

**IMPROVING READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS
IN THE ACADEMIC YEAR 2013/2014
BY USING READ PAIR SHARE
(A Classroom Action Research)**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2014**

**IMPROVING READING COMPREHENSION
OF THE TENTH GRADE STUDENTS OF SMA 1 GEBOG KUDUS
IN THE ACADEMIC YEAR 2013/2014
BY USING READ PAIR SHARE
(A Classroom Action Research)**

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2014**

MOTTO AND DEDICATION

MOTTO

- ∞ *Sharing makes happy*
- ∞ *Always be grateful in every day*
- ∞ *If we want, we can.*

This skripsi is dedicated to:

- *Her parents who always become the writer's spirit.*
- *Her beloved sister and brother*
- *Her beloved friends*

ADVISORS' APPROVAL

This is to certify that the Skripsi of Fitriani Khomsah (201032198) has been approved by the *skripsi* advisors for futher approval by the Examining Committe.

Kudus, April 17th, 2014

Advisor I

Agung Dwi Nurcahyo, S.S, M.Pd

NIS. 0610701000001187

Kudus, April 17th, 2014

Advisor II

Dra. Sri Endang Kusmaryati, M.Pd

NIS. 0610713020001009

Acknowledged by

The Faculty of Teacher Training and Education

Dean,

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Fitriani Khomsah (201032198) has been approved by the Examining Committee as a requirement for Sarjana Degree of English Education.

Kudus, May 28th 2014

Skripsi Examining Committee:

Agung Dw Nurcahyo, S.S, M.Pd

, Chairperson/Member

NIS. 0610701000001187

Drs. Muh Syafe'i M.Pd.

, Member

NIP.19620413 198803 1 002

Atik Rokhayani, S.Pd, M.Pd

, Member

NIS. 0610701000001207

Nuraeningsih, S.Pd, M.Pd

, Member

NIS. 0610701000001201

Acknowledged by

The Faculty of Teacher Training and Education

 Dean

Dr. Slamet Utomo, M.Pd.

NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

First of all, the writer says thanks to Allah SWT, The Most Gracious and The Most Merciful God all the time who has always given mercy and blessing. Finally, the writer able to complete this skripsi by the title Improving Reading Comprehension of the Tenth Grade Students in the Academic Year 2013/2014 by Using Read Pair Share (A Classroom Action Research) .

However, the completing of this skripsi could not be achieved without assistance of others. In this opportunity, she would like to express his gratitude to:

1. Dr. SlametUtomo, M.Pd, the Dean of Teacher Training and Education Faculty who has given motivation to finish and compile this study.
2. Diah Kurniati, S.Pd, M.Pd, the Head of English Education Department.
3. Agung Dwi Nurcahyo, S.S, M.Pd., as the first advisor who has always given corrections and suggestions during completing this skripsi.
4. Dra. Sri Endang Kusmaryati, MP.d as the second advisor who has already approved this research and given a lot of guidance in the writing this study.
5. Supriyono, S.Pd., M.Pd as headmaster and Artisha Pratiwi Umi Dewi, S.Pd., as a teacher of SMA 1 Gebog who has given permission and opportunity to the writer by doing the research.
6. All of the English lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University
7. Her beloved parents who give the writer love, pray, spirit, and support.
8. Her beloved sister and brother.

9. All of the writer's beloved friends who always help and support her.
10. Her civitas, Muria Kudus University which have been the institute of her study.

In addition, she would like to express his sincerest gratitude to the readers for some critics and suggestion. She hopes this skripsi will be useful for everyone who concern to the topic.

Kudus, Mei 2014

Fitriani Khomsah

ABSTRACT

Khomsah, Fitriani. 2014. *Improving Reading Comprehension of the Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share (A Classroom Action Research)*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Agung Dwi Nurcahyo, S.S, M.Pd, (2) Dra. Sri Endang kusmaryati, M.Pd.

Key words : Reading Comprehension and Read Pair Share Technique.

Reading comprehension is a process of understanding of the text. Teaching reading comprehension of tenth grade students is not easy because the students' vocabulary is not ample, some of the students feel bored and just listen what the teacher read, and the teacher just pay attention to the result of the learning, not the process to make they enjoyed to understand the text or use technique to teach reading. This condition also happened in SMA 1 Gebog Kudus. After analyzing the problems, the writer assumes to use a technique that is read pair share to improve the students' reading comprehension. When this technique is used, the students can solve the problem in reading which needs analyzing, since they do not work individually with own limited comprehension. They will take turns describing the content to their partner.

The objective of this research is: To find out how Read Pair Share technique can improve the reading comprehension of the tenth grade students of SMA 1 Gebog in the academic year 2013/2014.

