

**IMPROVING THE STUDENTS' READING COMPREHENSION THROUGH
PREDICTING STRATEGY AT THE SECOND YEAR OF MTS. AISYIAH
SUNGGUMINASA GOWA**

A THESIS

*Submitted in Partial Fulfillment of the Requirements for Degree of
Sarjana Pendidikan in English Education Department of
the Tarbiyah and Teaching Science Faculty of
UIN Alauddin Makassar*

By:

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

A. SUCIARTI AK. SOLONG

Reg Number: 20401106158

**ENGLISH EDUCATION DEPARTMENT
TARBIYAH AND TEACHING SCIENCE FACULTY
ALAUDDIN STATE ISLAMIC UNIVERSITY OF
MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan senantiasa mengharapkan ridha Allah SWT, yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini adalah benar-benar hasil kerja penyusun sendiri. Jika di kemudian hari terbukti bahwa penulisan skripsi ini merupakan duplikat, tiruan atau dibuat orang lain secara keseluruhan atau sebahagian, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, Agustus 2010

The Writer

A. Suciarti AK. Solong

20401106158

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara **A. Suciarty AK. Solong** **Nim: 20401106158**, mahasiswi Jurusan Pendidikan Bahasa Inggris pada Fakultas Tarbiyah dan Keguruan UIN Alauddin Makassar, setelah dengan saksama meneliti dan mengoreksi skripsi yang bersangkutan, dengan judul **“Improving the Students’ Reading Comprehension through Predicting Strategy at the Second Year of MTs. Aisyiah Sungguminasa Gowa”** memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasy.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses selanjutnya.

Makassar, Agustus 2010

Pembimbing I

Pembimbing II

Drs. H. Abd. Muis Said, M. Ed.

Dra. Djuwairiah Ahmad, M.Pd.,M.TESOL.

NIP.19651231 199003 1 024

NIP. 19700619 199403 2 001

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ACKNOWLEDGEMENT

Alhamdulillah rabbil alamin the writer to Allah SWT the Almighty God for His Mercy, blessing and opportunity given to her so that the writer was able to finish writing this thesis.

Shalawat and salam to our prophet Muhammad SAW for this guidance, there were some handicaps and problems that the writer encountered from the beginning to the end of writing this thesis, owing to help and invaluable suggestion from numerous people, the writer could complete this writing, so the writer is to express to her deepest indebtedness to the following persons:

1. The writer's beloved parents **Drs. Ardin.** and **Andi Kartini Solong** for their continuous pray to the God Almighty, love, soul, motivate, and advice so the writer can finish this writing.
2. **Prof. DR. H. Azhar Arsyad, MA,** The Rector of State Islamic University of Alauddin Makassar for his advice during the writer studied at the University.
3. **Prof. DR. H. Muh. Natsir Mahmud, MA,** The Dean of Tarbiyah Faculty for advice and motivation.
4. **Dra. Djuwairiyah Ahmad, M.Pd., M.TESOL** and **Dra. Kamsinah, M.Pd.I.** The Chief and The Secretary of English Education Department for advice and motivation.
5. The writer thanks for the guidance and correction to this writing; deeply thanks are expressed to some people, especially to **Drs.H. Abd. Muis Said, M.Ed** and **Dra. Djuwariah Ahmad, M.Pd., M. TESOL.** as the first and the second consultant where always give advice and guidance.
6. **Dra. H. Muzdhalifah Wahab** as the headmaster of Mts. Aisyiyah Sungguminasa Gowa, and for English teacher **Hamdana S.Pd,** and the staffs of **Mts. Aisyiyah Sungguminasa Gowa** for their help during the writer research.

7. All the second year students of **Mts. Aisyiyah Sungguminasa Gowa** thanks for their cooperation and their participation during the completion this research.
8. All the lectures and the staffs of Tarbiyah and Teachership Faculty of **UIN Alauddin Makassar** for their guidance and service during study.
9. The writer thanks to my beloved young sister for her love, sacrifice, advice and sincere prayers during her study
10. Thanks to my best friends **Asmiati S.Pd., Nur Fitri Ulfah, Dwi Yulianti Rum, Hasmia, Putriani AS, Eka Prabawati Rum, Herniati, Sulaeha and Andi Nursaidah.** for helping, sharing joy and sorrow, understanding and their critics to the researcher, friends at **ELC** community. To all students **PBI 7/8** in academic year 2006 and whose names can not be mentioned one by one.
11. Special thanks to my beloved brother **Andi Rahmat**, who always accompanies, supports and always help the writer during she complete her thesis.

Finally, the writer is sure that this writing far from being perfect so the writer sincerely appreciates the constructive criticism from the reader. May Allah SWT bless us for every good thing and everything good that we are planning to reach in the future, Amin.

Wassalam.

The Writer

A.Suciarti AK Solong

20401106158

TABLES OF CONTENTS

HALAMAN JUDUL	
PERNYATAAN KEASLIAN SKRIPSI.....	i
PERSETUJUAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN.....	iii
ACKNOWLEDGMENTS	iv
TABLE OF CONTENTS.....	vi
LIST OF TABLES	viii
LIST OF APPENDIX.....	ix
ABSTRACT	x
CHAPTER I INTRODUCTION	1
A. Background	1
B. Problem Statements.....	3
C. Objective of the Research.....	3
D. Significance of the Research.....	3
E. Scope of the Research.....	4
F. Definition of terms.....	4
CHAPTER II REVIEW OF RELATED LITERATURE	7
A. Some Previous research Findings	7
B. Some Pertinent ideas.....	8
1. The concept of reading	
a. Definition of reading.....	8
b. Reading process	10
c. Levels of reading.....	10
d. Types of reading	12
e. Kinds of reading.....	14
2. The concept of reading comprehension.....	15
a. The definition of comprehension	15
b. The definition of reading comprehension.....	16
c. The indicator of reading comprehension.....	17
d. The factor affecting reading comprehension ..	19

	e. Level of reading comprehension	20
	C. The definition of predicting strategy.....	21
	D. The Conceptual Frame Work.....	23
	E. Hypothesis	24
CHAPTER III	RESEARCH METHOD	25
	A. Research Design	25
	1. Research Design	25
	2. The variable of the research	26
	3. Population and sample	26
	4. Instrument of the Research	26
	B. Procedure of Data collection	27
	a. Pre test	27
	b. Treatment	27
	c. Post test	28
	C. Techniques of Data Analysis	29
CHAPTER IV	FINDINGS AND DISCUSSIONS	32
	A. Findings.....	32
	B. Discussions.....	37
CHAPTER V	CONCLUSIONS AND SUGGESTIONS.....	38
	A. Conclusions.....	38
	B. Suggestions	39
BIBLIOGRAPHY		
APPENDIXES		
CURRICULUM VITAE		

LIST OF TABLES

Table 1 table of classifying score.....	29
Table 2 the rate percentage of the students score of pre test	33
Table 3 the rate percentage of the students score of post test.....	33
Table 4 the distribution frequency and percentage of students' score.....	34
Table 5 the mean score Standard Deviation of the Students in Pre-test and Post-test	35
Table 6 the t-test of students' achievement	36

ABSTRACT

Title : Improving the Students' Reading Comprehension through Predicting Strategy at the Second Year of MTs. Aisyiah Sungguminasa Gowa

Researcher : A. Suciarty AK. Solong

Reg Number : 20401106158

Consultant I : Drs. H. Abd. Muis Said, M.Ed

Consultan II : Dra. Djuwairiah Ahmad, M.Pd., M.TESOL.

