

**THE EFFECTIVENESS OF READ, ENCODE, ANNOTATE,
AND PONDER (REAP) STRATEGY TOWARD THE STUDENTS'
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH
GRADE STUDENTS OF JUNIOR HIGH SCHOOL AZHARYAH
PALEMBANG**

THESIS

**BY
AINUN JURIAH
NIM 372015017**

**UNIVERSITAS MUHAMMADIAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
FEBRUARI 2020**

**THE EFFECTIVENESS OF READ, ENCODE, ANNOTATE,
AND PONDER (REAP) STRATEGY TOWARD THE STUDENTS'
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH
GRADE STUDENTS OF JUNIOR HIGH SCHOOL AZHARYAH
PALEMBANG**

THESIS

**Presented to
Universitas Muhammadiyah Palembang
In Partial Fullfilment of the Requirements
For the Degree of Sarjana in English Language Education**

**By
Ainun Juriah
NIM 372015017**

**UNIVERSITAS MUHAMMADIAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
Februari 2020**

This is written by Ainun Juriah has been certified to be examined

Palembang, 04th February 2020
Advisor I,

Sri Yuliani, S.Pd., M.Pd.

Palembang, 04th February 2020
Advisor II,

Karnia Saputri, S.Pd., M.Pd.

This is to certify that Sarjana's thesis of Ainun Juriah has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Language Education.

Sri Yuliani, S.Pd., M.Pd., Chairperson

Kurnia Saputri, S.Pd., M.Pd., Member

Dr. Tri Rositasari, M.Pd., Member

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

Sri Yullani, S.Pd., M.Pd.

**Approved
The Dean of
FKIP UMP,**

Dr. H. Rusdy AS, M.Pd.

**SURAT KETERANGAN PERTANGGUNG JAWABAN
PENULISAN SKRIPSI**

Yang bertanda tangan di bawah ini:

Nama : Ainun Juriah
Nim : 372015017
Program Studi : Pendidikan Bahasa Inggris

Menerangkan dengan sesungguhnya bahwa:

1. Skripsi yang telah saya buat adalah benar-benar pekerjaan saya sendiri (bukan barang jiplakan atau plagiat)
2. Apabila dikemudian hari terbukti/dapat dibuktikan skripsi ini hasil jiplakan, maka saya akan menanggung resiko sesuai dengan peraturan undang-undang yang berlaku.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat dipertanggung jawabkan.

Palembang, Februari 2020
Yang menerangkan
Mahasiswa yang bersangkutan

MOTTO

- **Change your mind and you can change your world because, success is not imagined**

This is Dedicated to:

- **My big lord the only one Allah SWT, that always beside me and never leave me alone. Thanks Allah for you blessing. You gave me strength and chance for finishing this study, and never forget sholawat to my Prophet Muhammad SAW who has brought us from the darkness into the brightness.**
- **My Father, Usman and My Beloved Mother. Ny. Rohila. Thanks for love, pray, support, advise, motivate, care, material, and everything you do for me. I'm proud to be your child. You're the best parents in the world.**
- **My Beloved Brother, Muhammad Ayub, Muhammad Dirly Ramadhan, and Muhammad Diky Ronaldo and My Sister, Dewi Larah, Yuliana, and the last Nur Aini. I'm so happy have you all.**
- **All of my family, who support me, thanks a lot.**
- **My Beloved Boyfriend Anggi Syaputra Al-Kausar, thank you for always beside me, everything I need you can do it, understanding my condition and always support me. Thank you for loyalty time and always being there for me to be the best helper. I'am very happy and proud to have you. I love You.**
- **My Superhero Brother Abdurrahman Al- Habsyie bin Mukhsin, thanks for Everything.**
- **My best friends, Nania Moiz, Nining Harselina, Lia Novalis, Nurika Sari, Suci Ananda. You're the best friends.**
- **My beloved little friends till now, Nurul Fatiyah, Hilda Firda Yanti**
- **My Beloved Geng Chibby-chibby. Lia Novalis, Devi Wulandari, and Risya Nurun Aziziyah. You're always Bar-bar**
- **All of my friends in English Study Program 2015. Thank You for your help and kindness.**
- **My Advisors Sri Yuliani., S.Pd. M.Pd. and Kurnia Saputri., S.Pd. M.Pd. thanks to have been awesome advisors that always help and pray for me.**
- **My Beloved Green Campus and Almamater.**

