

**IMPROVING CLASS VIII B STUDENTS' READING COMPREHENSION
ACHIEVEMENT BY USING THINK-PAIR-SHARE TECHNIQUE
AT MTs. AL-HIDAYAH BONDOYUDO LUMAJANG
IN THE 2012/2013 ACADEMIC YEAR**

THESIS

**Presented as One of the Requirements to Obtain SI Degree of the English
Education Program of the Language and Arts Education Department of
The Faculty of Teacher Training and Education
Jember University**

**By
Nila Rahayu
NIM. 070210401077**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Bapak Kasiran and Ibu Ramina, who always pray, support, and love me in any condition. There are insufficient words to describe your affection sacrifice; I will bring your dream to come true.
2. Thanks especially to my beloved husband, Andi Mustofa, for your never ending patience and encouragement.

CONSULTANTS' APPROVAL

IMPROVING CLASS VIII B STUDENTS' READING COMPREHENSION ACHIEVEMENT BY USING THINK-PAIR-SHARE TECHNIQUE AT MTs. AL- HIDAYAH BONDOYUDO LUMAJANG IN THE 2012/2013 ACADEMIC YEAR

THESIS

Presented as One of the Requirements to Obtain SI Degree of the English Education
Program of the Language and Arts Education Department of
The Faculty of Teacher Training and Education, Jember University

Name : Nila Rahayu
Identification Number: 070210401077
Class : 2007
Place/Date of Birth : Surabaya/16 April 1989
Department : Language and Arts Education
Program : English Department

Approved by:

The First Consultant,

The Second Consultant,

Drs. Annur Rofiq, M.A., M.Sc.
NIP. 196810251999031001

Dra. Made Adi Andayani T., M.Ed.
NIP.196303231989022001

APPROVAL OF EXAMINATION COMMITTEE

This thesis is approved and received by the exam committee of the Faculty of
Teacher Training and Education, Jember University.

Day : Friday

Date : September 6, 2013

Place : Faculty of Teacher Training and Education

Examiner's team

The Chair Person,

The Secretary,

Dr. Aan Erlyana Fardhani, M.Pd.
NIP. 196503091989022001

Dra. Made Adi A. T., M.Ed.
NIP.196303231989022001

The Members:

1. Dr. Budi Setyono, M.A.

()

NIP. 196307171990021001

2. Drs. Annur Rofiq, M.A., M.Sc.

()

NIP. 196810251999031001

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd.
NIP. 19540511983031005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT, the most Gracious and the most Merciful. Because of His countless Blessing, Mercy and Grace, I can accomplish the writing of this thesis.

I also 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 Jember University.
2. The Chair person of the Language and Arts Education Department.
3. The Chair person of the English Education Program.
4. My academic advisor, Dra. Siti Sundari, M.A.
5. My first consultant, Drs. Annur Rofiq, M.A., M.Sc. and my second consultant, Dra. Made Adi Andayani T., M.Ed.
6. The Examination Committee.
7. The Headmaster, the English teacher and the students of class VIII B of MTs. Al-Hidayah Bondoyudo Lumajang of 2012/2013 Academic Year.
8. My beloved Almamater, Jember University.

Finally, I hope this thesis will provide some advantages for the writer as well as the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated to make this thesis better.

Jember, June 2013

The Writer

TABLE OF CONTENT

	Page
TITLE	i
DEDICATION	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINATION COMETTEE	iv
ACKNOLEDGEMENT	v
TABLE OF CONTENT	vi
THE LIST OF TABLES	ix
THE LIST OF APPENDICES	x
SUMMARY	xi
 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 Objectives of the Research.....	4
1.4 Operational Definition of the Terms	5
1.4.1 Think-Pair-Share	5
1.4.2 Reading Comprehension Achievement	5
1.4.3 Students	5
1.5 Significance of the Research.....	6
 II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension Definition.....	7

2.2 Reading Comprehension Achievement.....	8
2.3 Cooperative Learning Models.....	8
2.4 Think-Pair-Share.....	9
2.4.1 The Steps of Think-Pair-Share	9
2.4.2 The Advantages and the disadvantages of Think-Pair-Share	11
2.5 The Use of TPS in Reading Comprehension Achievement.....	12
2.6 The Students' Participation in Reading Comprehension	13
2.7 The Teaching Learning Process at MTs. Al-Hidayah Bondoyudo Lumajang	14
2.8 Action Hypotheses	14
III. RESEARCH METHODOLOGY	
3.1 Research Design	15
3.2 Area Determination Method	17
3.3 Research Subjects Determination Method.....	18
3.4 Data Collection Method.....	18
3.4.1 Primary Data.....	18
3.4.2 Supporting Data.....	20
3.5 Research Procedures	20
IV. RESEARCH RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 The Results of Action in Cycle 1	25
4.2 The Result of Reading Comprehension Test in Cycle 1	25
4.3 The Results of Observation in Cycle 1	27
4.4 The Result of Interview with the English Teacher.....	29
4.5 The Result of Reflection in Cycle 1	29
4.6 The Results of the Action in Cycle 2	30

