

**THE INFLUENCE OF IMAGINE, ELABORATE, PREDICT, CONFIRM
(IEPC) STRATEGY TO IMPROVE STUDENTS READING
COMPREHENSION AT THE EIGHTH GRADE STUDENTS OF
SMP NEGERI 2 SUNGAI LILIN**

THESIS

BY

MONICA SYAFITRI

NIM 372017032

**FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
*UNIVERSITAS MUHAMMADIYAH PALEMBANG***

2021

**THE INFLUENCE OF IMAGINE, ELABORATE, PREDICT, CONFIRM
(IEPC) STRATEGY TO IMPROVE STUDENTS READING
COMPREHENSION AT THE EIGHTH GRADE STUDENTS OF
SMP NEGERI 2 SUNGAI LILIN**

THESIS

Presented To
Universitas Muhammadiyah Palembang
In Partial Fulfillment of the Requirements
For The Degree of Sarjana in English Language Education

By
Monica Syafitri
NIM 372017032

ENGLISH EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITAS MUHAMMADIYAH PALEMBANG
2021

This thesis written by Monica Syafitri has been certified to be examined

Palembang, October 2021

Advisor I,

A handwritten signature in black ink, appearing to read 'SM112'.

Sherly Marliasari, S.Pd., M.Pd

Palembang, October 2021

Advisor II,

A handwritten signature in black ink, appearing to read 'Dwi Rara'.

Dwi Rara Saraswaty, S.Pd., M.Pd

This is to certify that sarjana's thesis of Monica Syafitri has been approved by the board examiners as the requirement for the undergraduate degree in English Language Education

Sherly Marliasari, S.Pd., M.Pd. (Chairperson)

Dwi Rara Saraswaty, S.Pd., M.Pd. (Member)

Dr. Tri Rositasari, M.Pd. (Member)

**Acknowledged by
The Head of
English Education Study Program,**

**Approved by
The Dean of
FKIP UMP,**

Sri Yuliani, S.Pd., M.Pd

Dr. H. Rusdy Asiroj, S.Pd., M.Pd

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini:

Nama : Monica Syafitri

NIM : 372017032

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa skripsi berjudul :

The Influence of Imagine, Elaborate, Predict, Confirm (IEPC) Strategy to Improve Students Reading Comprehension at the Eighth Grade Students of SMP Negeri 2 Sungai Lilin. Beserta seluruh isinya benar merupakan hasil karya saya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dan masyarakat ilmiah.

Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau yang ditetapkan untuk itu, apabila dikemudian hari ternyata pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap skripsi saya.

Palembang, 26 Oktober 2021

Yang Menyatakan

Monica Syafitri

MOTTO AND DEDICATION

Motto:

"Love yourself before loving others, respect yourself before respecting others"

Dedication:

- **I would like to dedicate this thesis for people who always be special in my heart and who always there for me, they are:**
 - ♥ **My beloved parents, they are my father Sukirno and my mother Romlah. Thank you so much for your love, best support, and prayer for me. I really love you more than you know.**
 - ♥ **My beloved brother (Rizky Mai Riansyah) my beloved sisters (Ati Nurani and Putri Wahyuningsih) and my sister in law (Gusthi Indah) thank you for your support, help and give me motivation.**
 - ♥ **My all family, thank you for your support, motivation and prayer to me.**
 - ♥ **My dearest friends (Ayu Siti W, Dewi Risnawati, Risa Noviani and Yusrina Aprilia). Thank your for the best support system, help and unconditional love.**
 - ♥ **My friends in English study program 2017 whose name cannot be mentioned one by one. Thank you for your help, friendship, and all kindness.**
 - ♥ **Thank you for my almamater, Universitas Muhammadiyah Palembang.**
 - ♥ **Last but not least, thanks to myself for always being alive in any condition**

ABSTRACT

Syafitri, Monica. 2021. The Influence of Imagine, Elaborate, Predict, Confirm (IEPC) Strategy to Improve Students Reading Commprehension at the Eighth Grade Students of SMP Negere 2 Sungai Lilin. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Edication, Universitas Muhammadiyah Palembang. Advisors: (1) Sherly Marliasari, S.Pd., M.Pd., (2) Dwi Rara Saraswaty, S.Pd., M.Pd.

