

**IMPROVING CLASS 8-F STUDENTS' ACTIVE PARTICIPATION AND
THEIR READING COMPREHENSION ACHIEVEMENT BY USING
AUTHENTIC READING MATERIALS FROM THE INTERNET
AT SMP NEGERI 1 JEMBER**

THESIS

By

FARIDATUL JANNAH

NIM 100210401005

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

2014

**IMPROVING CLASS 8-F STUDENTS' ACTIVE PARTICIPATION AND
THEIR READING COMPREHENSION ACHIEVEMENT BY USING
AUTHENTIC READING MATERIALS FROM THE INTERNET
AT SMP NEGERI 1 JEMBER**

THESIS

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

By

FARIDATUL JANNAH

Nim: 100210401005

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

2014

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. Hence, all materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of my 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 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.

Signature : _____

Name : FARIDATUL JANNAH

Date : Jember, May 30th, 2014

DEDICATION

This thesis is honorably dedicated to:

- 1. My lovely mother, Rumani. Thank you so much for your endless love, support and advice.*
- 2. My beloved father, Sumisto. Thank you so much for your love, pray, supports, and wise words.*
- 3. My dearest brother, Dharma Hilal Ardiyansyah and all of my families that have supported me to finish my thesis. Thanks for it.*
- 4. My beloved sunshine, Devino Anggara Putra Permadi. Thanks for your presence, suggestion, time, help, support, and your willingness to help me in finishing my thesis. Moreover, thanks for your kindness in accompanying me to find my thesis references in the library.*

MOTTO

“Always be yourself and never be anyone else even if they look better than you.”

(Chicken Soup for the Soul, 2003:89)

CONSULTANTS' APPROVAL

IMPROVING CLASS 8-F STUDENTS' ACTIVE PARTICIPATION AND THEIR READING COMPREHENSION ACHIEVEMENT BY USING AUTHENTIC READING MATERIALS FROM THE INTERNET AT SMP NEGERI 1 JEMBER

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English Education Program of the Language and Arts Education Department of the Faculty of Teacher Training and Education Jember University

Name : Faridatul Jannah
Identification Number : 100210401005
Level : 2010
Place and Date of Birth : Situbondo, April 15th, 1992
Department : Language and Arts
Study Program : English Education

Approved by:

Consultant I

Consultant II

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

Dra. Zakiyah Tasnim, MA
NIP. 19620110 198702 2 001

APPROVAL OF THE EXAMINATION COMMITTEE

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

Day: Friday

Date: May 30th, 2014

Place: The Faculty of Teacher Training and Education

Examination Committee

The Chairperson

The Secretary

Drs. Bambang Suharjito, M.Ed

Dra. Zakiyah Tasnim, MA

NIP. 19611025 198902 1 004

NIP. 19620110 198702 2 001

Members I,

Member II

Dra. Wiwiek Istianah, M.Kes.M.Ed.

Drs. Sugeng Ariyanto, MA

NIP. 19501017 198503 2 001

NIP. 19590412 198702 1 001

Acknowledgement by

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd

NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for giving me His guidance and blessing. Therefore, I was able to finish my thesis entitled “Improving Class 8-F Students’ Active Participation and Their Reading Comprehension Achievement by Using Authentic Reading Materials from the Internet At SMP Negeri 1 Jember”.

Secondly, 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, Jember University.
2. The Chairperson of the Language and Arts Department.
3. The Chairperson of the English Education Programs.
4. My first consultant, Dra. Wiwiek Istianah, M.Kes.M.Ed.App.Ling and my second consultant, Dra. Zakiyah Tasnim, M.A for the guidance, advices, and motivation in accomplishing this thesis. Their valuable counseling and contribution to the writing of this thesis are highly appreciated.
5. The Examiners who have given me input to the completion of this thesis.
6. My Academic Supervisor, Dra. Wiwiek Istianah, M.Kes.M.Ed.App.Ling.
7. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis.
8. The Principal, the English teacher and class VIII-F of SMP Negeri 1 Jember for giving me an opportunity, help, and support to conduct this research.

Finally, I expect that this thesis will be useful not only for the writer but also for the readers. I believe that this thesis might have some weaknesses. Therefore, any criticism to make this thesis better will be wisely appreciated.

