries in the

world. English is one of the compulsory subjects in Senior High School. Today,

international trade, education, politic and other business usually use English as the

communicative language. In Indonesia, English has been introduced from

kindergarten up to the university level so that Indonesian students will have a good

command of English. Later on, they will be ready to compete in the global era.

English is supported by four major skills that should be mastered. They are

listening, speaking, reading, and writing. Reading and listening belong to receptive

skills. On the other hand, speaking and writing belong to productive skills.

According to Rivers (1981:259), reading is the most important activity in any

language class not only as a source of information and entertainment but also as the

means of consolidating and extending one‟s knowledge of the language. It means that

reading is not only the activity to get information and entertain but also to give and

improve competence and performance of English language.

Reading is crucial and important for the students because the success of their

study depends on their ability to read. Most of the materials given by the English

teacher are presented in the written form, for example in form of handbooks or

2

modules. It means that to understand the materials, the students must have the ability

to comprehend the text. For this reason, the reading comprehension skill is needed.

As one of the receptive skills, reading comprehension is very important for

students to get much information from a text. Reading comprehension is one of the

important skills in mastering English. In national final exam, reading comprehension

is one of the skills tested. This indicates that reading comprehension has to be taught

well.

In order to be successful in teaching reading, the teacher needs to consider

some factors which are possible to affect the reading learning process. The factors are

classified into internal and external factors. First, the internal factor is related to word

recognizing and comprehension. Second, the external factor is related to some

components that are crucial to support the reading learning process such as the

motivation to learn, the facility to learn and the class interaction.

In fact, not all teachers are aware of those factors. There are still many

problems found in the reading teaching and learning process at senior high schools,

for example, the problem of students‟ motivation. Students are less motivated to be

active learners in a reading class. The other common problem of reading is related to

the facility in the reading class. Teachers usually used one learning source such as

handbook or LKS.

The same condition as stated above also happened in SMA PIRI 1

Yogyakarta. Therefore, the researcher had an observation and interview that were

3

conducted in pre-research with the English teacher in SMA PIRI 1 Yogyakarta and

students of class XI. Most of the students have difficulty in the reading learning

process, for example, students‟ problem in comprehending an English text.

Therefore, the objective of this study is improve the students‟ reading

comprehension at grade XI IPS of SMA PIRI 1 Yogyakarta through PQRST

technique. PQRST technique is one example of the reading technique which is the

abbreviation of Preview, Question, Read, State, and Test. According to the concept,

this technique is proposed as the treatment to improve the students‟ reading

comprehension since it has a well-organized stage. The technique can create an

enjoyable learning condition by helping the students to activate their background

knowledge before reading and evaluating their comprehension after reading. PQRST

technique can also be easily implemented in the classroom. By creating enjoyable

learning condition it is expected that the previous problems can be solved and the

teaching-learning process can run effectively.

B. Identification of the Problem

As stated before, reading English is not an easy work for many students. The

common problem in reading is how to comprehend an English text. Although English

has been introduced from kindergarten until university, the fact is students still have

some problems related to the English teaching and learning process of reading. The

problems occurred can be identified as follows:

4

The first problem is related to students‟ motivation. The students‟ motivation

at grade XI IPS of SMA PIRI 1 Yogyakarta was low. It can be seen from the students

who were mostly passive in the reading activity. They were busy with their own

selves. Most of them were joking with their friends and some others were playing a

mobile phone. From the interview, it is found that the students have some problems in

comprehending the reading text. Those made the students just passive learners in the

reading class. Besides, the students at grade XI IPS of SMA PIRI 1 Yogyakarta were

more interested in the art subject such as music and theatre than English subject.

The second problem is related to the reading facility. It is indicated by the

limited reading source. The reading class used one handbook or LKS as the reading

source. This condition made the students lazy to read and unmotivated to get involved

in the reading teaching and learning process. Besides, from the interview, it is found

that there is no dictionary in English class. Because of that, the students directly got a

meaning of unfamiliar word from the teacher. On the other hand, the English

laboratory also is not used as the reading facility because of the uncomfortable

condition.

The third problem is related to the class interaction. From the observation, the

researcher found that there was a lack of communication among the students to

discuss the materials or the tasks during the teaching and learning process. The

teacher seemed very dominant in the classroom. The communication only happened

from the teacher to the students. Besides, from the interview, it is found that the low

5

interaction in reading activity made the students get a lack of opportunity to ask or

share their difficulties in comprehending the text.

C. The Limitation of the Problem

The researcher and the collaborator agreed that a reading technique, called

PQRST technique, has a great contribution to improve the students‟ reading

comprehension. Therefore, the problem of this study was limited to improve the

students‟ reading comprehension through PQRST technique at grade XI IPS of SMA

PIRI 1 Yogyakarta in the academic year of 2012/2013.

D. The Formulation of the Problem

Based on the background, identification and limitation of the problem

mentioned above, the problem of this research is formulated as follows.

“How to improve reading comprehension in the teaching and learning process at

grade XI IPS of SMA PIRI 1 Yogyakarta in the academic year of 2012/2013 through

PQRST technique?”

E. The Objective of the Research

The objective of this research is to describe ways of improving the teaching

and learning process of reading comprehension at class XI IPS of SMA PIRI 1

Yogyakarta in the academic year of 2012/2013 through PQRST technique.

F. The Significance of the Research

The findings of this study are expected to be useful for:

1. English teachers, especially English teachers of SMA PIRI 1 Yogyakarta

6

Hopefully, this study will motivate the English teachers to improve reading

comprehension through PQRST technique.

2. English Language Education Department Students

It is expected that this study will give an inspiration to other English Education

Department students in conducting other studies related to the problems and

improving students‟ reading comprehension on senior high schools.

7

CHAPTER II

LITERATURE REVIEW

This chapter presents a review of theories concerning the research topics and

conceptual framework underlying the study. This is presented in five headings: the

nature of reading, teaching reading, teaching reading comprehension, PQRST

technique, teaching reading comprehension using PQRST technique and conceptual

framework.

A. The Nature of Reading

1. Definition of Reading

There are many definitions of reading. Spratt, Pulverness and Wiliiams

(2003:21) say that, in very simple, reading involves making sense of texts.

According to Heilman, Blair, Rupley (1981:3), reading is interacting with

language that has been coded into print. The product of interacting with

printed language should be comprehension.

Talking about reading, Brewster, Ellis and Girard (2002: 113) state

that students are often introduced to and learn new vocabulary or grammar

through reading short texts in the form of dialogues, descriptions, instructions

or short stories, often lavishly illustrated to support the students‟

understanding. They may learn how to learn through that reading. Much of the

8

advice given in the section on teaching listening also applies in the teaching

reading.

In summary, reading is an activity of receiving information through

some stages of the thinking process such as decoding, interpreting and

understanding written texts in order to achieve a certain purpose. Because it is

the process of receiving information, reading is considered as a receptive skill.

The receptive skill in reading is an active and ongoing process that is affected

directly by individual‟s interaction with the text. The end result of reading is

comprehension of what has been read.

2. Reading comprehension

 There are many English written materials in the English class. In

Indonesia, the government has published some textbooks for each grade. The

government also prepares Electronic School Book or BSE (Buku Sekolah

Elektronik). Everyone can download them from Pusat Perbukuan Sites of the

Ministry of Education and Culture. Although there are many supporting

aspects in English teaching and learning related to reading, the problem is still

about the reading itself. The problem is how to comprehend the English text.

 Heilman, Blair, Rupley (1981:242) stated that reading comprehension is

a process of making sense of written ideas through meaningful interpretation

9

and interaction with language. Reading comprehension is best viewed as a

multifaceted process affected by several thinking and language abilities.

According to Mikulecky, Beatrice, Jeffries, and Linda (2007:74),

comprehending what students‟ read is more than just recognizing and

understanding words. True comprehension means making sense of what the

student read and connecting the ideas in the text to what the students already

know. It also means remembering what the students have been read. In other

words, comprehending means thinking while the reading process by the

students.

According to Harris and Graham (2007:8), reading comprehension

involves much more than readers‟ responses to the text. Reading

comprehension is a multicomponent, highly complex process that involves

many interactions between readers and what they bring to the text (previous

knowledge, strategy use) as well as variables related to the text itself (interest

in text, understanding of text types).

3. Reading Skill

Reading is a receptive skill as stated before. As the receptive skill,

reading seems to be a passive activity such as the teachers will explain the

materials and the students will only listen to their explanation. Actually, it

does not mean that the readers are passive in teaching and learning reading

10

activity. Reading involves a complex process. According to Spratt, Pulverness

and Wiliiams (2005: 22), when people read, there are some activities involved

in the brain such as understanding the text at the level of letters, words and

sentences, understanding cohesion and coherence, understanding various

kinds of text, relating the text to the knowledge of the world, making sense of

the text and using an appropriate sub skill. From this explanation, it is clear

that reading is an active activity rather than a passive activity.

In teaching reading, the teacher also helps students to learn

components of reading comprehension based on micro-skills and macro-skills

of reading comprehension. Brown (2004:187) proposes fourteen micro-skills

and macro-skills of reading. These skills are required to become an effective

reader. The micro-skills that are suggested by Brown include seven items

which are presented as follows:

1) Discriminate among the distinctive graphemes and orthographic

patterns of English.

2) Retain chunks of language of different lengths in short-term memory.

3) Process writing at an efficient rate of speed to suit the purpose.

4) Recognize a core of words, and interpret word order patterns and their

significance.

5) Recognize grammatical word classes (noun, verb), systems (e.g. tense,

agreement, pluralization), patterns, rules, and elliptical forms.

6) Recognize that a particular meaning may be expressed in different

grammatical forms.

7) Recognize cohesive devices in the written discourse and their role in

signaling the relationship between and among clauses.

 To achieve good understanding in reading, a good reader needs to

master not only micro-skills, but also macro-skills. Brown (2004:187) also

11

proposes seven items of macro-skills of reading comprehension which are

presented as follows:

1) Recognize the rhetorical forms of written discourse and their

significance for interpretation.

2) Recognize the communicative functions of written texts, according to

form and purpose.

3) Infer context that is not explicit by using background knowledge.

4) From described events, ideas, infer links and connections between

events, deduce causes and effects, and detect such relation as main

ideas, supporting ideas, new information, given information,

generalization, and exemplification.

5) Distinguish between literal and implied meanings.

6) Detect culturally specific references and interpret them in a context of

the appropriate cultural schemata.

7) Develop and use a battery of reading strategies, such as scanning and

skimming, detecting discourse markers, guessing the meaning of

words from context, and activating schemata for the interpretation of

texts.

(Brown, 2004: 187-188)

The two skills are important to be taught to the students in the teaching

and learning process. The teacher should introduce those skills to the students

to gain their complete understanding in reading.

4. Reading Process

According to Alderson (2000: 16), there are two common models of

the reading process. They are bottom-up approach and top-down approach.

Bottom-up approach begins when the readers start by knowing the

letters or symbols, then recognizing the sound, interpreting the words, and the

last is cracking the meaning of the words.

12

On the other hand, top-down approach requires readers‟ knowledge

contribution in the process of receiving the incoming information from the

text. By using top-down approach, the readers can comprehend the text

through guessing or predicting or maximizing the use of their existing

knowledge.

Besides, Richards and Schmidt (2002:262) also propose a model of the

reading process. It is called interactive reading or interactive processing

approach. It is a model of reading comprehension conducted through both

bottom-up and top-down models. Based on this reading model, the readers get

good understanding through identifying words meaning or sentences

accurately and relating the text with the readers‟ experiences or background

knowledge.

5. Types of reading

According to Brown (2004:189), there are several types of reading.

They are:

1. Perceptive

Perceptive reading tasks involve attending to the components of larger

stretches of discourse: letters, words, punctuation, and other graphemic

symbols. Bottom-up processing is implied.

13

2. Selective

This category is largely an artifact of assessment formats. In order to

ascertain one‟s reading recognition of lexical, grammatical, or discourse

features of language within a very short stretch of language, certain typical

tasks are used: picture-cued tasks, matching, true/false, and multiple-

choice. Stimuli include sentences, brief paragraphs, and simple charts and

graphs. Brief responses are intended as well. A combination of bottom-up

and top-down processing may be used.

3. Interactive

Included among interactive reading types are stretches of language of

several paragraphs to one page or more in which the reader must interact

with the text. That is, reading is a process of negotiating meaning; the

reader brings to the text a set of schemata for understanding it, and intake

is the product of that interaction. Typical genres that lend themselves to

interactive reading are anecdotes, short narratives and descriptions,

experts from longer texts, questionnaires, memos, announcements,

directions, and recipes. The focus of an interactive task is to identify

relevant features (lexical, symbolic, grammatical, and discourse) within

texts of moderately short length with the objective of retaining the

information that is processed. Top-down processing is typical of such

14

tasks, although some instances of bottom-up performance may be

necessary.

4. Extensive

Extensive reading applies to texts of more than a page, up to and including

professional articles, essays, technical reports, short stories, and books.

6. Factors Influencing Reading

Reading is a complex activity. It is influenced by some factors. Based

on Alderson (2000:32), there are two mains constellations of variables that

influence reading. They were reader variables and text variables.

1. Reader variables

Alderson (2000:32) states that research has looked at the way readers

themselves affect the reading process and product. The reader variables

including several points.

a. Knowledge

When readers read a text, they integrate the new information from

the text into their pre-existing schemata. Schemata are seen as

interlocking mental structures representing reader‟s knowledge. The

knowledge are included readers‟ abilities. These abilities are not

15

only about to learn new knowledge, but also abilities to process

information.

b. Motivation

Motivation is an important role in the teaching and learning process.

Alderson (2000:53) says that readers who have lack of motivation to

read or to spend time improving their ability to read was one of the

reason of poor readers. Of course, the problem is how to improve

readers‟ motivation to train the students to be the good readers, not

poor readers.

c. Reason

Reasons are closely related to the motivation. The reader‟s

motivation to read is always influenced by the reasons why the

readers read a certain part of a text. For example, if the readers want

to get understanding of a general idea, they will pay less attention to

the details of the text. It means the readers only have motivation or

interest to know the general idea and ignore the details of the text.

16

d. Strategies

The strategies that readers use when processing the text attempts to

establish what skills are required by good readers in order to process

the text efficiently.

Another reader variables also include the stable characteristics of

readers, like sex, age and personality, and physical characteristics, like

eye movements, speed of word recognition, and automaticity of

processing.

2. Text variables

Alderson (2000:61) states that the other variable of the reader-text

interaction is the text itself. Many aspects of the text might facilitate or

make difficulties the reading process. Those factors range from aspects of

the text topic and content, text types or genres, text organization,

sentences structure, layout, the relationship between verbal and non-verbal

text and the medium in which the text is presented.

B. Teaching reading

a. The principles of teaching reading

 Nation (2009: 6-8) proposes four principles of the teaching reading.

They are meaning-focused input, meaning-focused output, language-focused

learning and fluency development.

17

The first principle is meaning-focused input. This principle requires

the teachers to establish practice with a range of reading purposes. They may

learn about reading for understanding information, reading for getting new

knowledge, reading for pleasure, reading for academic goals, or reading for

writing.

The second principle is meaning-focused output. It means that a

reading course should be established integratively with other language skills

such as listening, speaking and writing. As stated before in Chapter 1, English

has four skills that should be mastered. One skill is influenced by the other

three skills. Hence, the teaching and learning of reading should integrate with

listening, speaking and writing skills. Usually, the role of teaching English

begins with reading skill then following by writing skill and listening skill

then following by speaking skill.

The third principle is language-focused learning. It means that a

reading course should be able to help the students to develop their reading

skills as well as knowledge for effective reading.

The last principle is fluency development. There are three main points

in this principle. First, the teaching process of reading should help and push

the learners to develop fluency in reading. There should also be speed reading

practice in words-recognition and in teaching for understanding the teacher

should give the familiar topic of the materials and contains no unknown

18

language features. Second, the learners should enjoy reading and feel

motivated to read. They should have access to interesting texts and be

involved in activities like listening to stories, independent reading, and shared

reading. Third, the learners should read a lot. Reading a lot made the learners

experienced in many kinds of English texts.

b. Reading Strategy

To be able to read texts, students should have their strategies. The

process of reading is not a merely instant process that occurs without any

strategy and sequence. Students can use strategies as Brown (2001:306-310)

proposed:

1) Identifying the purpose of reading

2) Using graphonic rules and patterns to aid in bottom up decoding

3) Using efficient silent reading techniques for relatively rapid

comprehension

4) Skimming

5) Scanning

6) Guessing when the reader is not understand

7) Analyzing vocabulary

8) Distinguishing between literal implied meaning

9) Capitalizing on discourse markers to process relationship

Brown (2001:306-310)

According to Manzo et al (2004:294), in views of reading, three essential

systems must work together smoothly and virtually flawlessly (and

interactively) for effective comprehension to occur in both independent level

and instructional level reading. They are:

19

1. Skills

The first category includes factors which must be present to the level of

subconscious application or automaticity:

a. Rapid and fluent identification of 95-99 percent of the words, and

effective rapid decoding of the remaining words

b. Immediate recognition of vocabulary meanings and contextual

connotations

c. Familiarity with the sentence and paragraph structures, and use of

punctuation as a means of chunking flowing thoughts into manageable

units

Manzo et al (2004:294)

2. Strategies

Comprehension also requires selection and use, as needed, of multiple

strategies for reconstructing the author‟s meaning, and constructing

personal connections with and responses to the author‟s meaning,

including:

a. Begin with an organizing question on purpose to guide comprehension

b. Generate personal motivation to read for understanding

c. Make continuous personal connections to background knowledge and

experience – which requires knowledge and experience in a vast

number of domains and topics

d. Maintain a metacognitive sense of one‟s progressive grasp the material

20

e. Use fix-up strategies as needed to support understanding, such as: stop

and reread, self-question, read ahead a bit, translate, summarize,

categorize, or seek clarification through questions and sharing

thoughts with others

f. Infer and reasonably justify (verify) such small inferential leaps as are

necessary for understanding the text

g. Interpret and justify (verify) such larger conjectural leaps as are

necessary for understanding the realities reflected in the text

h. Critically counter-reason with the author‟s “print” voice

i. Leave the road that print conveys to a potentially more creative insight

j. Identify the patterns of ideas and facts as a part of some subject

domains, and be able to answer questions raised by that domain; in

other words, accumulate conventional knowledge for durable periods

of time, otherwise known as study-type reading

Manzo et al (2004:294

3. Attitudes

Finally, comprehension is supported and propelled by certain personal

cognitive sets or habit or mind. These include:

a. Open-mindedness, so as not to misinterpret the author‟s intended

message

b. An impelling sense of inquiry that sustains interest, reading, and

learning beyond classroom requirements

c. A tendency to intentional listening, our main source of receptive

communication and knowledge growth.

Manzo et al (2004:294

21

C. Teaching Reading in Senior High Schools

a. Aims and Objectives

In the time of writing this research, Indonesian schools implemented

Kurikulum Tingkat Satuan Pendidikan (KTSP). This curriculum was

implemented in the beginning of 2006. This curriculum is used as the

guidance for teaching and learning in all the education institutions. It is

believed as the one more effective curriculum than the previous curriculum.

Based on School-based curriculum (KTSP), the aim of teaching

English is to achieve students‟ communicative competence. The students are

expected to master five competencies. They are linguistic competence

(vocabulary, grammar, punctuation and intonation), socio-cultural

competence (how to communicate such as politeness, formal or informal,

etc.), discourse competence (context), strategic competence (how to overcome

the problems in communication) and actional competence (listening,

speaking, reading and writing). Indonesian students have to achieve those four

actional competence, and one of them is the reading skill. Based on BSNP

(2006:307), the aims of the teaching and learning process of reading in senior

high schools are to understand short functional written texts in daily life to

access information and knowledge.

22

b. The Student’s Characteristic

Harmer (2001:37) says that the age of our students is the major factor

in our decisions about how and what to teach. People in different age have

different needs, competences, and cognitive skills. According to Brown

(2000:91), young adults, “teens”, and high school-age children were in ages

range between twelve and eighteen. The “terrible teens” are an age of

transition, confusion, self-consciousness, growing, and changing bodies and

minds.

According to Ur in Harmer (2001:38), teenage students are in fact

overall the best language learners (Ur 1996:286). It is widely accepted that

one the key issues in adolescence, especially perhaps in the west, is the search

for individual identity, and that this search provides the key challenge for this

age group. Identity has to be forged among classmates and friends; peer

approval may be considerably more important for the student than the

attention of the teacher, for younger children, is so crucial. This situation may

cause the students disruptive in class and the boredom they feel.

c. The Teacher Roles

Teacher is someone whose job is to teach in a school or college and teaching

means to give someone knowledge or to train someone; to instruct. Harmer

(2001:57-62) say that there are several roles of teacher in the teaching and

learning process. The description is in the following.

23

1) Controller

When teachers act as controller they are in charge of the class and of the

activity taking place in a way that is substantially different from a

situation where students are working on their own in groups. Controller

take the roll, tell students things, organize drills, read aloud, and in various

other ways exemplify the qualities of a teacher-fronted classroom.

2) Organizer

One of the most important roles that teachers have to perform is that of

organizing students to do various activities. This is often giving the

students information, telling them how they are going to do the activity,

putting them into pairs or groups, and finally closing things when it is time

to stop. There are four steps in organizer role. They are:

Figure 1 : The role of organizer based on Harmer (2001:58)

Engage

Instruck
(Demonstrate)

Initiate

Organize
Feedback

24

3) Assessor

One of the things that students expect from their teachers is an indication

of whether or not they are getting their English right. This is where we

have to act as an assessor, offering feedback and correction and grading

students in various ways.

4) Prompter

Sometimes, when students are involved in a role-play activity, for

example, they lose the thread of what is going on, or they are “lost for

words” (i.e. they may still have the thread but be unable to proceed

productively for lack of vocabulary). They may not be quite sure how to

proceed. Here, we can adopt some kind of prompting role.

5) Participant

There are also times when teachers might want to join the students in an

activity not as a teacher, but also as a participant in their own right. There

are good reasons why teachers might want to take part in a discussion. For

example, it means that teachers can enliven things from the inside instead

of always having to prompt or organize from outside the group. When it

goes well, students enjoy having the teacher with them, and for the

teacher, participating is often more instantly enjoyable than acting as a

source.

25

6) Resource

Students might ask how to say or write something or what a word or

phrase means. They might want to know information in the middle of an

activity about that activity or they might want information about where to

look for something – a book or a web site for example. This is where

teachers can be one of the most important resources they have.

7) Tutor

The students need their teacher as a tutor when they are working on longer

projects. Acting as a tutor means that we are combining the roles of

prompter and resource.

8) Observer

Teachers do not only observe students in order to give feedback, they also

watch in order to judge the success of the different materials and activities

that they take into lessons so that they can, if necessary, make changes in

the future.

d. The Materials

The materials related to teaching and learning process of reading was included

several kinds of text. In the area of teaching reading of the eleventh grade

students Senior High School, students are expected to be able to comprehend

written text to reach the functional level including the ability of

26

comprehending many kinds of short functional text and essay in form of

report, narrative and analytical exposition in the first semester.

Table 1. Standard of Competence and Basic Competencies of Reading for

Senior High School Semester 1

Membaca

Memahami makna teks

fungsional pendek dan

esei berbentuk report,

narrative dan analytical

exposition dalam

konteks kehidupan

sehari-hari dan untuk

mengakses ilmu

pengetahuan

 Merespon makna dalam teks fungsional

pendek (misalnya banner, poster,

pamphlet, dll.) resmi dan tak resmi yang

menggunakan ragam bahasa tulis secara

akurat, lancar dan berterima dalam

konteks kehidupan sehari-hari

 Merespon makna dan langkah retorika

dalam esei yang menggunakan ragam

bahasa tulis secara akurat, lancar dan

berterima dalam konteks kehidupan

sehari-hari dan untuk mengakses ilmu

pengetahuan dalam teks berbentuk:

report, narrative, dan analytical

exposition

For the second semester, the students are expected to comprehend many kinds of

short functional texts and essays in form of narrative, spoof, and hortatory

exposition.

27

Table 2. Standard of Competence and Basic Competencies of Reading for

Senior High School Semester 2

Membaca

Memahami makna teks

fungsional pendek dan

esei berbentuk

narrative, spoof dan

hortatory exposition

dalam konteks

kehidupan sehari-hari

dan untuk mengakses

ilmu pengetahuan

 Merespon makna dalam teks fungsional

pendek (misalnya banner, poster,

pamphlet, dll.) resmi dan tak resmi yang

menggunakan ragam bahasa tulis secara

akurat, lancar dan berterima dalam

konteks kehidupan sehari-hari dan untuk

mengakses ilmu pengetahuan

 Merespon makna dan langkah retorika

dalam esei yang menggunakan ragam

bahasa tulis secara akurat, lancar dan

berterima dalam konteks kehidupan

sehari-hari dan untuk mengakses ilmu

pengetahuan dalam teks berbentuk

narrative, spoof, dan hortatory exposition

D. PQRST technique

1. Definition of PQRST Technique

The PQRST strategy stands for Preview, Question, Read, State, and Test. Five

Steps to the PQRST Literacy Strategy according to Wormerly (2010:131):

a. P – Preview.

In previewing, the teachers will lead the students to identify main parts of

the text. The reader can get a sense of where they are going with their

reading. This step is usually done by reading the title or headline.

28

b. Q – questioning

The teacher develops questions to which the students want to find

answers. In this step of the process, researchers generate questions to help

focus reader‟s reading and find the key points in each section. The steps

are in the following.

a. Reread the heading.

b. Predict questions based on that heading. Include questions based on

who; what; when; where; why; and how or by giving lead-questions

before the teachers give the whole text.

c. R – Read

The next step is read the material. The teachers will give the text to the

students. It can be in group reading or individual reading activity when it

applies by a game. The students also can find difficult or new vocabulary

in the text while reading the text. If it is possible, the students may read

the text twice.

d. S – State

After the students finish reading a section of text, the teacher may ask or

summarize by recalling the important ideas from the section reader just

read. In this step, the students will state the central idea or theme.

29

e. T – Test

In this step, the researchers try to measure the understanding of the readers

by giving a test. The teachers can design the test in form of answering

questions or ask the students to teach the reading materials to another

students.

2. Teaching Reading Comprehension Using PQRST technique

According to Heilman, Blair, Rupley (1981:7), teaching reading is

undoubtedly as complex as defining it. Today, there is general agreement

that reading programs never rise above the quality of the instruction.