Keywords : Influence, Reading Comprehension, and *IEPC* Strategy

This thesis is entitled “*The Influence of Imagine, Elaborate, Predict, Confirm (IEPC) Strategy to Improve Students Reading Commprehension at the Eighth Grade Students of SMP Negere 2 Sungai Lilin*”. The problem of this study was “Is it influence to improve students reading comprehension by using *IEPC* strategy at the eighth grade students of SMP Negeri 2 Sungai Lilin?”. The objective of this study was to find out there was the influence of *Imagine, Elaborate, Predict and Confirm (IEPC)* strategy in improving students reading comprehension to the eighth grade students of SMP Negeri 2 Sungai Lilin. This study used a pre-experimental design using one group pretest posttest. The population in this study was all of the eighth grade students of SMP Negeri 2 Sungai Lilin, with the total number of students were 68 students. The sample of the study was 22 students in VIII.3 class. The instruments used in collecting the data were the pre-test and post-test. Each test consisted 26 items. The data was obtained from 26 multiple choice questions. The data were analyzed by using t-test. Based on the number of students who answered the item, the finding of pre-test indicated that the highest score was 60 and the lowest score was 36. After pre-test, the students were taught reading comprehension by using *IEPC* strategy. The finding of post-test indicated that the highest score was 92 and the lowest score was 72. The mean score of pre-test was 46.55 and the mean of post-test was 80.55. Based on data analysis, the result of the showed that the value of t-obtained was 1.7171. The value of t-obtained (17.787) was higher than t-table (1.7171). It means the null hyphotesis was rejected and the alternative hypothesis was accepted. It means that the influence of Imagine, Elaborate, Predict, Confirm (*IEPC*) strategy to improve students reading comprehension at the eighth grade students of SMP Negeri 2 Sungai Lilin.

ACKNOWLEDGEMENT

Alhamdulillah Robbil`alamin. First and foremost, the writer would like to express her deepest praise and gratitude to Allah SWT who has given the blessing and merciful to complete this thesis entitled “*The Influence of Imagine, Elaborate, Predict, Comprehension (IEPC) to Improve Students Reading Comprehension at the Eighth Grade Students of SMP Negeri 2 Sungai Lilin*” which is one requirement for Sarjana Degree Students at Faculty Teacher Training and Education of Universitas Muhammadiyah Palembang in the academic year 2020/2021.

Firstly, the writer of the study would like to express her greatest gratitude to the first advisor, Miss Sherly Marliasari, S.Pd., M.Pd., and the second advisor Miss Dwi Rara Saraswati, S.Pd., M.Pd., for invaluable guidance, advice, suggestion, information, and correction for completing the thesis. The writer of the study also wishes to express gratitude to the Headmaster, the English teacher, the all teachers, the staff members and all of the eighth grade students at SMP Negeri 2 Sungai Lilin, who have given their help and support in collecting the data.

Secondly, her deepest gratitude is dedicated to the Rector Of Universitas Muhammadiyah Palembang, Dr. Abid Dzazuli, S.E., M.M, The Dean of the Faculty of Teacher Training and Education Department, Dr. H. Rusdy Asiroj, S.Pd., M. Pd, The Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd., and thanks to all lecturers of the English Department in Universitas Muhammadiyah Palembang who have taught her during her study in this faculty.

Thirdly, the writer realized that many people had given their helps and useful suggestion for the finishing of this thesis. Without the assistance of them, this Thesis would never be existed.

Palembang, October 2021

The writer

MS

CONTENTS

	Page
TITLE	i
AGREEMENT PAGE	ii
APPROVEMENT	iii
LETTER OF RESPONSIBILITY	iv
MOTTO AND DEDICATION	v
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
CONTENTS	viii
LIST OF TABLES	x
LIST OF APPENDICES.....	xi
 CHAPTER I INTRODUCTION	 1
A. Background of the Study	1
B. Problem of the Study	3
C. Limitation of the Study	3
D. Formulation of the Study	4
E. Objective of the Study.....	4
F. Significances of the Study	4
H. Hypotheses of the Study	5
 CHAPTER II LITERATURE REVIEW	 6
A. Reading	6
B. Reading Comprehension	7
C. Types of Reading Comprehension	8
D. The Strategies in Teaching Reading Comprehension .	9
E. Descriptive Text	10
F. Imagine, Elaborate, Predict and Confirm (<i>IEPC</i>) Strategy	11
1.The Steps of <i>IEPC</i> Strategy	12
2.The Advantages and Disadvantages of <i>IEPC</i> Strategy	17
G. Procedure of Teaching Using <i>IEPC</i> Strategy	17
H. Previous Related Study.....	18
 CHAPTER III RESEARCH METHODOLOGY.....	 20
A. Research Method	20
B. Research Variable.....	20
C. Operational Definition	21
D. Population and Sample	22