This was a pre-experimental research using one group pre-test and post-test design, which was aimed at finding out the effects of Predicting Strategy in improving students' reading comprehension at the second year students of Mts. Aisyiyah Sungguminasa Gowa. The population of the research was the second year students of Mts. Aisyiyah Sungguminasa Gowa in academic year of 2009/2010. The total number of population was 105 students. The writer used purposive sampling technique and it consisted of 30 students.

This research employed reading test as the instrument of data collection. The result of this test was used to assess to what extent Predicting Strategy can improve the students' reading comprehension. After several meetings, this research found out the use of predicting strategy was significantly effective to improve the students' reading comprehension. Based on the findings, the writer concluded that the second year students of MTs. Aisyiyah Sungguminasa Gowa could develop their reading comprehension using predicting, by the result of this research was (1) the mean score obtained by students through pre-test was 32 and post-test was 45 (2) the t-test value was higher than t-table ($11.63 > 2.045$). It means that this was a significant difference between the result of the students' pre-test and post-test. Therefore, hypothesis H_0 was rejected and H_1 was accepted.

CHAPTER I

INTRODUCTION

This chapter deals with background, problem statement, objective of the research, significance of the research, and scope of the research.

A. Background

English as a world language plays an important role in the development of science and technology. Many scientific articles or books in general are written in English. That demands those who are involved in any particular field to be able to understand the English written materials to group information and knowledge. English involve four language skills namely, speaking, listening, writing and reading. Reading as one of the language skill is very important in language teaching and learning process but, it is not easy to do. Those skills must be taught integrated as much as possible. The priority of teaching English in school is reading because it can cover three other skills. (Achsaïn, 1985:36) states that reading skill involves three other skills: listening, speaking, and writing.

Reading may be considered as the key to get information from books, magazines, newspaper and brochure. The development of science demands people to read a lot. Many science books written in English and reading skill will aid students to fulfill their need. Habit reading skill can also enrich vocabularies.

The teaching of English is necessary to develop especially in teaching reading comprehension because the techniques of teaching influence the students' success. Therefore, the teacher of English must select the suitable way, method, and strategy to teach.

Predicting is one method that can be used to teach reading. Predicting involves previewing the text to anticipate what will happen next. The thinking processes involved in

predicting assist students in making meaning (Block, Rodgers, & Johnson, 2004). In order to do this successfully, students must activate relevant background knowledge that they possess on the topic. Once students have made a prediction, they have a purpose for reading, to confirm or disprove their prediction. Furthermore, the opportunity has been created for the students to link the new knowledge with the knowledge they already possess. By making predictions, readers are using the following processes: prior knowledge, thinking on a literal and inferential level, adding to their knowledge base, linking efferent and affective thinking processes, making connections, and filling the gaps in the author's writing (Block et. al., 2004).

Readers must make logical predictions based on information from the text and their prior knowledge. Knowledge of fictional text structures such as characters, setting, problem, resolution, theme or lesson assist students in making predictions. Nonfiction reader aids such as text headings, illustrations, and features such as maps, captions, and tables also help students make logical predictions about what they think they will learn from the reading. Giving students the opportunity to preview what they will be reading by discussing text features and using graphic organizers provides students with visual clues for predicting (Oczkus, 2003).

Based on the explanation above the writer intends to observe the following title “Improving the Students’ Reading Comprehension through Predicting Strategy at The Second Year of MTs. Aisyiyah Sungguminasa Gowa” becomes an interesting topic to discuss.

B. Problem Statement

Based on the background above, the writer formulates a research question such as follow:

To what extent can Predicting Strategy Improve the Students' Reading Comprehension of Second Year of MTs. Aisyiyah Sungguminasa Gowa?

C. Objective of the Research

In relating to the problem statements above the objective of the research is to find out the effectiveness of Predicting Strategy in improving the reading comprehension of second year students at MTs. Aisyiyah Sungguminasa Gowa.

D. Significance of the Research

The results of the research are expected to be meaningful contribution to:

1. help the learners increase their reading comprehension and become more effective in making interaction with the text.
2. enrich the teacher's knowledge with the appropriate strategy of predicting in reading comprehension.

E. Scope of the Research

The research focuses on the application of Predicting Strategy in improving reading comprehension of second year students at MTs. Aisyiyah Sungguminasa Gowa.

F. Definition of Terms

This section, the research would like to give the operational definition of the topic.

1. Definition of reading

Reading is very closely applied to other language processes such as listening, speaking and writing. It's better understood when it is regarded as language process (Taylor et al. 1983:3). Reading is like speaking, occur in a context rather than in isolation. The meaning of the text is not found just in the readers mind and the processes which the reader tackles it.

As a cognitive process, reading relies on mental operation that comprise most kinds of thinking, attention, perception, encoding, memory, and retrieval (Taylor et al. 1983:4).

Reading is an exercise dominated by eyes and the brain. The eyes receive messages and the brain then has to work out the significance of this message (Harmer, 1991:190). Reading must be recognized as a language process. It is closely linked to other language processes, particularly to cognitive process. It is centered in the brain and it involves all the process that the brain uses in normal course of mental activity such as, we pay attention, we perceive, we remember, we forget, etc (Barbara Taylor et al, 1988:4). Reading has been defined as a process of thinking, evaluating, judging, imagining, reasoning, and problem solving (Gates, 1949).

From the quotes above can be concluded that the reading is the interaction between the reader and the writer where the reader tackles what the writer means. The reader expresses it by giving attention, encoding and retrieval with eyes and brain.

2. Definition of predicting strategy

Predicting is a reading strategy, learners can use this strategy to better understand and engage with what they read. It is a metacognitive skill that can be used with any type of reading material.

Predicting aimed to help students to make an informed guess as to the ideas, concepts or action that might appear in a text. Predicting belongs to a set of strategies called Reciprocal Teaching or Collaborative Teaching. Predicting asks students to take in information (a headline or title, a picture, a summary, or a chart) and make an informed guess as to the ideas or concepts that might appear in a text. After making a prediction, students read or listen to a text and either confirm or revise their predictions.

Predicting involves previewing the text to anticipate what will happen next. The thinking processes involved in predicting assist students in making meaning (Block, Rodgers, & Johnson, 2004). In order to do this successfully, students must activate relevant background knowledge that they possess on the topic. Once students have made a prediction, they have a purpose for reading, to confirm or disprove their prediction. Furthermore, the opportunity has been created for the students to link the new knowledge with the knowledge they already possess. By making predictions, readers are using the following processes: prior knowledge, thinking on a literal and inferential level, adding to their knowledge base, linking efferent and affective thinking processes, making connections, and filling the gaps in the author's writing (Block et. al., 2004).