Teaching must be based on an understanding of children as learners, and

learning to read must be viewed as a long-term developmental process. These

concepts lead logically into a discussion of principles of teaching reading.

In addition, Heilman, Blair, Rupley (1981:238) also mention about

crucial factors affecting comprehension is the importance of the reader‟s

background experience. One important area of a child‟s background of

experiences is related to language development and growth.

It is a challenge for the English teachers to teach reading

comprehensively. It is not an easy job. The teacher should consider an

appropriate technique to be applied to support their students in learning

reading comprehension. There are so many techniques which can be used to

teach reading. One of them is PQRST technique.

30

The PQRST technique helps to enhance students‟ comprehension of a

text. In teaching reading comprehension using PQRST technique, there are

some steps which have to be noticed. First, the teacher will introduce the

strategies to the students. It can be done by presenting the step in applying

PQRST technique in the reading process. Then, the teachers will provide the

text which will be comprehended. Then, the students will follow the PQRST

technique steps (preview, question, read, state, and test). The last is

evaluating the learning process by asking the students whether they

comprehend the text or not.

E. Conceptual Framework

There are many problems in the English teaching and learning process in

SMA PIRI 1 Yogyakarta especially in social class XI. It can be found from the

observation conducted during the research. One of the feasible problems is the

students‟ reading comprehension skill that was still low. It can be seen from the

low scores of the regular reading test assessed by the English teacher.

There are many ways to improve students‟ reading comprehension skill.

Those are using clues from the context to figure out meanings of unknown words

to them, using clues to identify personalities, beliefs, motivations and beliefs of

characters, using the reading to provide clues and information about the setting or

venue, working to try to understand the relationships about one character to

another. Students also need a technique which is fun for them and understandable

31

for them to implement it. Students will love reading when they can enjoy it.

PQRST technique as one of the reading techniques can help the students to

improve their reading comprehension skill. PQRST technique is a powerful

reading technique which provides strong reading background as a key before

reading activity. So, the students know what they should do in reading. The

PQRST technique can be applied in every kind of genre text. Five steps of using

PQRST technique will support that students can use this technique to improve

their reading comprehension skill.

32

CHAPTER III

RESEARCH METHODS

 This chapter presents some aspects in the research method, i.e. the type of

research, the subjects of the research, the research setting of the place and time, data

and instruments of the research, the research procedure, data collection techniques,

data analysis techniques, and data validity and reliability. The explanation of each

aspect is as follows.

A. The Type of Research

This research on improving students‟ reading comprehension through

PQRST technique at grade XIIPS of SMA PIRI 1 Yogyakarta is action research,

which focuses on the efforts to improve the real condition of the English teaching

and learning process. It tries to investigate the existing problems related to

reading in the teaching and learning process. It tries to solve the problems through

some actions based on planning, acting, observing and reflecting which will be

discussed later. The researcher collaborated with the English teacher of grade XI

IPS of SMA PIRI 1 Yogyakarta and another collaborator that is a student of

English Education Department, Yuni Utami. The research members consist of the

students of grade XI IPS of SMA PIRI 1 Yogyakarta, the collaborators, and the

researcher.

33

According to Kemmis and McTaggart (1988) in Burns (2010: 8), Action

Research consists of four major steps. They are planning, action, observation and

reflection. Each cycle consists of those four steps. After one cycle, there would be

a reflection of the action.

Figure 2: Cyclical action research model based on Kemmis and McTaggart in

Burns (2010:9)

34

B. Subjects of the study

The subjects of the study were the students of class XI IPS of SMA PIRI 1

Yogyakarta. In 2012/2013 academic year, there were 14 students in the class

which consisted of 10 males and 4 females. They are about 15-16 years old. For

daily communication, there are 13 students who use Javanese as the first language

and one student who use Balinese as the first language. In the teaching and

learning process, the teachers in SMA PIRI 1 Yogyakarta use Indonesian as the

language of instruction.

The researcher chose the class XI IPS of SMA PIRI 1 Yogyakarta because

of several reasons. First, most of the students had a low skill in English. Because

of their low skill in English, the students in class XI IPS of SMA PIRI 1

Yogyakarta mainly had low average scores in reading. Second, they were more

interested in learning arts such as drama, theater and music. It was related to their

motivation in the teaching and learning process.

C. Research Setting of the Place and Time

This research was conducted in SMA PIRI 1 Yogyakarta. It is located on

Baciro Street, Mandala Krida, Yogyakarta. It was a private school which belongs

to PIRI Foundation. PIRI was stands for Perguruan Islam Republik Indonesia.

Because of that, this school mainly applies Islamic system in a daily activity

including the teaching and learning process. This school was selected for the

35

research setting because of the researcher‟s interest in solving the problems

related to the teaching and learning process of reading found in the school. There

are three floors in SMA PIRI 1 Yogyakarta. It has six classrooms, a language,

physic, computer, biology, and chemistry laboratories, music studio, cafeteria,

teacher‟s room, a mosque, a library, lobby, hall, a garage and school yard. For

supporting the English teaching and learning process, there are many English

books in the library or English materials in the English laboratory.

The research was conducted in grade XI IPS of SMA PIRI 1 Yogyakarta

in the academic the year of 2012/2013. It was conducted on March 27
th

, 2013 to

May 2
nd

, 2013, in the second semester. The research was conducted in 6

meetings. There were two cycles and each cycle consists of three meetings. The

English class was scheduled twice a week. The days are Tuesday at 10.15 p.m.,

and Thursday at 12.15-13.45 p.m. Each meeting consists of 90 minutes for the

teaching and learning process. The teachers usually used LKS or handbook in the

teaching and learning process of English for senior high schools.

36

Table 3. The Time Schedule of the Research

Step

Month

March April May

1 2 3 4 5 1 2 3 4 5 1 2 3 4 5

Observation

Cycle 1 (implementation,

evaluation, reflection)

Planning for Cycle 2

Cycle 2

Analyzing data and reporting

D. Data and Research instruments

The data of the research were qualitative and quantitative. The qualitative

data were in the form of field notes and interview transcripts. The quantitative

data were in the form of reading comprehension scores based on a pre-test and a

post-test. The instruments of the research were in the form of reading pre-test and

the post-test, observation and interview guidelines.

During the research, there were supporting instruments to collect the data.

They were a camera and a recording tool. The camera was used to capture

anything related to the actions applied in the teaching and learning process. The

recording was used to record the students‟ impression at the end of each cycle.

37

E. Research Procedure

1. Reconnaissance

Reconnaissance was the first step in this research. The data were collected

by observation and interview. The researcher observed the activities related to

reading in the teaching and learning process. Besides, the researcher also

interviewed the English teacher, the school principal and the students of class

XI IPS SMA PIRI 1 Yogyakarta. The collected data were presented in form of

field notes and interview transcripts. Those two data were used to identify the

existing problems in the teaching and learning process related to the reading

skill.

a. Determining the thematic concern on the reconnaissance

The first step in conducting this research is determining the thematic concern.

The researcher observed the teaching learning process in class XI IPS on

March 23, 2013. Then, the researcher also had a discussion with the English

teacher about the existing problems. Based on the observation and the

discussion, the writer and the English teacher classified the existing problems.

b. Planning

To improve the students‟ reading comprehension skill, the researcher worked

together with another researcher, and the English teachers. The aim of the

38

action is to improve the students‟ reading comprehension skill through

PQRST technique. The action plans planned are follows:

a. Implementing PQRST technique in teaching reading.

b. Reviewing the material and technique.

c. Testing the students‟ reading comprehension skill.

c. Action and Observation

The researcher implemented some action plans in the classroom in two cycles.

Each cycle was done in three meetings. Besides implementing some action

plans, the researcher and the collaborator observed and recorded the teaching

and learning process, and do the interview with some students of grade XI IPS

after the actions have been done. During the process of conducting the

actions, the researcher and the collaborator observed everything happening in

the classroom. The result of the discussion was an important data to serve as

an evaluation for the implementation of the action plans to improve the next

actions.

4. Reflection

After the action and observation steps, the researcher and the collaborator

evaluated the problems during the actions and tried to find the solution. The

researcher and the collaborator evaluated the process, problems, effects, and

measures whether the action is successful or not. In addition, each member of

the research invited to contribute their perceptions, suggestions, and ideas in

39

the discussion. Then, the researcher could do better in the next cycle by

changing the unsuccessful actions into ones that are more suitable. Besides,

the successful actions were applied again in the next actions.

F. Data Collection Techniques

The data of the research were collected based on three techniques. They were

observation, interviews and conducting the tests. The techniques were explained

as follows.

a. Observation

 The researcher and the collaborators observed the teaching and

learning process to collect the information before, during and after the actions.

Observations were conducted to know everything happened in the teaching

and learning process of the English lesson when the researcher implemented

the actions. During the observations, the researcher prepared an observation

sheet as the guidelines.

 There were two parts of the observations. The first was the observation

before the research. It was to gain as much information as possible about the

conditions of the teaching and learning process in the classroom. It was very

important because the result of the beginning observation determined the

actions in the research. The second was the observation during the research. It

was to support the actions and to make sure that the actions were well

40

implemented. The researcher provided an observation sheet which included

some steps in implementing the actions and gave it to the collaborator.

b. Interview

 Interview is used to gain information which cannot be gained through

observations. The data were gained personally since the type of interview is

depth-interview. The researcher had prepared interview guidelines before

conducting it. The interviews involved the students of grade XI IPS of SMA

PIRI 1 Yogyakarta in the academic year of 2012/2013, the English teacher,

the collaborators, and the head master of SMA PIRI 1 Yogyakarta. As stated

before, the interviews were in the form of in-depth interview so although the

questions were prepared before, if there were some unexpected answers from

the interviewees, the researcher could follow the conditions to get more detail

data.

c. Test

 To see the students‟ progress in terms of their reading comprehension

skill, a test was used as instrument. A pre-test was to measure students‟

current skill, while a post-test was given to measure students‟ reading

comprehension skill development.

 The pre-test and the post-test were in form of multiple choice

questions. The pre-test consisted of 25 items and the post-test consisted of 30

items. Based on the researcher and the collaborators‟ discussion, there was a

41

different number of the pre-test and the post-test items. The researcher

prepared 30 items for each test but because of some conditions, there were

some items which were deleted. The materials were adapted from some

sources and handbooks. In developing the questions, the researcher based on

some macro-skills and micro-skills of reading as stated in Brown (2004: 187-

188).

G. Validity and Reliability

To assess the validity of the data, then the researcher used five criteria

proposed by Alderson as cited by Burns (1999:161). The ways to fulfill those

validities would be explained as follows:

1. Democratic validity

In regard to democratic validity, the researcher asked the members of the

research, namely the English teacher, the school principal and the students, to

give their perspective during the research. It was related to stakeholders‟

chance to give their personal opinions, ideas, thoughts feelings, concerns,

expectations and comments during the action research. The democratic

validity was fulfilled by having a discussion with member of the research,

namely the students, the English teachers, and the collaborators. The first

discussion was held in March 27
th

, 2013 with the English teacher, the school

principal and the students of class XI IPS SMA PIRI 1 Yogyakarta. In every

meeting also there was a discussion among the researcher, the teacher, and the

42

collaborator. In the end of every cycle there was a discussion to decide the

next cycle‟s action. In the end of the research, the researcher held a discussion

to evaluate the actions that have been conducted and to formulate the action in

the next cycle. The last discussion was held on May 2
nd

, 2013 between the

researcher and all the research members. The research members would be

given an opportunity to give their ideas, comments, and suggestions toward

the research. The discussion result then would be consideration in evaluating

cycles

2. Outcome validity

This validity was defined as a criterion of validity which is related to the

nation of actions leading to outcomes that are “successful” within the research

context. In this research, the researcher could get the outcome validity after

the research was done. To validate the data the researcher should look at the

result of the action that was successful.

3. Process validity

Process validity is related to the observation of the process of the research in

the implementing the action. After that, the researcher and the collaborators

conducted a discussion. To get the process validity, the researcher collected

the data through the discussion, dialogue, observation and interview. The

researcher noted everything that happened in the teaching and learning

process during the actions. The researcher and the collaborators were able to

43

determine whether the process in implementing the action was successful or

not. In this validity, the researcher focused to get the data that could be caught

by the senses. In another way, it means that everything that happen in the

teaching and learning process were noted.

4. Catalytic validity

Catalytic validity has been done by seeing the improvement of research

members understanding about the problems in teaching and learning reading

and how to solve them.

5. Dialogic validity

Dialogic validity means that the stakeholders could participate in the process

of the research. It was fulfilled by discussing the research finding with the

collaborators. They gave their opinion and criticisms about the actions.

Besides, the researcher used a triangulation technique to obtain the

trustworthiness (Burns, 1999:163). She proposed four types of triangulation. The

first triangulation is time triangulation. It was done to get a sense of what factors

were involved in change process. In this research, the researcher did the action

from March 27
th

 2013 up to May 5
th

 2013. The data during the research were

compared to formulate questions and the action used to improve the teaching and

learning of reading comprehension. Then, the researcher monitored the

improvement of the teaching and learning process of reading comprehension in

every cycle. The second triangulation is investigator triangulation. It was done to

44

avoid the bias in the observation. In this triangulation, the researcher helped by

the collaborators to collect the data about the teaching and learning of reading

comprehension. The third triangulation is theoretical triangulation. In this form of

triangulation, the researcher analyzed the data of the teaching and learning of

reading comprehension based on some theoretical reviews from some experts of

some books.

H. Data Analysis

The action research used the qualitative and quantitative data analysis.

The qualitative data analyses consist of three steps. The first was collecting the

data from the interview transcripts and field notes. The second was identifying the

data and classifying them into some criteria. The third was drew conclusion.

Meanwhile, the researcher analyzed the quantitative data from the score of

the pre-test and the post-test. Then, the students‟ reading score in the pre-test and

the post-test were presented in the form of means and standard deviation. The

researcher compared the data before and after conducting the research to see the

differences.

45

CHAPTER IV

RESEARCH FINDINGS AND DISCUSSION

 This chapter presents the findings of the research. It is the processes of the

research conducted in Cycle 1 and Cycle 2, the result of the research, and the

interpretation of the findings. Each Cycle in this research consisted of planning,

actions and observation, and reflection.

A. Research Process and Findings

The researcher did some steps in conducting the research. First, the researcher

did the reconnaissance. In this step, the researcher observed and identified the

problems in the teaching and learning process. Second, the step was called

planning. After the problems had been observed and identified, the researcher and

the English teacher designed a feasible action to be implemented in the teaching

and learning process. The action was used PQRST technique in the teaching and

learning process. The third step was action and observation. In this step the

researcher implemented the action that was designed. After that, the researcher

observed and evaluated the data. The result of the post-test at May 3
rd

, 2013 could

show whether the implementation of PQRST technique was effective to improve

students‟ reading comprehension or not. The last step was reflection. In reflection,

the researcher, students, and the English teacher identified the effective and

ineffective actions. The reflection of cycle 1 that was conducted on April 23
rd

,

46

2013 helped the researcher and English teacher to design better plans for the next

cycle.

1. Reconnaissance

The researcher had a discussion and interview the English teacher and the

students of class XI IPS SMA PIRI 1 Yogyakarta to identify the problems.

Besides, the researcher also observed the English teaching and learning process

in the class.

a. Identification of the problems

Based on the observation, interviews, and discussions, there were several

problems found during the teaching and learning process of reading. After

founding the list of the problems related to the teaching and learning

process of reading in class XI IPS of SMA PIRI 1 Yogyakarta, the

researcher had a discussion again with the English teacher to classify the

problems into three levels. They were classified into low (L), medium

(Me) and high (H) levels. The researcher classified the problems to

determine the focus of the actions. This research focused on the medium

level of the problems.

47

Table 4. The field problems related to the teaching and learning process

of reading in class XI IPS of SMA PIRI 1 Yogyakarta.

No Problems Codes Indicators Levels

1 The class activity of reading was monotonous. A I Me

2 The source of written text in the teaching and

learning of reading was limited.

M O Me

3 The students were not interested to the lesson.

They often went out from the class during the

lesson.

S O H

4 The students lacked of vocabulary mastery. S I H

5 The teacher applied inappropriate technique for

the students.

T O H

6 There was no dictionary in the class. M O L

7 The students cannot use the dictionary correctly. S I L

8 The students cannot use the English-English

manual or online dictionary.

S I L

9 The students have no curiosity in learning

English.

S O H

10 The teaching learning process did not increase

students‟ motivation to learn English.

A O H

11 The students were confused about grammar,

structure and English sentences.

S O H

12 The students cannot read unfamiliar English

words correctly.

S O L

13 There was limited time in learning English. A O H

14 The students did not familiar with the topics of

written text in the teaching and learning of

reading.

M O Me

(continued)

48

(continued)

No Problems Codes Indicators Levels

15 There was not enough English exposure in the

school.

A O H

16 The teacher seldom used classroom English in the

teaching and learning of reading

T O Me

17 Sometimes, the teacher has a big problem on how

to manage the students in the class.

T O H

18 The English laboratory could not be used by the

students well

M I L

19 The students get bored soon. A O H

20 The students were busy, noisy and just played

with their own self.

S O H

21 The teacher did not correct mispronunciations

from the students.

T O L

22 The materials did not increase the students‟

motivation to learn English.

M O H

23 The teacher gave limited materials or homework

as a follow-up of the class activity.

M I H

24 The English lesson was at around 1 p.m., after the

second break and it was too hot and not conducive

to do the teaching and learning process.

A O H

25 The teacher seldom used interactive media

(picture or LCD) in the teaching and learning of

reading

M O L

26 The students did not get anxious when they did

not understand.

S O H

27 The teacher only focused on translating when she

taught reading to the students

T O H

Note:

- A: acivity

- T: teacher

- S: student

- M: material

- I: interview

- O: observation

- Me: medium

- L: low

- H: high

49

b. Determining the actions to solve the field problems

After identifying the problems in the teaching and learning process, the

researcher and the English teacher discussed the most feasible problems to

be solved. As stated before, this research would focus on the medium level

of the problems.

Table 5. The most feasible problems in the reading comprehension to be

solved through the action in the teaching and learning process at

social class XI of SMA PIRI 1 Yogyakarta.

No

Problems

Codes Indicators

(I/O)

Levels

1 The class activity of reading was monotonous. A I Me

2 The source of written text in the teaching and

learning of reading was limited.

M O Me

3 The students did not familiar with the topics of

written text in the teaching and learning of reading.

M O Me

4 The teacher seldom used classroom English in the

teaching and learning of reading

T O Me

The researcher and the English teacher then tried to look for the

appropriate way to improve students‟ reading comprehension. Finally, there

were options that were agreed by the researcher and the English teacher in

order to improve students‟ reading comprehension. PQRST technique

(Preview, Question, Read, Summarize, and Test) was new for the students

because they never learn a technique of reading in the English class before.

50

After the researcher and the English teacher identified the most

feasible problems in the reading comprehension to be solved through the

action in the teaching and learning process at social class XI of SMA PIRI 1

Yogyakarta, the teacher asked the researcher to propose some actions plans to

overcome the field problems based on the technique that was agreed before.

Table 6: The relationship between the problems and the actions

Problems Actions The actions functions

The class activity of

reading was

monotonous.

- Designing

interesting

materials

- Changing sitting

position

- Using LCD

- Playing a game

- To make the students

interested in materials

- To make the students

enjoy the teaching and

learning process

The source of written

text in the teaching

and learning of

reading was limited.

- Using many

sources in

designing

materials

- To make the students

interested in materials

- To make the students

experienced with many

kinds of sources in

learning English

The students did not

familiar with the

topics of written text

in the teaching and

learning of reading.

- Using familiar

topics for the

materials

- To help the students

familiar with the materials

(creating no gap between

the students and the

materials)

The teacher seldom

used classroom

English in the teaching

and learning of

reading

- Using English

instruction more

in the class

- To make the students

familiar with English

instruction

51

B. The Report of Cycle 1

The processes of Cycle 1 are:

1. Planning

There were three meetings in Cycle 1. The teaching and learning schedule

was presented in the following table.

Table 7. The Schedule of Cycle 1

No Day/Date Material

1 Tuesday, April 9
th

2013 Globalization

2 Thursday, April 11
th

 2013 School uniform

3 Tuesday, April 23
rd

 2013 Home schooling

a. First meeting

Before the first meeting, the researcher and the English teacher planned to

give a pre-test to know the students‟ basic skill of reading comprehension.

Based on the discussion with the collaborators, some actions were planned

for Cycle 1. The process of meeting 1 would be explained as follows:

1) The researcher planned to improve students‟ motivation by explaining

about the important of reading technique and reading comprehension

and there was no stupid student in the world.

2) The researcher planned to ask students about their reading technique

before the research.

3) The researcher planned to deliver and explain PQRST technique in the

reading activity.

4) The researcher planned to teach students how to use PQRST technique

52

5) The researcher planned to explain about Hortatory Exposition, a text

learned in the research.

6) The researcher planned to implement steps P and Q from PQRST

technique by giving a topic “Globalization” to the students. The

researcher only implemented two steps because the students have low

skill in English. They spent a long time to understand the steps. In

these steps, the researcher planned to explore the students‟ background

knowledge before reading a text.

7) The researcher prepared observation sheets to observe and record the

teaching learning process.

b. Second meeting

1) The researcher planned to deliver and explain PQRST technique in the

reading activity.

2) The researcher planned to teach students how to use PQRST

technique.

3) The researcher planned to give a topic “School Uniform, another good

lesson” to the students as an early practice of implementing PQRST

technique and the students would answer some questions based on the

text.

4) The researcher and students planned to discuss the answers of the

questions.

5) The researcher prepared observation sheets to observe and record the

teaching learning process.

53

c. Third meeting

1) The researcher and the English teacher planned to re-explain how to

implement PQRST technique to make the students more familiar with

and understand it.

2) The researcher planned to divide the students into two groups.

3) The researcher planned to give a text entitled “Home Schooling” as

practice in implementing PQRST technique and the students would

answers some questions based on the text.

4) The researcher and students planned to discuss the answers of the

questions together.

5) The researcher prepared observation sheets to observe and record the

teaching learning process.

2. Actions and observation

There were three meetings in Cycle 1 on April 9
th

, 11
st
, and 23

rd
, 2013.

After that, the researcher conducted the actions. In the pre-test, the

students had to do 25 questions of the reading comprehension test in 40

minutes.

The first meeting was conducted on April 9
th

, 2013. The first meeting

was focused on the explanation of PQRST technique and the hortatory

exposition text. As an introduction of the technique, the researcher

conducted the brainstorming step. The activity was discussing of new

vocabulary items and guessing meaning from context. It aimed at

increasing the students‟ vocabulary mastery, while guessing meaning from

54

context aimed of helping the students‟ in understanding the meaning of

new vocabulary items without relying much on the use of dictionary. The

students were interested in the brainstorming step. They liked to guess

something.

In the first meeting, the students also started to learn about previewing

something before reading the text. They got help from this step because

they have already known a little content knowledge of the text. The second

meeting was conducted by the researcher on April 11
st
, 2013. The

researcher gave the example of how to implement PQRST technique in

comprehending a hortatory text. They were confused at first because they

have never learned a technique in reading before and they are not familiar

with English class instructions. Usually, they got a text and then they

directly read it. The researcher explained about PQRST technique and how

to implement it in reading. The students paid attention to her. After that,

the researcher asked the students to give questions to the researcher if they

did not understand PQRST technique. Most of the students asked about

how to implement PQRST technique.

To understand more about PQRST technique, the researcher gave the

students more practice. Some students learned how to implement PQRST

technique seriously because they were interested in learning English. The

other students were sleepy in the classroom. The researcher asked the

students to practice PQRST technique in a text entitled “School Uniform,

55

another good lesson” and also answer some questions based on the text.

The students and the researcher discussed the answers together.

In the third meeting, on Tuesday, April 23
rd

, 2013, the researcher asked

the students whether they still remembered how to implement PQRST

technique or not. Some of the students said they still remembered it. They

got better understanding than what they got in the previous meeting. After

that the researcher explained again about PQRST technique to make sure

all the students understand the technique.

The researcher gave a text entitled “Home schooling” and asked the

students to do the following task. Some students felt happy with the task

but the other was not because they did not like the English lesson and were

confused with some difficult words in the text. The researcher helped them

to get the meaning of the words by predicting the context of the text. There

were students who still made mistakes in answering the questions based on

the text. They were still confused with difficult words in the text. At the

end of Cycle 1, the researcher summarized the material and asked them to

bring a dictionary in the English clas.

3. Reflections

 After conducting the actions in Cycle 1, the researcher and the

collaborators conducted a discussion. They discussed the data gathered

and evaluated them to make some reflections for the implementation of the

actions. The reflections were conducted to find out whether the actions

were successful or not so that the researcher could determine whether the

56

actions would be sustained or modified. Besides, it was also to fulfill the

democratic validity and the dialogic validity as mentioned in Chapter III.

In the discussion, they analyzed the data from the observation during the

teaching and learning process and the interviews with the students to

evaluate the action conducted. Everyone was free to express their

opinions, feelings and suggestions related to the actions implemented. The

reflection of each action implemented was elaborated as follows.

a. Discussing New Vocabulary Items and Guessing the Content of The

Text

The researcher implemented Previewing (P) and Questioning (Q) in the

brainstorming. This activity was successful in general. It was done as

planned before. The students were given more opportunities to discuss

new vocabulary items, causing them to get closer with the topic. They

also got more detail explanation from the teacher so that they could

broaden their knowledge of vocabularies. The interview transcript with

a student below gives the justification of the successful action.

P : Iyai tu namanya previewing. Biar punya modal sebelum baca teksnya.

Membantu gak previewingnya ?
(It is previewing step. It makes you have background knowledge before

reading the text. Is it help you?)

S : Mbantu dikit sih Miss. Kita jadi tahu dikit kira-kira teksnya isinya

kayak apa. Gak blenk banget kita Miss.

(Yes, a little Miss. We know a little about the content of the text. So,

we are not really blank Miss)

Source: Interview 9

57

b. Using Classroom English

During the English class, the students used more Indonesian classroom

instructions than the English classroom instructions. It caused the lack of

vocabulary in daily class interaction. For example, in the beginning of the

meeting, the students got confused about the instruction from the

researcher. The researcher should increase the use of classroom English to

enrich the student‟s experiences of using English in daily communication

and makes them familiar with it.