ABSTRACT

Eighth Grade Students of Junior High School Azharyah Palembang”, Thesis, English Education Study Program Sarjana Degree (S1), Faculty of Teacher Training and Education Universitas Muhammadiyah Palembang, Advisors: (I) Sri Yuliani, S.Pd., M.Pd., (II) Kurnia Saputri, S.Pd., M.Pd.,

Key words: *Read, Encode, Annotate, and Ponder (REAP)*

This study entitled “*The Effectiveness of Read, Encode, Annotate, and Ponder (REAP) Strategy Toward The Student’ Reading Comprehension Achievement of The Eighth Grade Students of Junior High School Azharyah Palembang*” The Problem of this study was effective to teach Reading by *REAP strategy* to the *Eighth Grade Students of Junior High School Azharyah Palembang*? The objective this study was to find out whether or not it is effective to *teach REAP strategy* to the *Eighth Grade Students of Junio High School Azharyah Palembang*. This research used quantitative approach with pre-experimental design. The population of this research was the eight grade students of Junior High School Azharyah Palembang consisting of seven classes (VIII1 until VIII7). The sample was VIII1 class of the Eighth grade students of junior high school Azharyah Palembang . This class consist of 31 students. The research Instrument was test (pre-test and post-test). The technique of data analysis uses *Paired Sample T-Test* which was used to find out the difference of students’ mean score in reading comprehension between pre-test and post-test by using SPSS v.21 for windows. The result of the study showed that the students’ mean score in reading comprehension before they are taught by using REAP strategy (pre-test) was 56.52. while the students’ score in reading comprehension after they are taught by using REAP Strategy (post-test) was 77.94. In the result of t-test, it was founded that t-obtained was 10.106. So it was higher than the critical value of t-table was 1.696. It means the alternative hypothesis (H_a) uses accepted. The null the hypothesis (H_o) was rejected and alternative hypothesis (H_a) . was accepted. It could be concluded that was

effective to teach *The Effectiveness of Read, Encode, Annotate, and Ponder (REAP) Strategy Toward The Student' Reading Comprehension Achievement of The Eighth Grade Students of Junior High School Azharyah Palembang.*

ACKNOWLEDGEMENTS

First and foremost, the writer would like to express her deepest gratitude “Alhamdulillahirabbil ‘alamin” to Allah SWT The Most Gracious and The Most Merciful, who has given the writer strength, blessing, and guidance to finish this thesis entitled “The Effectiveness of Read, Encode, Annotate, and Ponder (REAP) Strategy Toward the Students’ Reading Comprehension Achievement of the Eighth Grade Students of Junior High School Azharyah Palembang. It was written to fulfill one of requirements for Sarjana Degree (S1) Examinations of English Education study program. Faculty of Teacher Training and Education *Universitas Muhammadiyah Palembang* in the Academic Years of 2019/2020.

Firstly, the writer would like to express her deepest thanks to her two advisors, Sri Yuliani, S.Pd., M.Pd. and Kurnia Saputri, S.Pd., M.Pd. who have given their valuable advice, support, help, and guidance during the stages of the preparation and thesis writing process.

Secondly, the writer would like to express her great thanks to the Headmaster of Junior High School Azharyah Palembang, and the teachers, especially the teacher of English, and the staff members, and also the Eighth Grade Students of Junior High School Azharyah Palembang, who have given their help and support in collecting the research data.

Thirdly, the writer is also grateful to the Dean of Faculty of Teacher Training and Education of Universitas Muhammadiyah Palembang, Dr. H. Rusdy A. Siroj., M.Pd and his staff members. The Head of English Education Study Program, Sri Yuliani, S.Pd., M.Pd and all of lectures in English Study Program.

