

ABSTRACT

Improving Students' Competence in Reading Descriptive Text

By using PQ4R Method

Hajria Humokor¹⁾, Dr.Hj.Rasuna Talib. M.Hum²⁾, Sri Rumiyaningsih Luwiti, S.pd, M.pd³⁾

Fakultas Sastra Dan Budaya ,University of State Gorontalo

hajria_english2011@mahasiswa.ung.ac.id

Fakultas Sastra Dan Budaya ,University of State Gorontalo

Rasuna68@yahoo.co.id

Fakultas Sastra Dan Budaya ,University of State Gorontalo

Humokor, Hajria 2015. Improving Students' Competence in Reading Descriptive Text by Using PQ4R Method. SKRIPSI. English Education Study Program. Faculty of Letters and Cultures. Gorontalo State University. Advisor: (1). Dr. Hj. Rasuna Thalib, M.Hum, (2). Sri Rumiyaningsih Luwiti, S.pd. M.pd.

The purpose of this research is to know whether PQ4R (preview, question, read, recite, reflect, review) Method can improve students' reading competence in reading descriptive text. The population of this research is all students in eighth grade of SMP Negeri 2 Bolangitan Barat. Especially the eighth grade (8b) and the sample is consist of 21 students. This research used one group Pre-test and Post-test Design. In addition, to collect the data the writer used multiple choices test as the form of the instrument. Therefore, in analyze the data the writer used normality test and t-test. The results of this research show that the application of PQ4R method can improve significantly students' competence in reading descriptive text. It is support by using statistical analysis that show t_{count} is larger than t_{list} . The value of t_{count} was 11.78 and t_{list} was 2.09. It can be formulated as $11.78 > 2.09$ with the degree of freedom = $(n-1) = (20-1) = 20$ in level significance $\alpha = 0.05$. It is indicated that the hypothesis of this research is acceptable. Teaching students' by using PQ4R Method can improve students' competence in reading descriptive text significantly.

Key Words: PQ4R Method, Descriptive Text, Reading Competence

1. Sebagai Peneliti
2. Sebagai Pembimbing 1
3. Sebagai Pembimbing 2

APPROVAL SHEET

Name : Hajria Humkor
Student ID : 321 411 033
Department : English
Faculty : Letters and Culture
Title : **Improving Students' Competence in Reading Descriptive
Text by Using PQ4R Method**

Advisor I

Advisor II

Dr. Ha. Rasuna Talib. M.hum

NIP. 19680310199403 2 002

Sri Rumiyaningsih Luwiti. S.pd,M.pd

NIP. 19761011200312 2 008

Legalized By :

The Head of English Department

Novi Rusnarty Usu. S.Pd, M.A

NIP. 19800111 200501 2 003

LEGALIZATION SHEET

Date :
 Time :
 Examine : **Hajria Humokor**
 Students ID : **321 411 033**

NO	EXAMINERS	SIGNATURE
1	Dr. Jolanda H.D Pilongo, M.pd	
2	Rahmawaty Mamu, S.pd, M.pd	
3	Dr. Ha. Rasuna Talib, M.hum	
4	Sri Rumiyaningsih Luwiti, S.pd,M.pd	

Dean Faculty of Letters and Culture

GORONTALO STATE UNIVERSITY

Dr. H. Harto Malik, M.Hum
NIP. 19661004 199303 1 010