P : Tadi gimana belajarnya sama Miss Apri? Enak gak?

(How about the class with Miss Apri? Is it fun?)

S : Asik sih Miss. Tapi mbok jangan pake bahasa inggris terus. Bikin

bingung aja Miss.

(It is fun Miss, but, please, do not always use English. It makes me

confused Miss)

P : Hmmm… kan namanya juga kelas bahasa inggris. Ya pake bahasa

Inggrislah. Walau kayaknya susah, tapi kalo sudah terbiasa ya gampang kog

(Hmmm… this is an English class, so we have to use English. Although it

feels difficult, but if you are familiar with it, English is an easy subject)

S : Yang ada kita tambah gak mudeng Miss

(We still do not understand Miss)

Source: Interview 10

c. Applying The Reading Technique

The researcher guided the students to connect with the text before

reading the text, how to find the topic of each paragraph and to identify the

detail information from the recount text model provided by using the

reading technique. After conducting the research, the teacher interviewed

58

the students. At first, the students have a low motivation to learn the

reading technique.

P : Eh tadi teknik yang Miss jelaskan sudah pada paham atau belum?

(Eh… do you understand the technique that I explained to you?)

S : PQR tadi tho Miss?

(The PQR Miss?)

P : PQRST tekniknya. Iya itu maksud Miss Apri.

(It is PQRST technique. That is what I mean)

S : Agak beribet sih Miss. Biasanya kita baca ya langsung baca aja. Gak

pake tebak-tebak isi dulu atau persiapan baca.

(It is rather complicated Miss. We usually use direct reading

without any guessing the content or preparing for reading)

P : Apanya yang ribet?

(Where is the complicated point?)

S : Itu lho Miss pake singkatan-singkatan segala. Pake tahap-tahap gitu.

Harus urut lagi. Mending langsung baca aja kenapa Miss

(The one that uses abbreviation Miss. It also use some steps and should

be in an arrangement. I think better if we just read the text.)

P : Ini kan namanya teknik membaca. Biar tambah mudah memahami teks

nantinya

(This is called a reading technique. It can help you to understand the text)

S : Iya pho Miss…?

(Are you sure Miss?)

P : Iya. Nanti kita akan banyak latihan menggunakan teknik PQRST di

kelas jadi cara membaca kalian bisa terpola dengan baik.

(Sure. Later on we will have many exercises using PQRST technique in

our class. So, you will have a good reading skill in the future)

Source: Interview 10

After three meetings, the students had enough understanding about

the reading technique, PQRST technique, but they still found difficulties in

applying the technique in complete understanding. This interview

transcript gives the evidence.

59

P : Hmm…sudah tiga kali meeting, masih ingat teknik yang Miss

ajarkan?

(Hmmm…we already have three meetings, do you still remember

what I explain to you?)

S : PQRST kan Miss? gampang Miss. Paham-paham.

(The PQRST. Right? Take it easy Miss. We got it.)

P : Serius ni?

(Are you serious?)

S : Belum 100% sih Miss. Tapi lumayanlah dari pada pas Miss Apri baru

ngajar.

(It is not 100% Miss. But, it is better than the first when Miss Apri

teach us)

Source: interview 11

Another interview transcript shows the student‟s understanding

about the PQRST technique. They get enough understanding but the

researcher still needs to explain more to make a complete understanding of

the technique.

Pu :Pas ibu mengajar saya tidak ada keluhan apapun. Saya bisa paham

dengan yang ibu ajarkan

(When you teach, I did not have any problems. I could understand what

you taught.)

P :Kalau…kan tak ajarin teknik membaca , itu berguna gak tekniknya?

(When I taught you about reading technique, is it useful?)

Pu :Berguna sekali. Sebabnya, dalam membaca itu kita jadi paham apa isi

dari yang kita baca

(Really useful. Because we could understand the content of the text).

P : Sudah paham belum tekniknya itu seperti apa?

 (Did you understand about the technique?)

Pu : Sudah.

(Yes, I did)

P : Coba dijelasin?

(Please, tell me)

Pu : Yaitu Tekniknya itu PQRST. P itu preview yaitu kita bisa

menjelaskan kembali apa dari isi yang kita baca. Kalau yang T, R…Q

nya Question, yaitu memberikan pertanyaan apa yang kurang jelas

atau ada kata-kata sulit. R itu membaca. S..itu summarize , itu

meringkas. Meringkas apa yang kita telah baca dan diulangi lagi

dengan cara meringkas. T… Test yaitu akhir dari bacaan kita yang

sudah dibaca dites kembali

(The technique was PQRST technique. P was preview, we could

60

explain of what we will learn. T…R…Q was questioning, giving some

questions about unclear things or difficult words. S stands for

summarize, we summarized what we have read and re-read again by

the summarizing. T was test, it was the last step of our reading)

Source: Interview 5

d. Selecting daily Context for The Text Topics.

Beside the reading technique that helps the students to increase

their skill in reading, the appropriate topic of the text influenced the

success of the teaching and learning process. The researcher selects the

topic of the text related to the student‟s daily life. It makes the students

easier to comprehend the text. These interview transcripts confirmed the

students‟ statement about the topics of the reading text.

P : Miss Cuma mau Tanya, kalian itu paham gak kalo tak jelaskan

pelajarannya pake bahasa inggris?

(I just want to ask whether you understand or not when I explain the

lesson in English)

S :Ya ngambang sih Miss. Tau sendiri kita kan bahasa inggrisnya jelek.

Gak mudeng artinya

(It is doubtful Miss. You already know that we are not good in English.

We do not understand the meaning of the text)

P : Begitu ya. Susah pho teksnya?

(I see…. Is it difficult for you?)

S : Gak sih Miss. Aku nebak-nebak aja. Teksnya kan tentang hidup kita

sehari-hari, ringan kok.

(Not really Miss. I am just guessing. The text is about daily life so it

is easy for us.)

P : Menarik gak teksnya?

(It is an interesting text?)

S : Asik-asik aja teksnya Miss. Tebak-tebakkan kayak tadi aja Miss. Seru

itu

(So far so good Miss. Just guessing like before Miss. It is fun.)

Source: Interview 9

61

e. Conducting a Game

A game had been successfully played. The researcher implemented

guessing game in P (preview) step. This activity made the students

interested to read the text. Besides, a question/answer game also

implemented in the teaching and learning process. This activity had

increased the students‟ attention because they should concentrate so that

they could find out the answer of that question from the text. These

interview transcripts confirmed the students‟ statement about

question/answer game.

P : Terus asyik gitu kalo main tebak-tebak kata?

 (Then…did you enjoy the guessing game?)

S : Asyik loh miss. kita kan jadi semangat tebak-tebakkan. Yang

permainan itu lho Miss, nebak-nebak kata sama isi teksnya jadi enak.

 (It was fun. We interested in guessing game. In that game, we

enjoyed in guessing the words and the content of the text)

P : Seneng kalian?

 (Did you enjoy it?)

S : Iya dong Miss. Belajar tapi sambil main aja. Ternyata mbaca bahasa

inggris bisa dibuat main-maian juga.

 (Of course Miss. We learned while played a game. Learning English can

be fun too)

Source : Interview 12

f. Applying Group/Pair/individual work

A group work / pair work had been successfully implemented. The

researcher implemented this activity to motivate students in the teaching

and learning process. In this activity, the students shared their knowledge

to each other.

62

P : Apa yang menyenangkan di kelas miss?

 (What is the interesting part in my class?

S : Apa ya…..itu Miss, ada yang dikerjainnya bergroup itu lho Miss.

Neh….enak tu. Kan enteng jadinya.

 (The one that we worked as a group. That made the job easier for us)

P : Ohw…begitu

 (ohw…. I see)

S : Iya Miss. Kalo pak paham bisa langsung Tanya aja sama yang lain.

Jadi gak bingung sendirian

 (Yes Miss. If we did not understand about something, we could ask to the

other. So we would not confused alone)

Source : Interview 11

4. Summary of Cycle 1

Based on the reflection above, there were some actions that were

successful but some others were unsuccessful. They were:

a. The successful actions

1) The students were enthusiastic to learn a technique of reading.

2) The students were not sleepy in the classroom because they were

familiar with the text topics

3) The students enjoyed the group work and the game

4) The students tried to participate actively in the teaching and learning

process.

b. The unsuccessful actions

1) The students were still confused on how to implement PQRST

technique in the reading activity.

2) Some students got difficulties in understanding the meaning of words

in the reading text.

63

3) Some students got difficulties in answering the questions based on the

text.

C. The Report of Cycle 2

The processes of Cycle 2 are:

1. Planning

There were three meetings in Cycle 2. The teaching and learning schedule

was presented in the following table.

Table 8. The Schedule of Cycle 2

No Day/Date Material

1 Thursday, April 25
th

 2013 The Reason Why Quitting Smoking

Cigarettes is important

2 Tuesday, April 30
th

 2013 Indonesian People Should Value All

the Different Cultures to Promote

Unity of the Nation

3 Thursday, May 2
nd

 2013 Corruption

a. First meeting

1) The researcher and English planned to review the material about how

to implement PQRST technique.

2) The researcher planned to use LCD in PKN Room and presented

pictures in the brainstorming activity.

3) The researcher and the English teacher planned to give a text entitled

“The Reason Why Quitting Smoking Cigarettes is important” to the

64

students to implement PQRST technique based on the reading text and

ask the students some questions.

4) The researcher and the English teacher planned to ask the students to

open their dictionaries when they found any difficult words.

5) The researcher and the English teacher planned to ask some students to

come in front of the class to show and then compare their answers with

the other answers.

6) The researcher and the English teacher planned to discuss the answers

of the questions.

7) The researcher planned to give rewards in the form of additional score

for the students who participated actively in the teaching and learning

process.

8) The researcher prepared an observation sheets to observe and record

the teaching and learning process.

b. Second meeting

1) The researcher and English teacher planned to re-explain to how to

implement PQRST technique. It could make the students understand

better how to implement PQRST technique based on the text.

2) The researcher planned to show some pictures about cultures as

brainstorming media.

3) The researcher and the English teacher planned give a text entitled

“Indonesian People Should Value All the Different Cultures to

65

Promote Unity of the Nation” to the students to implement PQRST

technique and ask the students to answers some questions.

4) The researcher and the English teacher planned to discuss the answer

of the questions with the students.

5) The researcher planned to give rewards in the form of additional scores

for the students who participate actively in the teaching and learning

process.

6) The researcher prepared an observation sheet to observe and record the

teaching and learning process.

c. Third meeting

1) The researcher and English planned to ask the students to explain

about PQRST technique and how to implement it. It was to see

whether the student‟s understand the technique or not.

2) The researcher planned to show some pictures about “corruption” as

brainstorming media.

3) The researcher and English teacher planned give a text entitle

“corruption” to the students to implement PQRST technique.

4) The researcher planned to make a final quiz to know whether the

students understand the text or not.

5) The researcher planned to give reward in the form of additional score

for the students who were participated actively in teaching and

learning process.

66

6) The researcher prepared observation sheet to observe and record the

teaching and learning process.

After the third meeting of Cycle 2, the researcher conducted the post-test.

It was one of the instruments to know whether the students‟ reading

comprehension improved or not.

2. Actions and observations

There were three meetings in Cycle 2 on April 25
th

, 30
th

 and May 2
nd

,

a 2013. After Cycle 2, the researcher did the post-test on May 3
rd

,

2013.One of the evaluation of Cycle 1 was the students were still confused

with difficult words in the text. Because of that, the researcher asked them

to bring dictionary for the next meeting or borrowed it from the school‟s

library.

The first meeting was conducted on April 25
th

, 2013. The first meeting

was focused on motivating the students again to learn English by using a

LCD and many pictures to gain the brainstorming step. The second

meeting was conducted by the researcher on April, 30
th

, 2013. The

researcher still gave the example of how to implement the PQRST

technique in comprehend a hortatory text. Then, the researcher would give

more opportunity to the students to practice individually.

During the last meeting on May 2
nd

, 2013, the researcher asked the

students to explain how to implement PQRST technique. Most of the

students said they can remembered it well. The researcher gave a text

67

entitled “Corruption” and asked the students to study at home before they

got final test tomorrow.

3. Reflections

Based on the observation done in Cycle 2, the researcher and the

collaborator conducted the reflection. They discussed some difficulties in

Cycle 1. After three meetings in Cycle 2, the research ended with better

result.

a. Discussing New Vocabulary Items and Guessing the Content of The

Text

The implementation of these actions was successful in general. To

enrich the students‟ vocabularies, the researcher presented more new

vocabulary items. In discussing new vocabulary items in Cycle 2, the

researcher gave the clues in form of picture that was showed by LCD. The

researcher implemented Previewing (P) and Questioning (Q) in

brainstorming steps. This activity was successful in general. It was done as

planned before. The first meeting was focused on motivating the students

again to learn English by using LCD and many pictures to gain the

brainstorming step.

68

P : Bagaimana menurut kalian pelajaran hari ini?

(What did you think about our lesson today?)

S : Preview-nya lebih asik Miss. Gambarnya gede.

(The preview was fun Miss. The picture was big and clear)

P : Jadi kalian sekarang sudah terbiasa menebak apa yang akan dibaca

dulu ya?

(So, now you habitually to guess what will you read, right?)

S : Iya Miss. Sekarang kita kalo dikasih judul atau gambar apa gitu, kita

langsung kepikiran kira-kira apa ya isinya nanti.

(Yes Miss. Now, if we got a picture or a title, we can directly predict

about the content of the text.)

P : Bagus itu. Berarti sudah meningkat itu kemampuan membacanya.

 (Great. It means your reading skill has increased)

Source: Interview 12

The researcher also used LCD to make the students easy to do the

brainstorming steps.

P : Tentu saja. Selain itu, apalagi kesan tentang pelajaran hari ini?

(Of course. Besides, is there anything else about today‟s class?)

S : Lebih menarik Miss. Soalnya pakai LCD.

(It was more interesting class Miss because we used LC)

P :Lha kalau pakai LCD pengaruhnya apa buat pelajaran?

(If we used LCD, what was the influence for the lesson)

S : Gambarnya kan di slide Miss, jadi gede dan jelas. Kalau pakai kertas

bosen juga Miss.

 (The pictures were big and clear in slide show. If we still used printed out

pictures, I got bored Miss)
P : Terus?

(Then?)

S : Kita kan jadi semangat mengikuti pelajaran Miss. Nebak-nebak kata sama

isi teksnya jadi enak.

(We are motivated in learning the materials Miss. The guessing words and

content of the text become more enjoyable.)

Source: Interview 12

69

b. Using Classroom English

During the English class, the researcher always tried to make the students

familiar with the use of classroom English. In Cycle 2, the students have a

good understanding of it.

P : Oiya sudah terbiasa kan kalau instruksi kelasnya pakai bahasa

inggris?

(By the way… have you familiar with the English class

instruction)

S : Sudah Miss. Dulu gak tertalu paham tapi sekarang sudah paham kog.

Lha Miss Apri tiap hari ngomongnya gitu. Kita dah hafal dah Miss.

(Yes Miss. Some meetings ago we did not really understand, but now

we got it. It is because Miss Apri always talk like that, so now we can

remaind it)

Source: Interview 13

c. Applying The Reading Technique

In the Cycle 2, after the action was conducted, the teacher interviewed the

students. At first, the students low motivated to learn about reading

technique, but after they know PQRST technique, they have more

motivation to read an English text.

P : Siap kanbuat post-test?

(Are you ready for the post-test?)

S : Siap Miss. Masih memahami teks kan?

(Ready Miss. was it still about comprehending a text?)

P : Iya. Memangnya kalian sudah paham semua materinya?

(Yes. Did you understand all the materials?)

S : Paham kog Miss. Nanti kita pake PQRST teknik dulukan Miss?

(Sure. I understood Miss. We still used PQRST technique, right?)

(continued)

70

(continued)

P : Iya. Coba jelasin apa yang sudah kalian pahami?

(Of course. Could you tell what have you learn?)

S : PQRST itu teknik membaca. Preview, question, read, summarize terus

di-teskan Miss. Teksnya masih hortatory kan Miss.

(PQRST technique was a reading technique. It was consist of

Preview, question, read, summarize, then the last was Test. we also

learn hortatory text)

P : Iya. Memang cuma teks itukog yang diijinkan Bu Herni untutk

diajarkan. Itu teks apa coba?

(Yes. It was the only text that Mrs. Herni allowed me to teach you. What

about the text?)

S : Teks yang ada alasan buat melakukan atau tidak melakukan itu Miss

(The text was text that content of something to do or not to do.)

P : Misalnya?

(Example, please)

S : Misalnya kenapa harus berhenti merokok atau kenapa ada home

schooling. Kayak gitukan Miss?

(For example why we should stop smoking or why choose home

schooling. Am I Right Miss?)

P : Iya… dah pada pinter ya. Selamat ya…

(Good. That‟s right. All of you are smart students. Congratulation for

your great effort in study)

Source: Interview 14

71

d. Selecting daily Context for The Text Topics.

In the Cycle 2 the researcher still use familiar text as the reading materials.

The familiar topics makes the students easy to understand the text.

S : Soalnya teksnya enak topiknya Miss. Jadi kita gampang

memahaminya. Kayak korupsi. Kita semua kan juga dah paham apa itu

korupsi.

(Because the topics of the text were familiar so we easy to

understand it. For example, corruption. We already know it)

P : Topiknya berarti sangat berpengaruh ya.

(The topics were really influenced your reading, Right?)

S : Iya Miss

(Yes Miss)

Source: Interview 14

d. Conducting a Game

In Cycle 2, a game still had been successfully implemented. The

researcher asked the students to answer some random oral speaking in the

end of the class. The students interested to answer the question although

some of their answers were incorrect answers.

P : Ada lagi yang kalian sukai?

 (Is there anything that you like in our class?

S : Yang kuis di akhir kelas boleh juga tu Miss. Bikin gak ngantuk.

 (the quiz in the end of the class, that was fun)

P : Tadi kamu ikut menjawab gak di kuisnya?

 (Did you join in the quiz?)

S : Aku ikutan njawab kog Miss. Tapi ada ada yang salah juga Miss.

 (Sure. But, my answer was sometime it wascorrect and sometime it was

incorrect answers Miss)

P : Gak apa-apa. Namanya juga belajar. dinikmati kalo belajar itu.

 (It was okay. We were still in the learning process. You just need to

enjoy it.

Source: Interview 13

72

e. Applying Group work/Pair work/individual work

The researcher implemented this activity to motivate the students in the

teaching and learning process. The students shared their knowledge to

each other.

P : Bagaimana pelajaran hari ini?

 (What about todays‟ class?)

S : Biasa-biasa aja sih Miss. Hari ini kayaknya banyak latihan individu. Itu

diambil nilainya gak Miss?

 (Just as usual Miss. Today, there were many individual practice. Did you

take the mark Miss?

P : Iya. Kemaren-kemaren kan kita belajar text bareng dan mengerjakan

tugas-tugasnya bergroup. Sekarang kita tingkatkan ke latihan individu.

Biar kalian tambah meningkat kemampuan membacanya.

 (Yes. Yesterday, we learned the text in group work and now we tried to

do the practice individually. That was to improve your reading skill)

S : Iya Miss. Ternyata latihan bergroup itu membantu ya Miss. Sekarang

kalo mengerjakan sendiri sudah lumayan pe-de.

 (Yes Miss. Because we already learned in group work, now have

confidences to do the task individually.

Source : Interview 13

5. Summary of Cycle 2

Based on the reflection above, there were some actions that were

successful but some others were unsuccessful. They were:

a. The successful actions

1. The students were enthusiastic to learn a technique of reading.

2. The students were not sleepy in the classroom because they have

higher motivation in learning than before.

3. The students participated actively in the teaching and learning process

by enjoying the group/individual work and a game.

73

4. The use of LCD and picture can help to gain student‟s motivation in

learning English.

5. The use of quizzes were help to gain student‟s involvement in the

teaching and learning process

b. Table 9. Student’s Pre-test and Post-test Score

No Name

Score

Pre-test Post-test

1. Aktin Pratiwi 48 46

2. Aulia Refda A. - -

3. Dwi Windianto 36 43

4. Fitria Nur Anisa 32 43

5. Giffaya 64 46

6. HanyCatur 36 36

7. Mumtaz A - 40

8. Nur Humam 24 33

9. Resta Suryadana 36 43

10. Roy Rinaldi - 43

11. Tri Setiyawan 28 40

12. Rahmat Hidayat Nasution 28 56

13. M. Romadhon
- 43

14. Putu Zaragoza
- 63

Total

332 575

Mean

36.89 44.23

74

Based on the table of Pre-test and Post-test score, the student‟s reading

comprehension has improved. It was proved by the increase of the score

from 36.89 to 44.23 (44.23-36.89 = 07.34).

c. The research findings are summarized in Table.10

Table 10. Description of Findings in Pre-condition, Cycle 1 and Cycle

2.

No Pre-condition Cycle 1 Cycle 2

1 The student

could not

comprehend

the text.

The students were able

to comprehend the text.

However, some students

were still confused in

implementing PQRST

technique.

The students were able

to comprehend the text.

They were able to use

PQRST technique and

found the main idea.

Thus, they could

comprehend the text

better than in Cycle 1.

2 The students

could not

implement

PQRST

technique.

The students were able

to implement PQRST

technique in their

reading activity.

However, nearly the

students could

implement PQRST

technique in a group

work.

The students were able

to implement PQRST

technique in their

reading activity.

However, nearly the

students could

implement the PQRST

technique individually

better than Cycle 1.

75

CHAPTER V

CONCLUSIONS, IMPLICATIONS AND SUGGESTIONS

Chapter V deals with three points. They are conclusion, implication, and

suggestion. These points are presented as follows.

A. Conclusions

After conducting the research, there were some points as the findings of the

actions. The findings were presented below:

1. The changes in the English teaching and learning process.

The implementation of previewing (P) and question (Q) steps in pre-reading

activity was effective. The discussion of the new vocabulary in these steps

was done through some ways namely by guessing topics or title, learning

from previous experiences, learning from a picture related to the text, and

implementing 5W1H question form. It could help the students to enrich

their vocabularies and to get closer with the topics. It could help the students

in dealing with their difficulties when they were faced new vocabulary in a

text.

2. The changes happening to students.

The implementation of various materials with familiar topics made the

students highly motivated in the teaching and learning process. Besides, it

became more effective when the materials were delivered by using

interesting media such as LCD or pictures. The research made the students

more motivated in reading activity. It was because they had already known

how to read well. They could use PQRST technique when they wanted to

read an English text.

76

B. Implications

The research findings showed that student‟s reading comprehension in

English teaching and learning process has improved. Compared with the

students‟ reading comprehension in the previous condition, the present

students‟ reading comprehension skill of social class XI of SMA PIRI 1

Yogyakarta has improved. It was related to the actions given in the classroom

using the PQRST technique and using classroom English effectively. Both the

successful and unsuccessful actions have some implications. They are

described below:

1. In reference to the data analysis in this research, the use of the PQRST

technique is believed to be effective to improve students‟ reading

comprehension skill. The use of PQRST technique could improve the student‟s

reading comprehension in the English teaching and learning. It implies that

teacher should know about kinds of reading techniques that are interesting for

the students. By using PQRST reading technique, students would be easier to

understand the meaning of the text, then they could comprehend the content of

the text easier. The students find it easier to comprehend English sentences and

reading texts when they apply PQRST technique because this technique linked

the previous knowledge with the new knowledge in the text.

2. The use of various media was successful in motivating, drawing, and

maintaining students‟ attention. Instructional media like pictures would make

the students more interested and engaging in the English teaching and

77

learning process. Teachers should be creative in producing media that could

be used in teaching and learning process.

3. The use of classroom English in giving instructions and explanations

supported by gestures, repetitions and familiarizing the students with the

spoken language mixing Indonesian and English in the instructions helped the

students to comprehend a text better. That was done with the intention of

keeping their movement. It implies that though speaking in English, the

teacher is able to make sure that students understand what they have to do in

activities..

4. The students are not sleepy in the classroom and they have good intention to

the teaching and learning process because of interactive. Implementing some

actions such as giving an oral warning and asking the students to do the task

seriously would make the students keep their attention to the teaching and

learning process so that they would not be sleepy in the classroom. Those

techniques helped the teacher to handle the students so that the teaching and

learning process could run well. It implies that teachers should not regard

this problem as simple one and then neglect it. In fact, it is a serious problem

that can affect the teaching and learning process.

C. Suggestions

The researcher had limitations related to the time, facilities and

academic schedule. In addition, the researcher realized that her knowledge in

78

doing the research and conducting the teaching and learning process is still

limited. In other case, timing influenced the research because the schedule of

holidays and examinations took place simultaneously when the research was

on progress.

Based on the conclusion and implications that have been explained

above, some suggestions will be directed toward the English teacher,

headmaster, class teacher, and other researcher. After conducting this

research, the researcher offers several recommendations for English teachers

and other researchers as presented below:

1. To the English teacher

It is necessary for the teacher to improve the quality of the teaching reading

comprehension by employing various reading activities which are enjoyable

and motivating to improve the students‟ reading comprehension ability. The

teacher can use PQRST technique to improve various reading activities in

the teaching and learning process related to the reading skill.

2. To the other researcher

This research is focused on improving the student‟s reading comprehension

using PQRST technique. For the other researcher, it is necessary to look for

and try out other activities so that the learning activities will be more

various. Furthermore, in doing similar research, the reading materials and

the reading tasks could be modified based on the student‟s learning ability

and interest.

79

REFERENCES

Alderson, C. J. (2000) Assessing Reading, Cambridge: Cambridge University

Press.

Badan Standar Nasional Pendidikan (BSNP). (2006) Standar Isi untuk Satuan

Pendidikan Dasar dan Menengah, Jakarta: Depdiknas

Brown, H. D. (2000) Principles of Language Learning and Teaching, New York:

Addison Wesley Longman, Inc.

________ . (2001) Teaching by Principles: An Interactive Approach to Language

Pedagogy. (2
nd

 edition), New York: Addison Weslye Longman, Inc.

________ . (2004). Language Assessment: Principles and Classroom Practices,

New York: Pearson Education.

Brewster, J., Ellis, G. and Girard, D. (2002) The Primary Teacher’s Guide (New

edition), Harlow: Pearson Education Limited.

Burns, A. (1999) Collaborative Action Research for English Language Teachers.