Jember, May 30th, 2014

The Writer

TABLE OF CONTENTS

TITLE PAGE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANT APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
LIST OF FIGURES AND TABLES	xi
LIST OF APPENDICES	xii
SUMMARY	xiii
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problems of the Research	5
1.3 Objectives of the Research	5
1.4 Significance of the Research.....	6
CHAPTER 2. 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	9
2.2.3 Paragraph Comprehension	10
2.2.4 Text Comprehension	13

2.3 The Students' Active Participation in Teaching Learning	
Process of Reading	14
2.4 Authentic Reading Materials	15
2.5 The Advantages and Disadvantages of Using Authentic Reading Materials	
in Teaching Reading.....	16
2.5.1 The Advantages of Using Authentic Reading Materials	
in Teaching Reading	16
2.5.2 The Disadvantages of Using Authentic Reading Materials	
in Teaching Reading	19
2.6 The Authentic Reading Materials Adapted from Internet Used in the	
Classroom	20
2.7 The Procedure of Teaching Reading by Using Authentic	
Reading Materials	21
2.8 Think-Pair-Share Technique.....	22
2.9 The Action Hypotheses	24

CHAPTER 3. RESEARCH METHOD

3.1 Research Design.....	25
3.2 Area Determination Method	29
3.3 Participants Determination Method	30
3.4 Data Collection Method	30
3.4.1 Reading Comprehension Test	30
3.4.2 Observation	33
3.4.3 Interview	34
3.4.4 Documentation	35
3.5 Operational Definitions of the Key Terms	35
3.6 Research Procedures	36
3.6.1 Planning of the Action	37

3.6.2 Implementation of the Action.....	37
3.6.3 Observation and Evaluation of the Action	37
3.6.4 Reflection of the Action	38
3.7 Data Analysis Method	39

CHAPTER 4. RESEARCH RESULTS AND DISCUSSION

4.1 The Results of the Actions in Cycle 1	40
4.1.1 The Implementation of the actions in cycle 1	40
4.1.2 The Results of Observations in cycle 1	41
4.1.3 The Results of Reading Comprehension Test in Cycle 1	44
4.1.4 The Results of the Reflection in Cycle 1	48
4.2 The Results of the Actions in Cycle 2	49
4.2.1 The Implementation of the actions in cycle 2	49
4.2.2 The Results of Observations in cycle 2.....	50
4.2.3 The Results of Reading Comprehension Test in Cycle 2	53
4.2.4 The Results of the Reflection in Cycle 2	58
4.3 Discussion.....	59

CHAPTER 5. CONCLUSION AND SUGGESTION

5.1 Conclusion	64
5.2 Suggestions	65

REFERENCES	66
-------------------------	-----------

APPENDICES.....	69
------------------------	-----------

LIST OF FIGURE AND TABLES

Figure 3.1 The Design of Classroom Action Research	27
Table 3.1 Table of Specification in Reading Comprehension Test in Cycle 1 and 2.....	32
Table 3.2 The Form of Observation	34
Table 4.1 The Results of Observations in Cycle 1	43
Table 4.2 The Average Percentage of the Students' Participation in Cycle 1.	44
Table 4.3 The Results of Students' Reading Comprehension Test in Cycle 1	46
Table 4.4 The Results of Observations in Cycle 2	52
Table 4.5 The Average Percentage of the Students' Participation in Cycle 2	53
Table 4.6 The Results of Students' Reading Comprehension Test in Cycle 2	56
Diagram 4.1 The Improvement of the Students' Reading Comprehension Achievement Score and Students' Active Participation before Implementing the Action and after Implementing the Action (Cycle 1 and Cycle 2)	61
Table 4.7 The Improvement of the Students' Reading Comprehension Achievement Score and Students' Active Participation before Implementing the Action and after Implementing the Action (Cycle 1 and Cycle 2)	61

LIST OF APPENDICES

Appendix 1	Research Matrix.....	69
Appendix 2	The Results of Interview	71
Appendix 3	The Guideline of Observation Checklist of Students’ Active Participation	73
Appendix 4	The Guideline of Observation Checklist of Students’ Characters.....	74
Appendix 5	The Class VIII F Students’ Score in Reading Comprehension Achievement before the Action of SMP Negeri 1 Jember in the 2013/2014 Academic Year.....	75
Appendix 6a	Lesson Plan 1 (Meeting 1, Cycle 1).....	76
Appendix 6b	Lesson Plan 2 (Meeting 2, Cycle 1).....	89
Appendix 7	Reading Comprehension Achievement Test (Cycle 1).....	102
Appendix 8a	Lesson Plan 3 (Meeting 1, Cycle 2).....	108
Appendix 8b	Lesson Plan 4 (Meeting 2, Cycle 2).....	121
Appendix 9	Reading Comprehension Achievement Test (Cycle 2).....	134
Appendix 10	The Original and the Revision Form of Recount Text Used in both Lesson Plan and Reading Comprehension Achievement Test	141
Appendix 11	The Students Who were Present and Absent in Meeting 1, Meeting 2, and Doing the Test in Cycle 1 and Cycle 2	156
Appendix 12	The Sample of the Students’ Answer Sheets of Reading Comprehension Achievement Test in Cycle 2	157
Appendix 13	The Results of Observations and Reading Comprehension Test in Cycle 1	162
Appendix 14	The Results of Observation and Reading Comprehension Test in Cycle 2	165
Appendix 15	Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University	168
Appendix 16	Statement Letter for Accomplishing the Research from SMP Negeri 1Jember	169

SUMMARY

Improving Class 8-F Students' Active Participation and Their Reading Comprehension Achievement by Using Authentic Reading Materials from the Internet at SMP Negeri 1 Jember; Faridatul Jannah, 100210401005; 2014; 65 Pages; English Education Study Program of Language and Arts Department of Faculty of Teacher Training and Education, Jember university.

