

**A DESCRIPTIVE STUDY OF THE TENTH GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENT TAUGHT BY USING THINK-PAIR-
SHARE STRATEGY AT SMA PGRI 6 GENTENG, BANYUWANGI**

THESIS

By:

LUKITA AYUTHU CHRISTYA DEVI

NIM. 060210491113

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ART DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF JEMBER**

2014

**A DESCRIPTIVE STUDY OF THE TENHT GRADE STUDENTS' READING
COMPREHENSION ACHIEVEMENTS TAUGHT BY USING THINK-PAIR-
SHARE STRATEGY AT SMA PGRI 6 GENTENG, BANYUWANGI**

THESIS

Composed as one of the requirements to obtain S1 degree at the English Education
Study Program of the Language and Arts Education of the Faculty of Teacher
Training and Education, Jember University

By:

**LUKITA AYUTHU CHRISTYA DEVI
NIM 060210491113**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2014

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved father (Alm) H. Abdul Salam and my beloved Mother Hj.Sa'adah, thanks for your unconditional love. We love you both.*
- 2. My beloved brother, Moh.Masyhudi Salam and my lovely sister Sintia Dewi Rahayuning Hati, thanks for everything.*
- 3. My beloved fiancé, Bagos Trikora Sunarjayanto, thanks for making me believe in love and miracles.*

MOTTO

“If you only read the books that everyone is reading, you can only think what everyone else is thinking”

(Haruki Murakami)

CONSULTANT'S APPROVAL

A DESCRIPTIVE STUDY OF THE TENHT GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENTS TAUGHT BY USING THINK-PAIR- SHARE STRATEGY AT SMA PGRI 6 GENTENG, BANYUWANGI

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1
at the English Education Program, Language and Arts Department
Faculty of Teacher Training and Education, Jember University

Name	: Lukita Ayuthu Christya Devi
Identification Number	: 060210491113
Level	: 2006
Place, Date of Birth	: Banyuwangi, 19 th , 1988
Department	: Language and Arts
Program	: English Education

Approved by:

Consultant I

Consultant II

Drs.Bambang Suharjito, M.Ed

NIP. 19611023 198902 1 001

Dra. Wiwiek Istianah M.Kes, M.Ed

NIP. 19501017 198503 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and accepted by the examination committee of the Faculty of Teacher Training and Education, Jember University on:

Date : January 30th , 2014

Place : The Faculty of Teacher Training and Education, Jember University

The Committee:

The Chairperson,

The Secretary,

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

Dra. Wiwiek Istianah, M.Kes., M.Ed.
NIP. 19501017 198503 2 001

The Members,

- | | |
|--|---------|
| 1. <u>Drs.Sugeng Arianto, M.A</u>
NIP.19590412 19870 2 1001 | 1. |
| 2. <u>Drs. Bambang Suharjito, M.Ed</u>
NIP. 19611023 198902 1 001 | 2. |

The Dean,
Faculty of Teacher Training and Education

Prof. Dr. Sunardi, M. Pd.
NIP. 19540501 198303 1 005

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, “A Descriptive Study of Tenth Grade Students’ Reading Comprehension Achievement Taught by Using Think-Pair-Share Strategy at SMA PGRI 6 Genteng, Banyuwangi”.

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude 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 Program.
4. My Consultants, Drs.Bambang Suharjito, M.Ed and Dra. Wiwiek Istianah, M.Kes, M.Ed I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. My Academy Supervisor, DPA: Drs. I Putu Sukmantara, M.Ed
7. The lectures of the English Education Program who have taught and given me a lot of knowledge
8. The Principal of SMA PGRI 6 Genteng, Banyuwangi, the English teacher, the administration staff, and the tenth grade students who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be appreciated.

Jember, January 2014

The Writer

TABLE OF CONTENTS

	Page
TITLE PAGE	i
DEDICATION	ii
CONSULTANTS' APPROVAL SHEET	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v
THE LIST OF APPENDICES	viii
SUMMARY	x
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problem	4
1.3 Research Objective	5
1.4 Research Significance	5
II. REVIEW OF RELATED LITERATURE	
2.1 Reading and Reading Comprehension	7
2.1.1 Word Comprehension	8
2.1.2 Sentence Comprehension.....	9
2.1.3 Paragraph Comprehension	10
2.1.4 Text Comprehension	14
2.2 Objective of Reading Comprehension	15
2.3 Reading Comprehension Achievement	16
2.4 The Importance of Reading Strategy	17
2.5 Think-Pair-Share Strategy	17
2.6 The Procedures of Using Think-Pair-Share Strategy	