Readers must make logical predictions based on information from the text and their prior knowledge. Giving students the opportunity to preview what they will be reading by discussing text features and using graphic organizers provides students with visual clues for predicting (Oczkus, 2003).

Based on the definition before, the writer concludes that using predicting strategy to improve the students' reading comprehension means that in teaching reading process, we use an effective way where we can give to the students a big chance to think and to submit their

ideas to predict what they have already know about the topic, and the students can also connect between the knowledge they have and the new knowledge.

CHAPTER II

REVIEW OF RELATED LITERATURE

This chapter deals with some previous research findings, some pertinent idea that divides in three parts that is concept of reading, concept of comprehension, and definition of predicting strategy, the conceptual framework, and hypothesis.

A. Some Previous Research Finding

Some research finding from previous researchers concern reading comprehension are presented below:

1. Hasnawati (2000:32) concluded in her research that there are three factors causing students difficulty in reading comprehension. They are:
 - a. The reading material are difficulties for the students
 - b. The teacher seldom gives reading comprehension homework and structure materials to the students.
 - c. The students have low frequency in memorizing the English words.
2. Iskandar (1991:39) concluded that the score of the students in reading comprehension achievement is fair classification level, it means that the English curricula is appropriate to improve the students English knowledge and mastery.
3. Aminah (1993:41) concluded in her research that the causing of the poor achievement of the student in reading comprehension are follows:
 - a. The students are lacking of learning motivation
 - b. The students have insufficient knowledge of both structure and vocabulary
 - c. The students are lacking reading practice
 - d. The unsuitability of the reading material to the students' talents and interest.

The findings above give a very good base of thinking and so the researcher is sure that the facts shown through conclusion of previous research ensure the researcher this research is visible to conduct. It is right that those researches above are not exactly the same as this research but those are similar because finding talks about the result which concerning with reading comprehension.

B. Some Pertinent Idea

1. The Concept of Reading

a. The Definition of Reading

Many students said that they have read a book but then when they were asked about the main idea of the book, they said nothing. It is not reading of all, except parroting. Reading one book without any comprehension or his reading cannot be called reading. In the dictionary of reading and related terms present some definition of reading as follows:

Jeremy Hammer (1991:190) states that reading is an exercise dominated by the eyes and the brain then has to work out the significance of those messages.

Gephar (1986) defines reading is an interaction by which meaning encoded in visual stimuli by an author becomes meaning in the mind of the reader.

In Webster's dictionary (1966), reading is a particular selection of such materials designed to be read at one time or as unit from content porary fraction.

Good (1986) states that reading is interaction between the writer and written language, through which the reader takes to construct the message from the writer.

Reading is an interactive between what the readers already know about given topic or subject and what the writer writes. Reading must be recognized as a complex skill that is to say and involve a whole series of lesser skills. First of these is ability to recognize stylized

shapes with its figures on a ground, curves, lines, and dots in patterned relationship. The second of the skills involved in the complex is the ability to correlate the black marks on the paper with the patterned shapes with language. The third skill, this is the ability to correlate black marks on the paper by way of the formal elements of language, let us say the word as sound with language. The third skill which is involved in the total skill of reading essentially in intellectual skill, this is the ability to correlate black marks on the paper by way of the formal elements of language, let us say the word as sound, with the meaning which those words symbolize.

From the definition above, the researcher can conclude that reading is information between the reader and the writer where the reader tackles what the writer means. The reader expresses it by giving attention, encoding, and retrieval with eyes and brain.

b. Reading Process

Gray (1984) identifies four reading processes, they are:

- 1) Perception is the ability to pronounce the word as a meaningful unit.
- 2) Comprehension is the ability to make individual words construct useful ideas as they are read in context.
- 3) Reaction is judgmental action a feeling about what the author has said.
- 4) Integration is the ability assimilates the idea or concept into one's background of experience.

c. Levels of Reading

In language teaching, reading is one of the language skills of reading, each person may have different capability. The skill of someone is determined by his creativity himself and capability when he is reading. In relation with this, reading material also effect a reader to develop his reading skill. Based on this, psycholinguistic particularly those who are expert in reading make classification of reading levels.

Simanjuntak (1988:26) says that expert set up reading curriculum into four levels, mainly:

1) Initial Level

The instructional goals in initial level are the students will be able:

- a) To read silently a passage of a least two paragraph in length
- b) To demonstrate comprehension by responding to oral or written question within their vocabulary and grammar
- c) To understand written direction
- d) The study skill in this level is the ability to use or consult reference materials

2) Elementary Level

- a) To read short English selection of passages
- b) To demonstrate and understand the content
- c) To identify sequence of event
- d) To recognize cause and effect and perceive organization

The study of this level is the ability

- a) To read follow instruction of direction
- b) To use or consult reference of direction
- c) To comprehend information on graphs, charts, maps, and well

3) Immediate Level

- a) Develop greater ability to comprehend more complex content areas of the instructional materials.
- b) Apply reading ability to develop of study skill
- c) Develop critical reading ability
- d) Continue refine reading skill acquired at the earlier levels
- e) Refine word attack skills
- f) Scan for including sentences, main idea, and specific information

The studies of this level are as follows:

- a) Reading and following instruction and directions
- b) Skimming to locate information found in reference materials

4) Advanced Level

The instruction goals of this level are the students will:

- a) Continue to refine the reading skills acquired at earlier levels and will also refine text attack skills
- b) Develop critical reading ability
- c) Apply reading ability to development of study skills
- d) Read selection of increased difficult for study purposes
- e) Develop greater ability in comprehending more complex are instructional materials
- f) Scan for including sentences, main ideas specific information.

There are two study skills in this level, namely:

- a) Using content area of the text book and reference materials used by native English speaking peers
- b) Scanning to locate specific details of informing and adjust to rate of speed the level of difficult of a selection.

d. Types of Reading

The types of reading that are important categories as follow:

1) Skimming

David in Hariana (1998:22) States that Skimming is to read text superficially a rapidly in order obtain the gist or main idea it is a skill that requires concentration. There are three basic aims in skimming, namely:

- a) To get impression from a book of articles or short stories
- b) To find specific cases from a reading material
- c) To look for material that we need in library

The eye runs quickly over the next to discover what it is about, the main idea, and the gist. Thus skimming occurs when the reader looks quickly at the content pages of a book, or at the chapter heading, subheadings, etc. This is sometimes called previewing, when the reader glances quickly through a newspaper to see what the main items of the day are. This will often mean just glancing at headlines. When the reader goes through a particular passage such as newspaper article merely to get gist.

2) Scanning

Here the reader is on look out for a particular item or items. He believes is the next. For example, the name of the scorer in a football report. It is fairly fast reading with instant rejection of all irrelevant data, perhaps most of the text.

Scanning is to read a text quickly in order to locate a specific item of information. We simply have or eyes through the text until we find what we are looking for, whether it is a name, a date, or less of specific information. In addition, there are some procedures for scanning, they are:

- a) Keep in mind only the specific information to be a located
- b) Read the section containing the clues to get the information needed
- 3) Intensive reading

It is also called study reading. This involves close study of the text. As the amount of comprehension should be high, the speed of reading is correspondingly slower.

e. Kinds of Reading

According to Cook (1992) there are three kinds of reading:

- 1) Reading aloud

Reading aloud is very important device that can not be over looked in achieving the goal because it is great aid in developing our habits to practice. In reading aloud the students will get experience in producing sound that should be practice as many times as possible.

