

**A STUDY ON THE TECHNIQUES OF TEACHING READING
TO THE FIRST YEAR STUDENT OF SMP NEGERI 2
COLOMADU**

RESEARCH PAPER

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

by

SRI UTAMI

A 320 060 179

**SCHOOL OF TEACHER TRAINING AND EDUCATION
MUHAMMADIYAHUNIVERSITY OF SURAKARTA**

2011

APPROVAL

**A STUDY ON THE TECHNIQUES OF TEACHING READING TO THE
FIRST YEAR STUDENT OF SMP NEGERI 2 COLOMADU**

by

Sri Utami
A 320 060 179

Approved to be Examined by Consultant

Consultant II

Drs. Djoko Srijono , M.Hum.

NIP. 19590601 1985 03 1 003

Consultant I

Aryati Prasetyarini, M.Pd.

NIK. 725

ACCEPTANCE

**A STUDY ON THE TECHNIQUES OF TEACHING READING TO THE
FIRST YEAR STUDENT OF SMP NEGERI 2 COLOMADU**

RESEARCH PAPER

by

Sri Utami
A 320 060 179

Accepted and Approved by the Board of Examiner

School of Teacher Training and Education

Muhammadiyah University of Surakarta

on June..., 2011

Team of Examiner:

1. Aryati Prasetyarini, M.Pd. ()
(Chair person)
2. Drs. Djoko Srijono, M.Hum. ()
(Member I)
3. Dra. Dwi Haryanti, M.Hum ()
(Member II)

Dean

Drs. H.Sofyan Anif, M.Si
NIK.547

TESTIMONY

Herewith, I testify that in this research paper, there is no plagiarism of the previous literary work, which has been raised to obtain bachelor degree of a university, nor there are opinions or masterpieces which have been written or published by others, except those in which the writing are referred in the manuscript and mentioned in the literary review and bibliography.

Hence, later, if it is proven that there are some untrue statements in this testimony; hence I will be fully responsible.

Surakarta, 2011

Sri Utami
A320 060179

MOTTO

So, verily, in every difficulty, there is ease

(Q.S Alam Nasyroh:5)

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

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

DEDICATION

**With love this research paper is
dedicated to**

- **Allah SWT who always
give me guidance,**
- **My beloved father and
mother,**
- **My beloved my big
family,**
- **My beloved
grandmother, and
grandfather,**
- **My beloved best friends,
and**
- **My beloved husband to
be.**

ACKNOWLEDGMENT

Assalamu;alaikum,wr.wb

Alhamdulillahirobbil' alamin. Praise and gratitude to Allah SWT, the Lord of universe, for blessing and hearing the writer in accomplishing the research paper. The writer is aware that without Allah's permission, she is not able to finish her research paper entitled A STUDY ON THE TECHNIQUES OF TEACHING READING TO THE FIRST YEAR STUDENT OF SMP NEGERI 2 COLOMADU as one of the requirements for getting bachelor degree of education in English Department of Muhammadiyah University of Surakarta. Praise is also given to the great messenger, our prophet Muhammad, S.A.W., peace be upon him, a glory person who gives his blessing to his masses in the next day.

In accomplishing this research paper, the writer gets much help and guidance. Therefore, she would like to express her greatest gratitude to the following people:

1. **Drs. H. Sofyan Anif,M.Si.**, Dean of school of Teacher Training and Education of Muhammadiyah University of Surakarta, for approving this research paper,
2. **Titis Setyabudi, S.S**, Head of English Department who gives the permission to the writer to make this research paper,
3. **Aryati Prasetyarini, M.Pd.**, the first consultant, who already guided and advised patiently in correcting this research paper,