in Teaching Reading	18
2.7 The Strengths and The Weaknesses of Think-Pair-Share Strategy	20
2.8 Report Text.....	21
2.9 The Practice of Teaching Learning Process of Reading in 2006 Institutional Level Curriculum	23
 III. RESEARCH METHODOLOGY	
3.1 Research Design	26
3.1.1 The Procedure of this Descriptive Research.....	27
3.1.2 Operational Definition Key Terms	27
3.2 Area Determination Method.....	28
3.3 Respondent Determination Method	29
3.4 Data Collection Method.....	29
3.4.1 Reading Test.....	30
3.4.2 Interview	33
3.4.3 Documentation.....	34
3.5 Data Analysis Method.....	34
 IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Description of The Research	37
4.2 The Result of Observation.....	37
4.3 The Result of Interview.....	37
4.4 The Result of the Try Out.....	39
4.4.1 The Analysis of the Test Validity	39
4.4.2 The Analysis of Difficulty Index	39
4.4.3 The Analysis of Reliability Coefficient	40
4.5 The Result of Reading Comprehension Achievement Test	42
4.6 The Result of Documentation.....	47

4.6 Discussion	47
-----------------------------	-----------

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	49
-----------------------------	-----------

5.2 Suggestions.....	50
-----------------------------	-----------

5.2.1 The English Teacher	50
---------------------------------	----

5.2.2 The Students	50
--------------------------	----

5.2.3 The Future Researchers	50
------------------------------------	----

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
Appendix 1. Research Matrix	54
Appendix 2. Reading Test.....	56
Appendix 3. Answer Keys	65
Appendix 4. Observation checklist.....	66
Appendix 5. Guide of Interview	68
Appendix 6. Lesson Plan Meeting 1	70
Appendix 7. Lesson Plan Meeting 2.....	73
Appendix 8. Reading Daily Test.....	77
Appendix 9. The Odd Number Scores of Each Item in Try Out Class.....	79
Appendix 10. The Even Number Scores of Each Item in Try Out Class	80
Appendix 11. The Division of Odd Even Numbers.....	82
Appendix 12. The Difficulty of Odd Even Numbers.....	83
Appendix 13. The Names of Research Respondents	84
Appendix 14. The Sample of Students' Test Result	85
Appendix 15. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	86
Appendix 16. Statement Letter for Accomplishing the Research from SMA PGRI 6 Genteng Banyuwangi.....	87

SUMMARY

A Descriptive Study of Tenth Grade Students' Reading Comprehension Achievement Taught by Using Think-Pair-Share Strategy at SMA PGRI 6 Genteng, Banyuwangi; Lukita Ayuthu Christya Devi, 060210491113; 2014;52 pages; English Language Education Study Program, Language and Art Education Department, the Faculty of Teacher Training and Education, Jember University.

Reading is one of the language skills which cannot be separated from our daily activities. Among the language skills, reading is considered important to help students improve their general language skill in English like speaking, listening, and writing. From the reading material, the students may learn or find out about ideas, facts, and experiences, stated in the text.

In teaching learning process, sometimes both students and teacher need a strategy to create a good way to make the situation in the teaching learning process going well and able to make the students comprehend the text well, too.

The purpose of this study was to describe the tenth grade students' reading comprehension achievement taught by using Think-Pair-Share Strategy at SMA PGRI 6 Genteng, Banyuwagi covering students' word comprehending, students sentence comprehending, students' paragraph comprehending, and students' the whole text comprehending.

The design of this study was descriptive study. The research subjects were X.1 students of SMA PGRI 6 Genteng. In collecting data, the researcher used interview result, test and documentation. Interview method was used to investigate the teaching of English reading taught by using Think-Pair-Share strategy conducted by the English teacher. Further, the reading achievement test was used to measure the students' reading comprehension achievement taught by using Think-Pair-Share strategy. The documentation was also used to get other data which were related to the research. The quantitative data were analyzed statistically using percentage, but the

qualitative data were analyzed non-statistically by describing the real condition of what was being observed.

Based on the result of informal interview, it was known that the English teacher applied Think-Pair-Strategy in reading report text. The text which had been used in teaching learning process was taken from the worksheet, internet, and Creative English book.

The data of the test which were in the form of percentage score was analyzed by using descriptive statistic. It was found that the highest percentage is sentence comprehension, with 73.14 % and belongs to “good” category. Then it is followed by word comprehension in 71.18% and categorized as “good”. The percentage of paragraph comprehension is 67.12% with interval 60-69, and categorized as “fair”. “Fair” category also happens with the text comprehension in range 60-69 and percentage is 68.33%. In this case, the lowest indicator in percentage is paragraph comprehension with the percentage of 67.12%. In other words, there were only 67.12% of 36 students who get score in range 60-69 in term of the paragraph comprehension.

Then, based on the result of this research, it shows that the mean score of all the four levels of reading comprehension by using TPS strategy in SMA PGRI 6 Genteng, Banyuwangi were 69.94% and categorized as “good”. It means, from the 36 students of tenth grade, there were 25 students who able to reach the required standard score or SKM (70).