

A DESCRIPTIVE STUDY OF THE EIGHTH GRADE STUDENT'S READING COMPREHENSION ACHIEVEMENT TAUGHT BY USING STAD TECHNIQUE AT SMPN 3 JEMBER IN THE 2013/2014 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain S1 Degree at the English Education

Study Program of the Language and Arts Education Department

Faculty of Teacher Training and Education

Jember University

By:

WULAN AYU SAFITRI NIM 090210401007

ENGLISH EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS EDUCATION DEPARTMENT

TEACHER TRAINING AND EDUCATION FACULTY

JEMBER UNIVERSITY

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the

author herself. All materials incorporated from secondary sources have been fully

acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been

carried out since the official commencement date of the approved thesis title; this

thesis has not been submitted previously, in whole or in part, to qualify for any other

academic award; ethics procedures and guidelines of thesis writing from the

university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and

guidelines, e.g. cancellation of my academic award.

I hereby grant to the University of Jember the wish to archive and to

reproduce and communicate to the public my thesis or project in whole or in part in

the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, November 1st 2013

The Writer

Wulan Ayu Safitri

NIM 090210401007

ii

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Totok Sudaryanto and Rahayu Sudarwanti. I thank you for your believing in me to finish this thesis. Thank you for always be there for me and thank you for always support me. Thank you very much for everything.
- 2. My dearest brothers, Pandu and Yudistira and my extended family in Kediri who have supported me. Thank you very much.
- 3. My friends as siblings, Amelia, Charasita, Dyah, Ismi, Shilda, Dania, Fanandri, Wingit, Bintang, Jefry, Andi and other more who have supported me and helped me in finishing this thesis.

MOTTO

"We shouldn't teach great books, we should teach a love of reading"
(B.F Skinner)

"There is no I in Team Work"
(Anonym)

"TEAM WORK, divides the tasks and multiplies the success"
(Anonym)

CONSULTANS' APPROVAL

A Descriptive Study of the Eighth Grade Students' Reading Comprehension Achievement Taught by Using STAD Technique at SMPN 3 Jember in the 2013/2014 Academic Year.

THESIS

Presented as One of the Requirements to Obtain S1 Degree at the English Education

Study Program of the Language and Arts Education Department

Faculty of Teacher Training and Education

Jember University

Name : Wulan Ayu Safitri

Identification Number : 090210401007

Level : 2009

Place, Date of Birth : Jember, April 25th 1991

Department : Language and Arts Education

Program : English Education Study

Approved by:

Consultant 1 Consultant

 Dra. Made Adi Andayani T, M.Ed
 Dra. Zakiyah Tasnim, M.A

 NIP 19630323 198902 2 001
 NIP 196201101987022001

APPROVAL OF THE EXAMINATION COMMITTEE

THESIS

This thesis entitled "A Descriptive Study of the Eighth Grade Students' Reading Comprehension Achievement Taught by Using STAD Technique at SMPN 3 Jember in the 2013/2014 Academic Year" is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Friday

Date : November 1th, 2013

Place : Faculty of Teacher Training and Education of Jember University

Examiner Committee:

Chairperson, Secretary,

<u>Eka Wahjuningsih, S.Pd. M.Pd</u>

<u>Dra. Zakiyah Tasnim, M.A</u>

19700612 19951 2 201

196201101987022001

Members,

Member 1, Member 2,

<u>Dra. Wiwiek Istianah, M.Kes.,M.Ed</u>

NIP 19501017 198503 2 001

NIP 19630323 198902 2 001

The dean,

The Faculty of Teacher Training and Education

<u>Prof. Dr. Sunardi, M.Pd.</u> NIP 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT because of His Blessing and guidance, so that I am able to finish my thesis entitled "A Descriptive Study of the Eighth Grade Students' Reading Comprehension Achievement Taught by Using STAD Technique at SMPN 3 Jember in the 2013/2014 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express my deepest appreciation and sincere thanks to the following people:

- 1. The Dean of the Faculty of Teacher Training and Education.
- 2. The Chairperson of the Language and Arts Education Department.
- 3. The Chairperson of the English Education Study Program.
- 4. The Consultants, Dra. Made Adi Andayani T, M.Ed. and Dra. Zakiyah Tasnim, M.A., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated.
- 5. The Examination Committee.
- 6. The Principal of SMPN 3 Jember and the English Teacher, the Administration Staff, and the eighth grade students who granted permission and helped me to obtain the data for the research.

Finally, I expect that this thesis will be useful not only for me but also for the readers. Any constructive critics and valuable suggestions will be fully appreciated.

Jember, November 1st 2013 The Writer

TABLE OF CONTENTS

Cover	i
Statement of Thesis Authenticity	ii
Dedication	iii
Motto	iv
Consultants' Approval	v
Approval of the Examiner Commitee	vi
Acknowledgement	vii
Table of Contents	viii
List of Appendices	X
Summary	xi
CHAPTER 1.INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Research	5
1.4 The Limitation of the Research	5
1.5 The Significance of the Research	5
CHAPTER 2.REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	6
2.1.1 Comprehending Words	
2.1.2 Comprehending Sentences	8
2.1.3 Comprehending Paragraphs	10
2.1.4 Comprehending Text	13
2.2 Recount Text	14
2.3 Cooperative Learning	14

