

**IMPROVING READING ABILITY USING STUDENT TEAM
ACHIEVEMENT DIVISIONS (STAD) AT THE 8TH YEAR OF SMP N 3
COLOMADU IN 2010/2011 ACADEMIC YEAR
(AN ACTION RESEARCH)**

RESEARCH PAPER

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

by

FRIDA FEBRIANA

A320070233

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2011

APPROVAL

**IMPROVING READING ABILITY USING STUDENT TEAM
ACHIEVEMENT DIVISIONS (STAD) AT THE 8TH YEAR OF SMP
NEGERI 3 COLOMADU IN 2010/2011 ACADEMIC YEAR**

by

FRIDA FEBRIANA

A 320070233

Approved to be Examined by Consultant

Consultant II

Dra. Siti Khuzaimah

NIK. 473

Consultant I

Drs. Djoko Srijono, M. Hum.

NIP. 19590601 198503 1 003

ACCEPTANCE

**IMPROVING READING ABILITY USING STUDENT TEAM
ACHIEVEMENT DIVISIONS (STAD) AT THE 8TH YEAR OF SMP
NEGERI 3 COLOMADU IN 2010/2011 ACADEMIC YEAR**

FRIDA FEBRIANA

A 320070233

Accepted and Approved by the Board of Examiner
School of Teacher Training and Education
Muhammadiyah University of Surakarta
on March , 2011

Team of Examiner :

1. Drs. Djoko Srijono, M. Hum. ()
(Chair Person)
2. Dra. Siti Khuzaimah ()
(Member I)
3. Sigit Haryanto, M. Hum. ()
(Member II)

Dean,

Drs. Sofyan Anif, M. Si.

NIK. 547

TESTIMONY

I here assert that there is no work which has been submitted to get bachelor degree in any university. In this research paper, as far as I concern there is no work or opinion which had been written or published by someone else except the written references which are referred in this research paper and mentioned in the bibliography.

If there will be any incorrectness proved in the future in my statement above, I will be fully responsible.

Surakarta, March , 2011

Frida Febriana
A 320 070 233

MOTTO

Life by using a straight religion will be directed.

(The Writer)

God could not change someone's life if they do not make the effort

(Q. S. Ar-Ra'du: 11)

DEDICATION

This research paper wholeheartedly
dedicated to:

1. Allah SWT, for the blessing,
2. My beloved father, Slamet Riyadi, and
mother, Sri Estrimi,
3. My wonderful brother and sisters, Edi,
Henny, and Lena,
4. My cute nephews, Fajar, Syifa, Nadya, and
Kirana, and
5. My best friend : Winda ndu2t.

ACKNOWLEDGMENT

Assalamu'alaikum wr. wb.

First and foremost, praise and gratitude only to Allah SWT, the Glorious, the Lord and the All Mightily, the Merciful and the Compassionates, who has given bless and opportunity for the writer to accomplish the research paper entitled “IMPROVING READING ABILITY USING STUDENT TEAM ACHIEVEMENT DIVISIONS (STAD) AT THE 8TH YEAR OF SMP NEGERI 3 COLOMADU IN 2010/2011 ACADEMIC YEAR”. Greeting and invocation are presented to the prophet Muhammad SAW, who has guided mankind to the right path blessed by Allah SWT.

In the research paper, the writer realized that it is impossible to finish it without any help, advice, support, guidance from others. Therefore, the writer would like to express her deepest appreciation and gratitude to persons who have given contribution to her to finish the research paper, among others are:

1. Drs. H. Sofyan Anif, M.Si., as the Dean of Teacher Training and Education Faculty Muhammadiyah University of Surakarta,
2. Titis Setyabudi, S.S., M. Hum., as the Head of English Department of Muhammadiyah University of Surakarta,

3. Drs. Djoko Srijono, M. Hum., as the first consultant who has guided her carefully and patiently. Thanks for all advices and also support so that she can finish her study and her research paper,
4. Dra. Siti Khuzaimah, as the second consultant who has patiently guided her carefully and patiently,
5. Her dearest father and mother, for the prays and loves for her. Thank you so much,
6. Her beloved family; Mas Edy, Mbak Henny, Mbak Lena, Mbak Nok, Mas Joko, Mas Heru, Dek Fajar, Dek Syifa, Dek Nadya, and Dek Kirana, for their cheerful that brings happiness in her life,
7. All lecturres of English Department who have given her knowledge and experiences,
8. Her beloved best friends, Winda, Rista, Ellen, Nawang, and Fina. Thanks for their smile, joke, friendship, and support for her. It will be hard to run her life without friends like you all,
9. Saminah, S.Pd., as the consultant in SMP N 3 Colomadu to get the data,
10. All students at the VIIIIF of SMP N 3 Colomadu, thanks for your participant,
11. All friends in English Department Students Organization (EDSO), and
12. All party that cannot be mentioned here one by one. Thank you for all. The writer hopes that Allah SWT will reciprocate your kindness.