Fourthly, the deepest thanks and love are addressed to her beloved father (Usman) and mother (Ny. Rohila), and beloved brothers and sisters, (Ayub, Dirly, Diky, Dewi, Yuli, and Aini), and all of family who have given their love, prayer, attention, and support to finish the thesis.

Last but not least, the writer realizes that the thesis is still far from being perfect, therefore any criticism, comments, suggestions and constructive critics are very much welcome.

Palembang, Februari 2020

The writers

AJ

CONTENTS

	Pages
TITLE PAGE	i
AGREEMENT PAGE	ii
APPROVEMENT	iii
MOTTO AND DEDICATION.....	v
ABSTRACT.....	vi
ACKNOWLEDGMENTS	vii
LIST OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF APPENDICES.....	xii
 CHAPTER I INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem of the Study	5
1.2.1 Limitation of the Problem	5
1.2.2 Formulation of the Problem.....	5
1.3 Objective of the Study	5
1.4 Significance of the Study.....	6
1.5 Hypothesis of the Study.....	6
 CHAPTER II LITERATURE REVIEW	
2.1 Reading.....	8
2.2 Reading Process.....	10
2.3 Reading Comprehension	11
2.3.1 Definition Of Reading Comprehension.....	11
2.4 Strategies for Reading Comprehension.....	13
2.4.1 Types of Reading Comprehension	15
2.5 Read, Encode, Annotate, and Ponder	16
2.6 Procedures of Teaching Reading.....	18

2.7	Narrative Text.....	19
2.8	Previous Study.....	20

CHAPTER III RESEARCH METHODOLOGY

3.1	Method of the Research.....	24
3.2	Operational Definition	27
3.3	Variable of The research	28
3.4	Population & Sample.....	28
3.4.1	Population.....	28
3.4.2	Sample	29
3.5.	Research Instrument Analysis	30
3.6	The Technique of Collecting Data.....	30
3.7.	Data Analysis.....	31

CHAPTER IV FINDINGS AND INTERPRETATIONS

4.1	The Description of Data.....	33
4.1.1	Student’s Reading score before taught by Using REAP Strategy.....	33
4.1.2	Student’s Reading score after taught by Using REAP Strategy.....	36
4.2	Hypothesis.....	39
4.3	Discussion.....	42

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1	Conclusions	46
5.1.1	For The Teachers.....	47
5.1.2	For The Students.....	47
5.2.	For The Others Researcherl.....	48

REFERENCES..... 46
APPENDICES..... 51

LIST OF TABLES

Table:	Pages
1. The Design of One Group Pretest-Posttest	25
2. Population of the Study	29
3. Samples of the Study.....	29
4. Table of Criteria Students' Score.....	34
5. Descriptive Statistic of Pretest	34
6. The Result of Pretest	35
7. Descriptive Statistic of Posttest.....	37
8. The Result of Posttest.....	38
9. Paired Samples Statistics.....	40
10. Paired Samples Test	40

LIST OF APPENDIXES

Appendixes	Pages
A. Test of Items.....	56
B. The Answer Key of Test	60
C. Hasil Nilai Siswa.....	61
D. Surat Keputusan Dosen Pembimbing Skripsi	65
E. Usul Judul Skripsi	66
F. Undangan Seminar Skripsi.....	67
G. Daftar Hadir Seminar Proposal	70
H. Daftar Hadir Dosen Penguji Seminar Proposal.....	71
I. Surat Permohonan Riset dari Kampus	72
J. Surat Izin Penelitian dari Diknas.....	73
K. Surat Keterangan Telah Melaksanakan Penelitian.....	74
L. Persetujuan Ujian Skripsi.....	75
M. Surat Keterangan dari Prodi	76
N. Permohonan Ujian Skripsi	77
O. Surat Pertanggung Jawaban Skripsi	78
P. Kartu Bimbingan Kemajuan Skri.....	79
Q. Bukti Telah Perbaiki Skripsi Hasil Ujian	81
R. Curriculum Vitae.....	82
Documentasion.....	83

CHAPTER

INTRODUCTION

This chapter presents: (1) background, (2) problem of the study,(3) limitation of the problem, (4) formulation of the problem, (5) objective of the study, (6) significances of the study, (7) hypothesis of the study.

