

**THE READING COMPREHENSION
OF THE SEVENTH GRADE STUDENTS OF SMP NEGERI 1 JATI KUDUS
IN THE ACADEMIC YEAR 2014/2015 TAUGHT BY USING TS-TS
(TWO STAY TWO STRAY) TECHNIQUE**

By

**RANTIKA TIRTA KUSUMA
NIM. 2009 32 168**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

**THE READING COMPREHENSION
OF THE SEVENTH GRADE STUDENTS OF SMP NEGERI 1 JATI KUDUS
IN THE ACADEMIC YEAR 2014/2015 TAUGHT BY USING TS-TS
(TWO STAY TWO STRAY) TECHNIQUE**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing the Sarjana Program
in the Department of English Education**

By

**RANTIKA TIRTA KUSUMA
NIM. 2009 32 168**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2015**

MOTTO AND DEDICATION

MOTTO :

- ❖ “Love without proving is nothing”

(Lee Min Hoo; “The Heirs”)

DEDICATION

This skripsi is dedicated to:

- ❖ The writer’s beloved husband.
- ❖ The writer’s father and mother.
- ❖ The writer’s best friends.

ADVISORS' APPROVAL

This is to certify that the Skripsi of Rantika Tirta Kusuma (2009 32 168) has been approved by the Skripsi advisors for further approval by the Examining Committee.

Kudus, June 2015

Advisor I

Mutohar, S.Pd, M.Pd
NIS. 0610701000001204

Advisor II

Dra. Hj. Sri Endang Kusmaryati, M.Pd
NIS. 0610713020001009

Acknowledged by

The Faculty of Teacher Training and Education

Dean

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 19621219 198703 1 015

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Rantika Tirta Kusuma (2009-32-168) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, June 2015

Skripsi Examining Committee:

Mutohar, S.Pd, M.Pd Chairperson,
NIS. 0610701000001204

Dra. Hj. Sri Endang Kusmarwati, M.Pd Member,
NIS. 0610713020001009

Rismiyanto, SS, M.Pd Member,
NIS. 0610701000001146

Atik Rokhavani, S.Pd, M.Pd Member,
NIS. 0610701000001207

Acknowledged by
The Faculty of Teacher Training and Education
Dean

Dra. Sri Endang Kusmarwati, M. Pd
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Thanks to Allah for blessing, mercy and compassionate given to me, so the writer can accomplish this skripsi entitled “The reading comprehensions of the seventh grade students of SMP Negeri 1 Jati Kudus in the academic year 2014/2015 before and after being taught by using TS-TS (Two Stay Two Stray) technique”. During compilation of this skripsi, many people have earned my gratitude for helping this skripsi. The writer would like offer particular thanks for the following contribution. They are:

1. Dr.Slamet Utomo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S. Pd, M.Pd, as the Head of English Education Department of Teacher Training and Education Faculty of Muria Kudus University
3. Mutohhar, S.Pd, M.Pd as the first advisor and Dra. Hj. Sri Endang Kusmaryati, M.Pd as the second advisor who given spirit, instruction, wise tuition, accurate and an existing impression until this skripsi can be accomplished.
4. All of lecturers and staffs of English Education Department, Teacher Training and Education Faculty who have been supplying a wide knowledge and giving motivation so the writer can finish this skripsi.
5. The headmaster of SMP Negeri 1 Jati Kudus for his permission and helps.
6. The English teacher of the seventh grade students for her advices and helps.
7. All of the students in VII C class for the joy and help that always full of spirit during the process research.

8. The writer's husband who always be a motivation to complete this skripsi.
9. The writer's father, mother, the old sister and old brother who always support and pray the success, give material and spiritual aid and lots of motivation.
10. The writer's best friends who always support the accomplishment of the skripsi.
11. All people who gave aid support for accomplishment of this skripsi.

The writer is happily receives any constructive criticism and suggestion, but the writer hopes that it will be useful for those especially who are in the field of education. Thank you.

Kudus, June 2015

Rantika Tirta Kusuma

ABSTRACT

Kusuma, Rantika Tirta. 2015. *The Reading Comprehension of The Seventh Grade Students of SMP Negeri 1 Jati Kudus in the Academic Year 2014/ 2015 Taught by Using TS-TS (Two Stay Two Stray) Technique*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors: (I) Mutohhar, S.Pd, M.Pd, (II) Dra. Hj. Sri Endang Kusmaryati, M.Pd.

Key Words: *The Reading Comprehension, Descriptive Text, and TS-TS (Two Stay Two Stray) Technique*

The students' reading comprehensions of the seventh grade of SMP Negeri 1 Jati Kudus in the academic year 2014/2015 to descriptive text is not satisfied, they are lack of vocabulary comprehension, the students have difficult in comprehend main ideas in any text, the students are also difficult to find specific information in the text, and students have difficulty to differentiate kinds of genre. One of technique that can be applied to the students is TS-TS (Two Stay Two Stray). It can improve the student's ability especially in reading English text.