A further classification about reading aloud is the division reading and individual reading. Reading in division is done with a whole group. Reading aloud together usually imitating the teacher. The purpose of reading individually is to check pronunciation, intonation and speech rate of the students one by one. Besides checking pronunciation,

reading individually stimulates the students' ability to read. Moreover, reading individually helps teacher to find out who among his/her students has difficulty in reading.

2) Silent Reading

Silent reading tends to reinforce the readers to find out the meaning of the words. This kind of reading leads the readers to have better comprehension. Silent reading is a skill to criticize what is written. To discuss something written means to draw inferences and conclusion as well as to express a new idea on the basic of what is read.

3) Speed Reading

This kind of reading is used to improve speed and comprehension in reading. This skill of speed reading must run side by side with the main purpose of reading that is comprehension. The rate of reading speed, however, depends on the kind of material. The rate of speed reading a story or narration will be different from the reading scientific material.

2. The Concept of Reading Comprehension

a. The Definition of Comprehension

Comprehension is a specific kind of thinking process. A reader comprehends by actively constructing meaning internally from interacting with the material that is reading. (Alexander 1999:168). Good comprehension includes the reader's discovering the meaning which to achieve that particular purpose set for or by him.

A prevalent and current view is that comprehension is a special kind of thinking process. The reader comprehends by actively constructing meaning internally from interacting with the material that is read.

Comprehension is always directed and controlled by the needs and purposes of the reader. Therefore, the reader can not read with good comprehension if the subject of the text is one who does not know and has no real interest in it (Aswad, 1990:6).

b. The Definition of Reading Comprehension

The following are some definition of comprehension which has been proposed by some experts:

According to Stafaur in Jensen and Petty (1989:208), reading comprehension is a mental process requiring accurate word recognition, ability to call to main particular meanings, ability to shift the meaning until the construction or concepts presented are closely grasped critically evaluate accepted and applied or reject.

Good (1986) defines reading comprehension as interaction between thought and language.

Alexander et al. (1999:164-165) state that lack of comprehension of a given passage may be accounted for in at least three ways:

- 1) The reader does not have appropriate schemata
- 2) The clues provide by the author are not sufficient to suggest the appropriate the schemata
- 3) The reader fined a consistent interpretation that is not intended by the author

Smith and Johnson (1980) state that reading comprehension means the understanding, utilizing of information and gained through an interaction between reader and author. Reading comprehension is such a kind of dialogue between an author and a reader in which the written language becomes the medium.

According to Smith and Johnson (1980:28) reading comprehensions depend on many factors:

- 1) The reader's ability to attend the printed idea
- 2) The reader's background knowledge to which new information must be added
- 3) The quality or lucidity writing it self
- 4) The reader's purpose or goal in reading material

Kustaryo (1998:2) pointed out that reading comprehension understands what have been read. It is an active process that depends not only on comprehension skill but also the students' experience or prior knowledge.

c. The Indicator of Reading Comprehension:

1) Previewing

Research shows that it is easier to understand what you are reading if you begin with understanding the general idea of what the passage about. Previewing helps you form a general idea of the topic in your mind. To preview, read the first sentence of each paragraph and the last sentence of the passage. You should do this as quickly as possible. Remember, you are not reading for specific information, but for an impression of the topic.

2) Reading for Main Ideas

By reading for main idea, you identify the point of view of the author. That is what the writer's thesis is. Specifically, what the author propose to write about the topic does.

Question about the main idea can be worded in many ways. For example:

- What is the main idea?
- What is the subject?
- What is the topic?

- What would be a good title?

3) Using Contexts for Vocabulary

Before you can use a context, you must understand what a context is. In English, a context is the combination of vocabulary and grammar that surrounds a word. Context can be a sentence or a paragraph or a passage. Context helps you make a general prediction about meaning. If you know the general meaning of sentence, you also know the general meaning of the words in the sentence.

Making prediction from context is very important, when you are reading a foreign language. In this way, you can read and understand the meaning of passage without stopping to look up every new word in a dictionary.

4) Scanning for Details

By scanning, you can find a place in the reading passage where the answer to a question is found. Read those specific sentences carefully and choose the answer that corresponds to the meaning of the sentences you have read.

5) Making Inferences

Sometimes, in reading passage, you will find a direct statement of fact. That is called evidence. But other times, you will not find a direct statement. Then you will need to use the evidence you have to make an inference. An inference is a logical conclusion based on evidence. It can be about the passage itself or about the author's viewpoint.

6) Identifying Exceptions

After reading a passage, you will be asked to select from four possible answers the one that is not mentioned in the reading. Use your scanning skills to locate related words and phrases in the passage and the answer choices.

7) Location References

After reading a passage, you will be asked to find the antecedent of a pronoun. An antecedent is a word or phrase to which a pronoun refers. Usually you will be given a pronoun such as it, its, them or their and you will be asked to locate the reference word or phrase in the passage. First, find the pronoun in the passage. Then read the sentence using the four answer choices in place of the pronoun. The meaning of the sentence in the context of the passage will not change when you substitute the correct antecedent.

8) Referring to the Passage

The first way read the question, and then refers to the line numbers and paragraph numbers in the answer choices to scan for the information in the question. (Pamela Sharpe, 2002:338).

d. The Factor Affecting Reading Comprehension

Reading comprehension is a complex problem. It involves factors both external and internal mad. Those factors share the success in reading comprehension. Those are:

1) Motivation

One's motivation could be included by two factors. They are:

- a) Internal factors, such as interest and attitude
- b) External factors, such as the material used and the teacher

It goes without saying that when students have high motivation to read, they will work harder to cope with the difficult material.

2) Concentration

The concentration means to focus our attention on a purpose. This very easy to do when we are interested in what we are doing. It is difficult to do when we are not especially interested.

3) Purpose

The purpose for which the students read has a concede enable influence comprehension. The purpose of the reading in any language is to inform ourselves about something we are interested or to challenge our knowledge on certain matters.

e. Level of Reading Comprehension

According to Muhammad (1990), there are three levels of comprehension namely:

- 1) The first level, literal comprehension is the most obvious comprehension. It involves surface meaning. At this level, teacher can ask students to find information and ideas that are explicitly stated in the text. In addition, it is also appropriate to test vocabulary. Being able to read for literal meanings of stated ideas is influenced by one's mastery of word meaning.
- 2) The second level is interactive or inferential comprehension. At this level, students go beyond what is said and read on deeper meaning. They must be able to read critically and analyze carefully what they have read. Students need to be able to see relationship among ideas.
- 3) Finally, the third level comprehension is critical reading or applied reading where the ideas and information is evaluated. Critical evaluation occurs only after our students have understood the ideas and information that the writer has presented. At this level, students can be tested on the following skills:
 - a) The ability to differentiate between facts and opinions

b) The ability to recognize persuasive statements

c) The ability to judge the accuracy of the information given in the text.

