

TEACHING-LEARNING READING NATURALISTICALLY
AT THE SECOND YEAR OF SMP MUHAMMADIYAH
BLORA 2005/2006

RESEARCH PAPER

Submitted as a Partial Fulfillment of the Requirements
for Getting Bachelor Degree of Education
in English Department

by

FRANSISKA ELY PUSPITA

NIM: A 320 020 165

SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA

2007

APPROVAL

**TEACHING-LEARNING READING NATURALISTICALLY
AT THE SECOND YEAR OF SMP MUHAMMADIYAH
BLORA 2005/2006**

by

FRANSISKA ELY PUSPITA

NIM: A 320 020 165

Approved to be Examined by Consultant

Consultant I

Consultant II

Drs. H. Maryadi, M.A

Aryati Prasetyarini, S.Pd.

ACCEPTANCE

**TEACHING-LEARNING READING NATURALISTICALLY
AT THE SECOND YEAR OF SMP MUHAMMADIYAH
BLORA 2005/2006**

by

FRANSISKA ELY PUSPITA

NIM: A 320 020 165

Accepted by the Board of Examiners
School of Teaching Training and Education
Muhammadiyah University of Surakarta

Team of Examiner:

1. Drs. H. Maryadi, M.A. ()
(Chair person)
2. Aryati Prasetyarini, S.Pd. ()
(Member I)
3. Drs. Djoko Srijono, M.Hum. ()
(Member II)

Dean,

Drs. H. Sofyan Anif, M.Si.

NIK. 547

MOTTO

*Karena sesungguhnya sesudah kesulitan itu ada kemudahan
sesungguhnya sesudah kesulitan itu ada kemudahan.*

(Q.S. Al Insyira 5-6)

A big mistake is afraid to make a mistake

(Writer)

DEDICATION

The research paper is proudly dedicated to:

- *My beloved parents,*
- *My beloved husband “Mas Nanang”,*
- *My little angle “Tata”, and*
- *My beloved sisters.*

ACKNOWLEDGEMENT

Assalamu'alaikum Wr. Wb.

Thanks you, Allah, the lord of universe that gives all the kindness, love and blesses the researcher with health and tremendous power to finish this research paper. Here, the researcher would like to express the deepest gratitude by saying “Alhamdulillahilahirabbil alamin and would like to thank to:

1. Drs. H. Maryadi, M.A., as the first consultant who has given the great help and guidance patiently during the arrangement of this researcher paper,
2. Aryati Prasetyarini, S.Pd., as the second consultant who has improved the writing in order to make this research paper more interesting to read,
3. Drs. H. Sofyan Anif, M.Si., as the Dean of Faculty of Teacher Training and Education in Muhammadiyah University of Surakarta,
4. Koesomo Ratih, S.Pd. M.Hum. as the chief of English Department and as the Academic consultant of the D class,
5. All lectures in English Department who have shared and given their knowledge to the researcher in mastering English,
6. By beloved family in Blora, mbak Shinta, Nanda, Adit, Mas Aryo, Nina, Neni for the colorful day,
7. All her friends in English department especially for the D class (2002) namely Wilist, Akri, Larni, Dewi and the other for our togetherness and giving great experiences, both the best and even the worst things,

8. All her best friends in boarding house namely Henol, Tini, Juwita, Isti, Khusnul, Lina, Nur, Aris, Angito, Ela,
9. Mas Gondrong for helping editing and typing some required material, and
10. Those who cannot be mentioned one by one, the researcher expresses her deepest thanks to all of you.

The researcher realizes that the research paper is still far from being perfect. Therefore, suggestion and criticism will be accepted for the improvement of the research.

Wassalamu'alaikum Wr. Wb.

Surakarta, January 2007

The writer

TABLE OF CONTENT

	page
TITLE	i
APPROVAL.....	ii
ACCEPTANCE	iii
MOTTO	iv
DEDICATION	v
KNOWLEDGE	vii
TABLE OF CONTENT	viii
LIST OF APPENDICES	x
LIST OF TABLE	xi
SUMMARY	xii
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem of the Study	3
C. Objectives of the Study	3
D. Benefits of the Study.....	3
E. Research Paper Organization	4
CHAPTER II: REVIEW OF RELATED LITERATURE	5
A. Previous Research	5
B. Underlying Theory	6
1. Nature of Language Learning	6
2. Nature of Language Teaching	7
3. Procedure of Teaching English.....	11

4. Teaching Reading	14
5. Naturalistic Approach	17
CHAPTER III: RESEARCH METHOD.....	18
A. Type of Research Method	18
B. Subject of the Study	19
C. Object of the Study	20
D. Data and Source of Data	20
E. Method of Data Collection	21
F. Technique of Data Analysis	21
CHAPTER IV: TEACHING IMPLEMENTATION AND DISCUSSION	22
A. Teaching Implementation	22
1. The Objective of Teaching	22
2. Type of Syllabus	23
3. Type and Procedure of Teaching-learning Process	26
4. The Role of the Teacher and Students in	
Teaching-learning Process.....	33
B. Discussion of the Finding	38
CHAPTER V : CONCLUSION AND SUGGESTION	44
A. Conclusion.....	44
B. Suggestion	45
BIBLIOGRAPHY	
VIRTUAL REFERENCE	
APPENDIX	

LIST OF TABLE

Table 1 Syllabus of the Second Year	24
Table 2 Theme and Sub-theme of the Syllabus	25

LIST OF APPENDICES

Appendix 1	Field Note Observation.....	50
Appendix 2	Interview with the Teacher.....	51
Appendix 3	Syllabus	53

SUMMARY

FRANSISKA ELY PUSPITA. NIM: A. 320.020.165. A RESEARCH ENTITLED TEACHING-LEARNING READING NATURALISTICALLY AT THE SECOND YEAR OF SMP MUHAMMADIYAH BLORA 2005/2006. Research Paper. Muhammadiyah University of Surakarta. 2007.

This research aims at observing the teaching learning-reading at the second year of SMP Muhammadiyah Blora. The research was conducted in SMP Muhammadiyah Blora in 2006. The writer takes the English teacher and students of second year as the subject of the study and the teaching of reading in SMP Muhammadiyah Blora is the object of study. The data are analyzed by using descriptive qualitative method and the writer applies naturalistic research in doing the research.

In this research, the data are taken from the event about teaching learning process of English teacher, informant from the teacher and students in SMP Muhammadiyah Blora, and the document is obtained from teaching material and syllabus to complete this research. There are three methods of collecting data namely, observation, interview and data analysis. During 1 month the writer did the observation in SMP Muhammadiyah Blora to get the data.

Based on observation, the writer draws some conclusion; (1) the objective of teaching consists of general and specific objectives, 2) the type of syllabus comprises topic-based syllabus which means that the details of lesson taught to the students are not arranged based on the language skills rather than theme, 3) the type and procedure of teaching-learning activities are based on task based instruction. (4) the roles of the students are the subject not the object and negotiator. The roles of the teacher are as manager, facilitator and counselor, instructor and evaluator. To evaluate the student in teaching-learning of reading the way are; (1) the teacher gives a text to the student, (2) the student understand the text, (3) the teacher gives some question about the text to the students, (4) the teacher corrects the students answer.