The objective of the research is to find out whether there is any significant difference or not between the reading comprehensions of descriptive texts of the seventh grade students of SMP Negeri 1 Jati Kudus in the academic year 2014/2015 before and after being taught by using TS-TS technique.

This research categorized into experiment research without a control group. The experimental research is applied to the seventh grade students of SMP Negeri 1 Jati Kudus in the academic year 2014/2015 before and after being taught by using TS-TS technique.

After analyzing, findings of the research, the research can be concluded that there is any significant difference between the reading comprehension of descriptive text of the seventh grade students of SMP Negeri 1 Kudus in academic year 2014/2015 before and after being taught by using TS-TS technique. The result of t-obtained is 10,46, and in the level of significance (α) = 0,05 and the degree of freedom (df) which is gained from $N-1 = 36-1=35$, the t-table is 2,04. So, the t-obtained is higher than t-table. Thus, H_0 is denied and H_1 is confirmed.

The use of TS-TS technique in reading comprehension helps the teacher in developing the students understanding to English text. (1) For the English teachers, they should guide the students in order to be active and can work together with other students in a group. (2) For the Students, they should be responsible to the other students in a group, pay attention to their teacher's instructions and they should erase their laziness. (3) Further Reseachers, they can use TS-TS (Two Stay Two Stray) technique as the variable for their own research.

ABSTRAK

Kusuma, Rantika Tirta. 2015. *Pemahaman Bacaan Teks Siswa Kelas Tujuh SMP Negeri 1 Jati Kudus Tahun Ajaran 2014/2015 Menggunakan Teknik TS-TS (Two Stay Two Stray)*. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Keguruan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing : (I) Mutohhar, S.Pd, M.Pd, (II) Dra. Hj. Sri Endang Kusmaryati, M.Pd.

Kata Kunci: *Pemahaman Bacaan, Teks Deskriptif dan Teknik TS-TS (Two Stay Two Stray)*

Pemahaman bacaan teks deskriptif siswa kelas tujuh SMP Negeri 1 Jati Kudus tahun ajaran 2014/2015 tidak memuaskan, mereka mempunyai kekurangan dalam pemahaman kosakata, siswa juga memiliki kesulitan dalam menemukan ide utama dalam teks, para siswa sulit untuk menemukan informasi yang rinci dari sebuah teks, dan siswa mengalami kesulitan untuk membedakan jenis genre. Salah satu teknik yang dapat diterapkan kepada siswa adalah TS-TS (Two Stay Two Stray). Teknik ini dapat meningkatkan kemampuan siswa terutama dalam memahami teks bahasa Inggris.

Tujuan dari penelitian ini adalah untuk mengetahui ada tidaknya yang signifikan atau tidak antara pemahaman teks bahasa Inggris dari siswa kelas tujuh SMP Negeri 1 Jati Kudus tahun ajaran 2014/2015 sebelum dan setelah diajarkan melalui Teknik TS-TS.

Penelitian ini dikategorikan ke dalam penelitian eksperimen tanpa control group. Penelitian eksperimental diterapkan pada siswa kelas tujuh SMP Negeri 1 Jati Kudus tahun ajaran 2014/2015 sebelum dan setelah diajarkan melalui Teknik TS-TS. Hasil t -obtained adalah 10,46, dan level of significant (α) = 0,05 dan degree of freedom (df) yang diperoleh dari $N-1 = 36-1=35$, t -table 2,04. Jadi, t -obtained lebih tinggi dari t -table. Dengan demikian, H_0 ditolak dan H_1 diterima.

Penggunaan Teknik TS-TS dalam memahami teks bahasa Inggris membantu guru dalam mengkoreksi pemahaman siswa: (1) bagi guru Bahasa Inggris mereka disarankan untuk selalu membimbing siswanya dalam mengaplikasikan teknik mengajar ini supaya berjalan lancar dan bisa menyelesaikan proses pembelajaran sesuai waktu yang ditentukan. (2) untuk para siswa, mereka harus lebih aktif and kompak antar teman satu kelompok, memperhatikan betul-betul instruksi guru dan mengurangi rasa malas mereka supaya teknik ini dapat diaplikasikan dengan baik. (3) peneliti selanjutnya, mereka dapat menggunakan teknik ini sebagai salah variabel dalam penelitian mereka akan tetapi harus dilakukan dengan subyek atau populasi yang berbeda.