Although comprehension takes place at several levels, mastery at any one level is not a prerequisite to comprehension at another level. Furthermore, the reading skill for each level or strand cut across ages, they are relevant to young readers in primary school, secondary school students' right up to students at tertiary level. Teachers also need keep in mind that the three levels are not distinct. Dividing comprehension into literal, inferential, and critical stand is only intended as a guided for teachers when preparing reading assessments.

From the quotes above there are three levels in reading comprehension that the teacher should know of those levels before teaching reading for his/her students.

3. The Definition of Predicting Strategy

Predicting is using knowledge of the subject matter to make predictions about content and vocabulary and check comprehension; using knowledge of the text type and purpose to make predictions about discourse structure; using knowledge about the author to make predictions about writing style, vocabulary and content.

Predicting belongs to a set of strategies called Reciprocal Teaching or Collaborative Teaching. Predicting asks students to take in information (a headline or title, a picture, a summary, or a chart) and make an informed guess as to the ideas or concepts that might appear in a text. After making a prediction, students read or listen to a text and either confirm or revise their predictions.

Beginning-level English language learners may not have sufficient fluency to generate predictions. They may need additional input that can enrich their background knowledge and increase their vocabulary before they can predict. For this group, simple

graphics without text might serve as a starting point (no smoking signs or visuals for two-way zone). Or you might show an emergency kit and have students predict what's inside.

The predicting strategy activates students' background knowledge and starts engagement with key concepts. It activates background knowledge and shows students that they are smart enough to figure things out even if they have trouble with English or with reading. Students learn to make connections between their own prior knowledge and the ideas in a text. It's helpful for students to see that sometimes their predictions are off and they have to stop and think and possibly revise their predictions. Predicting and revising also assist students in thinking while they listen or read, as they pay attention to see if they were right in their predictions. Having students revise their prediction supports "rereading," an important component of comprehension, especially for struggling readers.

From the quote above can be concluded predicting is helping students to make an informed guess as to the ideas, concepts or action that might appear in a text. Review and revise as reading continues.

C. The Conceptual Framework

Based on the theory of the research, the theoretical framework is described in the following:

In the diagram above, input, process, and output are briefly clarified in the following:

1. Input : it refers to teaching reading
2. Process : it refers to predicting strategy
3. Output : it refers to students' reading comprehension

D. Hypothesis

1. **H₀**: the use of Predicting Strategy is not effective to improve reading comprehension of the second year students of Madrasah Tsanawiyah Aisyiyah Sungguminasa Gowa.
2. **H₁**: the use of Predicting Strategy is effective to improve reading comprehension of the second year students of Madrasah Tsanawiyah Aisyiyah Sungguminasa Gowa.

CHAPTER III

RESEARCH METHOD

This chapter deals with research design, population and sample, instrument of the research, variable of the research, procedure of data collection, category of research result, technique of data analysis.

A. Research Design

1. Research Design

The design of the research used pre-experimental design which does the pre-test, gets treatment, and post-test. It aimed to know whether predicting strategy can improve the students' reading comprehension or not, this can be presented as follow:

Pre-test (O1)	Treatment Teaching Reading through Predicting Strategy (X) in eight meetings	Post-test (O2)
------------------	---	-------------------

Where:

- O1 = the result of students' pre-test
X = the treatment through Predicting Strategy
O2 = the result of students' post-test

(Gay, 1991:225)

2. Variable of the Research

The independent variable of this research was Predicting Strategy and the dependent variable was reading comprehension.

3. Population and Sample

a. Population

The population of this research was the second year students of MTs. Aisyiyah Sungguminasa Gowa in academic year 2009/2010 which consisted of three classes, namely VIIIA, VIIIB, and VIIIC. It consisted of 30 students VIIIA, 38 students, and 37 students VIIIC. The total number of population was 105 students.

b. Sample

Sample is most of our representatives of the population who are researched (Arikunto, 2008). In this research, the writer used purposive sampling technique, because the sample taken some reason, one of the reasons is they have capability and it can represent the population. It consists of 30 students for experimental.

4. Instrument of the Research

The researcher used reading test as the instrument in collecting data. The test consisted of pre-test and post-test. Both of tests used a material of reading comprehension, which some words were missing and the missing word placed on the top of the material. The pre-test was given to the student before the treatment and post-test was given after treatment in order to check their reading achievement.

B. Procedure of Data Collection

The procedures of data collection in this research were as follow:

1. Pre-test

The Pre-test was given to the students before doing the treatment. All the students given pre-test, it was supposed to know their basic knowledge about reading.

2. Treatment

After giving the pre-test, the writer was conducted treatment to the students by teaching reading skill through Predicting Strategy. The treatment was consisted of five meetings and each meeting was taken 90 minutes.

- a. First meeting, the researcher entered the class and then introduced Predicting Strategy and then the researcher gave description about the material that was reading text.
- b. Second meeting, the researcher gave a passage, which some words are missing. The missing words were put above the passage. The researcher asked to the students to answer the missing word using the words which put above the passage. After the students' submit their answer, the researcher and the students, explain the meaning of the passage and answer the missing word together. The researcher counts the students' correct and incorrect answer.
- c. Third meeting, the researcher asked to the students to pay attention to both of letters. The researcher gave some questions based on two letters as illustration. The questions were divided into two parts. One part, consist of four questions and the questions belong to the first letter. Another part, consist four questions also and the questions belongs to the next letter. After the students' submit their answer, the researcher and the students, explain the part of letters and answer the questions together. The researcher counts the students' correct and incorrect answer.

- d. Four meeting, the researcher gave to the students a vacation picture as illustration. And there were six questions which the students have to answer about their vacation. After the students' submit their answer, the researcher and the students, explain what the question mean and answer it based on the students' experience. The researcher counts the students' correct and incorrect answer.
- e. Five meeting, the researcher prepared five pictures and their names of story. Before the researcher gave to the students, the researcher has disordered the picture and the names of story. The researcher asked to the students to find the right names of stories for each picture. After the students' submit their answer, the researcher and the students, explain what the pictures mean and answer it based on the right story. The researcher counts the students' correct and incorrect answer

3. Post-test

Post-test was the last procedure in this study. It was given to the students after treatment. The post-test was conducted to find out the students achievement and their progress. It was used to know the result of treatment and to know whether there is an improvement or not.

C. Technique of Data Analysis

The technique and data analysis of this research were analyzed quantitatively employing statistical calculation. The steps in analyzing the data are chronologically conveyed as follows:

1. Scoring the students answer of pre-test and post-test by using formula

$$\text{Score} = \frac{\text{Students' correct answer}}{\text{The total number of item}} \times 10$$

(Depdikbud, 1985)

2. Classifying the score of the students' answer into the following measurement:

Table 1.