1.1 Background

Reading comprehension is an essential skill for learners of English. Therefore, people can realize the importance in communication of this language. When someone knows English, they can come to and communicate with the people of most countries in this globe, without any confusion in expressing their feeling and thinking. The position of English also getting stronger used in all fields such as science, technology, economic, politic, commerce, banking, culture, art, film, entertainment and most important is communications. Therefore, English is one of the world largest languages used around the world and most important language to learn and use.

On the other hand, reading is a way to find the meaning of what is read. In this case, reading is a direction to get knowledge. According to Hill (2006), reading is the process of constructing meaning from print and from other symbols. The students can be a good reader if they can reach the goal of reading it self. As Nunan (2003) states that the goal of reading is

comprehension. Reading comprehension refers to the ability to understand information presented in written form. Mendonce (2012) states reading comprehension is the level of understanding of text. This understanding comes from readers' interaction between the text and how they used their knowledge outside the text. In order to pass the examination, the students are expected to be a good in reading.

Many Indonesian have students find a lot of difficulties to learn English skills and components. The teachers not yet applied an appropriate technique, method, approach, and model to teach reading. Students still had some difficulties in understanding text. The other reason was students has difficulty to understand about meaning of the text because they were lack of vocabularies, it makes them difficult to comprehend the text. It also makes them lack of motivation in learning reading. The material that given by the teacher are not appropriate with the students need, such as the material that given by teacher are not up-to-date for students and the teacher give same material like at the last semester. It can make the students not interesting in learning reading. In reading class, most of the reading activities focus on reading for comprehension. As argued by Richards and Renandya (2002: 227), reading for comprehension is the primary purpose for reading. Therefore, students are always asked to comprehend reading texts by their teacher. In order to do that, it is expected that students are good readers who

are able to comprehend a text efficiently. Mastering reading skills is very important but students still have any difficulties in mastering reading. The researcher found that most students had difficulties in comprehending a text. Moreover, many teachers also did not use an appropriate technique to help students comprehend a text properly. Generally the researcher found the problems of the eight grade students of Junior High School Azharyah Palembang especially in reading comprehension. In order to help the students comprehend a text, there were some learning strategies in teaching that could be used by a teacher

Read, Encode, Annotate and Ponder (REAP) is a strategy for helping readers to read and understand a text. According to Allen (2004: 34), the use of this strategy will cause the students to revisit the text during each stage of the REAP process.

REAP develops independent reading skills by encouraging the reader to put the main idea of the passage into his/her own words, both orally and in written form. It can be employed as a study technique, thereby assisting long term memory. The students also learn to represent main ideas and the author's message in their own words. After that, they do the ponder stage. They should connect with the text through analysis and synthesis of their reading. The purposes of REAP strategy is to develop students to a greater understanding of writer's roles in writing and improve their reading comprehension. REAP strategy will help the students to connect between a

text and their words to enable them to communicate their understanding of the text.

By using Read, Encode, Annotate and Ponder (REAP) Strategy, is expected that the students can improve their reading comprehension. It was assumed that Read, Encode, Annotate and Ponder (REAP) was appropriate to overcome the problem of the students. Every steps in REAP strategy had some advantages in order to help students understanding a text.

In relation to above facts, reading strategies are believed to play an important role in teaching and learning. Therefore, REAP is essential to implement strategy that can solve the problems. REAP can bring students out of boredom, competitive, more student- centered so that can improve the students reading interest and more over reading comprehension.

The Read step was aimed to help the students to revise the text. The Encode step allows students to understand the text by restating main ideas and important points of the text in their own words. The Annotate steps can improve the students' attention and make reading a more active process. This step can also help the students to understand unfamiliar words on the text by using quotes, phrases, or other words. The Ponder step allows the students to make a personal connection between the texts with their understanding.

The REAP strategy will be effective strategy for reading comprehension to improve the students achievement in reading text. The

researcher is interested to conduct this research entitled *“The Effectiveness of Read, Encode, Annotate, and Ponder (REAP) Strategy Toward the Students’ Reading Comprehension Achievement of the Eighth Grade Students of Junior High School Azharyah Palembang.*

1.2 Problem of the Study

The problem of this study was that the students had low score in reading, because reading is one of the difficult skills for many students. The students still had many problems in reading skills, like on some genre texts, such as descriptive text, narrative text, recount, etc.