4.7 The Result of Reading Comprehension Test in Cycle 2.....	30
4.8 The Result of Observation in Cycle 2.....	33
4.9 The Result of Reflection in Cycle 2.....	34
4.10 Discussion.....	35

V. CONCLUSION AND SUGGESTION

5.1 Conclusion.....	37
5.2 Suggestions.....	37

REFFERENCES

APPENDICES

THE LIST OF TABLES

No	Table	Page
1.	Table 3.1. Test Indicators' Scoring	19
2.	Table 4.1 The Students' Reading Comprehension Achievement Test Scores in Cycle 1	26
3.	Table 4.2 The Improvement of the Students' Active Participation in Cycle 1	29
4.	Table 4.3 The Students' Reading Comprehension Test Scores in Cycle 2	31
5.	Table 4.4 The Improvement of the Students' Active Pearticipation in Cycle 2	34

THE LIST OF APPENDICES

1. Research Matrix
2. Guide of Instrument
3. Lesson Plan Cycle 1 Meeting 1
4. Lesson Plan Cycle 1 Meeting 2
5. Reading Test Cycle 1
6. Lesson Plan Cycle 2 Meeting 1
7. Lesson Plan Cycle 2 Meeting 2
8. Reading Test Cycle 2
9. Observation Checklist Meeting 1 in Cycle 1
10. Observation Checklist Meeting 2 in Cycle 1
11. Observation Checklist Meeting 1 in Cycle 2
12. Observation Checklist Meeting 2 in Cycle 2
13. The Students' Reading Comprehension Achievement Test Scores in Cycle 1
14. The Students' Reading Comprehension Achievement Test Scores in Cycle 2
15. The Names of the Respondents
16. The List of Questions of Interview
17. The Schedule of the Actions
18. The Students' Base Line Score
19. Permission Letter of Conducting Research from the Faculty of Teacher Training and Education Jember University.
20. Statement letter for accomplishing the research from the headmaster of MTs. Al-Hidayah Bondoyudo Lumajang.
21. Consultants' sheet.

SUMMARY

Improving Class VIII B Students' Reading Comprehension Achievement by Using Think-Pair-Share Technique at MTs. Al-Hidayah Bondoyudo Lumajang in the 2012/2013 Academic Year; Nila Rahayu; 070210401077; 38 pages; English Education Program of Language and Arts Education Department; Faculty of Teacher Training and Education, Jember University.

According to the result of preliminary study in the form of interview with the English teacher of MTs. Al-Hidayah Bondoyudo Lumajang, it was found that the students of class VIII B had difficulties in comprehending reading texts because they were lack of vocabularies that made them unable to understand information from the text. Besides, the students were also lack of participation in the classroom during the teaching and learning process. The researcher tried to overcome the problem by using a new technique that had never been used by the English teacher before that was cooperative learning, especially the model of Think-Pair-Share Technique. Think-Pair-Share technique (TPS) is a cooperative discussion strategy developed by Lyman (1981) which is emphasized on what students are to be doing at each of those stages (thinking, pairing, and sharing).

The design of this research was Classroom Action Research. The subjects of this research were class VIII B of MTs. Al-Hidayah Bondoyudo Lumajang that consists of 32 students. Based on the preliminary study in the form of interview, it was revealed that class VIII B had the lowest reading comprehension achievement score of English. There was only around 31.25% of the students who got score 75 in the reading comprehension test. The research target was 50% students getting score at least 75 and 75% students actively involved in the teaching and learning process by using Think-Pair-Share Technique. The actions in cycle covered 1) planning of the action, 2) implementation of the action, 3) observation and evaluation, and 4) analysis and reflection. In the planning section, lesson plans for each meeting were constructed with the English teacher. In the implementation section, the lesson plans were applied in the classroom. Then the observation section was done during the

teaching and learning process. Finally, the analysis and reflection section were done after conducting the teaching and learning process by using Think-Pair-Share Technique.

The results of this research were as follows: the percentage of the students who achieved KKM (minimum requirement standard score) improved from cycle 1 to cycle 2 that was 51.85% to 66.67% after being taught reading comprehension by using Think-Pair-Share Technique. In the first meeting in cycle 1, there were 17 students (53.13%) who were actively involved in the teaching and learning process by using Think-Pair-Share Technique. In the second meeting, there were 20 students (62.5%) who were active during the teaching and learning process. In the second cycle, the percentage of students who achieved KKM was 66.67%. In the first meeting in cycle 2, there were 24 students (75%) who were actively involved in the teaching and learning process by using Think-Pair-Share Technique. In the second meeting, there were 25 students (78.13%) who were actively involved during the teaching and learning process. It can be concluded that Think-Pair-Share Technique was able to improve the students' reading comprehension achievement, as well as their active participation in the teaching and learning process of reading comprehension.

Key words: Think-Pair-Share Technique, Reading Comprehension Achievement.