NO	Classification	Score
1	Excellent	80 – 100
2	Good	60 – 70
3	Fair	30 – 50
4	Poor	0 - 20

3. Tabulating the score of the students' prèt-test and post-test, the writer used the formula as follows:

$$\bar{X} = \frac{\Sigma X}{N}$$

Notation

\bar{X} = mean score

ΣX = total row score

N = total number of students

(Gay, 1991)

4. Percentage of the students' achievement in reading comprehension through predicting strategy.

$$\% = \frac{X2 - X1}{X1} \times 100$$

Note

X2 = post-test

X1 = pre-test

5. Finding out the significant differences between pre test and post test by using formula:

$$t = \frac{\bar{D}}{\sqrt{\sum D^2 - \frac{(\sum D)^2}{N(N-1)}}}$$

Notation:

t : test of significance difference

\bar{D} : the mean of the differences between the pre-test and the post-test

$\sum D^2$: sum of the squares of the differences between pre-test and post-test

$(\sum D)^2$: the square of the difference between pre-test and post-test

N : number of the students or number of matched score

1 : constant number

(Gay, 1991: 331)

The formula explained about the significance difference between Pre-test and Post-test. The aim of the formula was to answer the question of the problem statement that was to

know whether the Predicting Strategy can improve the students' reading comprehension of the second year students of MTs Aisyiyah Gowa.

CHAPTER IV

FINDING AND DISCUSSION

This chapter deals with the research finding and discussion. The findings present the description of the data collected through test. The further explanation and interpretation are given in the discussion section.

A. Findings

The finding of the research deal with the rate presentation of the students' score obtained test, mean score, standard deviation, test of significance and hypothesis testing. The result of the data was classified from very good until poor classification.

After giving Predicting Strategy in teaching reading comprehension, the achievement of the students' score improve significantly.

1. The Raw, the Frequency Distribution and the Percentage of Students' Score in the Pre-test and Post-test.

The classifications of the students score before they were given the treatment are presented in table 2 below:

Table 2.

The Rate Percentage of the Students' Score in the Pre-test

No	Achievement Categories	Score	Pre-test	
			Frequency	Percentage

1	Excellent	80 – 100	-	-
2	Good	60 – 70	2	6.6
3	Fair	30 – 50	17	56.7
4	Poor	0 – 20	11	36.7
	Total		30	100%

The table 2 shows that from 30 students, none of the given can be categorized as excellent, there were 2 (6.6 percent) students in good, 17 (56.7 percent) students were in fair classification, and 11 (36.7 percent) students were in poor classification. Based on the data above, it shows that most of students (56 percent) were in fair classification. It means that the students have less improvement in their reading comprehension before the treatment.

Table 3.
The Rate Percentage of the Students' Score in the Post-test

No	Achievement Categories	Score	Post-test	
			Frequency	Percentage
1	Excellent	80 – 100	1	3.3
2	Good	60 – 70	9	30
3	Fair	30 – 50	15	50
4	Poor	0 – 20	5	16.7
	Total		30	100%

The table 2. shows that from 30 students, there were 1 (3.3 percent) students in excellent classification, 9 (30 percent) students were in good classification, 15 (50 percent) students were in fair classification, 5 (16.7 percent) students were in poor classification. Based on the data before shows that there were 9 (30 percent) students were good classification. It means that the students have significant improvement in their reading

comprehension after the treatment. The classification above showed that the score of students based on pre-test and post-test significantly increase.

Table 4.
The Distribution Frequency and Percentage of Students' Score

No	Classification	Score	Pre-Test		Post-Test	
			Frequency	percentage	Frequency	Percentage
1	Excellent	80 – 100	-	-	1	3.3
2	Good	60 – 70	2	6.6	9	30
3	Fair	30 – 50	17	56.7	15	50
4	Poor	0 – 20	11	36.7	5	16.7
Total			30	100 %	30	100 %

The data of the percentage before shows that the use of predicting strategy is effective to improve the students' reading comprehension of the second year students of MTs. Aisyiyah Sungguminasa Gowa.

2. Mean Score and Standard Deviation

After classifying the reading comprehension, the next are the mean score and the standard deviation in the pre-test and post-test which can be showed in the following table:

Table 5.
Mean Score Standard Deviation of the Students in Pre-test and Post-test

	Pre-test	Post-test
Mean score	32	45
Standard Deviation	14.2	17.1

Table 5 shows that the statistical summary of the students' mean score and the standard deviation both in pre-test and post-test. The mean score of the result of the students' pre-test was 32 and the mean score of the students' post-test was 45. The students' standard deviation of the pre-test was 14.2 and the students' standard deviation in post-test was 17.1. It means that the mean score of the post-test was higher than the mean score of pre-test and so does the standard deviation. Thus, it can be concluded that the use of Predicting Strategy can improve students' reading comprehension.

3. Test of Significance Testing

In order to know whether or not the mean score was different from two tests (pre-test and post-test), the writer used the t-table. The following table shows the result of the t-test calculation:

Table 6.
The T-test of Students' Achievement

Variable	t-test	t-table
$X_1 - Y_1$	11.63	2.045

Table 6 indicates that the value of the t-test was higher than the value of the t-table. It indicates that there was a significant difference between the result of the students' pre-test and post-test.

4. Hypothesis

To find out the degree of freedom (df), the researcher used the following formula:

$$Df = N - 1 \text{ (N = Number of students)}$$

$$Df = 30 - 1$$

$$Df = 29$$

For the level of significance (α) 0,05 and df 29, the value of the t-test was higher than t-table 11.63. It means that H_0 is rejected and H_1 is accepted. So the researcher concludes there was a significant difference between the result of the students' pre-test and post-test achievement after giving predicting strategy.

B. Discussion

The statistical analysis from the result of the students' reading comprehension in predicting strategy of this research shows that the students' mastery before teaching through predicting strategy was still low. It was approved by the result of the pre-test before the treatment that were there 11 students (36.7 %) got poor score, 17 students (56.7%) got fair score and 2 (6.6%) student got good scores. On the contrary of the result of the pre-test, there was a significance improvement in the post-test where 1 (3.30%) got excellent score, 9 (30 percent) students got good score, 15 (50 percent) students got fair score, and 5 (16.7 percent) students got poor score.

The writer assumes that predicting strategy is really helpful to improve students' reading comprehension because there was a significant achievement of the students after the treatment was conducted. It was proved by the result of data analysis after being compared t-table (2.045) with t-test (11.63). It indicates that after giving treatment by using Predicting Strategy, the students have better achievement and the researcher has known in the application of treatment the students attention be focused in learning and the students easy to understand lesson.

From all the data above, it could be seen that Predicting Strategy was effective to be used in learning teaching process.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter consists of two sections. The first section deals with the conclusion and the second one deals with suggestion.

A. Conclusion

Based on the finding on the discussion, the researcher concludes that the use of Predicting Strategy is effective to improve students' comprehension in based on the following evidences:

1. In analyzing the students' reading comprehension using Predicting Strategy, the writer calculates the students' score in pre-test and post-test. The result of the data analysis show, that the students' reading comprehension using predicting strategy, in post-test 45 are higher than in pre-test 32, the data also shows that the value of t-test 11.63 were greater than t-table 2.045. It means that using Predicting Strategy can improve the students' reading comprehension.
2. The implementation of Predicting Strategy can make the students' improve their reading comprehension. It means that, this kind or learning could bring an effective situation and condition in learning reading to the second year students of Madrasah Tsanawiyah Aisyiyah Sunguminasa Gowa in academic year 2009/2010.