Cambridge, UK: Cambridge University Press.

___________. (2010) Doing Action Research in English Language Teaching: A

Guide for Practitioners, New York: Routledge.

Freeman, D. L. (2000) Techniques and Principles in Language Teaching, New

York: Oxford university press

Harmer, J. (2001) The Practice of English Language Teaching (3rd edition),

Edinburgh: Longman.

Harris, K. R. and Graham, S. (2007) Teaching reading comprehension to

students with learning difficulties, New York: The Guilford Publication.

Heilman, A.W., Blair, T. R., and Rupley, W. H. (1981) Principles and Practices

of Teaching Reading, Merrill: Columbus

Ikah. (2006) The Correction between Students’ Achievement in Vocabulary and

Reading comprehension ability, Jakarta: UIN Syarif Hidayatullah.

Mickulecky, B. S and Jeffries, L. (2007) Advanced reading Powe, USA:

Longman Pearson.

Manzo, A. V., Manzo, U. C., and Albee, J. J. (2004) Reading assessment for

diagnostic-Prescription Teaching (second edition), Canada:

Transcontinental Printing.

80

Nation, I. S. P. (2009) Teaching ESL/EFL Reading and Writing, New York:

Routledge.

Nunan, D. (2004) Task-Based Language Teaching, Cambridge: Cambridge

University Press.

Pang, et al. (2003) Teaching Reading, Brussel: International Academy of

Education.

Richards, J. C. and Schmidt, R. (2002) Dictionary of Language Teaching and

Applied Linguistics, London: Longman.

River, W. M. (1981) Teaching foreign-language skills, USA: The University of

Chicago Press.

Spratt, et al. (2003) The TKT Course, London: Cambridge University Press

Wormeli, R. (2010) 50 Techniques to Improve Student Learning, Cambridge:

Cambridge University Press.

84

84

APPENDICES

85

85

APPENDIX A

Field Notes

86

86

Field Note 1
Hari/Tanggal/Waktu : Senin, 1 April 2013
Keperluan : Menyerahkan surat ijin penelitian
P : Peneliti
KS : Kepala Sekolah
KH : Kolaborator (Herni Candra, S.Pd)

P datang ke SMA PIRI 1 Yogyakarta sekitar pukul 09.00. P langsung ke

kantor dan menemui KH di ruang guru. Karena sudah membuat janji sebelumnya,

KH sudah menunggu P di ruang guru. P langsung bersalaman dan menunjukkan

surat ijin penelitian pada KH . Setelah mengecek surat ijin tersebut, KH lalu

meminta P segera menemui KS. P berjalan menuju kantor KS. P mengetuk pintu

dan masuk menemui KS. P duduk dan langsung menyerahkan surat ijin

penelitiannya pada KS. KS memeriksa kelengkapan surat ijin penelitian yang

diserahkan oleh P. setelah itu P menjelaskan bahwa kelas yang dipakai adalah

kelas XI IPS dan penelitiannya mulai pekan itu juga. Jadwalnya setiap hari rabu

dan kamis. KS menjelaskan agar P mencatat dengan baik tanggal-tanggal aktif

dan tidak aktif di sekolah. KS meminta agar penelitian yang dilakukan tidak boleh

sampai mengganggu kegiatan yang ada di sekolah. P menjelaskan bahwa dia telah

mendapat informasi tanggal aktif dan tidak aktifnya pelajaran di sekolah.

Rencananya penelitiannya akan selesai akhir april atau paling lambat mei awal.

KS juga menyampaikan bahwa sekolah sangat terbuka jika ada mahasiswa UNY

yang mengadakan penelitian di sekolah. Hal itu juga sangat membantu guru-guru

yang ada di sekolah. Selain itu juga, KS meminta P untuk intensif koordinasi

dengan guru bahasa inggris di SMA PIRI 1 yakni Bu herni dan Pak Didik. Sekitar

10.00 P berpamitan pada KS untuk meninggalkan sekolah.

Field Note 2

Hari/Tanggal/Waktu : Selasa/9 April 2013/09.30

Keperluan : Pertemuan ke-1

P : Peneliti

S : Siswa

KH : Kolaborator 1 (Herni Candra, S.Pd)

Jam 09.50, P tiba di sekolah. P menyapa beberapa petugas di Ruang TU

yang ada di bagian depan sekolah. P bertanya pada petugas TU apakah KH sudah

di sekolah atau belum. Salah satu petugas TU menjawab bahwa KH sedang

mengawasi Try Out UAN kelas 3 di lantai 3 dan P diminta untuk menemui guru

yang lain, Pak Didik yang sedang jaga di meja piket. P mengucapkan terima kasih

pada Petugas TU dan langsung ke meja piket menemui Pak didik. Pre-test yang

87

87

dilakukan oleh P mengambil jam pelajaran Pak Didik. Jadi, hari itu P lebih

banyak berhubungan dengan Pak Didik.

 Sampai di meja piket, P menyapa Pak Didik yang sedang menulis laporan

piket hari itu. Pak Didik lalu mengajak P untuk ke Ruang Guru untuk persiapan

sebelum masuk kelas. Jadwal masuk kelas P adalah jam ke-5-6. Tapi ternyata ada

perubahan. Jam 5-6 Sosiologi dan jam 7-8 untuk pelajaran Bahasa Inggris. Namun

karena ada keperluan di luar, guru Sosiologi tidak dapat mengajar. Dengan

beberapa petimbangan tentang pre-test yang terus terdunda, akhirnya Pak Didik

menyarankan untuk pre-test di jam pelajaran Sosiologi yang kosong dan langsung

dilanjutkan dengan Meeting 1 (RPP 1). Setelah mengecek persiapan untuk pre-

test dan semua sudah siap, jam pelajaran ke-5 P diantarkan oleh Pak Didik

menuju kelas XI IPS di lantai 2 untuk melaksanakan pre-test. Pak Didik masuk

kelas diikuti oleh P. Kelas ramai menyambut Pak Didik dan P. Beberapa S

bertanya, “lhoh…mbak ngapain disini lagi? Mau KKN lagi ?”. P hanya tersenyum

dan menjawab,”iya nih…ada urusan disini lagi”. S yang lain juga

menyampaikan,”kangen ya miss sama kita-kita?”. P menjawab, “iya nih…miss

you so much”. Setelah meletakkan tas di meja guru, P lalu berdiri di samping Pak

Didik yang sudah ada di depan S. Pak Didik meminta S untuk tenang. Setelah

kondisi cukup tenang, Pak Didik memperkenalkan P dan maksud tujuannya ada

di sekolah. Pak Didik menjelaskan bahwa P akan melakukan penelitian dalam

bidang bahasa inggris. S merespon dengan antusias pengumuman yang

disampaikan oleh Pak Didik . P memang tahun lalu KKN-PPL di SMA PIRI 1

jadi S sudah hafal dan akrab dengan P. Setelah cukup perkenalannya, Pak Didik

mempersilakan P untuk memulai pre-test dan mengambil tempat untuk

mengamati Pak Didik dan S selama di kelas.

 P mengucapkan salam dan menanyakan kabar S. Beberapa S baru masuk

ke ruang kelas dan langsung ramai karena melihat yang ada di kelas adalah P dan

bukan Pak Didik ataupun KH. Ada juga yang baru berkenalan dengan P karena

dia adalah murid pindahan yang baru masuk setelah program KKN-PPL yang

dilaksanakan oleh P selesai. Setelah kondisi tenang P langsung menyampaikan

apa yang akan dilakukan saat itu. P menjelaskan pre-test dan aturannya kepada S.

P membagikan soal kepada S. Beberapa S langsung membolak-balik kertas soal

dan menyampaikan, “yah… miss… miss… kog susah ki miss?”. S yang lain ikut

berkomentar, “ iya ki miss…aduh opo ki jawabane?”. P menyampaikan kepada S

untuk mengerjakannya dengan serius dan jujur-individu. Awalnya ada yang

mengeluh, tapi karena ada S yang langsung serius mengerjakan dan ikut serius

juga. Mungkin takut tertinggal dari S yang lain. Selama S mengerjakan soal pre-

test, P terus mengawasi dan memastikan S mengerjakan sendiri-sendiri. Saat

kondisi benar-benar tenang, P mengeluarkan kamera dari tas dan mengambil

beberapa gambar untuk dokumentasi. Ada S yang kaget, narsis minta di foto,

malu dan tidak mau di foto ataupun tidak merespon dan tetap serius mengerjakan

soal. 10 dan 5 menit sebelum waktu mengerjakan pre-test habis, P mengingatkan

S agar memastikan semua soal sudah terjawab, menuliskan nama juga nomor

presensi. Waktu mengerjakan soal pre-test habis, P meminta S untuk

mengumpulkan jawaban mereka. Selesai mengumpulkan jawaban, P langsung

memberikan salam penutup. Tapi para S langsung ramai tertawa karena P pamitan

88

88

dan nanti jam selanjutkan akan masuk lagi untuk mengajar (RPP 1). P menemui

Pak Didik untuk meminta Observational-guide lines selama pre-test berlangsung.

Field Note 3

Hari/Tanggal/Waktu : Kamis/11 April 2013/11.30

Keperluan : Pertemuan ke-2

P : Peneliti

KH : Kolaborator 1 (Herni Candra, S.Pd)

KY : Kolaborator 2 (Yuni Utami)

Sekitar pukul 11.40, P dan KY sudah sampai di SMA PIRI 1 Yogyakarta.

Keduanya langsung menuju ruang guru dan menemui KH . Setelah bercakap-

cakap sebentar tentang persiapan mengajar, P dan KY ke mushola sekolah untuk

sholat dhuhur terlebih dahulu. Seusai sholat dhuhur, P dan KY menunggu bel

berbunyi unutk masuk kelas XI IPS.

Pukul 12.15, bel masuk berbunyi. Siswa masih banyak yang diluar kelas. P

dan KY langsung menuju kelas XI IPS di lantai 2. P masuk kelas dan disambut

ramai para siswa.KY langsung memposisikan diri di belakang kelas sambil

membawa kamera untuk dokumentasi.

P membuka kelas dengan assalamu’alaikum wr wb…. Good afternoon

everyone. Para siswa menjawabnya sambil masih asyik dengan aktivitasnya

masing-masing. P mengulangi salam sambil berjalan mengelilingi kelas dan

akhirnya siswa pun mulai fokus memperhatikan P. sebelum memulai materi hari

itu, P memberikan kuis di awal. P meminta S untuk menjelaskan teknik membaca

yang sudah diterangkan di pertemuan sebelumnya. Ternyata masih banyak yang

belum paham. P kemudian menjelaskan kembali apa itu PQRST Technique dan

bagaimana cara menggunakannya.

Setelah dirasa cukup, P meminta siswa untuk berkelompok. Masing-

masing kelompok berisi 3 orang. Posisi duduk antar kelompok juga dibuat agak

berjauhan. P lalu menuliskan School Uniform di papan tulis dan menanyakan pada

siswa apa yang mereka pikirkan tentang kata yang dituliskan di papan tulis.

Sebelumnya mereka sudah diberi PQRST Learning Log. P meminta siswa untuk

menulis di bagian P (Preview) apa saja yang terpikirkan setelah membaca kata

School Uniform. Sambil berkeliling kelas, P memantau pekerjaan masing-masing

kelompok.

Kemudian P memberikan pertanyaan tentang sisi negatif dan positif dari

adanya School Uniform. Ada siswa yang justru bermain HP dan akhirnya P

mendekati dan menegurnya agar fokus pada pelajaran dulu. Setelah siswa cukup

mempunyai modal membaca, P memberikan teks pada masing-masing kelompok.

Ada yang bereaksi cukup tertarik. Ada yang menyampaikan “aduh Miss… males

ah mbaca. Pusing aku...” P kemudian menjelaskan ini adalah kerja kelompok,

jadi dilakukan bersama-sama, jika ada yang kurang paham nanti juga akan

dibahas bersama-sama. Selesai membaca, P meminta siswa untuk menulis kata-

kata yang sulit dibuku tulisnya masing-masing agar bisa dipelajari lagi dirumah. P

89

89

membantu siswa untuk guess the meaning berdasarkan konteks yang ada dalam

teks. Kemudian P memberikan lembar latihan untuk dikerjakan perkelompok. P

tetap sambil berkeliling kelas sambil mengamati bagaimana Ssiswa mengerjakan

soal-soal yang diberikan. Setelah selesai mengerjakan, hasilnya ditukar dan

dibahas bersama-sama.

Sebagai penutup kegiatan inti, P menanyakan jenis teks yang dibahas hari

itu. Ternyata ada yang sudah paham dan ada yang belum. P meminta siswa yang

sudah cukup paham untuk menjelaskan jenis teks yang dipelajari hari itu pada

teman-temannya di kelas. P kemudian mengucapkan terima kasih pada siswa

tersebut dan menjelaskan kembali tentang Hortatory Exposition Text secara lebih

lengkap.

Jam pelajaran bahasa inggris hampir habis. Para siswa sudah mulai

mengemasi buku-buku. Karena memang ini jam terakhir. P segera menyimpulkan

materi yang hari ini dipelajari. Karena pekan depan libur selama seminggu (kelas

XII UAN), P memberikan tugas untuk siswa agar mereka mencari dan

mempelajari tentang Hortatory Exposition, bisa browsing di internet juga. Doa

bersama penutup pelajaran sudah terdengar dari speaker sekolah. Para siswa

duduk diam mendengarkan. P lalu mengucapkan terima kasih untuk kerja sama

dan usaha keras masing-masing siswa hari itu. P memberikan salam penutup.

Field Note 4

Hari/Tanggal/Waktu : Selasa/23 April 2013/10.00

Keperluan : Pertemuan ke-3

P : Peneliti

KH : Kolaborator 1 (Herni Candra, S.Pd)

Pukul 10.15 bel masuk sudah berbunyi. P segera menuju kelas XI IPS.

Begitu sampai di ruang kelas yang biasanya ternyata ruang kosong. P

kebingungan. Sudah hampir 5 menit berlalu tapi belum ada yang masuk juga.

Biasanya siswa kelas IPS memang agak kurang tertib kalau masuk kelas setelah

istirahat. Biasanya masih ada yang di kantin atau duduk-duduk di lorong sekolah.

P akhirnya keluar kelas dan berkeliling. Seorang kenalan anak kelas IPA

menyampaikan bahwa kelas IPS dipindah ke sebelah timur. P segera bergegas ke

kelas yang ditunjukkan oleh anak IPA tadi.

 Begitu P sampai di kelas XI IPS, para siswa sudah membuat rencana

tersendiri bahwa hari itu tidak ada jadwal pelajaran bahasa inggris. Kelas ramai

karena tidak mau diajar bahasa inggris. Mereka mengakunya jam itu adalah jam

pelajaran sosiologi. P kemudian mengajak diskusi pendek bahwa jadwal bahasa

inggris dan sosiologi memang ditukar. Jadi hari itu tetap ada pelajaran bahasa

inggris. Setelah bisa diterima oleh siswa, P langsung memulai pelajaran dengan

memberikan tebak-tebakan schooling but not in the school / sekolah tapi gak di

sekolah. Ada yang menjawab les privat, kursus, pondok, TPA, madrasah dan lain-

90

90

lain. Karena belum ada yang bisa menjawab dengan benar, P memberikan kata

kunci selanjutnya Home. Setelah itu baru ada yang bisa menjawab Home

Schooling.

 Setelah itu P menanyakan apakah ada diantara siswa yang pernah ikut

Home Schooling. P mengajak para siswa untuk brainstorming bersama tentang

Home Schooling. P membagi kelas menjadi dua kelompok. Tugas kelompok 1

mencari sisi negatif Home Schooling dan kelompok 2 mencari sisi positif Home

Schooling. Setelah mereka cukup membahas topic Home Schooling, P

memberikan targetan belajar hari itu dan membagikan teks Home Schooling pada

seluruh siswa. Karena sudah banyak dibahas sebelumnya, siswa cukup mudah

memahami teks yang diberikan. P hanya menjelaskan tentang action verb dan

connectives. P kemudian secara acak meminta siswa untuk menyampaikan isi teks

menurut pendapat pribadi masing-masing. Setelah itu P memberikan lembar

latihan berupa pilihan true or false. Cara menjawabnya dibuat hadiah poin dan

yang salah menjawab bisa langsung direbut oleh yang lain poinnya. Para siswa

ramai menjawab soal-soal yang ada. Tiba-tiba bel ganti pelajaran sudah berbunyi.

Karena masuknya agak telat jadi tidak terasa kelas sudah selesai. P langsung

menyimpulkan apa yang sudah dipelajari hari itu dan langsung memberikan salam

penutup.

Field Note 5

Hari/Tanggal/Waktu : Selasa/30 April 2013/10.00

Keperluan : Pertemuan ke-5

P : Peneliti

KH : Kolaborator 1 (Herni Candra, S.Pd)

Pukul 10.15, P memasuki kelas XI IPS. Hanya ada beberapa siswa di

kelas. P mengucapkan salam dan menanyakan kabar pada siswa-siswa setelah

mereka libur seminggu karena kelas XII sedang ujian nasional. “Have you fun in

your long holiday?” P bertanya pada siswa. “Fun banget Miss” slah satu siswa

menjawab. “Iya Miss...maen mulu Miss” siswa yang lain ikut memberikan

jawaban. Untuk beberapa menit, kelas ramai menceritakan liburan masing-

masing.

 P lalu mulai membuka pelajaran dengan membahas tempat-tempat wisata

yang dikunjungi siswa saat liburan. Setelah siswa menyebutkan nama-nama

tempat wisata, P menanyakan pada siswa, “can you guess what our topic is

today? This is related with your answer before”. Siswa ada yang menjawab

pariwisata, liburan, budaya, dan lain-lain. P kemudian membenarkan bahwa

“today’s topic is culture”. P memimpin siswa untuk brainstorming tentang topik

itu. Setelah cukup brainstorming, P memberikan pertanyaan sebuah judul teks,

Indonesian People Should Value All the Different Cultures to Promote Unity of

91

91

the Nation dan gambar-gambar tentang cultures. Siswa ramai saling berdiskusi

dengan teman sebelahnya tentang apa yang diberikan oleh P. Setelah berdiskusi

dengan teman sebangku, siswa dapat mengerti maksud judul tersebut. Tiba-tiba

ada siswa yang menampaikan, “ya Iyalah Miss… Indonesia kan macem-macem

gitu. Harus dijaga semuanyalah. Biar gak diambil lagi. Reog lho Miss”. Semua

siswa tertawa, mungkin ini adalah cara bercanda siswa pada P karena P berasal

dari Ponorogo, tempat asal Reog. P lalu menanyakan “why we should appreciate

differences among culture? Siswa banyak yang berpendapat meskipun dalam

bahasa Indonesia. Setelah dirasa cukup untuk penguatan background knowledge,

P lalu memberikan teks Hortatory Exposition pada tiap anak. Tanpa diberitahu,

para siswa sudah paham bahwa itu adalah tahap R dalam PQRST Technique. Pasa

siswa membaca teks secara individu. Banyak yang terlihat menggaris bawahi

kata-kata sulit dalam teks yang mereka temukan. P kemudian mengajak siswa

saling lempar kata sulit dan siapapun yang tahu artinya bisa langsung menjawab.

P dan siswa berdiskusi bersama tentang isi teks. P kemudian meminta beberapa

siswa untuk men-state apa yang mereka baca.

 Jam pelajaran tinggal sekitar 50 menit. P lalu memberikan soal-soal

latihan untuk dikerjakan secara individu. P memberi tahu agar siswa mengejakan

secara serius karena nanti setiap siswa akan diminta menjelaskan jawabannya jika

ditunjuk. Pertemuan kali itu P menyiapkan soal tentang main idea dan true/false

question untuk mengecek apakah siswa sudah paham konten teks yang diberikan.

P memberikan waktu sekitar 30 menit untuk mengerjakan soal. Setelah selesai P

menunjuk menunjuk salah satu siswa, Dwi, untuk menjawab soal no 1. Lalu P

mempersilakan Dwi untuk menunjuk siswa mana yang akan memnjawab soal

selanjutnya. Para siswa jadi semangat menjawab karena saling menunjuk teman

akrab masing-masing. HC lalu memberitahuan bahwa kelas akan segera berakhir.

P mempercepat untuk menyelesaikan kegiatan pembelajaran. Sebelum menutup

kelas, P menyimpulkan kegiatan hari itu dan meminta siswa untuk membawa

kamus di pertemun selanjutnya. P mengucapkan salam penutup dan keluar kelas.

Field Note 6

Hari/Tanggal/Waktu : Kamis/2 Mei 2013/12.00

Keperluan : Pertemuan ke-5

P : Peneliti

KH : Kolaborator 1 (Herni Candra, S.Pd)

KY : Kolaborator 2 (Yuni Utami)

Pukul 12.15 P dan KY menuju ruang kelas XI IPS. Seperti biasa tidak

semua siswa ada di kelas. Masih ada yang diluar. Biasanya mereka di kantin atau

duduk-duduk di angkringan depan sekolah. P membuka salam dan menanyakan

kabar para siswa. P menyampaikan bahwa ini adalah kelas terakhir bersamanya

92

92

dan setelah meeting itu akan ada post-test. Ada siswa yang bertanya,

“Miss…berarti besok-besok gak sama Miss lagi gitu?” P lalu

menjawab,”Yes…you right. After this, you will learn English with Ms. Herni and

Mr. Didik”. Suasana jadi agak tenang. Mungkin karena pertemuan terakir jadi

siswa-siswa tidak enak kalau mau ramai lagi. “Because this is our last meeting in

English class, please do your best. Let’s make this class full of fun. Let’s learn

well. Okey” sambil berjalan mengelilingi kelas, P berusaha menghidupkan

suasana kelas yang tiba-tiba jadi diam. Suasana jadi cair kembali dan siswa

bersemangat untuk belajar hari itu.

 P menunjukkan gambar pada siswa secara manual. Siswa lalu ramai

menebak gambar apakah itu. Karena sudah terbiasa guessing topic, siswa

langsung bisa menebak bahwa gambar itu tentang korupsi. P membenarkan

jawaban siswa lalu menuliskan “Corruption” di papan tulis. Siswa terlihat senang

karena tebakannnya benar. P lalu memberikan lead-questions dan bersama siswa

membuat targetan belajar. Karena itu adalah pertemuan terakhir, maka P akan

memberikan kuis cepat-jawab di akhir pelajaran dengan jenis pertanyaan yang

beragam. Pertanyaannya tentang main idea, reference, guessing word meaning,

dan semua unsur di reading comprehension.

 P lalu memberikan teks pada setiap siswa. Siswa terlihat tertarik dengan

topik korupsi jadi mereka cukup menikmati membacanya. Ada siswa yang mulai

saling guessing word meaning bersama temannya di kanan-kiri. P dan siswa

membahas isi teks bersama. P melempar kesempatan pada siswa terlebih dahulu

untuk men-state teks yang dibaca. Setelah cukup membacanya, P mulai

memberikan pertanyaan pada siswa dengan permainan Tunjuk temanmu.

 Jam pelajaran hampir berakhir, P me-review materi yang diajarkan. Bel

sudah berbunyi, P buru-buru mengucapkan terima kasih atas kerja sama semua

siswa selama ini. P dan para siswa saling bersalaman untuk perpisahan. Ada siswa

yang bertanya,”Miss Apri dah gak kesini lagi ntar?” P lalu menjawab,” Enggak

kog. Nanti masih masuk sekali buat Post-test. Biar tahu hasil belajarnya sama

Miss Apri” P lalu meninggalkan kelas.

Field Note 7

Hari/Tanggal/Waktu : Jum’at/3 Mei 2013/12.15

Keperluan : Post-test

P : Peneliti

KY : Kolaborator 2 (Yuni Utami)

Pukul 12.15 P bersama KY berjalan menuju ruang kelas XI IPS. Cukup banyak

yang masuk hari itu. Ada 13 siswa yang masuk. Ada satu siswa yang tidak bisa

akut post-test karena masih sakit. P masuk kelas memberikan salam, menanyakan

93

93

kabar, dan kesiapan mereka mengerjakan post-test. Para siswa senyum-senyum

ketika ditanyakan tentang kesiapan mereke untuk mengerjakan post-test.

 P dibantu KY men-setting tempat duduk agar situasi kelas lebih kondusif.

Satu meja untuk satu siswa. P meminta agar semua barang-barang dimasukkan

dalam tas dan hanya alat tulis yang ada di atas meja. P juga meminta agar HP

siswa dimatikan selama post-test. Setelah itu P menjelaskan cara mengerjakan

post-test dan lama waktu yang diberikan. Melihat semua siswa sudah siap, P

mulai membagikan soal post-test pada mereka. P duduk di depan dan KY duduk

dibelakang untuk mengawasi siswa agar tidak berbuat curang.

 Siswa terlihat serius mengerjakan post-test. P dan KY beberapa kali

mengelilingi kelas untuk mengawasi. KY juga mengambil beberapa foto untuk

dokumentasi penelitian. Ketika P memberitahukan bahwa waktu mengerjakan

tinggal 10 menit lagi, siswa tampak menoleh ke kanan dan kiri. P lalu

mengingatkan agar mereka harus jujur dan mengerjakan sendiri. Waktu

mengerjakan selesai, P memngingatkan siswa agar mengecek apakah semua soal

sudah dikerjakan. P lalu mengumpulkan soal dan lembar jawaban siswa sambil

mengecek apakah ada siswa yang belum menuliskan nama dan nomor presensi di

lembar jawaban.

 P kemudian menyampaikan terima kasih atas semuanya selama penelitian.

P dan siswa saling menyampaikan pesan dan kesan selama penelitian. P lalu

memimpin doa sebelum pulang, memberikan salam penutup dan mempersilakan

siswa untuk pulang.

94

94

APPENDIX B

Interview Transcripts

95

95

No : FN.1

Waktu : 27 Maret 2013/ 09.30 WIB

Tempat : Ruang guru

Agenda : observasi dan wawancara awal (penentuan fokus masalah)

P : Peneliti

HC : Ibu Herni Candra, S.Pd (Guru Bahasa Inggris)

GL : Guru lain di SMA PIRI 1 Yogyakarta

 P sudah membuat janji bertemu dengan HC hari itu. Sekitar jam 10.00

pagi P datang di SMA PIRI 1 Yogyakarta. Setelah lama tidak ke sekolah setelah

KKN, P salam pada petugas TU di lobi sekolah. P lalu menuju ruang guru untuk

menemui HC.