1.2.1. Limitation of the Study

The problem in this study was limited the Effectiveness of REAP Strategy toward the Students’ Reading Comprehension Achievement On Narrative Text of the Eighth Grade Students of Junior High School Azharyah Palembang.

1.2.2. Formulation of the Study

Formulation of this study was formulated in the following questions “is it effective of using REAP strategy toward the students’ reading comprehension achievement of the eighth grade students of Junior High School Azharyah Palembang”?

1.3 Objective of the Study

Based on the formulation of the problem, The objectives of this study was to find out whether or not it was effective to use Read, Encode, Annotate, Ponder (REAP) strategy toward the student' reading comprehension achievement of the eighth grade students of Junior High School Azharyah Palembang”

1.4 Significances of the Study

This study is significant to enrich the understanding about English teaching and learning in reading comprehension achievement, especially REAP (Reading, Encoding, Annotating and Pondering) strategy. From this study was expected to give contribution for:

A. The Researcher:

The Result of this study was expected to give information to the teachers of English about teaching reading comprehension through REAP Strategy and help the teacher of English create the situation in the class to be more active, interesting, and challenging.

B. The Students:

The result of this study can motivated and increase learning activities in order to improve their reading knowledge especially in reading comporehension.

- a. To improve the students on reading comprehension
- b. Help students to make easy in understand a passage and increase their ability in reading comprehension.

1.5 Hypothesis of the Study

In this research, there are two kinds of hypothesis formulated to be tested.

There are Null Hypothesis (H_0) and Alternative Hypothesis (H_a).

- | | |
|--|---|
| Null Hypothesis (H_0) | : It is not effective of using Read, Encode, Annotate, and Ponder strategy (REAP) toward the students' reading comprehension. |
| Alternative Hypothesis (H_a) | : It is effective of using Read, Encode, Annotate, and Ponder (REAP) strategy toward the students' reading comprehension. |

REFERENCES

- A-llen, Janet. 2004. *Tools for Teaching Content Literacy*. Portland, Maine: Stenhouse.
- Ary, Donald. 2002. *Introduction to Research in Education*. United States of America: Wadsworth Group.
- Brown, H. Douglas. 2004. *Language Assessment: Principles and Classroom Practices*. New York: Longman
- Ermawati, Emi. 2010. *Narrative Structures of Short Stories*. Malang: UIN Maliki Press
- Hill, S. 2006. *Developing Early Literacy : Assessment and Teaching*. Melbourne: Elanor Curtain Publishing
- Johnson, Andrew P. 2008. *Teaching Reading and Writing*. United States of America: The Rowman & Littlefield Publishing Group, Inc.
- Klingner, Janette K. 2007. *Teaching Reading Comprehension to Students with Learning Difficulties*. London: The Guilford Press.
- Mendonce, Shiny. 2012. *Role of Proper English Pronunciation in projecting a better personality*. Retrieved on September 01 2017 from <http://msseiberlingfcms.weebly.com/reading-longs.html>.
- Nunan, David. 2003. *Practical English Language Teaching*. New York: McGraw- Hill Companies. Inc.
- Richards, Jack C., and Renandya, Willy A. 2002. *Methodology in Language Teaching*. New York: Cambridge University Press.
- Snow, Catherine E. 2002. *Reading for Understanding: Toward a Research and Development Program in Reading Comprehension*. Santa Monica: RAND.

- Sugiyono. 2010. *Metode Penelitian Pendidikan*. Bandung: Alfabet.
- Sugiyono. 2014. *Metode Penelitian Pendidikan*. Bandung: Alfabet.
- Sugiyono. 2015. *Metode Penelitian Pendidikan*. Bandung: Alfabet.
- Suharsimi, Arikunto. 2006. *Prosedur Penelitian*. Jakarta: PT Rineka Cipta.
- <http://www.reference.com/motif/Education/four-levels>