TABLE OF CONTENTS

COVER	i
LOGO	ii
MOTTO AND DEDICATION	iv
ADVISOR'S APPROVAL	v
EXAMINER'S APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
TABLE OF CONTENT	xi
LIST OF TABLES	xiv
LIST APPENDICES	xv
LIST OF FIGURES	xvi

CHAPTER I INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	6
1.3 Objective of the Research	6
1.4 Significance of the Research	6
1.5 Limitation of the Research	7
1.6 Operational Definition	7

CHAPTER II REVIEW TO THE RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMP Negeri 1 Jati Kudus.....	9
2.1.1 Curriculum of Teaching English in SMP Negeri 1 Jati Kudus.....	11
2.1.2 Purposes of Teaching English in SMP Negeri 1 Jati Kudus	12
2.1.3 The Material of Teaching English in SMP Negeri 1 Jati Kudus	14
2.1.4 The Technique of Teaching English in SMP Negeri 1 Jati Kudus	16
2.2 Reading as a Language Skill	17

2.2.1	Reading Comprehension	18
2.2.2	The Purpose of Reading Comprehension	19
2.3	Descriptive Text as Genre	20
2.4	Two Stay Two Stray (TS-TS) as a Teaching Technique	26
2.5	Previous Research	32
2.6	Theoretical Framework	34
2.7	Hypothesis	35

CHAPTER III RESEARCH METHOD

3.1	Design of the Research	36
3.2	Population and Sample.....	38
3.3	Instrument of the Research.....	39
3.4	Procedure of Data Collection.....	42
3.5	Technique of Analyzing Data	42

CHAPTER IV FINDING OF THE RESEARCH

4.1	The Reading Comprehension of the Seventh Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by using TS-TS (Two Stay Two Stray) Technique	46
4.2	The Reading Comprehension of the Seventh Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 after being Taught by TS-TS (Two Stay Two Stray) Technique.....	48
4.3	Hypothesis Testing.....	51

CHAPTER V DISCUSSION

5.1 Discussion	55
----------------------	----

CHAPTER VI CONCLUSION AND SUGGESTION

6.1 Conclusion.....	65
---------------------	----

6.2 Suggestion	66
----------------------	----

REFERENCES	68
-------------------------	-----------

APPENDICES	71
-------------------------	-----------

STATEMENT	125
------------------------	------------

CURRICULUM VITAE	128
-------------------------------	------------

LIST OF TABLES

Table	Page
1.1 The Mean Score of Each Seventh Grade Class in the English Test of the Observation of the Research of Descriptive Text	4
3.1 The Population of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015.....	38
4.1 The Scores of the Reading Comprehension of the Seventh Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by TS-TS (Two Stay Two Stray) Technique	46
4.2 The Frequency Distribution of the Reading Comprehension of the Seventh Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by TS-TS (Two Stay Two Stray) Technique	47
4.3 The Scores of the Reading Comprehension of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015 after being Taught by using TS-TS. (Two Stay Two Stray) technique	49
4.4 The Frequency Distribution of the Reading Comprehension of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015 after being Taught by Using TS-TS (Two Stay Two Stray) technique.....	49
4.5 The Summary of the Result of the Pre-Test and Post-Test of the Reading Comprehensions of Descriptive Texts of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in the Academic Year 2014/ 2015 before and after Being Taught by Using TS-TS (Two Stay Two Stray) Technique	51

LIST OF APPENDICES

Appendix	Page
1. Syllabus.....	71
2. Lesson Plan 1.....	74
3. Lesson Plan 2.....	84
4. Pre-Test.....	92
5. Reliability of Pre-Test.....	102
6. The Calculation of Reliability of the Pre-Test for Measuring the Reading Comprehension of Descriptive Text of the Seventh Grade Students of VII F of SMP 1 Jati Kudus In Academic Year 2014/2015.....	103
7. The Calculation of Mean and Standard Deviation of The Reading Comprehension of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015 before Taught by Using TS-TS (Two Stay Two Stray) Technique.....	104
8. Post-Test.....	107
9. Reliability of Post-Test.....	117
10. The Calculation of Reliability of the Post-Test for Measuring the Reading Comprehension of Descriptive Text of the Seventh Grade Students of VII F of SMP 1 Jati Kudus In Academic Year 2014/2015.....	118
11. The Calculation of Mean and Standard Deviation of The Reading Comprehension of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015 after Taught by Using TS-TS (Two Stay Two Stray) Technique.....	119
12. The T-Test Calculation.....	122
13. T-Table.....	124

LIST OF FIGURE

Figure 2.1	The Figure of Two Stay Two Stray	30
Figure 3.1	The Experiment Design of Pre-test–Post-test	37
Figure 4.1	The Polygon of the Reading Comprehension of the Seventh Grade Students of SMP 1 Jati Kudus in Academic Year 2014/2015 before being Taught by TS-TS (Two Stay Two Stray) Technique.....	47
Figure 4.2	The Polygon of the Reading Comprehension of the Seventh Grade Students of SMP Negeri 1 Jati Kudus in Academic Year 2014/2015 after being Taught by Using TS-TS (Two Stay Two Stray) Technique	50
Figure 4.2	The Sampling Distribution with Critical Region and Test Statistic Displayed	54