Finally, she wants to thank to the readers, especially those who are eager to give some revision, suggestion, and constructive criticism that can make this

research paper better. She wishes this research paper would be useful and helpful to all the readers.

Wassalamu'alaikum wr. wb.

Surakarta, March , 2011

The Writer

Frida Febriana

SUMMARY

Frida Febriana. A 320 070 233. IMPROVING READING ABILITY USING STUDENT TEAM ACHIEVEMENT DIVISIONS (STAD) AT THE 8TH YEAR OF SMP N 3 COLOMADU IN 2010/2011 ACADEMIC YEAR (AN ACTION RESEARCH). Research Paper. Muhammadiyah University of Surakarta. 2011.

This study is aimed at describing the implementation of teaching reading by using STAD and to know the students' achievement of the students' reading ability on STAD in learning reading. The result of this study is intended to give contribution to the teaching learning English of reading.

The research was done to the eight year of SMP N 3 Colomadu, especially class VIIIF. The writer took 35 students as the subject of the research. The object of the research was the students' answer on written in the form of quiz, observation sheet, and questionnaires.

Evidently, to find the significant difference between students' achievement before and after the action, the writer used paired t-test. The result showed that the t-observation is greater than the t-table; in degree of freedom $N - 1 = 34$ and level of significance 0,05. It means that there is a significant difference of the students' achievement before and after the implementation of STAD.

The conclusion is the teaching reading using STAD to the eight year students of SMP N 3 Colomadu yields a good result. The result of the study shows that STAD improves and maintains teaching learning process of reading. STAD is an appropriate method in increasing the students' reading ability and helpful in teaching-learning process.

Keywords : Reading Ability, Student Team Achievement Divisions (STAD),
Action Research.

Consultant II

Consultant I

Dra. Siti Khuzaimah

Drs. Djoko Srijono, M. Hum.

Dean,

Drs. Sofyan Anif, M. Si.

NIK. 547

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT	viii
LIST OF TABLE	ix
SUMMARY	x
CHAPTER I : INTRODUCTION	1
A. Background of the Study	1
B. Problem Statement	4
C. Limitation of the Study	5
D. Objective of the Study	5
E. Benefit of the Study	5
F. Research Paper Organization	6
CHAPTER II : REVIEW OF RELATED LITERATURE	7
A. Previous Study	7
B. Notion of Reading	8

C. Reading Skill	9
D. Teaching Reading	10
E. Notion of Reading Ability	12
F. Notion of Recount Text	13
G. The Notion of Student Teams-Achievement Divisions (STAD)	14
1. Definition of STAD	14
2. The Elements of STAD	14
3. The Preparation for Implementation STAD	16
4. The Schedule of Activities	17
5. The Importance of STAD in Teaching Reading	18
H. Theoretical Framework	19
I. Action Hypothesis	19
CHAPTER III : RESEARCH METHOD	20
A. Type of the Research	20
B. Subject of the Study	21
C. Object of the Study	21
D. Research Location	22
E. Data and Data Source	22
F. Method of Collecting Data	22
G. Action Procedure	24
H. Technique of Checking the Data Credibility	26

I. Technique for Analyzing Data	26
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	28
A. Research Finding	28
1. The Implementation of STAD	28
2. The Students' Achievement on STAD	54
B. Discussion	57
1. The Implementation of STAD	57
2. The Students' Achievement on STAD	58
CHAPTER V : CONCLUSION AND SUGGESTION	60
A. Conclusion	60
B. Suggestion	61

BIBLIOGRAPHY

APPENDIXES

LIST OF TABLE

	page
Table 4. 1 : Pre-test Result	32
Table 4. 2 : Student' Quiz Result	42
Table 4. 3 : Student' Quiz Result	51
Table 4. 4 : Post-test Result	52
Table 4. 5 : Students' t-test Result	54