

**THE EFFECT OF USING THINK-PAIR-SHARE TECHNIQUE ON
THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT
AT SMPN 3 BANGSALSARI JEMBER**

THESIS

By

DIYAH RENI FAUZIYATI

NIM 080210401006

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

2013

THE EFFECT OF USING THINK-PAIR-SHARE TECHNIQUE ON
THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT
AT SMPN 3 BANGSALSARI JEMBER

THESIS

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

By

DIYAH RENI FAUZIYATI

NIM 080210401006

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY

2013

CONSULTANT'S APPROVAL

THE EFFECT OF USING THINK-PAIR-SHARE TECHNIQUE ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMPN 3 BANGSALSARI JEMBER

THESIS

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

Name	: Diyah Reni Fauziyati
Identification Number	: 080210401006
Place/Date of Birth	: Banyuwangi, February 13 th , 1990
Level	: 2008
Program	: English Language Study
Department	: Language and Arts
Faculty	: Teacher Training and Education

Consultants

Consultant I : Dra. Wiwiek Istianah, M.Kes, M.Ed.

Consultant II : Dra. Musli Ariani, M.App. Ling

APPROVAL OF EXAMINATION COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date : Monday, 28th January 2013

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

Examination Committee

Chairperson

Secretary

Drs. Sugeng Ariyanto, M.A.
NIP. 19590412 198702 1 001

Dra. Musli Ariani, M.App. Ling.
NIP. 19680602 199403 2 001

The Members,

The 1st Member,

The 2nd Member

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

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

The Dean

Faculty of Teacher Training and Education
Jember University

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

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 approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure 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 right 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.

Diyah Reni Fauziyati

Jember, January 4th 2013

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, Yasaro, S.Ag and my beloved mother, Wiji Sumiati.
2. My beloved brother, Anang Fahrurroji and my beloved sister, Disya Fitriana Rahayuningtyas.

MOTTO

"Great spirits have always encountered violent opposition from mediocre minds"

~ Albert Einstein

"Think before you speak. Read before you think"

~ Fran Lebowitz

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to Allah S.W.T. the Almighty, who always leads and provides His blessing and guidance to me, so I can finish this thesis entitled “The Effect of Using Think-Pair-Share Technique on the Eighth Grade Students’ Reading Comprehension Achievement at SMPN 3 Bangsalsari Jember in the 2012/2013 Academic Year”.

I do realize this thesis could not be materialized without the supervision and the cooperation of the following person. At this occasion, I would like to express my deepest appreciation and sincerer thanks to the following people:

1. The Dean of Faculty of Teacher Training and Education, Jember University,
2. The Chairperson of the Language and Arts Department,
3. The Chairperson of the English Education Program,
4. My first consultant, Dra. Wiwiek Istianah, M.Kes, M.Ed., and my second consultant, Dra. Musli Ariani, M.App.Ling., for their guidance, advice and motivation in accomplishing this thesis. Their valuable counseling and contribution to the writing of this thesis are highly appreciated,
5. My Academic Supervisor, Dra. Wiwiek Istianah, M.Kes, M.Ed., who has guided me throughout my study years,
6. The lecturers of the English Education Program who have taught and given me a lot of English knowledge,
7. The Principal, the English teacher, and the students (especially Class VIII B and VIII C) of SMPN 3 Bangsalsari Jember who are involved in this research,

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are appreciated.

Jember, January 2013

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT'S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
STATEMENT OF THESIS AUTHENTICITY	v
DEDICATION	vi
MOTTO	vii
ACKNOWLEDGMENT	viii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	x
LIST OF TABLES	xi
SUMMARY	xii

CHAPTER I. INTRODUCTION

1.1 Background of the Research	1
1.2 Problem of the Research	5
1.3 Objective of the Research	5
1.4 Significance of the Research	5
1.4.1 The English Teacher	5
1.4.2 The Students	6
1.4.3 The Future Researchers	6

CHAPTER II. REVIEW OF RELATED LITERATURE

2.1 Reading Comprehension	7
2.2 Reading Comprehension Achievement	8

2.2.1 Word Comprehension	8
2.2.2 Sentence Comprehension	8
2.2.3 Paragraph Comprehension	12
2.2.4 Text Comprehension	15
2.3 Think-Pair-Share Technique	16
2.4 The Steps of Using Think-Pair-Share Technique in Teaching Reading	18
2.5 The Advantages and Disadvantages of Think-Pair-Share Technique	19
2.6 Research Hypothesis	20

CHAPTER III. RESEARCH METHOD

3.1 Research Design	21
3.2 Operational Definitions of the Key Terms	23
3.2.1 Think-Pair-Share Technique	23
3.2.2 Reading Comprehension	24
3.2.3 Reading Comprehension Achievement	24
3.2.4 Experimental Treatment	24
3.2.5 Research Population	24
3.3 Area Determination Method	25
3.4 Respondents Determination Method	25
3.5 Data Collection Method	26
3.5.1 Test	26
3.5.1.1 Pre-test and Post-test	27
3.5.2 Interview	33
3.5.3 Documentation	33
3.5.4 Observation	34
3.6 Data Analysis Method	34