P : Assalamu‟alaikum…. (P memasuki ruang guru)

GL : Walaikumsalam… (Beberapa guru menengok ke arah pintu masuk)

P : (Bersalaman dengan beberapa guru lalu duduk di depan HC)

HC : Mbak Aprida bagaiman kabarnya, lama tidak kesini?

P : Alhamdulillah baik Bu. Iya Bu, sudah setengah tahun lebih tidak kesini.

Suasananya masih sama

HC : Ya beginilah sekolah ini Mbak. Rame kan?

P : (Sambil senyum-senyum) Iya Bu. Rame anak-anaknya. Tadi saya sudah

sempat bertemu beberapa siswa yang saya kenal.

HC : Iya. Rame-rame anaknya. Oiya…jadi gimana Mbak? Ada yang bisa saya

bantu?

P : Jadi begini Bu, dulu sewaktu KKN kan Pak Ali (kepala sekolah)

menyampaikan kalau mahasiswa UNY yang KKN disini diijinkan untuk

penelitian skripsi disini, jadi saya akan observasi awal dulu untuk

penelitian.

HC : Ya ya ya. Saya juga senang kalau ada mahasiswa yang penelitian disini.

Jadi banyak terbantu dan belajar hal baru juga.

P : Sebelumnya saya mau bertanya beberapa hal dulu pada Ibu, bisa

sekarang Bu?

HC : Iya. Silakan saja Mbak

P : Biasanya cara-cara apa yang Ibu gunakan dalam mengajar reading?

HC : Kalo reading itu susah e Mbak. Sebenarnya memang anak-anak disini

agak susah belajarnya. Mereka lebih suka kegiatan ekstra yang seni. Kalo

untuk reading ya biasanya saya beri teks yang tidak panjang-panjang.

Saya beri waktu membaca yang lumayan lama karena memang mereka

sulit memahami teks bahasa inggris. Saya juga meminta mereka mencatat

kata-kata sulit. Nanti saya beritahu kalau mereka tidak tahu. Kalau untuk

96

96

penilaiannya biasanya soalnya jangan banyak-banyak. Nanti mereka malah

tidak mau mengerjakan soalnya.

P : Siswanya bisa mengikuti pelajaran Bu? Menikmati aktivitas reading di

kelas?

HC : Bagaimana ya Mbak…anak-anak itu memang kurang dalam pelajaran

bahasa inggris. Motivasi belajarnya juga rendah. Kalau pas reading ya

biasa saja. Mereka itu lebih suka pada ekstra di sekolah seperti musik dan

teater.

P : Kalau materinya Ibu biasa mengambil dari mana saja Bu?

HC : kalau disini ada LKS-nya Mbak. Saya biasanya mengambil dari LKS.

Jadi disini tiap anak pegang satu LKS. Sebenarnya ada buku paket di

perpustakaan tapi anak-anak tidak suka pakai buku itu. Mereka lebih suka

pakai LKS saja. Mungkin juga karena ringan dibawanya. Kalau buku

paket kan lebih tebal Mbak

P : Biasanya satu pertemuan bisa menggunakan berapa teks Ibu?

HC : Dengan kondisi anak-anak disini, biasanya satu pertemuan satu teks. Itu

pun jangan yang panjang-panjang. Kadang satu teks juga gak selesai satu

pertemuan Mbak. Intinya kalau ngasih materi jangan berlebihan. Jangan

disamakan dengan anak-anak di SMA negeri yang bagus. Kasian nanti

mereka malah putus asa, males belajar kalau mendapat materi yang berat-

berat.

P : Ibu biasanya pakai media apa Bu dalam mengajar?

HC : Disini itu ada LCD tapi terbatas Mbak. Ada ruang yang sudah ada LCD-

nya tapi biasanya harus rebutan dengan guru lain yang mau pakai juga.

Jadi biasanya saya ya hanya pakai LKS saja. Lab. Bahasa juga gak bisa

dipakai Mbak. Sudah banyak yang rusak.

P : Kalau melihat siswa-siswa disini, apakah siswanya sudah punya cara

khusus dalam membaca Bu?

HC : Kalau cara khusus belum ada ya Mbak. Ya . . . seperti biasanya saya

menyiapkan teks, mereka membaca, lalu kita bahas bersama-sama biar

sekelas paham teksnya.

P : Hmmm… terkait motivasi membaca siswa disini bagaimana Bu?

HC : Anak-anak disini motivasi belajarnya rendah. Mungkin karena dari

modal awal mereka yang kurang. Selain itu, memang mereka itu lebih

suka music, teater, yang seni-seni pokoknya Mbak. Tidak hanya bahasa

inggris, setahu saya, guru-guru matematika dan pelajaran yang dianggap

sulit menyampaikan bahwa kelas XI itu memang tertinggal dalam

pelajarannya. Terutama pelajaran yang ada di UAN.

P : Lalu biasanya Ibu memotivasi mereka dengan cara apa Bu?

HC : Biasanya ya saya nasehati pelan-pelan baik di dalam dan di luar kelas.

Bicara dari hati ke hati. Yang penting mereka mau masuk kelas dan

berusaha untuk terus belajar. Dengan begitu mereka bisa lebih termotivasi.

Yang jelas buat mereka nyaman dikelas dulu. Misalnya masuk kelas

jangan langsung serius belajar. Bicara santai dulu.

P : Apakah siswa disini sering diberi tugas reading Bu?

97

97

HC : Sebenarnya ya saya beri tugas, misalnya silakan baca teks di bab

selanjutnya. Tapi ya kebanyakan tidak membaca Mbak.

P : Tugasnya biasanya teks yang ada di LKS saja atau ada yang lain Bu?

HC : Pernah saya meminta mereka untuk mencari teks dari buku paket di

perpustakaan. Tapi mereka males katanya. Pakai LKS saja katanya. Gini

lho Mbak…yang penting mereka ada di dalam kelas saja itu sudah bagus.

Saya sering mengajar tapi banyak yang ijin keluar.

P : Hmmm… begitu ya Bu. Apa siswa disini jarang bertanya atau

menyampaikan kesulitannya dalam belajar ya Bu?

HC : Padahal saya juga sudah bilang ke mereka, kalau ada yang sulit ya tanya

saja ke saya. Ada yang tanya. Ada juga yang kalau sulit menerima

pelajaran tapi diam saja. Malas tanya katanya.

P : Kalau dibalik Bu, misalnya ibu bertanya tentang apa yang diajarkan,

apakah mereka menjawab Bu?

HC : Kalau saya beri pertanyaan ya kadang dijawab kadang tidak. Biasanya

kalau tidak ada yang mau menjawab langsung saya tunjuk siapa gitu untuk

menjawab pertanyaan

P : Apakah siswa sering memberikan pendapat tentang teks yang diberikan

Bu?

HC : Kadang-kadang iya. Tergantung anak-anak paham atau tidak. Kalau tidak

paham biasanya diam atau rame sendiri di kelas.

P : Apakah siswa sering bertanya atau berdiskusi antar siswa tentang teks

yang diberikan?

HC : Iya sering Mbak. Biasanya tanya ke teman sebangkunya dan yang

duduknya dekat. Atau buka HP mereka kan ada kamusnya Mbak.

P : Jadi kalau ada kata-kata yang sulit biasanya juga diapakan Bu? Apakah

mereka mau mencoba memprediksi dulu atau langsug bertanya pada Ibu

artinya apa?

HC : Biasanya kalau tidak paham ya mereka langsung tanya ke teman atau ke

saya.

P : Hmmm…begitu ya Bu. Oiya hari ini saya bisa masuk kelas tidak Bu

untuk observasi, hanya duduk dibelakang Bu?

HC : Oiya … silakan. Ini jam 10.15 ada kelas. Nanti bisa ikut masuk. Sebentar

lagi juga bel masuk

P : Alhamdulillah bisa langsung observasi hari ini. Kebetulan sekali ada jam

bahasa inggris ini ya Bu. Dulu seingat saya kelas XI IPS jadwalnya selasa

dan kamis lho Bu?

HC : Itu dulu Mbak. Biasalah… jadwal disini kan suka berubah-ubah Mbak

(Bel masuk kelas berbunyi. HC dan P menuju ke kelas XI IPS. Di kelas, P banyak

mencatat apa yang terjadi dikelas selama pelajaran). Selesai kelas bahasa inggris,

P dan HC berdiskusi bersama tentang observasi kelas bahasa inggris

HC : Bagaimana Mbak? Dapat apa saja?

P : Hehehe… anak-anak masih seperti dulu ya Bu? Masih saja rame sendiri

kalau di kelas

HC : Iya memang begitu mereka.

98

98

P : (Menunjukkan list permasalahan yang dicatat oleh P kepada HC) wah

banyak ya Mbak.

HC : (Membaca list permasalahan yang diberikan oleh P)

P : Bagaimana Bu? Kalau saya tertarik ke reading activity. Anak-anak masih

kesulitan memahami teks bahasa inggris. Kalau diberi teks bahasa inggris,

mereka bingung sendiri Bu.

HC : Oiya bagus Mbak. Kalau saya setuju saja kalau mau mengambil skill

reading. Di UAN porsi untuk reading paling besar lho Mbak.

P : Jadi nanti penelitiannya akan fokus ke improving reading comprehension

ya Bu

HC : Bagus itu Mbak. Itu sangat membantu anak-anak kedepannya Mbak.

Kalo mau pakai teknik apa saya serahkan ke Mbak Apri saja. Mahasiswa

sekarang kan lebih update dari pada guru-guru di sekolah.

P : Kalau pakai PQRST Technique bagaimana Bu?

HC : Bagaimana itu tekniknya Mbak?

P : Itu singkatan dari Preview, Question, Read, Summarize dan Test. Dengan

teknik ini modal awal membacanya akan dikuatkan jadi sebelum membaca

anak-anak sudah tahu gambaran kira-kira teks akan seperti apa.

HC : Hmmm… begitu ya Mbak. Background knowledge nya jadi kuat

nantinya. Baiklah… saya sepakat Mbak.

P : Berarti improving reading comprehension dengan PQRST Technique.

Untuk menyesuaikan dengan kurikulum nanti saya pakai teks apa ya Bu?

HC : Kalau kelas XI kan Narrative, Spoof, dan Hortatory exposition.

Narrative dan Spoof sudah saya ajarkan. Berarti Mbak Apri nanti pakai

teks Hortatory Exposition saja

P : Siap Bu. Mungkin saya akan mengambil data mulai bulan April Bu

HC : Lebih cepat, lebih baik Mbak. Takutnya nanti tidak cukup pertemuannya.

Segera saja

P : Iya Bu. Saya usahakan

HC : Ada yang yang perlu saya bantu Mbak?

P : Hari ini sudah cukup Bu. Terima kasih banyak ya Bu sudah membantu

saya.

HC : Sama-sama Mbak. Saya juga senang kog kalau ada yang penelitian

disini. Ikut belajar

P : Iya Bu. Sama-sama belajar. Kalau begitu saya pamit Bu

HC : Iya Mbak. Kalau ada apa-apa SMS saja.

P : Iya Bu. Assalamu‟alaikum (P salaman dengan HC lalu meninggalkan

sekolah)

No : FN.2

Waktu : 1 April 2013/ 09.30

Tempat : Ruang kepala sekolah

Agenda : Menyerahkan surat ijin penelitian

P : Peneliti

KS : Kepala sekolah SMA PIRI 1 Yogyakarta

99

99

P : Assalamu‟alaikum Pak Ali…

KS : Walaikum salam. Silakan duduk

P : (P duduk di depan KS)

KS : Ada yang bisa saya bantu?

P : Ini Pak. Saya mau menyerahkan surat ijin penelitian.

KS : Oiya…mana suratnya?

P : (Menyerahkan surat ijin kepada KS)

KS : (Membaca surat ijin) kira-kira kapan ini mulai ambil datanya Mbak?

P : Paling cepat pekan ini, paling lama pekan depan Pak.

Ks : Ya silakan berkonsultasi dengan Bu Herni dan Pak Didik selaku guru

bahsa inggris disini. Yang terpenting Mbak, anak-anak dan sekolah sama-

sama terbantu. Catat tanggal-tanggalnya, jangan sampai penelitiannya

menggangu jadwal kegiatan di sekolah.

P : Baik Pak. Jadwalnya sudah saya diskusikan dengan Bu Herni

KS : Ya kalau begitu segera saja Mbak. Sebentar lagi kan sudah mau ulangan

semester 2

P : Baik Pak. Saya usahakan.

KS : Ada lagi yang bisa saya bantu?

P : Sudah Pak. Kalau begitu saya pamit pulang pak. Assalamu‟alaikum

KS : Ya ya.. Walaikum salam

No : FN.3

Waktu : 3 April 2013

Tempat : ruang guru

Agenda : konsultasi soal Pre-test

P : peneliti

HC : Herni Candra, S.Pd (guru bahasa inggris)

P : Assalamu‟alaikum Bu (P memasuki ruang guru menuju meja HC)

HC : Walaikumsalam… silakan duduk Mbak Apri. Sudah dibawa soal pre-test

yang saya minta?

P : Ini Bu (memberikan print out soal pre-test pada HC)

HC : (Membaca-baca soal pre-test) 40 soal Mbak?

P : Iya Bu

HC : Kalau dikurangi bagaimana? 25 saja bagaimana?

P : Hehehe… ini kebanyakan ya Bu?

HC : Iya Mbak. Biasanya ulangan harian mereka segitu Mbak. Takutnya

mereka malah gak mau mengerjakan lho Mbak

P : Baik Bu. Ada lagi yang perlu dikoreksi Bu?

HC : Ini aja sih Mbak. Teksnya jangan terlalu panjang karena kemampuan

bahasa inggris anak-anak rendah Mbak. Topiknya juga jagan terlalu berat-

berat

P : Iya Bu

HC : Itu aja sih Mbak. Sudah bagus soal-soalnya

P : Terima kasih Bu. Nanti saya berikan hasil revisinya

P : Oke Bu.

100

100

No : FN.4

Waktu : 23 April 2013 / 12.30

Tempat : Depan kelas XI IPS

Agenda : wawancara evaluasi Cycle I (siswa)

P : Peneliti

R : Resta (Siswa)

P : Evaluasi ngajar…miss apri ngajarnya kurangnya apa? Atau ngajarnya

gimana? Apa udah cukup atau gimana?

R : Udah cukup si…not bad

P : Hmm. Kalau teksnya. Kan kita reading ya. Teks-teks yang tak berikan itu

terlalu sulit, terlalu panjang atau soalnya kurang banyak

R : Sudah sukup. Mungkin apa ya…. kurang ini si, ya kayak kemaren itu,

apa namanya. cara membacanya aja

P : Cara membacanya ya… kata-kata yang sulit juga atau gimana?

R : Tingkat kesulitannya

P : Kalo variasi soalnya?

R : Dah bagus

P : Terus, tekniknya? Sudah paham? Atau itu gak mbantu mbak?

R : Ada beberapa yang masuk ada beberapa yang masih nge-blank. Tapi of

all sudah bagus.

P : Berarti…ya cukup membantulah ya

R : Cukuplah

P : Ada saran? Kan minggu depan masih masuk kelas..ee… satu kali ngajar

lagi. Eh, masih majar beberapa kali lagi sama post-test. Nah..itu ada saran

… biar…ee, ya… kemampuan membacamu itu meningkat kayak gitu

misalnya Miss Apri ngajarnya mau seperti apa?

R : Ya banyakin reading aja

P : Banyak latihan ya…

R : Iya banyak latihan

P : Sudah. Ada saran lagi

R : Gak

P : Oke…makasih..

R : Iya

No : FN.5

Waktu : 23 April 2013 / 12.30

Tempat : Depan kelas XI IPS

Agenda : wawancara evaluasi Cycle I (siswa)

P : Peneliti

Pu : Putu (Siswa)

P : Oke Putu. Bagaimana Miss Apri mengajar?

101

101

Pu : Ntar...Ntar…

P : Gimana?

Pu : Bahasa Indonesia?

P : Iya, gak pa pa

Pu : Saya sih baru beberapa pertemuan kali ini. Saya lihat ibu mengajar

sangat tegas, serius dan mudah dimengerti

P : Misalnya saya menjelaskan sesuatu, paham gak?

Pu : Paham

P : Atau tambah pusing?

Pu : Pas ibu mengajar saya tidak ada keluhan apapun. Saya bisa paham

dengan yang ibu ajarkan

P : Kalau…kan tak ajarin teknik membaca , itu berguna gak tekniknya?

Pu : Berguna sekali. Sebabnya, dalam membaca itu kita jadi paham apa isi

dari yang kita baca

P : Sudah paham belum tekniknya itu seperti apa?

Pu : Sudah.

P : Coba dijelasin?

Pu : Yaitu Tekniknya itu PQRST. P itu preview yaitu kita bisa menjelaskan

kembali apa dari isi yang kita baca. Kalau yang T, R…Q nya Question,

yaitu memberikan pertanyaan apa yang kurang jelas atau ada kata-kata

sulit. R itu membaca. S..itu summarize , itu meringkas. Meringkas apa

yang kita telah baca dan diulangi lagi dengan cara meringkas. T… Test

yaitu akhir dari bacaan kita yang sudah dibaca dites kembali

P : Kira-kira…hmmm, sarannya, kan masih ada beberapa kali mengajar lagi

ya, sarannya apa, biar apa.hmm.. biar ya kemampuan membaca kalian

tambah meningkat kayak gitu? Misalnya Miss Apri ini kurang apa gitu

ngajarnya. Menurut kamu, punya saran apa?

Pu : Saran saya sih, sebaiknya latihannya yang digunakan dengan cara baca-

baca cerita. Ya agar kita paham

P : Kalau selama ini cara mengajar maksudnya…reading yang misalnya

Miss Apri ajarkan dengan yang guru bahasa inggris ada perbedaan atau

tidak? Atau sama aja? Atau bagaiamana?

Pu : Menurut saya ada perbedaan. Kalau guru saya yang mengajar disini cara

mengajarnya beda, mengajarnya dengan langsung membahas pelajaran

yang kita bahas, langsung ke materi, kalau ibu biasanya membahas dengan

teliti teliti dari a-z

P : Berarti tekniknya berguna ya?

Pu : Berguna sekali

P : Berarti Pos-test nya bisa naik ya?

Pu : Mudah-mudahan

P : Terus kalau kesulitan membaca, kamu kan pasti punya kesulitan

membaca ya entah itu apapun. Misalnya biasanya itu kata-katanya yang

sulit atau teks nya terlalu panjang atau apa? Itu biasanya kalau pas saya

mengajar masih sering terjadi atau sudah cukup membantu tekniknya?

102

102

Pu : Saya sih kurang paham kata-kata yang sulit soalnya saya tu belum

banyak mengetahui tentang kosa kata. Jadi kesulitan saya cuma kata-kata

yang sulit

P : Tapi berarti tekniknya membantu dan sudah dipahami berarti tekniknya?

Pu : Sudah. Membantu menjawab-jawab pertanyaan kayak main idea

P : Closing statement? Ayo apa? Buat cara mengajarnya Miss Apri?

Pu : Saya sih gak bisa ngasih closing statement…hahahha

P : Hahah…ya udah-ya udah…makasih ya…

No : FN.6

Waktu : 23 April 2013 / 12.30

Tempat : Depan kelas XI IPS

Agenda : wawancara evaluasi Cycle I (siswa)

P : Peneliti

HC : Herni Candra, S.Pd. Guru Bahasa Inggris

P : Pripun bu? gimana komentarnya saya ngajar?

HC : Yang tadi tu ya..?

P : Iya

HC : Ya itu metodenya PQRST. P itu tadi apa ? Preview?

P : Preview. Jadi kita… misalnya teksnya home schooling. Jadi nanti saya

menuliskan home schooling di depan terus apa yang kalian tahu. Jadi

kita… apa yang anak-anak sudah tahu, Seperti recalling ibu, recalling yang

mereka sudah tahu

HC : Terus? Q..question

P : Q itu question. kita buat target belajar. Misalnya kan ada soal yang saya

fokuskan untuk mencari main idea. Kita mencari kata-kata sulit,

vocabulary. Oh…jadi anak-anak tahu apa sebelum dia baca teks, apayang

perlu dicari, target belajarnya. Habis itu baru Read. Jadi kalau mereka

sudah tahu kira-kira Home schooling itu tentang apa, terus mereka sudah

tahu, mereka itu…apa yang perlu dicari di teks itu jadi ada modal awalnya

sebelum membaca. Lalu di S, summarize. Itu nanti kita gabungkan.

Mereka tahu apa terus habis membaca itu digabung dengan apa yang

mereka sudah tahu , kira-kira teksnya isinya apa. Intinya seperti memberi

background knowledge ya bu… begitu, baru di tes. Kalau reading

comprehension akhir-akhirya tetep di tes. Begitu bu..gimana bu..?

sarannya?

HC : Kalau saran…ya…metodenya sudah bagus ya. Karena bisa untuk acuan

saya untuk ngajar juga di kelas yang lain. Cuma memang harus suaranya

harus lebih keras dan tegas

P : Iya bu…dulu pas KKN-PPL kan juga masalahnya kan itu ya bu , suara

saya. Makanya kadang-kadang saya minta anak-anak untuk duduk di

depan. Ya kalau di awal kelas duduk di depan, tapi kalau sudah mulai

ngerjain itu muter-muter lagi mereka. Ya itu bu factor dari saya. Kalau

anak-anak bagaimana bu? Apakah cukup antusias atau bagaimana bu?

103

103

HC : Sedengan ya…sedengan… kalau misalnya di P, preview bisa pakai

gambar-gambar

P : Oh iya bu. Biasanya saya juga pakai gambar. Misalnya teks pertama dulu

itu kan korupsi jadi saya berikan gambar tikus dan uang. Jadi tak suruh

menebak kira-kira kalau ada gambar gini, apa ini? Ah itu koruptor Miss.

Kalau gak, pengalaman Bu… misalnya teksnya home schooling, ada yang

pernah home schooling? Jadi cerita-cerita dulu. Brainstorming dulu

HC : Iya..iya…memang harus begitu. Diawali dengan brainstorming aja.

ya…masing-masing guru beda-beda brainstorming nya , bisa berupa

pertanyaan, bisa berupa gambar, kasus…macem-macem

P : Jadi saran untuk kedepannya suara ya bu…ketegasan

HC : Iya.. mungkin karena lagi tenggorokannya sakit sekarang. Nanti besok

kalo sudah sembuh ya enggak lagi

P : Iya bu. Lagi radang bu… tadi juga anak-anak juga complain …eh

Miss..kog pake jaket? Iya lagi ini. Miss Apri kedinginan kog kalian

kepanasan. Oiya bu Refda itu gak paham tekniknya. Setelah saya cari tahu,

dia pernah masuk kelas saya. Pas pre-test dia gak ikut, pertemuan di cycle

1 juga ijin pulang karena sakit jadi belum paham.

HC : Iya besok aja lihat prosesnya…

P : Tinggal post-test-nya dibuat lebih menarik?

HC : Hu‟uh….iya-iya ….

P : Gambar-gambar gitu bu?

HC : Terserah. Gak harus gambar….terserah mbak Apri saja

P : O nggih…. Sampun bu, terima kasih…

HC : Iya…

No : FN.7

Waktu : 30 MEI 2013

Tempat : ruang guru

Agenda : konsultasi soal post-test

P : Peneliti

HC : Herni Candra. S, Pd (guru bahasa inggris)

P : (Menanti HC di ruang guru)

HC : Sudah lama Mbak menunggu? (berjalan memasuki ruang guru)

P : Baru sebentar Bu

HC : Sudah selesai Mbak soal post-test-nya?

P : Sudah Bu. Ini soalnya

HC : Hmmm… ada 30 soal

P : Iya Bu

HC : Ya gak pa-pa 30 soal. Ini ngambil dari mana Mbak?

P : Dari BSE dan soal-soal ujian nasional Bu

HC : Ooo… ya yay a. sudah bagus kog Mbak. Saran saya mungkin ada teks

yang diberi gambra ilustrasi atau apa gitu biar tambah menarik

P : Siap Bu. Ada yang lain Bu?

HC : Sepertinya tidak ada Mbak. Tinggal jalan aja

104

104

P : Baik Bu. Nanti saya berikan ke Ibu hasil revisinya

Hc : Oke Mbak. Saya tunggu revisinya

No : FN.8

Waktu : 2 Mei 2013 / 14.00

Tempat : Ruang Guru

Agenda : Wawancara evaluasi Cycle II

P : Penelitian

HC : Herni Candra, S.Pd. Guru bahasa Inggris

P : Akhirnya selesai Bu Cycle II. Bagaimana menurut Ibu, apakah sudah

ada peningkatan Bu?

HC : Kalau menurut saya ya sudah cukup meningkat. Walaupun kadang agak

lama, tapi anak-anak sudah cukup paham. Mereka juga sudah paham

bagaiamana teknik membacanya. Sudah berjalan lancar kog Mbak

P : Kalau begitu saya sudah bisa menghentikan Cycle II ya Bu?

HC : Tentu bisa. Lagi pula pertemuannya sudah banyak, nanti kapan asaya

masuk kelas untuk evaluasi seluruh materi kelas XI kalau Mbak apri masih

masuk kelas lagi (tertawa bersama P). Sekarang Mbak Apri menyiapkan

post-test saja.

P : Ya Bu. Soalnya sudah siap. Kan sudah saya konsultasikan ke Ibu hari

selasa kemaren Bu

HC : Oiya ya. Aduh … lupa saya Mbak. (ketawa-ketawa) berarti segera post-

test saja kalau begitu

P : Baik bu. Tadi juga sudah saya umumkan kalau akan ada post-test besok

HC : Sip… semoga besok tidak banyak yang absen

P : Semoga ya Bu

HC : (Beres-beres akan pulang)

P : Kalau begitu saya pamit pulang Bu. Assalamu‟alaikum (salaman dengan

HC)

HC : Oiya Mbak. Walaikum salam. Hati-hati ya.

P : Ya Bu. (P keluar dari ruang guru)

No : FN.9

Waktu : 9 April 2013/ 12:00 WIB

Tempat : Ruang guru

Agenda : Evaluasi meeting 1

P : Peneliti

S : Siswa

P : (Berjalan di depan kelas XI IPS)

S : Eh ada Miss Apri. Mau ngajar kelas lain ya Miss?