The classroom action research is used to design this research which followed by two cycles. Each cycle is conducted through four steps; they are: planning, acting, observing and reflecting. This research is conducted at the tenth grade students of SMA 1 Gebog Kudus in academic year 2013/2014. The tenth grade consists of nine classes; they are class X-1 until X-9. In this research, the writer chooses class X-8 that consists of 33 students to conduct the research.

In the result, the students' reading comprehension improves from cycle I until cycle II. In the first cycle, the average score of the students' reading comprehension is 69, there were 12 students got score under passing grade. The percentage of the students that got score above passing grade from the pre-cycle until first cycle was improved about 9%. In cycle II, the average score of reading comprehension was 75.15. There is a significant improvement about 11% of the previous cycle, and there was 8 students were still got score under passing grade. Besides, the students and teacher's activity are improved in every cycle and the students' problems are decreased. Therefore, the writer can conclude that the use of read pair share technique can improve students' reading comprehension at the tenth grade students of SMA 1 Gebog Kudus in academic year 2013/2014

Therefore, writer recommends some suggestions. First, teacher must know first the technique before applying it in order that the teacher is not confused during teaching and learning process, and also the teacher always supervise the students. The students must take part in teaching learning process in sharing the content of text so the result can be success.

ABSTRAKSI

Khomsah, Fitriani. 2014. *Meningkatkan Pemahaman Membaca Siswa Kelas X SMA 1 Gebog Tahun Pelajaran 2013/2014 Diajar Menggunakan Read Pair Share (Penelitian Tindakan Kelas)*. Skripsi, Program studi pendidikan Bahasa Inggris Fakultas Keguruan dan Ilmu Pendidikan Universitas Muria Kudus. Pembimbing: (1) Agung Dwi Nurcahyo, S.S, M.Pd, (2) Dra. Sri Endang Kusmaryati, M.Pd.

Kata kunci : Pemahaman Membaca, dan Teknik Read Pair Share.

Pemahaman membaca adalah proses memahami sebuah teks. Mengajar pemahaman membaca untuk kelas sepuluh tidak mudah karena kosakata siswa tidak cukup, beberapa siswa merasa bosan dan hanya mendengarkan apa yang dibacakan oleh guru, dan guru hanya memperhatikan hasil dari pembelajaran, tidak pada proses membuat siswa menyukai untuk memahami teks atau menggunakan teknik untuk mengajar pemahaman membaca. Kondisi ini juga terjadi di SMA 1 Gebog Kudus. Setelah menganalisis masalah, penulis berasumsi untuk menggunakan teknik yaitu read pair share untuk meningkatkan pemahaman membaca siswa. Ketika teknik ini digunakan, siswa dapat menyelesaikan masalah pada membaca yang membutuhkan analisis, meskipun mereka tidak belajar sendiri dengan pemahaman terbatas mereka. Mereka akan bergantian mendeskripsikan isi dari teks kepada pasangan mereka.

Tujuan penelitian ini adalah untuk menemukan bagaimana teknik Read Pair Share dapat meningkatkan pemahaman membaca siswa kelas sepuluh SMA 1 Gebog tahun ajaran 2013/2014.

Desain yang digunakan dalam penelitian ini adalah Penelitian Tindakan Kelas yang diikuti dengan dua siklus. Setiap siklus terdiri dari empat tahapan, yaitu perencanaan, pelaksanaan, observasi dan refleksi. Penelitian ini dilakukan pada siswa kelas X SMA 1 Gebog Kudus tahun ajaran 2013/2014. Kelas X terdiri dari 9 kelas yaitu kelas X-1 sampai kelas X-9. Dalam penelitian ini peneliti memilih kelas X-8 yang terdiri dari 33 siswa.

Hasil penelitian menunjukkan bahwa pemahaman membaca siswa meningkat dari siklus I sampai siklus II. Pada siklus I, rata-rata nilai pemahaman membaca siswa adalah 69, ada 12 siswa mendapat nilai dibawah KKM. Presentasi siswa yang mendapat nilai diatas KKM dari pra-siklus sampai siklus I meningkat sekitar 9%. Pada siklus II, rata-rata nilai pemahaman membaca siswa adalah 75,15. Terjadi peningkatan yang signifikan sekitar 11% dari siklus sebelumnya, dan ada 8 siswa yang masih mendapat nilai dibawah KKM. Oleh karna itu, peneliti menyimpulkan bahwa penggunaan teknik read pair share dapat meningkatkan pemahaman membaca siswa kelas X di SMA 1 Gebog Kudus tahun ajaran 2013/2014.