1. Population.....	22
2. Sample	22
E. Validity and Reliability	23
1. Validity.....	23
2. Reliability	23
F. Technique for Collecting Data	24
G. Technique for Analyzing the Data	24
1. Matched T-test	24
2. Conversion of Percentage Range.....	25
CHAPTER IV FINDINGS AND INTERPRETATION.....	26
A. Findings	26
1. The Result of Pre-Test.....	26
2. The Result of Post-test.....	27
3. The Level of Competency of Students' Score.....	29
4. The Statistical Analysis	30
B. Interpretation.....	31
CHAPTER V CONCLUSION AND SUGGESTIONS	32
A. Conclusion	32
B. Suggestion.....	32
REFERENCES	34
APPENDICES.....	36

LIST OF TABLE

Table	Page
Table. 3.1 Design of one group pretest and posttest	20
Table. 3.2 The Variable of the Research.....	21
Table. 3.3 Population of the Study	22
Table 3.4 Sample of the Study	22
Table 3.5 The Classification Students` Score	25
Table 3.6 The Result of The Pre-test	26
Table 3.7 Statistics of Pre-test.....	27
Table 3.8The Frequency of Students` Pre-test.....	27
Table 3.9 The Result of Post-test	28
Table 3.10 The Statistic of Students` Post-test	28
Table 3.11 The Frequency of students` Post-test	29
Table 3.12 The Level Competency of the Students` Score.....	29
Table 3.13 The Result of Paired Sample Statistics	30
Table 3.14 The Result of Paired Sample T-test	30

LIST OF APPENDICES

Appendices	Pages
1. The critical value of validity and reliability	36
2. Reading comprehension test and answer key	38
3. Lesson plan	39
4. Daftar siswa kelas VIII-3	40
5. The result of pre-test and post-test.....	41
6. Surat keputusan dosen pembimbing	42
7. Usul judul skripsi.....	43
8. Surat permohonan riset	44
9. Surat pernyataan telah melakukan riset	45
10. Surat undangan proposal dan skripsi	46
11. Kartu bimbingan kemajuan skripsi.....	47
12. Daftar hadir dosen penguji skripsi.....	49
13. Laporan kemajuan bimbingan skripsi.....	50
14. Surat persetujuan ujian skripsi.....	51
15. Surat tugas dosen penguji	52
16. Bukti telah memperbaiki proposal skripsi	53
17. Bukti telah memperbaiki skripsi.....	54
18. Daftar hadir seminar proposal skripsi.....	55
19. Surat pernyataan skripsi.....	56
20. Dokumentasi	57
21. Curriculum Vitae	58

CHAPTER I

INTRODUCTION

This chapter describe (A) background, (B) problem of the study, (C) limitation of the study, (D) formulation of the study, (E) objective of the study, (F) significances of the study, (G) hypothesis of the study.

A. Background of the Study

Learning is one of the processes involving mental activities and the knowledge. In addition, Hamalik (2005) states that learning is defined as the form of growth or change of individuals which is stated by new behaviour as the result of experience and practice (p.21). He adds that the sample of behaviour are: changing from unknowing to knowing, appearing some new understanding, changing in attitude, skill, emotional and etc. Furthermore, Mesi Ulvianti (2012) states that the purpose of learning English is to equalizer our country to other modern countries in many aspects (p.1).

English is a foreign language for Indonesian students. It is one of the essential parts of education, we can call English education. Actually English can be use everywhere and everyone. This language is very needed in achieving the goal of education. It means that English is used by teacher in learning and teaching process. Besides that English is a relatively language to learn. There are four skills in learning English, those are listening, speaking, reading, and writing. Reading is one of the most important skill in learning English because students must know what they reading or understand the meaning of the text.

According to Harmer (2007), reading is useful for language acquisition (p.99). Provide that students more or less understand what they read, the more they read, the better get at it. Moreover, Grellet (2004) said reading is a constant process of guessing, and what one brings to the next is often more important than what one finds in it (p.7). In reading, the students should be teach to use what they know understand unknown elements, whether these are ideas or simple words. The basic competence in reading is that the students are able to understand and respond the meaning of short functional text accurately and fluently. The aim of teaching

reading is to make students expect to read affectively and efficiently, so they really understand about the content. But the fact, the students do not reach what the content from the text when they read the text.