B. Suggestion

Relate to the conclusion above, the researcher further suggest the following point:

1. In teaching English especially to improve students' reading comprehension, the teacher should creative and innovative in using strategies in the classroom.
2. The English teacher should give to the students more exercise in reading.
3. The teacher should train the students using Predicting Strategy, give them more exercise and teach them how to find the implicit main idea.

BIBLIOGRAPHY

- Achsain. 1985. *The Teaching of Reading Comprehension through Communicative Approach to the SMA students in Maros*. Thesis.
- Aminah. 1993. *Factors Affecting the Reading Comprehension Achievement of the Six Semester Students D3 of English Education*. Department of FBS UNM Makassar. Thesis.
- Arikunto, Suharsimi, 2008. *Manajemen Penelitian*, Jakarta: Analyzing English: Rineka Cipta.
- Aswad, 1990. *Improving Student's Reading Comprehension Through PQ4R Strategy*. Department of FBS UNM Makassar. Thesis.
- Block, C., Rodgers, L., and Johnson, R. 2004. *Comprehension Process Instruction: Creating Reading Success in Grades K-3*. The Guildford press: New York, NY.
- Cook. 1992. *Efficient and Flexible Reading*. Third Edition. New York: Haspercollins Publisher.
- Departemen dan Kebudayaan. 1985. *Kurikulum Pendidikan Dasar. Garis-Garis Program Pengajaran*. Bahasa Inggris. Depdikbud.
- Gates. 1949. *Teaching Reading Skill in a Foreign Language*. London: Heinemann Educational Books.
- Gay, L.R. 1981. *Education Research*, New York: Graw Hill Book Company.
- Gephar. 1986. *Reading in Elementary School*. Baston: Allyn and Bacon.
- Good. 1986. *The dictionary of education*. New York McGraw Hill Book Company.
- Gray. 1984. "on their own in reading". Scott Foresman Inc. Chicago
- Hammer, Jeremy. 1991. *The Practice of English Language Teaching New Edition*. USA: Longman.
- Hariana. 1998. *Factor Affecting the Reading English Newspaper*. Thesis. FBS UNM.
- Hasnawati. 2000. *Using Authentic Materials to Improve Reading Comprehension*. Thesis of UNM Makassar.
- Iskandar. 1991. *Improving Students Reading Comprehension through Guided Reading Method at the Second Year Students of SMAN 2 Bulukumba*. Thesis of Unismuh Makassar.

- J. Estil Alexander. 1999. *Improving Reading Speed*. New York: Scottforesman
- Kustaryo. 1998. *Faktor-faktor yang Mempengaruhi Kemampuan Membaca*. Jakarta: Bumi Aksara.
- Mastropieri, M. and Scruggs, T. 1997. *Best Practice in Promoting Reading Comprehension in Students with Learning Disabilities*. Remedial and Special Education, 18 (4), pp. 197-216.
- Muhammad. 1990. *Developing the Reading Comprehension Ability Through Pair-Work*. Thesis. FBS UNM.
- Oczuks, L. 2003. *Reciprocal Teaching at Work; Strategies for Improving Reading Comprehension*. Newark, DE: International Reading Association.
- Sharpe, Pamela J. 2002. *How to Prepare for The TOEFL Test of English as A Foreign Language*. Jakarta Barat. Binarupa Aksara.
- Simanjutak, Edithia Gloria. 1988. *Developing Reading Skills for EFL Students*. Jakarta: Departement Pendidikan dan kebudayaan, Direktorat Jendral Pendidikan Tinggi,
- Smith, Richard J. and Johnson, Dale D. 1980. *Teaching Children to Read*. Second Edition. USA: Addison-Wesley Publishing.
- Taylor, Barbara. 1983. *Study Skill*. Third Edition New York: Scottforesman.
- Webster. 1996. *Third International Dictionary*. USA: G dan C Merriam Company Publishers, Massac Chussets.

APPENDIXES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Appendix I

Instrument of the Research Pre-test and Post –test

I. Pendahuluan

Tes ini dimaksudkan untuk memperoleh data mengenai penguasaan dalam bacaan siswa-siswi kelas II MTs. Aisyiah Sungguminasa Gowa melalui Predicting Strategy.

Tes ini tidak ada sangkut pautnya dengan nilai siswa-siswi, untuk itu diharapkan agar anda bisa memberikan jawaban yang sesungguhnya karena jawaban itu sangat bermanfaat dalam keberhasilan dalam keberhasilan penelitian kami. Dan atas kerjasamanya, kami ucapkan banyak terima kasih.

II. WAKTU :

2 x 40

PETUNJUK:

Jawablah pertanyaan dibawah ini dengan petunjuk masing-masing soal.

III. SOAL

A. Read this passage. Some words are missing. After you read the passage, write the best on the line to the right. Here are the missing words :

Wanted What Beautiful She To

Family Be They Teach Not

Show your work to another student. Do you agree?

The Kellers very pleased. They.....a good teacher for Helen. Thencould learn and they could all.....happy. The teacher could show Helen.....Read and to talk.

The Kellerlived on the South. They had a.....house a small town in Alabama.....were not rich, but they were.....poor. They could pay Annie Sullivan to.....Helen.

B. Make some predictions about the letter!

Main Street Bank
12 Man Street
Memphis TN 3819

Hs. Grace Tanaka
6324 Beacon St,
Tampa, Florida 32800

g. Stein

6 Oak St

Kingsport m 37660

Grace Tomaka

6324 Beacon

Tampa, J.L 32800

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Letter A

- 1. Is it a personal letter or business letter?
- 2. Who is it from?
- 3. Where is it from?.....
- 4. Do you think it will be an interesting letter?

Letter B

- 1. Is it personal letter or a business letter?.....
- 2. Who is from?.....
- 3. Where is it from?.....
- 4. Do you think it will be an interesting letter?.....

C. Here is a picture of the place where you are going non vacation

Make predictions about your vacation.

1. What will you do during the day?.....
2. What will you do in the evening?.....
3. What will you eat?.....
4. What will you wear?.....
5. What will you buy?.....
6. How will you feel when you come home?.....