P : Gak kok. Kalian adalah satu-satunya kelas yang Miss ajar

S : Trus meh ngapain Miss jalan-jalan galau gini?

105

105

P : Ya mau ketemu kalian lah.

S : Ih…mau ngasih tugas ya. Moh ah….

P : Hmmmm…..mau tugas ya? Gimana ya….(pura-pura buka buku yang

dibawa)

S : Tu kan…. Mau ngasih tugas. Males banget sih Miss

P : Hehehehee…. Gak kog. Miss kesini Cuma mau ngobrol aja (P ikut duduk

di dekat S)

S : Yang bener Miss? Perasaanku ke gak tenang e kalo Miss Apri datang

P : Kalian masih istirahat kan? Ngobrol yuk?

S : Ada apa e Miss?

P : Miss Cuma mau Tanya, kalian itu paham gak kalo tak jelaskan

pelajarannya pake bahasa inggris?

S : Ya ngambang sih Miss. Tau sendiri kita kan bahasa inggrisnya jelek. Gak

mudeng artinya

P : Begitu ya. Susah pho teksnya?

S : Gak sih Miss. Aku nebak-nebak aja. Teksnya kan tentang hidup kita

sehari-hari, ringan kok.

P : Menarik gak teksnya?

S : Asik-asik aja teksnya Miss. Tebak-tebak kan kayak tadi aja Miss. Seru

itu

P : Previewing maksudmu?

S : Iya Miss. Apalah itu namanya. Yang Cuma pake gambar itu lho Miss.

P : Iya itu namanya previewing. Biar punya modal sebelum baca teksnya.

Membantu gak previewing-nya?

S : Mbantu dikit sih Miss. Kita jadi tahu dikit kira-kira teksnya isinya kayak

apa. Gak blenk banget kita Miss.

P : Lha terus apanya yang susah ?

S : Ya gak minat bahasa inggris Miss.

P : Yang semangat donk. Keren lho kalo bisa lancar bahasa inggrisnya

S : Iya-iya Miss. Ntar kalo dah kelas tiga aja belajarnya. Kalo dah mau

UAN. Pergi dulu ya Miss

P : Heh, mau kemana? Miss Apri belum selesai ni ngomongnya

S : Ngantin Miss. Biasalah…

P : Kalian ini ya… kalo bel langsung masuk kelas lho

S : Iya-iya Miss. Santai lho…

No : FN.10

Waktu : 11 April 2013

Tempat : Depan kelas XI IPS

Agenda : evaluasi meeting 2

P : Peneliti

S : siswa

P : Tadi gimana belajarnya sama Miss Apri? Enak gak?

106

106

S : Asik sih Miss. Tapi mbok jangan pake bahasa inggris terus. Bikin males

aja Miss-Miss

P : Lhoh kan namanya juga kelas bahasa inggris. Ya pake bahasa inggris lah.

Walau kayaknya susah, tapi kalo sudah terbiasa ya gampang kog

S : Yang ada kita tambah gak mudeng Miss

P : Eh tadi teknik yang Miss jelaskan sudah pada paham atau belum?

S : PQR tadi tho Miss?

P : PQRST tekniknya. Iya itu maksud Miss Apri.

S : Agak beribet sih Miss. Biasanya kit abaca ya langsung baca aja. Gak

pake tebak-tebak isi dulu

P : Apanya yang ribet?

S : Itu lho Miss pake singkatan-singkatan segala. Pake tahap-tahap gitu.

Harus urut lagi. Mending langsung baca aja kenapa Miss

P : Ini kan namanya teknik membaca. Biar tambah mudah memahami teks

nantinya

S : Iya pho Miss…?

P : Iya. Nanti kita akan banyak latihan menggunakan teknik PQRST di kelas

jadi cara membaca kalian bisa terpola dengan baik.

S : Owh begitu ya Miss. Biar bacanya gak asal-asalan gitu pho?

P : Iya. Biar jadi pembaca yang baik dan cerdas. Keren kan…

S : Yo lah Miss. Kita ngikut aja. Asal jangan susah-susah teksnya. Terus gak

banyak tugas

P : Owh…itu bisa diatur kog. Tenang saja anak-anak

No : FN.11

Waktu : 23 April 2013

Tempat : Depan kelas XI IPS

Agenda : Evaluasi meeting 3

P : Peneliti

S : Siswa

P : Bagaimana pelajarannya tadi? Sudah mulai terbiasa dengan bahasa

inggris kan?

S : Dikit Miss. Tapi tetep enak pakai bahasa Indonesia lah.

P : Hmm…sudah tiga kali meeting, masih ingat teknik yang Miss ajarkan

atau belum?

S : PQRST kan Miss, gampang Miss. Paham-paham.

P : Serius ni?

S : Belum 100% sih Miss. Tapi lumayan lah dari pada pas Miss Apri baru

ngajar.

P : Latihannya tadi pada ngerjain gak?

S : Kita kerjain kog Miss. Tapi kayaknya salah semua. Heheheh

P : Lho kog gitu?

S : Kata-katanya banyak yang kita gak tahu artinya. Asal ngerjain aja Miss

P : Bukannya kata-kata sulitnya sudah dibahas pas P dan Q steps?

107

107

S : Iya sih Miss. Lupa tapi

P : Makanya dicatat. Kalo ada vocab baru biar cepet hafal

S : Males ah Miss. Kan yang penting kita kerjain to tugasnya.

P : Tapi kalo asal ngerjain aja, hasilnya juga gak bagus

S : Iya Miss…aduh Miss Apri ki cerewet amat sih

P : Miss mau tanya apa yang menyenangkan di kelas miss?

S : Apa ya…..itu Miss, ada yang dikerjainnya bergroup itu lho Miss.

Neh….enak tu. Kan enteng jadinya.

P : Ohw…begitu

S : Iya Miss. Kalo pak paham bisa langsung Tanya aja sama yang lain. Jadi

gak bingung sendirian

P : Ya gak bisa gitu. Semuanya ya harus ikut berpikir kalau kerja group

S : Iya-iya Miss. Kita bantu mikir tapi yang nulis jawabannya satu orang aja.

Yang tulisannya bagus aja…heheheh

P : Lebih seru lagi kalo pake games-games gitu Miss. Berutan gitu jawabnya

No : FN.12

Waktu : 25 April 2013

Tempat : Depan kelas XI IPS

Agenda : Evaluasi meeting 4

P : Peneliti

S : Siswa

P : Bagaimana menurut kalian pelajaran hari ini?

S : Preview-nya lebih asik Miss. Gambarnya gede dan jelas. Tebak-tebakkan

sendiri lagi. jadi tambah seru.

P : Jadi kalian sekarang sudah terbiasa menebak apa yang akan dibaca dulu

ya?

S : Iya Miss. Sekarang kita kalo dikasih judul atau gambar apa gitu, kita

langsung kepikiran kira-kira apa ya isinya nanti.

P : Bagus itu. Berarti sudah meningkat itu kemampuan membacanya.

S : Iya Miss?

P : Tentu saja. Selain itu, apalagi kesan tentang pelajaran hari ini?

S : Lebih menarik Miss. Soalnya pakai LCD.

P : Lha kalau pakai LCD pengaruhnya apa buat pelajaran?

S : Gambarnya kan di slide Miss, jadi gede dan jelas. Kalau pakai kertas

bosen juga Miss.

P : Terus asyik gitu kalo main tebak-tebak kata?

S : Asyik loh miss. kita kan jadi semangat tebak-tebakkan. Yang permainan

itu lho Miss. Nebak-nebak kata sama isi teksnya jadi enak.

P : Seneng kalian?

S : Iya dong Miss. Belajar tapi sambil main aja. Ternyata mbaca bahasa

inggris bisa dibuat main-maian juga.

P : Boleh. Tapi hiburannya Cuma bentar-bentar aja ya. Kita harus tetap

fokus belajar.

108

108

S : Iya-iya Miss.

No : FN.13

Waktu : 30 April 2013

Tempat : Depan kelas XI IPS

Agenda : Evaluasi meeting 5

P : Peneliti

S : Siswa

P : Bagaimana pelajaran hari ini?

S : Biasa-biasa aja sih Miss. Hari ini kayaknya banyak latihan individu. Itu

diambil nilainya gak Miss?

P : Iya. Kemaren-kemaren kan kita belajar text bareng dan mengerjakan

tugas-tugasnya bergroup. Sekarang kita tingkatkan ke latihan individu.

Biar kalian tambah meningkat kemampuan membacanya.

S : Iya Miss. Ternyata latihan bergroup itu membantu ya Miss. Sekarang

kalo mengerjakan sendiri sudah lumayan pe-de.

P : Lha yang pekerjaan individi tadi sudah dikumpulkan semua kan?

S : Sudah Miss.

P : Oiya sudah terbiasa kan kalau instruksi kelasnya pakai bahasa inggris?

S : Sudah Miss. Dulu gak tertalu paham tapi sekarang sudah paham kog.

Lha Miss Apri tiap hari ngomongnya gitu. Kita dah hafal dah Miss.

S : Terus nilainya diserahkan ke bu Herni gak Miss?

P : Ya iyalah. Laporannya tak kasih ke Bu Herni lho.

S : Aduh…dapat nilai berapa ya aku Miss.

P : Lumayan kog. Makanya kalo ada latihan di kelas tu dikerjakan serius lah

S : Kita serius kog Miss. Hehehe

P : Serius kog di kelas ribet main sendiri?

S : Kan biar gak bosen Miss

P : Apalagi yang bikin kalian gak bosen di kelas?

S : Yang kuis di akhir kelas boleh juga tu Miss. Bikin gak ngantuk.

P : Tadi kamu ikut menjawab gak di kuisnya?

S : Aku ikutan njawab kog Miss. Tapi ada ada yang salah juga Miss.

P : Gak apa-apa. Namanya juga belajar…dinikmati kalo belajar itu.

S : Iya Miss. Seneng kog di kelas Miss Apri

P : Ah…kalian itu

No : FN.14

Waktu : 2 May 2013

Tempat : Depan kelas XI IPS

Agenda : Evaluasi meeting 6

P : Peneliti

S : Siswa

109

109

P : Ini hari terakhir Miss Apri ngajar kalian lho?

S : Hah, sudah tidak masuk kelas kita lagi Miss?

P : Masih masuk kog. Besok terakhir buat post-test. Kalian siap-siap lho.

Belajar yang rajin.

S : Buat ngecek hasil belajar pas sama Miss Apri ya?

P : Betul sekali. Dulu kan pre-test, nah sekarang post-test.

S : Owh…

P : Siap kan buat post-test ?

S : Siap Miss. Masih memahami teks kan?

P : Iya. Memangnya kalian sudah paham semua materinya?

S : Paham kog Miss. Nanti kita pake PQRST teknik dulu kan Miss?

P : Iya. Coba jelasin apa yang sudah kalian pahami?

S : PQRST itu teknik membaca. Preview, question, read, summarize terus

di-test kan Miss. Teksnya masih hortatory kan Miss.

P : Iya. Memang Cuma teks itu kog yang diijinkan Bu Herni unutk

diajarkan. Itu teks apa coba?

S : Teks yang ada alasan buat melakukan atau tidak melakukan itu tho Miss.

P : Misalnya?

S : Misalnya kenapa harus berhenti merokok atau kenapa ada home

schooling. Kayak gitu kan Miss?

P : Iya… dah pada pinter ya. Selamat ya…

S : Soalnya teksnya eanak topiknya Miss. Jadi kita gampang memahaminya.

Kayak korupsi. Kita semua kan juga dah paham apa itu korupsi.

P : Topiknya berarti sangat berpengaruh ya.

S : Iya Miss

P : Hmmm…

S : Oiya besok tesnya pilihan ganda kan Miss?

P : Iya seperti tes di awal itu. Pilihan ganda aja. Mungkin 25-35 soal.

S : Dikumpul Miss nilainya ke Bu Herni...?

P : Iya. Kalian ini kalau nilai dikumpul ke Bu Herni aja baru mau serius

belajar.

S : Hehehe

P : Ya sudah Miss ke kantor dulu. Mau ketemu Bu Herni. Kalian siap-siap

buat tes besok ya…

S : Sip Miss. Jangan susah-susah soalnya.

No : FN.1 5

Waktu : 27 Maret 2013/ 09.30 WIB

Tempat : Depan kelas XI IPS

Agenda : wawancara awal

P : Peneliti

SS : Siswa

P : Lagi pada nagapain nih? Miss Apri ikutan duduk disini boleh?

110

110

SS : Boleh aja Miss. Tadi masuk kelas lagi Miss, mau kerja disini ya?

P : Belum lulus kog Miss Apri. Eh… kalian itu kalau baca teks bahasa

inggris seneng gak sih?

SS : Males Miss. Bikin pusing aja. Kita kan cinta bahasa sendiri.

P : Pusing apanya?

SS : Lha gak tahu artinya Miss.

P : Membaca itu kan ada caranya. Sudah tahu belum?

SS : Yang namanya baca ya gitu-gitu aja lah Miss.

P : Biasanya sama guru bahasa inggris bagaimana kalau baca teks bahasa

inggris?

SS : Ya dikasih tahu mana teksnya terus dibaca.

P : Kalau ada yang sulit terus gimana?

SS : Ya tanya bu guru lah.

P : Enak ya…bu gurunya baik ngasih tahu kalian artinya apa. Reading di

kelas asyik gak?

SS : Males ah Miss. Mending kita ke studio musik atau ke kantin aja cari

makan.

P : Kog gitu…lha biasanya pake apa belajarnya?

SS : Ya pakai LKS Miss. Kalau buku paket berat Miss di tas.

P : Gurunya minta kalian tanya gak kalau kalian kesulitan saat membaca

teks?

SS : Iya Miss. Kadang kita garis bawahi mana yang sulit terus kita tanyakan

ke bu guru artinya apa.

P : Kalian gak nyoba nebak kira-kira artinya apa gitu? Masa langsung tanya

bu guru?

SS : Kan kita gak paham Miss. Mending langsung tanya bu guru saja.

P : Atau kalian tanya teman sebangku atau yang dekat duduknya? Siapa tahu

ada yang paham artinya apa.

SS : Kadang ada yang tahu juga Miss artinya apa. Tapi biasanya kalau gak

paham satu, yang lainnya juga gak paham.

P : Jadi kalau ada yang kesulitan langsung inisiatif sendiri tanya ke guru?

SS : Iya Miss.

P : Kalian sering berpendapat tidak tentang teks yang diajarkan?

SS : Maksudnya Miss?

P : Maksud Miss, apakah kalian sering berpendapat tentang isi teksnya

bagaimana?

SS : Ya sepaham kita aja Miss. Kadang tapi kita gak ada yang paham bener

teksnya isinya apa.

P : Biasanya teks yang diajarkan diambil dari mana?

SS : Dari LKS Miss.

P : Susah gak? Panjang atau pendek?

SS : Susah Miss. Kita tu gak paham bahasa inggris masalahnya.

P : Satu pertemuan biasanya berapa teks?

SS : Satu aja Miss. Itu juga seringnya gak selesai njawab pertanyaannya.

P : Sering dikasih tugas gak?

SS : Sering Miss. Biasanya soal-soal di LKS itu jadi PR.

111

111

P : Dikerjakan gak PR-nya?

SS : Kadang-kadang Miss. Hehehe…

P : Wah kalian ini gitu ya. Konsisten banget dari jaman Miss Apri KKN-

PPL disini. Masih aja begitu.

SS : Iya dong. Konsisten itu penting Miss.

P : Konsisten belajar. Itu baru penting.

SS : Iya-iya Miss.

P : Belajar rajin ya. Terima kasih. Sudah ngobrolnya. Miss Apri pamit

pulang dulu ya.

APPENDIX C

Course Grid

112

112

84

84

COURSE GRID

School : SMA PIRI 1 Yogyakarta

Subject : XI IPS

Grade : XI

Semester : 2

Cycle 1
Standar

Kompetensi

Kompetensi Dasar Materi

Pembelajaran

Kegiatan Pembelajaran Indikator Assessments sources Media

 11.Memahami

makna teks

fungsional

pendek dan

esei berbentuk

narrative,

spoof dan

hortatory

exposition

dalam konteks

kehidupan

sehari-hari

dan untuk

mengakses

ilmu

pengetahuan

 11.2

Merespon

makna dan

langkah

retorika dalam

esei yang

menggunakan

ragam bahasa

tulis secara

akurat, lancar

dan berterima

dalam konteks

kehidupan

sehari-hari

dan untuk

mengakses

ilmu

pengetahuan

dalam teks

 Teks tulis

berbentuk

hortatory

exposition

 Action verb

 Connectives,

e.g. first,

second, etc

 Main idea

 Brainstorming

terkait topik yang

akan dibahas

 Membaca teks

hortatory exposition

secara kelompok

 Mendiskusikan

bersama teks

hortatory exposition

 Mendiskusikan

berbagai aspek dari

teks seperti isi, kata-

kata sulit, argumen,

saran, kesimpulan

 Mengerjakan soal-

soal secara

berkelompok

 Membahas bersama

soal-soal yang sudah

dikerjakan

 Mengidentifika

si makna kata

dalam teks

yang dibaca

 Mengidentifika

si kasus yang

dibahas dalam

teks

 Mengidentifika

si tujuan teks

hortatory

exposition

 Gambar

 Pertanyaan

 Interlanguage

: English for

Senior High

School

Students XI

 Developing

English

Competencies

for Grade XI

of Language

Programme

 Internet

(gambar-

gambar)

 LCD

 PQRST

Learning

Log

 gambar

85

85

berbentuk

narrative,

spoof, dan

hortatory

exposition

Cycle 2
Standar

Kompetensi

Kompetensi Dasar Materi

Pembelajaran

Kegiatan

Pembelajaran

Indikator Assessments sources Media

 11.Memahami

makna teks

fungsional

pendek dan

esei berbentuk

narrative,

spoof dan

hortatory

exposition

dalam konteks

kehidupan

sehari-hari

dan untuk

mengakses

ilmu

pengetahuan

 11.2 Merespon

makna dan

langkah

retorika dalam

esei yang

menggunakan

ragam bahasa

tulis secara

akurat, lancar

dan berterima

dalam konteks

kehidupan

sehari-hari dan

untuk

mengakses

ilmu

pengetahuan

dalam teks

berbentuk

 Teks tulis

berbentuk

hortatory

exposition

 Action verb

 Connectives,

e.g. first,

second, etc

 Main idea

 Brainstorming

terkait topik yang

akan dibahas

 Membaca teks

hortatory

exposition secara

individu

 Mendiskusikan

bersama teks

hortatory

exposition

 Mendiskusikan

berbagai aspek

dari teks seperti

isi, kata-kata

sulit, argumen,

saran, kesimpulan

 Mengerjakan

soal-soal individu

 Membahas

bersama soal-soal

 Mengidentifikasi

makna kata dalam

teks yang dibaca

 Mengidentifikasi

kasus yang

dibahas dalam teks

 Mengidentifikasi

tujuan teks

hortatory

exposition
 Mengidentifikasi

ide pokok setiap

paragraf dari teks

yang dibaca

 Mengidentifikasi

argumen yang

diberikan

 Mengidentifikasi

saran yang

diberikan

 Gambar

 Pertanyaan

 http://www.s
martenglishc
ourse.com/o
nline-english-
course/horta
tory-
exposition-
text-the-
reason-why-
quitting-
smoking-
cigarettes-is-
important/

 Interlangua

ge: English

for Senior

High School

Students XI

 Developing

English

 LCD

 gambar

http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/

86

86

narrative,

spoof, dan

hortatory

exposition

yang sudah

dikerjakan
Competencie

s for Grade

XI of

Language

Programme

 www.examsw
orld.us.pdf

Sabtu, 6 April 2013

Guru Pembimbing Peneliti

(Herni Candra N, S.Pd) (Aprida Nur Riya Susanti)

http://www.examsworld.us.pdf/
http://www.examsworld.us.pdf/

138

APPENDIX D

Interview Guidelines

139

Guidelines for Interview (Students) Before Implementation the Action

No Topic Areas Item Number Total

1. Method 1, 2, 3 3

2. Materials 12, 13, 14 3

3. Media 6 1

4. Students‟ Reading Ability 4 1

5. Students‟ Motivation 5 1

6.

Classroom Interaction

a. Teacher-student

b. Student-teacher

c. Student-student

d. Student-material

7, 10, 11 3

9 1

8 1

7. Task 15 1

1. Apakah adik senang membaca teks bahasa inggris?

2. Apakah adik tahu cara atau teknik tertentu dalam membaca teks bahasa inggris?

3. Bagaiamana cara mengajar yang digunakan guru saat pelajaran membaca teks bahasa

inggris?

4. Jika menemui kesulitan dalam membaca teks bahasa inggris, apa yang adik lakukan?

5. Apakah adik menikmati/bersemangat dalam kegiatan membaca teks bahasa inggris?

6. Apa media yang biasa digunakan dalam kegiatan membaca teks bahasa inggris?

7. Apakah gurun meminta adik untuk bertanya kalau menemukan kesulitan saat

membaca teks bahasa inggris?

8. Apakah adik mencoba memprediksi apa arti kata-kata sulit yang adik temukan saat

membaca teks bahasa inggris?

9. Apakah adik bertanya pada teman saat menemukan kesulitan dalam membaca teks

bahasa inggris?

10. Apakah adik berinisiatif sendiri untuk bertanya saat menemukan kesulitan dalam

membaca teks bahasa inggris?

11. Apakah adik sering berpendapat tentang isi teks yang diajarkan?

12. Dari mana biasanya teks yang diajarkan oleh guru?

13. Bagaiamana tingkat kesulitan teks bahasa inggris yang diajarkan (panjang/pendek)?

14. Dalam satu pertemuan, biasanya berapa teks bahasa inggris yang diajarkan oleh guru?

15. Apakah adik sering mendapat tugas membaca dari guru?

140

Guidelines for Interview (Teacher) Before Implementation the Action

No Topic Areas Item Number Total

1. Method 1, 2 2

2. Materials 3, 4 2

3. Media 5 1

4. Students‟ Reading Ability 6 1

5. Students‟ Motivation 7 1

6.

Classroom Interaction

e. Teacher-student

f. Student teacher

g. Student-student

h. Student-material

10, 11, 12 3

14 1

13, 15 2

7. Task 8, 9 2

1. Biasanya cara-cara apa yang Ibu gunakan dalam mengajar reading?

2. Apakah siswa bisa mengikuti pelajaran dan menikmati aktivitas reading di kelas?

3. Dari mana materi yang Ibu biasa gunakan?

4. Biasanya dalam satu pertemuan bisa menggunakan berapa teks?

5. Media apa yang biasa Ibu gunakan dalam mengajar reading?

6. Apakah siswa sudah punya cara khusus dalam reading?

7. Bagaimana kondisi motivasi siswa terkait reading?

8. Apakah siswa sering diberi tugas reading?

9. Apa saja bentuk tugas reading yang diberikan?

10. Apakah siswa bertanya atau menyampaikan kesulitannya dalam belajar reading

kepada guru?

11. Apakah siswa menjawab pertanyaan yang diberikan oleh guru tentang teks yang

dibahas?

12. Apakah siswa memberikan pendapat mereka tentang teks yang diberikan ?

13. Apa yang dilakukan siswa saat menemukan kesulitan misalnya kata-kata sulit saat

reading?

14. Apakah siswa berinisiatif bertanya pada siswa lain saat menemui kesulitan dalam

reading?

15. Apakah siswa mencoba memprediksi isi teks atau kata-kata sulit yang mereka

temukan selama reading?

141

Guidelines for Interview (Teacher)

After Implementation

BLUEPRINT

No Topic Areas Item Number Total

1. Effects of PQRST technique 1, 2, 3 3

2. Comments of Reading Teaching 4, 5, 6 3

1. Bagaimana pendapat ibu tentang proses belajar mengajar membaca yang menerapkan

PQRST technique? Apakah terdapat perbedaan dari sebelumnya?

2. Menurut ibu apa pengaruh dari action yang baru saja diterapkan terhadap motivasi

siswa dalam belajar membaca?

3. Menurut ibu apa pengaruh dari action yang baru saja diterapkan terhadap interaksi

siswa dalam belajar membaca?

4. Menurut ibu apakah kelebihan dari action yang baru saja dilaksanakan?

5. Menurut ibu apa saja kekurangan-kekurangan dari action yang telah diterapkan tadi?

6. Apa saran-saran ibu untuk action berikutnya?

Guidelines for Interview (Students)

After Implementation

BLUEPRINT

No Topic Areas Item Number Total

1. Effects of PQRST technique 1, 2, 3 3

2. Comments of Reading Teaching 4, 5, 6 3

1. Bagaimana pendapat adik tentang proses belajar mengajar membaca tadi? Apakah

terdapat perbedaan dari sebelumnya?

2. Apakah menurut adik pembelajaran tadi lebih membuat adik termotivasi atau senang

dalam belajar membaca?

3. Apakah menurut adik pembelajaran tadi memberi kesempatan adik untuk lebih

banyak berinteraksi dengan teman-teman dan guru dalam belajar membaca?

4. Menurut adik apakah kelebihan dari pembelajaran yang baru saja dilaksanakan

dibandingkan dengan sebelumnya?

5. Menurut adik apa saja kekurangan-kekurangan dari pembelajaran yang baru saja

dilaksanakan?

6. Apa saran-saran adik untuk pembelajaran membaca berikutnya?

142

APPENDIX F

Students’ Works

143

144

145

146

147

APPENDIX G

Blue Print of Reading Test

148

BLUEPRINT OF READING COMPREHEHENSION PRE-TEST

No. Topic Areas Item Number Total

1. Topic 1, 2, 3 3

2. Main idea 4, 5, 6, 8, 16, 22 6

3. Detail information 7, 9, 15, 17, 18, 19, 20, 21, 8

4. Inferences 11, 14, 23, 24 4

5. Vocabulary 10, 12, 13, 25 4

ANSWERS KEY

1. A 11. A 21. B

2. E 12. C 22. A

3. C 13. D 23. B

4. C 14. C 24. C

5. A 15. D 25. E

6. B 16. D

7. A 17. B

8. E 18. B

9. A 19. E

10. E 20. C

TOTAL ANSWERS:

A : 6

B : 5

C : 6

D : 3

E : 5

149

BLUEPRINT OF READING COMPREHEHENSION POST-TEST

No. Topic Areas Item Number Total

1. Topic 1, 5, 10, 13 4

2. Main idea 2, 3, 6, 7, 15, 21, 28 7

3. Detail information 12, 14, 16, 22, 23, 24, 27, 30 8

5. Inferences 8, 11, 19, 25 4

6. Vocabulary 4, 9, 17, 18, 20, 26, 29 7

ANSWERS KEY

1. D 11. B 21. E

2. B 12. C 22. E

3. D 13. B 23. A

4. C 14. C 24. A

5. E 15. E 25. A

6. C 16. E 26. D

7. C 17. B 27. B

8. E 18. D 28. C

9. B 19. C 29. D

10. E 20. C 30. A

TOTAL ANSWERS:

A : 4

B : 6

C : 8

D : 5

E : 7

150

APPENDIX H

Reading Test

151

Text 1

 Do you know what the meaning of corruption is? What is the relation between money

and corruption? Well, corruption is common everywhere in the world, even in the United

States. It‟s just a matter of intensity. However, it is quite shocking when one reliable survey

claims Jakarta as the most corrupt place in Indonesia.