Reading is also one of the activities in this world, because everywhere and every time, people need it to get many information and knowledge, such as from newspaper, magazine, book, etc. In addition, reading is an important aspect in learning English. It can develop critical thinking and enables students to expand their knowledge, when they read especially in English. Reading is also the main reason why student learn English, but many students did not enjoy their reading task because they felt bored with the text and the teaching strategy in the classroom. The students also difficulties to understand about the meaning, because the vocabulary is less, and also they have low motivation about teaching and learning process, because the teacher less to improving the others strategy.

Reading is the important subject to be teach in the school. In reading, learning process the student must understand what the content of text to got the information from it. But the fact, reading skill is not easy to be mastered. Most of students fail in reading comprehension because they did not able to comprehend the information inside the text. Many students had problems in understand this subject and they always confused to master the reading text. In reading, learning process the student must understand what the content of text to got the information from it. Reading is process to transfer the science from book to brain from writer to reader, and this information would not received with the readers if they did not understand what the content of the text. The problems occur because of the difficulties in comprehending reading text especially in reading of descriptive text, the student felt difficult to understand the meaning of the text. It also can be caused by other factors from the students themselves. The students had an opinion that English learning is a difficult in particular the reading skill. It could be seen from their test result that they always failed in the reading text. This matter would out from the goal of teaching learning. Other problem in reading is lack of pronunciation.

From that many problems, the solution was needed to solve it. The solution of thus problems was that the teacher would know more about approach, method, and strategy in learning English, as the method was supported the teacher way to make his teaching learning more effective. The writer proposed the suitable strategy in teaching reading comprehension, called by *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy. According to Wood (2002) IEPC used to helped students become active participants by using what they already know to understand new information (p.47). Beside that IEPC strategy had proceed with an explanation of the procedures for classroom implementing along with sample lessons from various subjects areas in the middle school. The writer choosen *IEPC* as a strategy because it could help the students to improve their reading comprehension.

Based on the explanation stated, *IEPC* strategy may helped students to learn reading comprehension in English easily. In this study the writer liked to complete their studied by exploring students' reading comprehension. So that is why the writer is interested in doing the writer under the title **“The Influence of Imagine, Elaborate, Predict, Confirm (IEPC) Strategy to Improve Students Reading Comprehension at Eighth Grade Students of SMP Negeri 2 Sungai Lilin”**

B. Problem of the Study

Based on the background above, many problems included in reading, such as most of the students did not understand the text, the students have low motivation, the students have lack of vocabularies and also pronunciation. In this study they were feel difficult to understand when reading in English. That is why, reading skill is very poor.

C. Limitation of the Study

In this study, the writer limited the problem on the influence of *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy in improving students reading comprehension especially in descriptive text. The decision to determine this strategy was taken by considering the importance of *Imagine, Elaborate, Predict,*

Confirm (IEPC) strategy to make students more active in determining important things in the reading.

D. Formulation of the Study

Based on the background and the problem stated, the writer formulated problem into the following question “is there any significant influence of the Eighth Grade Students’ reading comprehension who are taught through *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy in improving students’ reading comprehension at the eighth grade students of SMP Negeri 2 Sungai Lilin?”

E. Objective of the Study

Based on the problem stated, the objective of the study was to find out there was the influence of *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy in improving students reading comprehension to the eighth grade students of SMP Negeri 2 Sungai Lilin.

F. Significances of the Study

The significance of the study may be useful for the following parties:

a. For the Reader

It would be useful for the reader to know the importance of *Imagine, Elaborate, Predict, Confirm (IEPC)* to improve their reading comprehension.

b. For Writer Herself

It could improve the writer knowledge more on reading comprehension and gave her some experiences in doing the study.

c. For Students

To the students, the used of *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy will help students practice reading comprehension in learning English. They could get knowledge and experience how to be a good reader.

d. For teachers of English

Hopefully, the study could be a good reference for the teachers of English to improve their teaching skills on reading comprehension to the students in the classroom activity.

G. Hypotheses of the Study

The writer purpose two hypotheses in this study namely the alternative hypothesis (H_a) and null hypothesis (H_o) as follows:

- a. (H_a) : There is a significance influence of *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy to eighth grade students of SMP Negeri 2 Sungai Lilin.
- b. (H_o) : There is no a significance influence of *Imagine, Elaborate, Predict, Confirm (IEPC)* strategy to eighth grade students of SMP Negeri 2 Sungai Lilin.