D. Using picture to predict.

Find the right story for each picture

Pictures Names of Stories

a. Woman in science

b. How Americans Shop for food

c. How Beavers Build Their Homes

d. When your Child Goes to The Dentist

e. The Violin in The Symphony orchestra

Appendix II
The Students' Score Based on Pre-Test

Respondent	Total Question	Correct Answer	Classification
1	10	50	Fair
2	10	40	Fair
3	10	30	Fair
4	10	40	Fair
5	10	20	Poor
6	10	50	Fair
7	10	20	Poor
8	10	40	Fair
9	10	20	Poor
10	10	30	Poor
11	10	50	Fair
12	10	40	Fair
13	10	20	Poor
14	10	30	Fair
15	10	20	Poor
16	10	50	Fair
17	10	40	Fair
18	10	10	Poor
19	10	60	Good
20	10	20	Poor
21	10	20	Poor
22	10	40	Fair
23	10	20	Poor
24	10	30	Fair
25	10	30	Fair
26	10	10	Poor
27	10	60	Good
28	10	30	Good
29	10	30	Good
30	10	10	Fair
Total	10	960	

Appendix III
The Students' Score Based on Post-Test

Respondent	Total Question	Correct Answer	Classification
1	10	60	Good
2	10	50	Fair
3	10	40	Fair
4	10	50	Good
5	10	20	Fair
6	10	60	Good
7	10	30	Fair
8	10	60	Good
9	10	20	Poor
10	10	50	Fair
11	10	60	Good
12	10	50	Fair
13	10	30	Fair
14	10	50	Fair
15	10	30	Fair
16	10	60	Good
17	10	60	Good
18	10	10	Poor
19	10	70	Good
20	10	30	Fair
21	10	40	Fair
22	10	50	Fair
23	10	40	Fair
24	10	40	Fair
25	10	50	Fair
26	10	20	Poor
27	10	80	Excellent
28	10	60	Good
29	10	60	Good
30	10	20	Poor
Total	10	1350	

Appendix IV
The Total Raw Score of Students' Pre-Test & Post-Test

Respondent	Pre-Test (X ₁)	Post-Test (X ₂)	X ₁ ²	X ₂ ²	D	D ²
					(X ₂ -X ₁)	
1	50	60	2500	3600	10	100
2	40	50	1600	2500	10	100
3	30	40	900	1600	10	100
4	40	50	1600	2500	10	100
5	20	20	400	400	0	0
6	50	60	2500	3600	10	100
7	20	30	400	900	10	100
8	40	60	1600	3600	20	400
9	20	20	400	400	0	0
10	30	50	900	2500	20	400
11	50	60	2500	3600	10	100
12	40	50	1600	2500	10	100
13	20	30	400	900	10	100
14	30	50	900	2500	20	400
15	20	30	400	900	10	100
16	50	60	2500	3600	10	100
17	40	60	1600	3600	20	400
18	10	10	100	100	0	0
19	60	70	3600	4900	10	100
20	20	30	400	900	10	100
21	20	40	400	1600	20	400
22	40	50	1600	2500	10	100
23	20	40	400	1600	20	400
24	30	40	900	1600	10	100
25	30	50	900	2500	20	400

26	10	20	100	400	10	100
27	60	80	3600	6400	20	400
28	30	60	900	3600	30	900
29	30	60	900	3600	30	900
30	10	20	100	400	10	100
TOTAL	960	1350	36600	69300	390	6700

APPENDIX V

The Mean Score

$$X = \frac{\sum X}{N}$$

Respondent	Pre-test	Post-test
30 Students	$X = \frac{960}{30} = 32$	$X = \frac{1350}{30} = 45$

APPENDIX VI

The Standard Deviation

A. Pre-test

$$SD = \sqrt{\frac{\sum X^2 - \frac{(X)^2}{N}}{N - 1}}$$

$$= \sqrt{\frac{36600 - \frac{(960)^2}{30}}{30 - 1}}$$

$$= \sqrt{\frac{36600 - \frac{921600}{30}}{29}}$$

$$= \sqrt{\frac{36600 - 30720}{29}}$$

$$= \sqrt{\frac{5880}{29}}$$

$$= \sqrt{202,75862069}$$

$$SD = 14,2$$

B. Post-Test

$$SD = \sqrt{\frac{\sum X^2 - \frac{(X)^2}{N}}{N - 1}}$$

$$= \sqrt{\frac{69300 - \frac{(1350)^2}{30}}{30 - 1}}$$

$$= \sqrt{\frac{69300 - \frac{1822500}{30}}{29}}$$

$$= \sqrt{\frac{69300 - 60750}{29}}$$

$$= \sqrt{\frac{8550}{29}}$$

$$= \sqrt{294,82758621}$$

$$SD = 17,1$$

APPENDIX VII

T-TEST

$$D = \frac{\sum D}{N}$$

$$= \frac{390}{30}$$

$$D = 13$$

$$t = \frac{D}{\sqrt{\frac{\sum D^2 - \frac{(\sum D)^2}{N}}{N(N-1)}}} = \frac{13}{\sqrt{\frac{1630}{870}}}$$
$$= \frac{13}{\sqrt{\frac{6700 - \frac{(390)^2}{30}}{30(30-1)}}} = \frac{13}{\sqrt{1,8735632}}$$
$$= \frac{13}{\sqrt{\frac{6700 - \frac{(152100)}{30}}{30(29)}}} = \frac{13}{\sqrt{1,3687816}}$$
$$= \frac{13}{\sqrt{\frac{6700 - 5070}{870}}} = \frac{13}{\sqrt{1,8735632}}$$
$$t = 11,63$$

APPENDIX VIII

The Distribution of T-Table

<i>df</i>	<i>P</i>			
	.10	.05	.01	.001
1	6.314	12.706	63.657	632.619
2	2.920	4.303	9.925	31.598
3	2.353	3.182	5.841	21.924
4	2.132	2.776	4.604	8.610
5	2.015	2.517	4.032	8.869
6	1.934	2.447	3.707	5.959
7	1.895	2.365	3.499	5.408
8	1.860	2.306	3.355	5.041
9	1.833	2.262	3.250	4.781
10	1.812	2.228	3.169	4.578
11	1.796	2.201	3.106	4.473
12	1.782	2.179	3.055	4.318
13	1.771	2.160	3.012	4.221
14	1.761	2.145	2.977	4.140
15	1.753	2.131	2.947	4.073
16	1.746	2.120	2.912	3.015
17	1.740	2.110	2.898	3.965
18	1.734	2.101	2.878	3.922
19	1.729	2.093	2.681	3.883
20	1.725	2.086	2.845	3.850
21	1.721	2.080	2.831	3.819
22	1.717	2.074	2.819	3.792
23	1.714	2.069	2.807	3.767
24	1.711	2.064	2.797	3.745
25	1.708	2.060	2.787	3.725
26	1.706	2.056	2.779	3.707
27	1.703	2.052	2.771	3.690
28	1.071	2.048	2.763	3.674
29	1.699	2.045	2.756	3.659
30	1.697	2.042	2.750	3.646
40	1.684	2.012	2.706	3.551
60	1.671	2.000	2.660	3.640
120	1.658	1.980	2.617	3.373
121	1.645	1.960	2.576	3.291

CURRICULUM VITAE

The writer's name A. Suciarti AK Solong was born on April 27th 1988 at Mare, Watampone Regency, South Sulawesi. She is a daughter of married couples of Drs. Ardin and Andi Kartini Solong. She has a sister. She started her elementary school at SD Inpres 6/75 Tellu Boccoe and graduate 2000, and she continued her study at SLTP NEG. 1 MARE and graduated in 2003 then continued at SMA NEG. 1 WATAMPONE and graduate 2006. In the same year the writer was admitted as student of S1 of English Education Department of Tarbiyah and Teaching Faculty of UIN Alauddin Makassar and graduated in 2010, she was student of English Education Department of Alauddin Makassar.