 The survey has made me sad, actually, because I stay and earn a living here in the

capital. As most people know, TanjungPriok port smuggling is not a new thing at all.

Entrepreneurs who want to minimize their tax payments tend to do such a thing more often.

They even bribe the officials.

 Well, I think the measures taken so far to overcome the problem by punishing the

corruptors is still not far enough. We have to prevent the younger generations from getting a

bad mentality caused by corruption.

 I believe we should start at the earliest stages in schools and I think everyone should

be involved in the effort to eradicate corruption. We must not make any distinction.

Adapted from: The Jakarta Post, February 2005

A. Choose the best answer based on the Text 1.

1. The most appropriate topic for the text is ….

A. economic

B. politic

C. entrepreneur

D. social

E. education

2. What is the genre of the text?

A. Narrative

B. Descriptive

C. Spoof

D. Recount

E. Hortatory exposition

152

3. What is the purpose of the text?

A. To inform about corruption in Indonesia

B. To describe the relation between money and corruption

C. To persuade the reader about the effort to eradicate corruption

D. To entertain the reader with the corruption‟s problem

E. To retell the differences between smuggling and corruption

4. What is the function of the first paragraph?

A. Giving recommendations

B. Giving the conclusion

C. Stating the reasons behind the thesis

D. Describing the problem

E. Giving arguments

5. What is the function of the last paragraph?

A. Giving recommendations

B. Giving the conclusion

C. Stating the reasons behind the thesis

D. Describing the problem

E. Giving arguments

6. The best title for the text is ….

A. money

B. corruption

C. the definition of corruption

D. relation between corruption and money

E. the survey of corruption in TanjungPriok

7. What is the most corrupt city in the world based on the text?

A. Jakarta

B. United Stated

C. Indonesia

D. TanjungPriok

E. Yogyakarta

8. What does the second paragraph tell about?

A. Money

B. Corruption

C. The definition of corruption

D. Relation between corruption and money

E. The survey of corruption in TanjungPriok

9. Based on the text, the writer lives in ….

A. Jakarta

B. United Stated

C. Indonesia

D. TanjungPriok

E. Yogyakarta

153

10. The survey has made me sad (paragraph 2)

The synonym of sad is ….

A. happy

B. shocking

C. reliable

D. bad

E. unpleasant

11. It‟s just a matter of intensity (paragraph 1)

The word it refers to ….

A. Money (that corruption is common everywhere in the world)

B. corruption

C. definition of corruption

D. relation between corruption and money

E. The survey of corruption in TanjungPriok

12. We have to prevent the younger generations from getting a bad … (paragraph 3)

The antonym of badis ….

A. worst

B. the worst

C. good

D. better

E. the best

13. “Smuggling” in second paragraph has the closest meaning to ….

A. buy

B. rent

C. lend

D. bribe

E. contribute

14. They even bribe the officials (paragraph 2)

The word they refers to ….

A. younger generations

B. people

C. entrepreneurs

D. corruptors

E. writers

15. The followings are the writer‟s believes, except …

A. the writer believes that people have to prevent the younger generations from

getting a bad mentality caused by corruption.

B. the writer thinks that everyone should be involved in the effort to eradicate

corruption.

C. the writer thinks that people should start anti-corruption education at the earliest

stages in schools.

D. the writer thinks that corruptor should get sentenced to die.

E. the writer thinks that people must not make any distinction about corruption.

154

Text 2

Home Schooling

 Home schooling is an education system which provides child‟s main education

programme at home. Home schooling takes the place of full-time school attendance and, in

the United States and Canada, it usually meets state requirements for compulsory education.

Although home schooling could achieve the objectives of compulsory education, there are

some points that should be noticed from the home schooling.

 First, the idea of taking our children‟s education on home schooling can be a bit

intimidating. Since our country is so large and the people are from so many different kinds of

backgrounds, students need some kind of social glue to make them stick together and to give

them a sense of unity in spite of all the differences. They will not get such a unity when they

are in home schooling. They will get the sense of unity when they are in the compulsory

public schools since it is the easiest and best places to make this glue.

 Then, the home schooling may not be able to prepare children to fit into the mass

society, which means, among other things, believing what most people believe and liking

what most people like. Or it may not be able to help children to find a set of values with

which they could resist and reject at least many of the values of the mass society.

 Recognizing the lack of home schooling in the case of children‟s socialization

opportunity, we should afford them abundant social opportunities. We can have active home

school support groups. We can hold ongoing park days, meetings at the zoo, the science

museum, book clubs, history clubs, language clubs, home school scouting troops and many

more options to provide them opportunities to socialize with others.

Interlanguage: English for Senior High School Students XI : 188

155

A. Choose one answer for each question based on the text 2

POST-TEST

156

Name :

Student number :

Date/time : 03-05-2013/ 12.30

Time : 90 minutes

Note : close book

Read the text and choose the correct answer for every question below.

Questions 1-6 are based on the text below.

The right to freedom of religion is

enshrined in the UN charter and

considered by many to be a basic human

right. Some religions require special diet,

others prayer at specific times. Why

should a religious mode of dress receive as

much protection as these other aspects of

religious freedom?

Many Muslim women view the veil

as a means to protect their modesty and

privacy. Just as we would not force any

women to be seen in public in her

underwear if she did not feel comfortable

doing so, why should a woman be forced

to show her hair if she does not want to?

Modesty is a personal judgment call; some are comfortable in the smallest bikini while others

prefer a lot more clothing. No one but the woman herself should make that decision.

Muslim women are not the only ones to feel coerced over their mode of dress. Most

people are affected by the societal norms surrounding them. Fashion trends could be seen in

exactly the same light as religious traditions.

Based on the above discussion, the government should not banned Muslim‟s headscarf

as a part of school or office uniforms.
Adapted: Interlanguage: English for Senior High School Students

Picture: google.com

1. What does the text discuss?

A. Muslim students.

B. Muslim boarding school.
C. Muslim life.
D. Muslim headscarf.

E. Muslim community.

2. What is Muslim women‟s view on the veil?

A. It is an obstacle of their freedom.

B. It is to protect their modesty and privacy.

C. It is a fashion trend among them.

D. They feel being forced to wear it.

E. It is what their parents told them to wear.

157

3. What does the writer suggest?

A. Schools should not be tolerant to any freedom of religious expression.

B. Students should know various social groups among the society.

C. The government should ban Muslims headscarf because it may arouse conflicts.

D. Muslim‟s headscarf as a part of school or office uniforms should not be banned.

E. Schools are allowed to ban Muslim headscarf because it may arouse many problems.

4. The word “veil” in paragraph 2 has similar meaning to …

A. helmet

B. glove

C. headscarf

D. napkin

E. sock Muslims and other groups with distinctive dress

5. What is the genre of the text?

A. Narrative

B. Descriptive

C. Spoof

D. Recount

E. Hortatory exposition

6. What is the function of the first paragraph?

F. Giving recommendations

G. Stating the proposal

H. Stating the reasons behind the thesis

I. Describing the problem

J. Giving arguments

Questions 7-9 are based on the text below.

...

Banning head coverings is only likely to provoke a more extreme reaction among

highly religious communities. Framing laws to ban only Islamic forms of dress could be

considered an attack on one religion. Feeling under attack could cause the Islamic community

to close off into itself. They could set up religious schools where their children can dress as

they want them to and not mix with children from other faiths. These effects could never be

good for the integration of society and would further the influence of extremists.

Internationally, the perceived attack on Islamic values would inflame wider Muslim opinion,

feed conspiracy theories and add to the dangerous feeling that there is a clash of

civilizations.

Intolerant schools make up problems as an excuse for not allowing Muslims freedom

of religious expression. In a multicultural society, students should be aware of the different

religious practice and cultural traditions of their classmates, and be taught to understand and

respect these. Without such respect, Muslims and other groups with distinctive dress, such as

Orthodox Jews and Sikhs, will be driven out of mainstream education and forced to educate

their children separately, which will really create divisions and alienation.

 ...

158

7. The first paragraph tells us that banning on Muslim headscarf could …

A. arouse social conflict among social communities.

B. maintain solidarity among social communities.

C. provoke a more extreme reaction among highly religious communities.

D. teach students social awareness.

E. make Muslim women loose their identity.

8. “Intolerant schools make up problems as an excuse for not allowing Muslims

freedom of religious expression” (paragraph 2)

The sentence implies…

A. Muslims freedom of religious expression may cause problems.

B. Many social conflicts arouse because of Muslims freedom of religious expression.

C. Schools should not be tolerant to any freedom of religious expression.

D. Schools are allowed to ban Muslim headscarf because it may cause problems.

E. Schools should not ban Muslims freedom of religious expression on any reason.

9. …Muslims and other groups with distinctive dress… (paragraph 2)

The antonym of distinctive is ….

A. Different

B. Same

C. Similar

D. Contrast

E. twin

Questions 10-12 are based on the text below.

Private School

Private schools are schools that are not

run by the government. They offer various

types of schools and levels of education.

Although the government does not directly

run the private schools, the government

should give more attention to private

schools for some good reasons.

Private schools provide parents with an

alternative to the state sector, and a

learning environment, which might better

suit their children. In addition, whilst there

are many bad state schools, there are also

bad private schools, and some excellent

state schools which compete with the best

private schools.

The existence of private education can

actually be financially beneficial to state

schools. The state funds the education

system through taxation. Parents who do

not send their children to state schools still

pay the same taxes. Therefore, there is

more money per child in the state sector.

There is evidence that a large number of

parents, who send their children to private

schools, are both „first time buyers‟ – i.e.

neither parent attending a private school –

and not from the privileged elite that the

opposition would have us believe.

Based on the above discussion, it is

obvious that the government should give

more attention to private schools because

they also contribute much in the education

world.

159

Adapted: Interlanguage: English for Senior High School Students

10. The most appropriate topic for the text is ….

F. economic

G. politic

H. entrepreneur

I. social

J. education

11. …because they also contribute much in the education world (last paragraph)

The word they refers to ….

F. The above discussion

G. The private schools

H. The government

I. The parents

J. The attention

12. What does the writer suggest?

A. The parents should send their children to private schools.

B. The parents should send their children to state schools.

C. The government should give more attention to private schools

D. The government should give more attention to state schools

E. The government should build more private schools

Questions 13-21 are based on the text below.

 Indonesian People Should Value All the Different Cultures

to Promote Unity of the Nation.

 Indonesia is a culturally-diverse country. Many different religions and cultures from

many provinces are now seen living side by side in many places. One of the biggest questions

facing Indonesian today is how to deal with a culturally diverse citizenry and then promote

unity. Therefore, Indonesians should appreciate differences among culture for the following

reasons.

 Firstly, Indonesia is vulnerable to separation for its archipelago and culture diversity.

Raising tolerance among people is the best way to maintain the unity among differences.

Many ways or cultures of living are equally legal, even if they are not regarded as normal by

some people. If a society claims to be tolerant of personal choice, then it must respect the

personal choice to retain their heritage. Then, unity of the nation can be preserved.

 ...
Adapted: Interlanguage: English for Senior High School Students XI

5

10

160

13. The most appropriate topic for the text is ….

A. Indonesian People

B. cultures

C. unity

D. nation

E. religions

14. What is the purpose of the text?

F. To inform about cultures to promote unity of the nation

G. To describe the differences of Indonesian cultures

H. To persuade the reader about how to value different culture to promote unity

I. To entertain the reader with the diversity of cultures

J. To retell the differences of Indonesian cultures

15. The first paragraph tells about ….

F. The culturally-diverse in Indonesia

G. Indonesia has many different religions and cultures

H. Indonesia has to promote unity

I. Indonesia has a big problem

J. There are some reasons why Indonesia should respect to the culturally-diverse

16. The following are the diversity in Indonesia, except?

A. Culture

B. Language

C. Archipelago

D. Religion

E. Identity and nationalism

17. Indonesians should appreciate differences among culture… (line 4)

The synonym of appreciate is ….

F. ignore

G. respect

H. care

I. respond

J. aware

18. Indonesia is vulnerable to separation for its archipelago and culture diversity (line 6)

The antonym of diversity is ….

A. differences

B. plurality

C. variety

D. sameness

E. disparity

161

19. …, even if they are not regarded as normal by some people (line 8)

The word they refer to ….

A. Indonesian

B. archipelago

C. many ways or cultures of living

D. the best way to maintain the unity

E. differences

20. ...then it must respect the personal choice to retain their heritage. (line 10)

The synonym of heritage is ….

F. property

G. wealth

H. tradition

I. assets

J. culture

21. What is the second paragraph tells about?

F. Some cultures of living are not regarded as normal by some people

G. The unity can be preserve is society respect to personal choice

H. Everyone can retain their heritage

I. Indonesia people should raising the tolerance to maintain the unity

J. Indonesia is vulnerable to separation for its archipelago

Questions 22-27 are based on the text below.

Secondly, Indonesians must recognize that every culture has different customs and

beliefs. Thus, people are forbidden to make judgments of comparative value, for it is

measuring something unmeasured. A plurality of nations, especially in the modern era, can

allow for cultural development and cultural exchange that benefits both parties. The cross-

cultural understanding among cultures makes the world a better place and preserves the unity

of the nation.

 Lastly, raising nationalism is one way to preserve unity of the nation. It is a sense of

fellow feeling between group members. This promotes cooperation and social cohesion

within the group. The sense of social cooperation makes welfare, social security and medical

programs much more likely and stronger.

 Cultural differences are sometime a sensitive matter for people. Indonesian people

must teach younger generation about the importance of the cultural identity and nationalism

to promote unity of the nation.

Adapted: Interlanguage: English for Senior High School Students XI

20

15

162

22. What is the benefit of a plurality of a nation?

A. To make Indonesia more than another country

B. To make Indonesian proud for their identity

C. To make the world a better place

D. To preserve the unity of nation

E. To make development and cultural exchange that benefits both parties

23. Why the writer stated that people have to raise nationalism, except?

A. To promote cooperation among the country in the world

B. To promote social cohesion within the group

C. To makes welfare

D. To make social security stronger

E. To make medical programs stronger

24. What is the function of the last paragraph?

F. Giving recommendations

G. Stating the proposal

H. Stating the reasons behind the thesis

I. Describing the problem

J. Giving arguments

25. It is a sense of fellow feeling between group members (line 17)

The word it refers to ….

A. raising nationalism

B. the unity

C. the nation

D. one way to preserve unity

E. one way to preserve the nation

26. The sense of social cooperation makes welfare (line 19)

The synonym of welfare is ….

A. anxiety

B. worried

C. quiet

D. happiness

E. afraid

27. What the writer believes based on the text?

F. The writer thinks that everyone should be forbidden to respect to another culture

G. The writer believes that Indonesians should teach younger generation about the

importance of nationalism

H. The writer thinks that Indonesians should not do cultural exchange

I. The writer thinks that everyone should ignore the plurality in Indonesia

J. The writer thinks that everyone should proud with their own cultures only

163

Questions 28-30 are based on the text below.

Many people now have a card which enables them to withdraw money from a cash

dispenser. You feed your card into the machine and key in your PIN (Personnel

Identification Number) and the amount of money you want If you have enough in your

account, the money requested will be issued to you up to a dairy limit. Your account is

automatically debited for the amount your have drawn o&.

Provided you have a sound credit, you can get a credit card from a bank and other

financial institutions. To obtain goods or services, you present your card and sign a special

voucher. When it receives the voucher, the credit card company pays the trader (less a

commission) and then sends you a monthly statement. Depending on the type of card you

have, you will cither-have to pay in full or be able to pay part of what is owed and pay

interest on the balance; left outstanding.

If you need to make fixed payments at regular intervals, e.g. for insurance premiums,

you can arrange a standing order (sometimes known as a banker's order) so that the bank

will do this for you.

Adapted: soal-uan-sma-b.inggris00-07(1).zip - ZIP archive, unpacked size 580,507 bytes.

www.examsworld.us.pdf

28. Which of the following is the main idea of the second paragraph?

A. The credit card company pays the traders.

B. The credit card company sends you a monthly statement.

C. Banks and other financial institutions offer us credit cards to get goods and services.

D. Other financial institutions help the banks to provide credit cards.

E. A voucher is the only way to buy goods.

29. " Many people now have a card which enables them...”. (line 1)

 "enables" means

A. forces

B. supports

C. asks

D. allows

E. encourages

30. If you have enough money in your account ...

A. you can withdraw your money from a cash dispenser.

B. you have a special voucher.

C. the bank sends you a monthly statement.

D. you have paid special interest.

E. the type of card is acceptable.

5

10

http://www.examsworld.us.pdf/

164

--------------------------- GOOD LUCK -------------------------

Yogyakarta, 2 Mei 2013

Guru Pembimbing Peneliti

(Herni Candra, S.Pd) (Aprida Nur Riya Susanti)

165

APPENDIX I

Students’ Reading Score

166

DATA NILAI PRE-TEST DAN POS-TEST

NO NAMA

NILAI

Pre-test Post-test

1. Aktin Pratiwi 48 46

2. Aulia Refda A. - -

3. Dwi Windianto 36 43

4. Fitria Nur Anisa 32 43

5. Giffaya 64 46

6. Hany Catur 36 36

7. Mumtaz A - 40

8. Nur Humam 24 33

9. Resta Suryadana 36 43

10. Roy Rinaldi - 43

11. Tri Setiyawan 28 40

12. Rahmat Hidayat Nasution 28 56

13. M. Romadhon
- 43

14. Putu Zaragoza
- 63

Total

332 575

Nilai Rata-rata

36,89 44,23

 Pre-test Post-test

Mean 36.88889 44.23077

STDEV 12.29273 7.822551

167

APPENDIX J

Attendance List

168

DAFTAR PRESENSI KELAS XI IPS

SMA PIRI 1 YOGYAKARTA

NO NAMA
PERTEMUAN

Pre-test 1 2 3 4 5 6 Post-test

1. Aktin Pratiwi
  X     

2. Aulia Refda A.
X X  I  S S S

3. Dwi Windianto
   X    

4. Fitria Nur Anisa
  I     

5. Giffaya
  S  I   

6. Hany Catur
       

7. Mumtaz A
X X      

8. Nur Humam
  X     

9. Resta Suryadana
   X    

10. Roy Rinaldi
X X      

11. Tri Setiyawan
       

12.
Rahmat Hidayat

Nasution
       

13. M. Romadhon X X  I    

14. Putu Zaragoza X X      

Jumlah siswa yang hadir 9 9 10 10 13 13 13 13

169

APPENDIX K

Lesson Plans

170

RENCANA PELAKSANAAN PEMBELAJARAN

Nama Sekolah : SMA PIRI 1 Yogyakarta

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : XI / 2

Pertemuan ke- : 1 (cycle 1)

Alokasi waktu : 2 x 45 menit

Kompetensi : Membaca

Standar Kompetensi :

11. Memahami makna teks fungsional pendek dan esei berbentuk narrative, spoof dan

hortatory expositiondalam konteks kehidupan sehari-hari dan untuk mengakses ilmu

pengetahuan

 Kompetensi Dasar:

11.2 Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa

tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan

untuk mengakses ilmu pengetahuan dalam teks berbentuk narrative, spoof, dan

hortatory exposition

Indikator:

 Mengidentifikasi topik dan ide pokok dalam teks hortatory exposition

 Mengidentifikasi makna kata dalam teks hortatory exposition

 Mengidentifikasi language features(Action verb dan Connectives, e.g. first, second, etc)

 Mengidentifikasi tujuan teks hortatory exposition

 Mengidentifikasi informasi detail dalam teks hortatory exposition

 Responding to meaning of hortatory exposition

Tujuan Pembelajaran:

Di akhir pembelajaran, siswa diharapkan dapat:

 Merespon teks hortatory exposition

 Menemukan ide pokok dan informasi penting dalam hortatory exposition

 Menemukan makna kata-kata sulit dalam hortatory exposition

 Menemukan sinonim dan antonim kata dalamhortatory exposition

 Mengidentifikasi language features(Action verb dan Connectives, e.g. first, second, etc)

 Memberikan kesimpulan dari teks dan hubungannya dengan kehidupan sehari-hari

171

 Memberikan rekomendasi dan saran tentang fenomena dalam kehidupan sehari-hari yang

berkaitan dengan teks yang dibaca.

Materi Pembelajaran : Teks tulis berbentuk hortatory exposition

Materi 1

Hortatory exposition is a text which represents the attempt of the writer to have the

addressee do something or act in a certain way.Social function: to persuade the reader or

listener that something should or should not be the case.

The organization of hortatory exposition:

Thesis : announcement of issue concern

Argument : reasons for concern, leading to recommendation

Recommendation : statement of what ought to or ought not to happen

Metode Pembelajaran : PPP (Presentation, Practice, Production)

Strategi Pembelajaran

Waktu Aktivitas

Opening

10 menit

- Guru menyapa dan menanyakan kabar siswa

- Perkenalan awal dengan guru baru

- Guru memeriksa kehadiran siswa

- Bersama-sama siswa berdo‟a sebelum pelajaran dimulai

Presentation

20 menit

- Lead-In

 Guru mencoba memotivasi siswa dengan cara menjelaskan pentingnya cara

membaca yang biak dengan kemampuan memahami teks bahasa inggris

 Guru menanyakan tentang bagaimana cara membaca mereka dan pendapat mereka

tentang pentingnya reading.

- Pengenalan PQRST Technique

 Guru menjelaskan PQRST Technique pada siswa sebagai solusi alternatif dari

masalah membaca dengan menuliskan PQRST Technique di papan tulis lalu memberi

pertanyaan pada siswa

- Apa itu teknik membaca?

- Apakah kalian punya teknik membaca tertentu?

- Apakah PQRST Technique?

- Apa manfaatnya?

- Bagaimana mengaplikasikannya?

Practice  Guru memastikan semua siswa paham PQRST Technique dengan cara meminta siswa

172

20 untuk menjelaskan kembali apa yang sudah disampaikan oleg guru

Production

35

 Siswa dijadikan beberapa kelompok

 Siswa diberikan suatu topik dengan cara menuliskan globalization lalu brainstorming

terkait topik itu

 Siswa presentasi hasil brainstorming kelompok . Siswa ditanya:

1. Apa itu globalization?

2. Apakah itu penting atau tidak?

3. Apa saja sebab-sebabnya?

Apakah kalian punya saran terkait globalization di negara kita?

Closing

5 menit

- Guru bersama siswa menyimpulkan tentang materi yang sudah dipelajari

- Berdoa, tugas, salam penutup

Alat/Bahan/Sumber Bahan:

- The Jakarta Post, February

Penilaian dan Tindak Lanjut:

Task A 1 benar, 1 score

Aspek Indikator Skor

1. Sangat paham

2. Cukup paham

3. Kurang paham

4. tidak paham sama sekali

Betul 75-100%

Betul 50-75%

Betul 25-50%

Betul 0-25%

A

B

C

D

Selasa, 9 April 2013

Guru Pembimbing Peneliti

(Herni Candra N, S.Pd) (Aprida Nur Riya Susanti)

RENCANA PELAKSANAAN PEMBELAJARAN

Nama Sekolah : SMA PIRI 1 Yogyakarta

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : XI / 2

Pertemuan ke- : 2 (cycle 1)

Alokasi waktu : 2 x 45 menit

Kompetensi : Membaca

Standar Kompetensi :

11. Memahami makna teks fungsional pendek dan esei berbentuk narrative, spoof dan

hortatory exposition dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu

pengetahuan

 Kompetensi Dasar:

11.2 Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa

tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan

untuk mengakses ilmu pengetahuan dalam teks berbentuk narrative, spoof, dan

hortatory exposition

Indikator:

 Mengidentifikasi topik dan ide pokok dalam teks hortatory exposition

 Mengidentifikasi makna kata dalam teks hortatory exposition

 Mengidentifikasi language features(Action verb dan Connectives, e.g. first, second,

etc)

 Mengidentifikasi tujuan teks hortatory exposition

 Mengidentifikasi informasi detail dalam teks hortatory exposition

 Responding to meaning of Hortatory exposition

Tujuan Pembelajaran:

Di akhir pembelajaran, siswa diharapkan dapat:

 Merespon teks hortatory exposition

 Menemukan ide pokok dan informasi penting dalam hortatory exposition

 Menemukan makna kata-kata sulit dalam hortatory exposition

 Menemukan sinonim dan antonim kata dalam hortatory exposition

 Mengidentifikasi language features(Action verb dan Connectives, e.g. first, second, etc)

 Memberikan kesimpulan dari teks dan hubungannya dengan kehidupan sehari-hari

 Memberikan rekomendasi dan saran tentang fenomena dalam kehidupan sehari-hari yang

berkaitan dengan teks yang dibaca.

Materi Pembelajaran : Teks tulis berbentuk hortatory exposition

Materi 1

Hortatory exposition is a text which represents the attempt of the writer to have the

addressee do something or act in a certain way. Social function: to persuade the reader or

listener that something should or should not be the case.

The organization of recount text:

Thesis : announcement of issue concern

Argument : reasons for concern, leading to recommendation

Recommendation : statement of what ought to or ought not to happen

Teks materi

School Uniform, another Good Lesson

 School uniform is special clothes worn by all students of a particular school. The

uniform of a school may differ from others. Why should schools use uniforms? Below are

some reasons.

 First of all, Notre Dame‟s Department of Sociology produced a study in 1998

concerning school uniforms. Their findings using 10th grade students showed that uniforms

have no direct effect on “substance abuse, behavioural problems or attendance.” It also

claimed a negative effect on student achievements for those students considered „pro-school‟.