REFERENCES

- Altieri, M., Nicholls, C., Molina, M. G. De, Ugas, R., Midas, P., & Méndez, V. E. (1999). Chapter II review of related literature. *AGROECOLOGIA Bases Científicas Para Una Agricultura Sustentable*, 7(2), 65–83. <http://www.leisa-al.org/web/images/stories/revistapdf/vol22n2.pdf#page=30>
- Anderson, M. & Anderson, K. Text Types in English 3. South Yarra : Company. 2003.
- Aprilia, N. (2015). *Improving Reading Comprehension of The Eighth Grade*.
- Arikunto, S. 2007. Manajemenpenelitian. Jakarta: Rinekakipta
- Ary, Donald. Cheser Jacob, Lucy. Sorensen, Chris. Introduction to Research in Education. USA : Wadsworth, Cengage learning. 2010.
- Bamanti, Ikhsan & Oktaviani, Rizki Dwi. Ringkasan Teori & Evaluasi Bahasa Inggris SMA/MA, Jakarta : Grasindo. 2011.
- Brown, H.D 1987. Principles of language learning and teaching. 2nd ed. Englewood cliffs, NJ: prentice-hall, inc.
- Febrianti, F. (2018). *A thesis*.
- Kern, diane. Imagine, elaborate, predict and confirm, (n.d) [on line] available: <http://uri-englishlanguagearts.wikispaces.com> [assessed from the internet
- Klingner, J.K., Vaughn, S. and Boardman, A. 2007. Teaching Reading Comprehension to Students with Learning Difficulties. New York: The Guilford Press.
- Muhammad Dzulkipli. (2013). *Improving The Students' Skills In Writing Descriptive Texts Through Digital Images At The Eighth Grade Of Mts Ali Maksum Krapyak Bantul In The Academic Year Of 2012/2013*.
- Nunan, David. Practical English Language Teaching. 1th Ed. Singapore: Mcgrawhill, 2003.
- Permatasari, I. (2015). CHAPTER III. *Journal of Geotechnical and Geoenvironmental Engineering ASCE*, 120(11), 259.
- Rahmah, Z., Hasan, B., & Sudirman, S. (2017). Improving Students Reading Comprehension in Narrative Text through Collaborative Strategic Reading (CSR). *U-Jet*, 6(8).

- Raudah, R. (2020). the Effectiveness of Quantum Learning Model Toward Eight Grade Students' Reading Skills in Smp N 12 Bintan. *SALEE: Study of Applied Linguistics and English Education*, 1(02), 10–18. <https://doi.org/10.35961/salee.v1i02.121>
- Rustan. (2010). *Using Random Text Strategy in Improving Reading Comprehension Ability to the Second Year Students At.*
- Sasson, D. (2007) implementing while-reading strategies in the ESL classroom. Available: [http://esllanguageschools.suite101.com/article.cfm/ how to become a better reader #ixzzot5a7Mwrrp](http://esllanguageschools.suite101.com/article.cfm/how-to-become-a-better-reader#ixzzot5a7Mwrrp) [assessed from the internet]
- Sataloff, R. T., Johns, M. M., & Kost, K. M. (n.d.). *Chapter III research method. c*, 20–31.
- Tarigan, H. G. (2008). *Membaca sebagai suatu keterampilan berbahasa*. Bandung: Angkasa.
- Ulvianti, M. (2018). *Mesy ulvianti nim : te 141006*.
- Ump, F. (1995). *Students Learning Style...*, Dani Mela Ratnasari, FKIP UMP, 2011. 13–28.
- Wardani, F. (2012). *The Effect of Using Imagine, Elaborate, Predict and Confirm (Iepc) Strategy to Improve Students' Reading Comprehension at The Second Year of State Junior High School 14 Dumai By Fina Wardani Nim. 10714000782 Faculty of Education and Teacher Training State. 66*, 37–39.
- Widyaningsih, N. (2014). Improving The Eighth Grade Students' Reading Skill Through The Think-Pair-Share Technique at SMP Negeri 3 Wonosari GunungKidul. *Nurjanah Widyaningsih 06202244169*, 238.
- Wood, K. (2002). Aiding comprehension with the Imagine elaborate predict and confirm (IEPC) strategy. *Middle school journal*, 33(3), 47 -54. Retrieved from <http://andrianward.edublogs.org/files/2008/10/iepc.pdf>
- Wood, K. D., & Endres, C. (2004). Motivating student interest with the Imagine, elaborate, predict, and confirm (IEPC) strategy. *International reading Association* (pp. 346-357). Retrieved from: <http://detailmini.jps.htm>