The Classroom Action Research with the cyclical model was used as the research design. It was intended to improve the 8-F students' active participation and their reading comprehension achievement by using authentic reading materials from the internet at SMP Negeri 1 Jember in the 2013/2014 academic year. The research participants of this classroom action research were the year 8 students of SMP Negeri 1 Jember in the 2013/2014 academic year, specifically the students in class 8-F which consisted of 36 students. This class was chosen because as informed by the English teacher, this class had difficulties in comprehending English reading texts, especially in comprehending the word, sentence, paragraph, and the whole text. On the other hand, most of the students had low motivation and interest during the teaching learning process. In this case, authentic reading materials from the internet was chosen to help the students to improve their active participation and their reading comprehension achievement since they get the feeling that she/he is learning the real language.

This Classroom Action Research was done in two cycles in which each cycle covered four stages of activities namely: planning of the action, implementation of the action, observation and evaluation of the action, and reflection of the action. Then each cycle was conducted in two meetings and followed by a test in the third meeting. In this classroom action research, the researcher and the English teacher implemented the actions collaboratively.

From the results of classroom observation in cycle 1, it was known that in the first meeting as many as 25 (76%) out of 33 students actively participated during the

teaching learning process of reading comprehension by using authentic reading materials from internet. In the second meeting, as many as 27 (79%) of 34 students who participated actively during the teaching learning process of reading. Thus, the average percentage of the students' active participation in the first and second meeting was 77.5%. It means that the observation results in cycle 1 had achieved the research success criteria set in this research. Based on the results of reading comprehension test, it was known that the percentage of students who could gain the standard passing grade of 75 or higher was 82%, and their mean score was 78. It indicated that the results of reading comprehension achievement in cycle 1 also had achieved the research target requirement.

Although the actions in cycle 1 had achieved the research success criteria (75% of the students could gain the standard score of 75 or higher, the students achieved the mean score of 75 or higher, and 75% of the students fulfilled at least 3 indicators as compulsory indicators of 5 indicators in active participation), the action was continued to the second cycle to ensure the consistency of the students' scores in reading comprehension achievement and active participation by using authentic reading materials from internet.

In cycle 2, the average percentage of the students' active participation in the first and second meeting was 78%. It means that the observation results in cycle 2 achieved the research target requirement set in this research. Then there was an improvement as much as 4% of the percentage of the students who got the standard score of 75 or higher from cycle 1 to cycle 2, and their mean score was 79. It means that the results of reading comprehension achievement in cycle 2 also achieved the research success criteria.

Because the actions in cycle 2 also achieved the research success criteria, it means that the results of cycle 2 gave the consistent results as the one in cycle 1, that the use of authentic reading materials from internet could improve the students'

active participation and their reading comprehension achievement. Therefore, the second cycle was stopped.

Based on the results of the mean score before implementing the action and after the action (cycle 1 and cycle 2), the students made significant improvement. The mean score of reading comprehension achievement test had improved from 69 (before implementing the action) to 78 and 79 (after the action in cycle 1 and cycle 2). The percentage of students who got the standard score of 75 or higher also improved from 56% (before implementing the action) to 82% and 86% (after the action in cycle 1 and cycle 2). Moreover, the percentage of the students' active participation improved from 65% (before implementing the action) to 77.5% and 78% (after the action in cycle 1 and cycle 2). It means that the use of authentic reading materials from internet could improve the students' active participation and their reading comprehension achievement.

Based on the results above, it can be concluded that the use of authentic reading materials from internet as reading materials were able to improve class 8-F students' active participation and their reading comprehension achievement at SMP Negeri 1 Jember in the 2013/2014 academic year. Therefore, it is suggested to the English teacher to use authentic reading materials in selecting appropriate materials for teaching reading comprehension to help students comprehend the text better by making them more active in the teaching learning process. It is also suggested to the students to read more authentic reading materials from internet since they could increase their reading comprehension to help their reading comprehension achievement as well as their general knowledge by relating their experience to what they get in the text as well as the real life situation. Moreover, it also suggested to the future researcher to conduct further research to improve the quality of reading comprehension achievement and the students' active participation by applying authentic materials taken from other sources of internet, such as from magazine, newspaper, etc.