2	Student Teams- Achievement Division (STAD)	15
,	The Strengths and Weaknesses of STAD	17
,	The Teaching of Reading by Using STAD Technique	
	at SMP Negeri 3 Jember	18
CHA	TER 3 RESEARCH METHODOLOGY	
•	The Research Design	19
•	Area Determination Method	20
•	Respondent Determination Method	20
•	Operational Definition of the Terms	21
	3.4.1 Reading Comprehension Achievement	21
	3.4.2 Students Team Achievement Division (STAD)	22
•	Data Collection Method	22
	3.5.1 Reading Comprehension Test	22
	3.5. 2 Try Out Test	23
	3.5.3 Documentation	26
	3.5.4 Interview	27
	3.5.5 Observation	27
•	Data Analysis Method	28
CHA	TER 4 RESEARCH RESULT AND DISCUSSION	
4	The Supporting Data	30
	4.1.1 The Result of Interview	30
	4.1.2 The Results of Documentation	31
	4.1.3 The Result of Observation	32
4	Respondent Determination Result	34
4	The Results of the Try out Test	34
	4.3.1 The Analysis of Reliability Coefficient	35
	4.3.2 The analysis of the difficulty index	37

4.4 The Primary Data	38
4.4.1 The Result of Reading Comprehension Test	38
4.4.2 The Data Analysis of Reading Comprehension Achievement	40
4.5 Discussion	43
CHAPTER 5.CONCLUSION AND SUGGESTION	
5.1 The Research Conclusion	47
5.2 Suggestion	48
5.2.1 For the English Teacher	48
5.2.2 For the Students	48
5.2.3 For Future Researchers	48
REFERENCES	49
APPENDICES	52

LIST OF APPENDICES

Appendix 1	: Research Matrix	52	
Appendix 2	: Research Instrument for the Try Out Test	53	
Appendix 3	: Research Instrument for the Reading Test	61	
Appendix 4	: Table Spesification and The Eight Grade Students' Name	6	8
Appendix 5	: The Teacher's Interview	73	
Appendix 6	: The English Teacher's Observation Checklist	74	
Appendix 7	: The Students' Observation Checklist	75	
Appendix 8	: The Result of Try Out of Class 8B at SMPN 3 Jember	79	
Appendix 9	: The Table of the Odd Numbers	80	
Appendix 10	: The Result of the Even Numbers and the Division of Odd-		
	Even Scores of Try Out Test	81	
Appendix 11	: The Result of the Difficulty Index of the Test Items	. 83	
Appendix 12	: Table Analysis of the Students' Reading Comprehension		
	Achievement and their Category	. 85	
Appendix 13	: The Result of Reading Comprehension Quiz	. 86	
Appendix 14	: The English Teacher Syllabus	. 90	
Appendix 15	: The English Teacher Lesson Plan	. 93	
Appendix 16	: Permission Letter of Conducting Research	.104	
Appendix 17	: Statement Letter for Accomplishing the Research from		
	SMPN 3 Jember	.105	

SUMMARY

"A Descriptive Study of the Eighth Grade Students' Reading Comprehension Achievement Taught by Using STAD Technique at SMPN 3 Jember in the 2013/2014 Academic Year"; Wulan Ayu Safitri, 090210401007; 2013: 104 pages, English Education Program of Language and Arts Education Department, the Faculty of Teacher Training and Education, Jember University.

This research was conducted to describe the eighth grade students' reading comprehension achievement taught by using STAD Technique at SMPN 3 Jember in the 2013/2014 academic year. The research problem of this research was "How was the eighth grade students' reading comprehension achievement taught by using STAD technique at SMP Negeri 3 Jember?"

There were six classes of the eighth grade in the school. It consisted of class 8A, 8B, 8C, 8D, 8E, and 8F. There were only 4 classes of the eighth grade which have been taught by using STAD technique. The total population of those four classes is 120 students. In this research, the research respondents were determined by using cluster random sampling with lottery because each class has different schedule of English lesson. Thus, it was better and easier for the researcher to take two classes with lottery among class 8A, 8B, 8C, and 8D randomly. The primary data of this research were collected from the students' reading comprehension test while the supporting data were collected by using interview, observation, and documentation.

From the data analysis result, it was found that there were only 2 students or 6.6% of the eighth grade students were categorized as poor and there was no student (0%) who was classified as very poor category in their reading comprehension achievement. There were 6 students (20%) who got "excellent" category. There were 19 students (63.3%) got "good" category and there were 3 students (10%) who got "fair" category In other words, there were 93.3% of the students had category from fair to good and excellent in their reading comprehension achievement. It means that the students' reading comprehension achievement taught by using STAD technique was good or excellent.

In addition, the highest achievement and the lowest achievement of the students' reading comprehension achievement taught by using STAD technique were as follows. The highest reading comprehension score was 100. It was gotten by the student's number twenty four. That case might be caused of her attention on the English lesson. She joined the English lesson very enthusiastically and carefully. She was also not doubt to ask the English teacher if she had a problem in understanding the teacher's instruction. That information was gotten from the result of the observation. She did students observation indicators completely.

On the other side, the lowest reading comprehension score was 56. It was gotten by the student's number five and eight. That case might be caused of their lack attention on the English lesson. During observation, it was shown that they also looked passive in discussing the text in group. It might be caused of the lack of students' cooperation in their groups.

According to the statistical computation, the mean score of the class 8C students reading comprehension test was 81.33. It was higher than the standard minimum score of SMP Negeri 3 Jember while the standard minimum score of SMP Negeri 3 Jember is 81.

In other words, it was showed that most of the eighth grade students at SMP Negeri 3 Jember had enough ability in reading comprehension after being taught by using STAD technique because most of the students had achieved good scores in reading comprehension.

Based on the result above, it could be concluded that STAD Technique can give a positive contribution in developing students' reading comprehension achievement, especially for the eighth grade students at SMP Negeri 3 Jember.