 Secondly, uniform helps to create a strong sense school ethos and a sense of

belonging to a particular community. As such it promotes discipline and helps to drive up

academic standards, which is why a uniform is often adopted by schools which are being

reopened with a fresh start after being classified as failing.

 Finally, uniform acts as a social leveller, under which all students are equal in the

eyes of the school and of each other. In institutions without uniform students are often

competitive and worry endlessly about their appearance and the clothes they should wear.

Pupils without expensive designer clothes and trainers may be singled out as social outcasts,

or stigmatised as being from poor backgrounds. For these reasons many parents prefer

uniforms as they save them money on buying clothes for school wear.

 Considering the findings, schools should implement the uniform as their identity. The

government should also publish some kind of rule which makes uniform compulsory for

schools.

Taken from :Interlanguage: English for Senior High School Students XI: 194-195

B. In group of three, match the following words taken from the text to their

meanings.

No Words Paragraph, line Meaning

1 Worn 1,1 a. masalahkepribadian

2 Differ 1,2 b. kehadiran

3 Findings 2,2 c. dibukakembali

4 behavioural problems 2,3 d. tidakberhasil

5 Attendance 2,3 e. semangat/kepercayaan

6 Claimed 2,3 f. berbeda

7 considered 2,4 g. menyatakan

8 Ethos 3,1 h. diperlakukantidakadil

9 sense of belonging 3,1 i. penemuan

10 drive up 3,2 j. terus-menerus

11 reopened 3,3 k. mempertimbangkan

12 Failing 3,4 l. lebihsuka

13 endlessly 4,3 m. memakai

14 stigmatised 4,4 n. rasa memiliki

15 Prefer 4,5 o. mengarahkan/meningkatkan

C. In group of three, find as many as possible action verb in the text and predict

their meaning from the context.

No Action verb Paragraph, line Meaning

1

2

3

4

5

D. Answers the following questions based on the text.

1. What is the definition of school uniform according to the text?

2. What is the finding of the research by Notre Dame‟s Department of Sociology?

3. What is the relation between school uniform and students‟ ethos and discipline?

4. Why do parents prefer uniforms than casual clothes?

5. What does the writer suggest?

Metode Pembelajaran : PPP (Presentation, Practice, Production)

Strategi Pembelajaran

Waktu Aktivitas

Opening

10 menit

- Guru menyapa dan menanyakan kabar siswa

- Guru memeriksa kehadiran siswa

- Bersama-sama siswa berdo‟a sebelum pelajaran dimulai

- Memeriksa tugas pertemuan lalu

Production

15menit

Cek kepahaman PQRST technique

P (preview)

- Siswa diberikan gambar-gambar tentang seragam-seragam sekolah di Jogja

Q (question)

- Siswa diberi judul teks lalu siswa brainstorming kelompok

- Membuat target belajar dan menentukan fokus belajar

Production

60

R (Read)

- Siswa secara berkelompok diminta untuk membaca teks yang telah diberikan

- Siswa secara berkelompok diminta untuk mencari/menggarisbawahi kata-kata

sulit yang ada di teks

S (State)

- Siswa dan guru berdiskusi tentang kata-kata sulit yang ada dalam teks dan

berlatih melafalkannya dengan benar (Task A)

T (test)

- Siswa diminta mengerjakan soal secara berkelompok

- Siswa mempresentasikan jawaban secara bergiliran (Task C)

- Siswa dan guru mendiskusikan jawaban yang benar

Closing

5 minutes

- Guru bersama siswa menyimpulkan tentang materi Hortatory exposition

- Berdoa, tugas, salam penutup

Alat/Bahan/Sumber Bahan:

- Priyana, Joko, et al. 2008:Interlanguage: English for Senior High School Students XI.

Jakarta: Pusat Perbukuan Depdiknas

Kunci Jawaban task A

1. M

2. F

3. I

4. A

5. B

6. G

7. K

8. E

9. N

10. O

11. C

12. D

13. J

14. H

15. L

Penilaian dan Tindak Lanjut:

Task A 1 benar, 1 score

Aspek Indikator Skor

1. Sangat paham

1. Cukup paham

2. Kurang paham

3. tidak paham sama sekali

Betul 75-100%

Betul 50-75%

Betul 25-50%

Betul 0-25%

A

B

C

D

Kamis, 11 April 2013

Guru Pembimbing Peneliti

(Herni Candra N, S.Pd) (Aprida Nur Riya Susanti)

RENCANA PELAKSANAAN PEMBELAJARAN

Nama Sekolah : SMA PIRI 1 Yogyakarta

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : XI / 2

Pertemuan ke- : 3 (cycle 1)

Alokasi waktu : 2 x 45 menit

Kompetensi : Membaca

Standar Kompetensi :

11. Memahami makna teks fungsional pendek dan esei berbentuk narrative, spoof dan

hortatory expositiondalam konteks kehidupan sehari-hari dan untuk mengakses ilmu

pengetahuan

 Kompetensi Dasar:

11.2 Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa

tulis secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan

untuk mengakses ilmu pengetahuan dalam teks berbentuk narrative, spoof, dan

hortatory exposition

Indikator:

 Mengidentifikasi topik dan ide pokok dalam teks hortatory exposition

 Mengidentifikasi makna kata dalam teks hortatory exposition

 Mengidentifikasilanguage features(Action verbdanConnectives, e.g. first, second, etc)

 Mengidentifikasi tujuan teks hortatory exposition

 Mengidentifikasi informasi detail dalam teks hortatory exposition

 Responding to meaning of Hortatory exposition

Tujuan Pembelajaran:

Di akhir pembelajaran, siswa diharapkan dapat:

 Merespon teks hortatory exposition

 Menemukan ide pokok dan informasi penting dalam hortatory exposition

 Menemukan makna kata-kata sulit dalam hortatory exposition

 Menemukansinonimdanantonim kata dalamhortatory exposition

 Mengidentifikasilanguage features(Action verbdanConnectives, e.g. first, second, etc)

 Memberikan kesimpulan dari teks dan hubungannya dengan kehidupan sehari-hari

 Memberikan rekomendasi dan saran tentang fenomena dalam kehidupan sehari-hari yang

berkaitan dengan teks yang dibaca.

Materi Pembelajaran : Teks tulis berbentuk hortatory exposition

Materi 1

Hortatory exposition is a text which represents the attempt of the writer to have the

addressee do something or act in certain way.

Social function: to persuade the reader or listener that something should or should not be

the case.

The organization of recount text:

Thesis : announcement of issue concern

Argument : reasons for concern, leading to recommendation

Recommendation : statement of what ought to or ought not to happen

Teks materi

Home Schooling

 Home schooling is an education system which provides child‟s main education

programmes at home. Home schooling takes the place of full-time school attendance and, in

the United States and Canada, it usually meets state requirements for compulsory education.

Although home schooling could achieve the objectives of compulsory education, there are

some points that should be noticed from the home schooling.

 First, the idea of taking our children‟s education on home schooling can be a bit

intimidating. Since our country is so large and the people are from so many different kinds of

backgrounds, students need some kind of social glue to make them stick together and to give

them a sense of unity in spite of all the differences. They will not get such a unity when they

are in home schooling. They will get the sense of unity when they are in the compulsory

public schools since it is the easiest and best places to make this glue.

 Then, the home schooling may not be able to prepare children to fit into the mass

society, which means, among other things, believing what most people believe and liking

what most people like. Or it may not be able to help children to find a set of values with

which they could resist and reject at least many of the values of the mass society.

 Recognizing the lack of home schooling in the case of children‟s socialization

opportunity, we should afford them abundant social opportunities. We can have active home

school support groups. We can hold ongoing park days, meetings at the zoo, the science

museum, book clubs, history clubs, language clubs, home school scouting troops and many

more options to provide them opportunities to socialize with others.

Interlanguage: English for Senior High School Students XI : 188

E. In group, match the words taken from the text to their meaning. Don’t open the

dictionary. Try to predict it in context.

No Words Answers Meanings

1 Home schooling 1,1 a. komunitas umum/massal

2 Education system 1,1 b. kesempatan

3 compulsory education 1,3 c. usaha

4 Intimidating 2,2 d. sekolah umum

5 Social glue 2,3 e. sistem pendidikan

6 Public school 2,5 f. nilai

7 Mass society 3,1 g. kedekatan/keakraban sosial

8 Value 3,3 h. keterbatasan/kekurangan

9 Resist 3,4 i. sekolah rumah

10 Reject 3,4 j. karang taruna

11 Recognizing 4,1 k. menakuti

12 Lack 4,1 l. pendidikan yang diwajibkan

13 Opportunity 4,2 m. menolak

14 Effort 4,2 n. menantang

15 Scouting troop 4,4 o. mengakui

F. Match the main idea with the paragraph that represent it.

Main idea Answers Paragraph

1. Active home support group may afford the children to

social opportunities

 1. Paragraph 2

2. Students will not get such a unity when they are in

home schooling

2. Paragraph 1

3. Home schooling which is held in a home 3. Paragraph 4

4. Home schooling makes the children limited in social

life

4. Paragraph 3

G. Choose T if the statement is true and F if it is false according to the text. Give the reasons

in which paragraph containing the statements. And correct if it is false statements.

No Statements T/F Reasons

1 Home schooling takes the place of full-time

school attendance

2 Home schooling is also takes in the United

States and Canada

3 Home schooling is kind of lesson that learn

about home

4 They will get such a unity when they are in

home schooling

5 schooling may not be able to prepare

children to fit into the mass society

6 the children could resist and reject at least

many of the values of the mass society

without a value

7 home schooling has some lacks

8 active home school will support students skill

society

Metode Pembelajaran : PPP (Presentation, Practice, Production)

Strategi Pembelajaran

Opening - Guru menyapa dan menanyakan kabar siswa

- Guru memeriksa kehadiran siswa

5 menit - Bersama-sama siswa berdo‟a sebelum pelajaran dimulai

Presentation

25 menit

P (preview)

 Siswa dijadikan beberapa kelompok

 Siswa diberikan judul teks dengan cara menuliskan di papan tulis lalu

brainstorming terkait judul

Q (Question)

Memprediksi bersama tentang apa isi teks (argument dan saran berkaitan

dengan topik, bisa memakai WH Questions)

Practice

35

R (Read)

 Siswa diminta membaca teks

 Siswa diminta untuk mencari/menggarisbawahi kata-kata sulit yang ada di teks

S (State)

 Siswa (bisa berpasangan) diminta mengerjakan task A

 Siswa (bisa berpasangan) diminta mengerjakan task B

 Siswa dan guru berdiskusi tentang kata-kata sulit yang ada dalam teks dan berlatih

melafalkannya dengan benar (task A)

 Siswa dan guru berdikusi tentang isi teks (task B)

Production

30

T (Test)

 Siswa diminta mengerjakan task secara individu (task C)

 Siswa diminta mengumpulkan hasil kerja mereka

Closing

5 menit

 Guru bersama siswa menyimpulkan materi

 Berdoa, tugas, salam penutup

Alat/Bahan/Sumber Bahan: Priyana, Joko, et al. 2008:Interlanguage: English for Senior

High School Students XI. Jakarta: Pusat Perbukuan Depdiknas

Kunci Jawaban

Task A

1. I

2. E

3. L

4. K

5. G

6. D

7. A

8. F

9. N

10. M

11. O

12. H

13. B

14. C

15. J

Task B

1-c

2-a

3-b

4-d

Task C

1. T

2. T

3. F

4. F

5. F

6. F

7. T

8. T

Penilaian dan Tindak Lanjut:

Task A 1 benar, 1 score

Task B Jawaban benar : score 1

Task C Score 1: Jika jawaban salah, Alasan Salah

Score 2: Jika jawaban benar, Alasan Salah

Score 3: Jika jawaban benar, Alasan Benar

Score 0 : tidak menjawab sama sekali

Task C Score 1 : jika jawaban benar

Aspek Indikator Skor

5. Sangat paham

6. Cukup paham

7. Kurang paham

8. tidak paham sama sekali

Betul 75-100%

Betul 50-75%

Betul 25-50%

Betul 0-25%

A

B

C

D

Selasa, 23 April 2013

Guru Pembimbing Peneliti

(Herni Candra N, S.Pd) (Aprida Nur Riya Susanti)

RENCANA PELAKSANAAN PEMBELAJARAN

Nama Sekolah : SMA PIRI 1 Yogyakarta

Mata Pelajaran : Bahasa Inggris

Kelas / Semester : XI / 2

Pertemuan ke- :4 (cycle 2)

Alokasi waktu : 2 x 45 menit

Kompetensi : Membaca

Standar Kompetensi :

11. Memahami makna teks fungsional pendek dan esei berbentuk narrative, spoof dan

hortatory exposition dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu

pengetahuan

 Kompetensi Dasar:

11.2 Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis

secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk

mengakses ilmu pengetahuan dalam teks berbentuk narrative, spoof, dan hortatory

exposition

Indikator:

 Mengidentifikasi topik dan ide pokok dalam teks hortatory exposition

 Mengidentifikasi makna kata dalam teks hortatory exposition

 Mengidentifikasi language features (Action verb dan Connectives, e.g. first, second, etc)

 Mengidentifikasi tujuan teks hortatory exposition

 Mengidentifikasi informasi detail dalam teks hortatory exposition

 Responding to meaning of Hortatory exposition

Tujuan Pembelajaran:

Di akhir pembelajaran, siswa diharapkan dapat:

 Merespon teks hortatory exposition

 Menemukan ide pokok dan informasi penting dalam hortatory exposition

 Menemukan makna kata-kata sulit dalam hortatory exposition

 Menemukan sinonim dan antonim kata dalam hortatory exposition

 Mengidentifikasi language features (Action verb dan Connectives, e.g. first, second, etc)

 Memberikan kesimpulan dari teks dan hubungannya dengan kehidupan sehari-hari

 Memberikan rekomendasi dan saran tentang fenomena dalam kehidupan sehari-hari yang berkaitan

dengan teks yang dibaca.

Materi Pembelajaran : Teks tulis berbentuk hortatory exposition

Materi 1

Hortatory exposition is a text which represents the attempt of the writer to have the addressee

do something or act in certain way. Social function: to persuade the reader or listener that

something should or should not be the case.

The organization of recount text:

Thesis : announcement of issue concern

Argument : reasons for concern, leading to recommendation

Recommendation : statement of what ought to or ought not to happen

Text 1

The Reason Why Quitting Smoking Cigarettes is Important

 Do you have any idea why smoking has been considered as dangerous to the health, and

why even cigarette manufacturer put label into their cigarettes pack? I will beat that they did not

wrote them because they really want to stop everyone from smoking but since they were ordered

too as they know the negative effects and then the

consequences of their products to everyone‟s health. If you

want to know why quit smoking cigarettes is essential, stay and

read on. For the past several years there has been a slight

decline to the number of people attempting to quit smoking,

not because they do not want to but because it is harder for just

about anyone to really quit smoking. As a matter of fact,

about25% of the smoker‟s attempted to quit yearly. But only a

fraction of the percentage succeeded.

 Now if you need a good reason why quit smoking

cigarettes are vital to your health and life of your family, read

the following and find out for yourself.

Why quit smoking cigarettes is important is because smokers have a greater risk of

experiencing chronic disorders like cancer, COPD and atherosclerosis. Clogged arteries are the

main reason of the excess death out of smoking.

Increase cholesterol level is also brought by excessive smoking and thus should be

avoided especially if you already have a weak heart or heart condition.

Smoking can also make chain smoker older than they real age and if you want to stay

young and beautiful while you still have the time and when it is only right you stay away or

lower your consumption of cigarettes until you can really keep yourself away from it. Remember

everybody ages naturally, therefore why hasten the process.

Lack of endurance is one another thing that smoking can take away from you, and so if

you are into sport and need all the strength you can get, so keep away from smoking as this can

reduce your endurance because the oxygen is being depleted rapidly in your body every time you

smoke a stick of cigar.

 If you need further reasons why quit smoking cigarettes is something you need to do

sooner, just go to a hospital or cemetery as a number of those dying or already dead are

connected to smoking one way or another. Do not let smoking take away everything you want in

life like good health, strength and family as passive or secondhand smoke can take them away

everything faster than you can become sick.

H. In group, find the difficult words in the text. Don’t open the dictionary. Try to predict the

meaning from the context.

No Words Paragraph, line Meaning

1

2

3

4

5

A. Choose T if the statement is true and F if it is false according to the text. Give the reasons in

which paragraph containing the statements. And correct if it is false statements.

No Statements T/F Reasons

1 Cigarette manufacturer puts a label that

smoking is dangerous on their cigarettes pack

T

2 It is easy for anyone to stop smoking F

3 About 25% of the smoker has attempted to F

quit yearly and they all succeed.

4 Smokers have a low risk of experiencing

chronic disorders

F

5 If you already have a weak heart, you should

avoid the increasing cholesterol

T

6 Smoking make someone looks old than the

reality

T

7 If you are into sport and need all the strength

you can get, you have to smoke regularly

F

8 Smoking can reduce your endurance because

the oxygen is limited

T

Metode Pembelajaran : PPP (Presentation, Practice, Production)

Strategi Pembelajaran

Waktu Aktivitas

Opening

5 minutes

- Guru menyapa dan menanyakan kabar siswa

- Guru memeriksa kehadiran siswa

- Bersama-sama siswa berdo‟a sebelum pelajaran dimulai

Presentation

15

P (preview)

 Siswa diberikan satu topic dengan cara memberikan gambar lalu brainstorming

terkait topik

Q (Question)

 Guru memberikan lead-questions “why smoking is dangerous for us?”

Practice

35

R (Read)

- Siswa diminta untuk membaca teks yang telah diberikan

- Siswa diminta untuk mencari/menggaris bawahi kata-kata sulit yang ada di teks

S (State)

- Siswa dan guru berdiskusi tentang kata-kata sulit yang ada dalam teks dan

berlatih melafalkannya dengan benar

- Siswa dan guru berdikusi tentang isi teks

Production

30

T (test)

- Siswa diminta mengerjakan soal secara individu

- Guru secara acak menunjuk siswa untuk menjawab soal

Closing

5 minutes

- Guru bersama siswa menyimpulkan materi

- Berdoa, tugas, salam penutup

Alat/Bahan/Sumber Bahan:

http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-

why-quitting-smoking-cigarettes-is-important/

kunci jawaban

1. T

2. F

3. F

4. F

5. T

6. T

7. F

8. T

Penilaian dan Tindak Lanjut:

 Jawaban benar: score 1

Aspek Indikator Skor

1. Sangat paham

2. Cukup paham

3. Kurang paham

4. tidak paham sama sekali

Betul 75-100%

Betul 50-75%

Betul 25-50%

Betul 0-25%

A

B

C

D

Selasa, 25 April 2013

Guru Pembimbing Peneliti

(Herni Candra N, S.Pd) (Aprida Nur Riya Susanti)

RENCANA PELAKSANAAN PEMBELAJARAN

Nama Sekolah : SMA PIRI 1 Yogyakarta

Mata Pelajaran : Bahasa Inggris

http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/
http://www.smartenglishcourse.com/online-english-course/hortatory-exposition-text-the-reason-why-quitting-smoking-cigarettes-is-important/

Kelas / Semester : XI / 2

Pertemuan ke- : 5 (cycle 2)

Alokasi waktu : 4 x 45 menit

Kompetensi : Membaca

Standar Kompetensi :

11. Memahami makna teks fungsional pendek dan esei berbentuk narrative, spoof dan

hortatory exposition dalam konteks kehidupan sehari-hari dan untuk mengakses ilmu

pengetahuan

 Kompetensi Dasar:

11.2 Merespon makna dan langkah retorika dalam esei yang menggunakan ragam bahasa tulis

secara akurat, lancar dan berterima dalam konteks kehidupan sehari-hari dan untuk mengakses

ilmu pengetahuan dalam teks berbentuk narrative, spoof, dan hortatory exposition

Indikator:

 Mengidentifikasi topik dan ide pokok dalam teks hortatory exposition

 Mengidentifikasi makna kata dalam teks hortatory exposition

 Mengidentifikasi tujuan teks hortatory exposition

 Mengidentifikasi informasi detail dalam teks hortatory exposition

 Responding to meaning of Hortatory exposition

Tujuan Pembelajaran:

Di akhir pembelajaran, siswa diharapkan dapat:

 Merespon teks hortatory exposition

 Menemukan ide pokok dan informasi penting dalam hortatory exposition

 Menemukan makna kata-kata sulit dalam hortatory exposition

 Menemukan sinonim dan antonim kata dalam hortatory exposition

 Mengidentifikasi language features (Action verb dan Connectives, e.g. first,

second, etc)

 Memberikan kesimpulan dari teks dan hubungannya dengan kehidupan sehari-

hari

 Memberikan rekomendasi dan saran tentang fenomena dalam kehidupan sehari-

hari yang berkaitan dengan teks yang dibaca.

Materi Pembelajaran : Teks tulis berbentuk hortatory exposition

Materi 1

Hortatory exposition is a text which represent the attempt of the writer to have the addressee

do something or act in certain way. Social function: to persuade the reader or listener that

something should or should not be the case.

The organization of recount text:

Thesis: announcement of issue concern

Argument: reasons for concern, leading to recommendation

Recommendation: statement of what ought to or ought not to happen

Materi 2

Indonesian People Should Value All the Different Cultures to Promote Unity of the Nation.

 Indonesia is a culturally-diverse country. Many different religions and cultures from

many provinces are now seen living side by side in many places. One of the biggest questions

facing Indonesian today is how to deal with a culturally diverse citizenry and then promote unity.

Therefore, Indonesians should appreciate differences among culture for the following reasons.

 Firstly, Indonesia is vulnerable to separation for its archipelago and culture diversity.

Raising tolerance among people is the best way to maintain the unity among differences. Many

ways or cultures of living are equally legal, even if they are not regarded as normal by some

people. If a society claims to be tolerant of personal choice, then it must respect the personal

choice to retain their heritage. Then, unity of the nation can be preserved.

 Secondly, Indonesians must recognize that every culture has different customs and

beliefs. Thus, people are forbidden to make judgments of comparative value, for it is measuring

something unmeasured. A plurality of nations, especially in the modern era, can allow for

cultural development and cultural exchange that benefits both parties. The cross-cultural

understanding among cultures makes the world a better place and preserves the unity of the

nation.

 Lastly, raising nationalism is one way to preserve unity of the nation. It is a sense of

fellow feeling between group members. This promotes cooperation and social cohesion within

the group. The sense of social cooperation makes welfare, social security and medical programs

much more likely and stronger.

 Cultural differences are sometime a sensitive matter for people. Indonesian people must

teach younger generation about the importance of the cultural identity and nationalism to

promote unity of the nation.

Source: http://www.idebate.org

A. In group, find the words meaning taken from the text to their meaning. Don’t open

the dictionary. Try to predict it in context.

No Words Paragraph, line Meaning

1 Diverse 1,1

2 Vulnerable 2,1

3 Heritage 2,5

4 Preserved 2,5

5 Recognize 3,1

6 Customs 3,1

7 Beliefs 3,2

8 Forbidden 3,2

9 Exchange 3,4

10 Cross-culture understanding 3,4

11 Cohesion 4,2

12 Welfare 4,3

13 Security 4,3

14 Matter 5,1

15 Nationalism 5,2

B. In group, find as many as possible action verb in the text and predict their meaning

from the context.

http://www.idebate.org/

No Action verb Paragraph, line Meaning

1

2

3

4

5

C. Works in group, find the main idea of each paragraph in the previous text.

D. T if the statement is true and F if it is false according to the text. Give the reasons in

which paragraph containing the statements. And correct if it is false statements.

Paragraph 1

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

……………

Paragraph 5

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

……………

Paragraph 2

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

……………

Paragraph 3

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

……………

Paragraph 4

………………………………………………………………………………………

………………………………………………………………………………………

………………………………………………………………………………………

……………

No Statements T/F Corrections

1 Indonesia is a culturally-homogeneous

country. Therefore, Indonesian should

not appreciate differences among

culture.

2 Although Indonesia is vulnerable to

separation for its culture diversity,

raising tolerance among people is

unnecessary.

3 People are allowed to make judgments

of comparative value of other cultures,

since people have rights to do so.

4 Raising nationalism is not only to

preserve unity of the nation, but also to

occupy other nations.

5 Indonesian people must teach younger

generation about the importance of the

modernization and refuse cultural

identity.

Metode Pembelajaran : PPP (Presentation, Practice, Production)

Strategi Pembelajaran

Waktu Aktivitas

Opening

5 minutes

- Guru menyapa dan menanyakan kabar siswa

- Guru memeriksa kehadiran siswa

- Bersama-sama siswa berdo‟a sebelum pelajaran dimulai

Presentation

10

Menjelaskan PQRST technique

P (preview)

 Siswa dijadikan beberapa kelompok

 Siswa diberikan satu topic “culture” dengan cara menuliskan di papan tulis lalu

brainstorming terkait topik

Q (Question)

 Memprediksi bersama tentang apa isi teks (argument dan saran berkaitan

dengan topik, bisa memakai WH Questions)

Practice

30

R (Read)

- Siswa diminta untuk membaca teks yang telah diberikan

- Siswa diminta untuk mencari/menggarisbawahi kata-kata sulit yang ada di teks

S (State)

- Siswa dan guru berdiskusi tentang kata-kata sulit yang ada dalam teks dan

berlatih melafalkannya dengan benar (Task A)

- Siswa dan guru berdikusi tentang action verb (task B)

Production

40

T (test)

- Siswa diminta mengerjakan soal secara individu lalu dikumpulkan pada guru

(Task C dan D)

- Siswa bersama guru mendiskusikan jawaban task C dan D

Closing

5 minutes

- Guru bersama siswa menyimpulkan materi hari itu

- Berdoa, tugas, salam penutup

Alat/Bahan/Sumber Bahan: Interlanguage: English for Senior High School Students XI

Developing English Competencies for Grade XI of Language Programme

APPENDIX L

Photographs

1. The teacher was explaining about “Hortatory Exposition”.

2. The teacher was presenting the PQRST technique to the students.

3. The observer was observing the group work activity.

4. The students were actively doing the task in their group.

5. The teacher was checking the students‟ work

6. The teacher and the students were discussing the answers of the tasks.

7. The students were cooperating in doing the tasks.

8. The teacher was observing the students work.

9. The condition during pre-observation

10. The students were doing a pre-test and post-test.

APPENDIX M

Letters