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Schedule of the Research	35
4.2 The Description of the Experimental Research	35
4.3 The Result of Supporting Data	37
4.3.1 The Result of Interview	37
4.3.2 The Result of Documentation	37
4.3.3 The Result of Observation	38
4.4 The Analysis of the Try Out Result	40
4.4.1 The Analysis of Test Validity	40
4.4.2 The Analysis of Difficulty Index	40
4.4.3 The Analysis of Reliability Coefficient	41
4.5 The Result of the Main Data Analysis	44
4.5.1 The Analysis Scores of Pre-test and Post-test	44
4.6 Hypothesis Verification	49
4.7 Discussion	49

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	52
5.2 Suggestions	52
5.2.1 The English Teacher	52
5.2.2 The Students	53
5.2.3 The Future Researchers	53

REFERENCES

APPENDICES

THE LIST OF APPENDICES

Appendix A. Research Matrix	57
Appendix B. The Guideline of Interview	58
Appendix C. The Result of Interview	59
Appendix D. The Reading Pre-Test	60
Appendix E. Lesson Plan I	67
Appendix F. Lesson Plan II	79
Appendix G. The Reading Post-Test	91
Appendix H. The Analysis of Test Reliability of the Even number (Y) Pre-Test ...	98
Appendix I. The Analysis of Test Reliability of the Odd number (X) Pre-Test	99
Appendix J. The Division of Odd and Even Number of Pre-Test	100
Appendix K. The Analysis of Test Reliability of the Even number (Y) Post-Test ..	101
Appendix L. The Analysis of Test Reliability of the Odd number (X) Post-Test ...	102
Appendix M. The Division of Odd and Even Number of Post-Test	103
Appendix N. The Difficulty Index of Pre – Test Items and its Interpretation	104
Appendix O. The Difficulty Index of Post – Test Items and its Interpretation	105
Appendix P. The Result of the Students’ Pre-Test	106
Appendix Q. The Result of the Students’ Post-Test	107
Appendix R. The Result of Observation in the First Meeting in Experimental Group.....	108
Appendix S. The Result of Observation in the Second Meeting in Experimental Group	110
Appendix T. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	112
Appendix U. Statement Letter of Accomplishing the Research from the Principal of SMPN 3 Bangsalsari Jember	113
Appendix V. T-Table	114

THE LIST OF TABLES

Table 3.1 The Distribution of the Test Items	27
Table 3.2 The Distribution of the Score of Test Items	28
Table 3.3 The Curriculum of Junior High School	29
Table 4.1 The Schedule of Administering the Research	35
Table 4.2 The Total Number of Eghth Grade Students of SMPN 3 Bangsalsari Jember in the 2012/2013 Academic Year	38
Table 4.3 The Output Of Independent Sample t-test of Experimental Group	45
Table 4.4 The Output Of Independent Sample t-test of Control Group	46

SUMMARY

The Effect of Using Think-Pair-Share Technique on the Eighth Grade Students' Reading Comprehension Achievement at SMPN 3 Bangsalsari Jember in the 2012/2013 Academic Year; Diyah Reni Fauziyati, 080210401006; 2013:56 pages; English Language Education Study Program of Language and Arts Education Department, The Faculty of Teacher Training and Education, Jember University.

Think-Pair-Share technique is one of the types of in cooperative learning that creates a more active process. This technique can be applied in a large class to solve students' problem in reading and make them to be more interactive to learn. It is a good technique, that can help the students to solve their problems and help one another. The research problem of this research was formulated as follow "Is there any significant effect of using Think-Pair-Share technique on the eighth grade students' reading comprehension achievement at SMPN 3 Bangsalsari Jember?", while the objective of the research was to investigate whether there was a significant effect of using Think-Pair-Share technique on of the eighth grade students' reading comprehension achievement of SMPN 3 Bangsalsari Jember.

The area of this research was SMPN 3 Bangsalsari Jember. The research design was the experimental research which was conducted to investigate whether or not there is a significant effect of using Think-Pair-Share technique on the eighth grade students' reading comprehension achievement at SMPN 3 Bangsalsari Jember in the 2012/2013 academic year. The respondents of this research were the eighth grade students of SMPN 3 Bangsalsari Jember in the 2012/2013 academic year. The research respondents were determined by cluster random sampling through lottery. The total number of the respondents was 61 students consisted of 31 students of VIII C as the experimental group taught by using Think-Pair-Share technique, while the

control group consisted of 30 students of VIII B taught by using Conventional technique (Lecturing and Question-Answer).

The data of this research were collected from the students' scores of reading comprehension test, interview, documentation and observation. The reading comprehension test was administered from pre-test and post-test to know the comparison between the two groups before and after the treatment, and the result was analyzed by using t-test formula. Based on the computation of the t-test formula of the scores of the pre test and post test on reading comprehension achievement test, it showed that the statistical value of t-test was 2.55 while the value of t-table at significant level of 5% with df 59 was 2.00. It indicated that there was a significant effect of using Think-Pair-Share technique on the eighth grade students' reading comprehension achievement at SPMN 3 Bangsalsari Jember.

Based on the result of this research, the English teacher is suggested to use and apply the Think-Pair-Share technique in teaching reading to make the students to be more active in developing their thinking about the reading text, and make the situation of the class more alive. It was proved that Think-Pair-Share technique can make the students able to understanding and comprehending the material when they do the tasks in a group. Moreover, it is suggested that the result of this research can be used by the future researchers as a reference or information in conducting the same study for the future researchers by using different language skills such as the effect of Think-Pair-Share technique on the students' speaking achievement to different level of students.