Dengan begitu, penulis memberikan beberapa saran. Pertama, guru harus mengetahui dulu tentang teknik ini sebelum mengaplikasikannya dengan harapan bahwa guru tidak akan bingung selama proses belajar dan mengajar, dan juga guru harus selalu mengawasi siswanya. Siswa harus mengambil bagian dalam proses belajar dan mengajar dengan bergantian menceritakan isi dari teks sehingga hasilnya dapat berhasil.

TABLE OF CONTENTS

COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
APPROVAL OF ADVISOR	v
APPROVAL OF EXAMINER.....	vi
ACKNOWLEDGMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvi
LIST OF APPENDICES	xvii

CHAPTER I INTRODUCTION

1.1. Background of the research	1
1.2. Statement of the Problem	4
1.3. Objective of the Research	4
1.4. Significance of the Research	5
1.5. Scope of the Research	5
1.6. Operational Definition	6

CHAPTER II REVIEW OF RELATED LITERATURE AND ACTION

HYPOTHESIS

2.1. Teaching English in SMA 1 Gebog	7
2.1.1. Curriculum of Teaching English in SMA 1 Gebog	8
2.1.2. Purpose of Teaching English in SMA 1 Gebog	8

2.1.3. Material of Teaching English in SMA 1 Gebog	9
2.1.4 Technique of Teaching English in SMA 1 Gebog	10
2.2 Teaching Reading Comprehension	10
2.3 Read-Pair-Share Technique	12
2.3.1 The Advantages and Disadvantages of Using Read-Pair-Share Technique.....	13
2.3.2 The Procedure of Teaching Reading by Using Read-Pair-Share Technique.....	14
2.4 Review of Previous Research	16
2.5 Theoretical Framework	18
2.6 Action Hypothesis	20

CHAPTER III METHOD OF THE RESEARCH

3.1. Setting and Subject of the Research.....	21
3.2. Variable of the Research	22
3.3 Design of the Research	22
3.3.1 Planning	23
3.3.2 Acting.....	23
3.3.3 Observing.....	24
3.3.4 Analysis and Reflection	24
3.4. Procedure of the Research.....	25
3.5 Data Analysis	25

CHAPTER IV FINDING OF THE RESEARCH

4.1. Preliminary Research.....	27
--------------------------------	----

4.2. The Result of Cycle I.....	28
4.2.1. The Implementation of Read Pair Share Technique in Teaching Learning Process of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 in Cycle 1	28
4.2.2. Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share Technique in Cycle 1 ..	32
4.3. The Result of Cycle II.....	34
4.3.1. The Implementation of Read Pair Share Technique in Teaching Learning Process of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 in Cycle 2	34
4.3.2. Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share Technique in Cycle 2 ..	38
4.4. The Students' Problem in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share Technique	40

CHAPTER V DISCUSSION

5.1. The Pre-Condition of the Students	43
5.2. The Implementation of Read Pair Share Technique in Teaching Learning Process of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 in Cycle 1	43
5.3. Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share Technique in Cycle 2 ..	44
5.4. The Students' Problem in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share Technique	45

CHAPTER VI CONCLUSION AND SUGGESTION

6.1. Conclusion 47

6.2. Suggestion..... 48

REFERENCES 49

APPENDICES 50

STATEMENT 102

CURRICULUM VITAE 103

LIST OF TABLE

Table	Page
4.1 The Teacher's and Students' Activities in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share Technique at the First Meeting in Cycle 1.....	28
4.2 The Teacher's and Students' Activities in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share Technique at the Second Meeting in Cycle 1	30
4.3 Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share in Cycle 1	33
4.4 The Teacher's and Students' Activities in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share Technique at the First Meeting in Cycle 2.....	35
4.5 The Teacher's and Students' Activities in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share Technique at the Second Meeting in Cycle 2	37
4.6 Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share in Cycle 2	39
4.7 The Students' Problem in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share Technique	41

LIST OF FIGURES

Figure		Page
2.1	Theoretical Framework of the Research	20
3.1	Cyclical AR Model Based on Kemmis and McTaggart	23

LIST OF APPENDICES

Appendix		Page
Appendix 1	The Syllabus of Tenth Grade Students of SMA 1 Gebog in the Academic year 2013/2014	50
Appendix 2	Lesson Plan of Teaching Reading Comprehension by Using Read Pair Share	61
Appendix 3	Instrument of Test	86
Appendix 4	The Lay-Out of Observation Sheet to Know the Teacher's and Students' Activities in Teaching Reading Comprehension by Using Read pair Share	95
Appendix 5	The Lay-Out of Questionnaire to Know the Students' Problem in Teaching Reading Comprehension of Tenth Grade Students of SMA 1 Gebog in the Academic Year 2013/2014 by Using Read Pair Share.....	99
Appendix 6	Students' Score of Reading Comprehension of the Tenth Grade Students of SMA 1 Gebog Kudus in the Academic Year 2013/2014 by Using Read Pair Share 00	1