4. **Drs. Djoko Srijono, M.Hum.**, as the second consultant who has given her guidance, time, and advice patiently and wisely in the process of writing,
5. All lecturers in English Department of Muhammadiyah University of Surakarta,
6. **H. Mujiyono, S.Pd., M.Pd.**, headmaster of SMP Negeri 2 Colomadu,
7. **Mrs. Nuning Ariyanti, S.Pd.**, the English teacher of SMP Negeri 2 Colomadu for her helpfulness when doing the research,
8. Her beloved parents, her father and her mother who give unlimited love, trust, care advices, support and pray for her, “you’re my everything in my life.”
9. Her beloved big family, her grandfather, grandmother, her uncle and her aunt thanks for your pray, happiness, and love,
10. Her beloved nephew, **Aulia, Istiqomah, Putra, and Nurul** thanks for happiness, love and cheerfulness,
11. For her best friends, **Rika, Ambar, Dwix, Devi, Yuni, Rini, vicky, Gun2, AD, Ayuex,** and Trio Boardinghouse”**Pipiet, Ayoek, Ulie, Ieara, Noer,** and her best friends in new boardinghouse ”**mbak wiex, Nyummy, mbax Vy, Len2, Ya2z, Lie2ez, Cenuuur,** and **Dyach,** thanks for many wonderful moment,,
12. Special thanks to my best friendship **Liez3, A’ys, Maz M4n, Akank Ceehow, A’a Cupryt, B!nt*ng, si Ad4m, Puji’, Evo, Acha,** and **Vyt4,** ; you are always in my heart forever, I hope we are still beloved friends until old, and

13. And for all friends who cannot be mentioned one by one, for all and their best friendship.

The writer deeply realizes that this research paper is still far from being perfect. She welcomes any endorsing suggestion and criticism. Yet, she greatly expects that this research will be useful and able to give contribution for academic study and following research.

Surakarta, June 2011

Sri Utami

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE.....	iii
TESTIMONY	iv
MOTTO	v
DEDICATION.....	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENT.....	x
SUMMARY	xiii
CHAPTER I : INTRODUCTION	1
A. Background of the Study.....	1
B. Problem Statement	3
C. Objective of the Study.....	3
D. Benefit of the Study	4
E. Research Paper Organization.....	4
CHAPTER II : REVIEW OF RELATED LITERATURE.....	6
A. Previous Study	6
B. Theoretical Review	7
1. Reading	7
a. Notion of Reading.....	7
b. Reading Skill and Strategies	8
2. Teaching Reading.....	10
a. Teaching Reading.....	10
b. Principles of Teaching Reading	11

C. Techniques for Teaching Reading	12
1. Students Teams-Achievement Divisions (STAD).....	13
2. Cooperative Integrated Reading and Composition	14
3. Jigsaw	15
4. Learning together	17
5. Cooperative Scripting.....	18
6. ICARE (Introduction, Connection, Application, Reflection, Evaluation	19
CHAPTER III : RESEARCH METHOD.....	21
A. Type of the Research.....	21
B. Subject of the Research.....	21
C. Object of the Research	22
D. Data and Data Source.....	22
E. Method of Collecting Data.....	22
F. Technique for Analyzing Data.....	23
CHAPTER IV : RESEARCH FINDING AND DISCUSSION.....	25
A. Research Finding.....	25
1. The Teaching Reading Technique Used by English Teacher in SMP NEGERI 2 COLOMADU.....	25

2. The Problems Faced by the Teacher in SMP Negeri 2 Colomadu	33
3. The Strategies to Overcome the Problems.....	34
B. Discussion of Finding	35
CHAPTER V : CONCLUSION AND SUGGESTION	40
A. Conclusion	40
B. Suggestion.....	41
BIBLIOGRAPHY	42
APPENDIX	

SUMMARY

Sri Utami A320060179. A STUDY ON THE TECHNIQUES OF TEACHING READING TO THE FIRST YEAR STUDENT OF SMP NEGERI 2 COLOMADU. Research Paper. Muhammadiyah University of Surakarta. 2011

This research aims at describing the technique used by the teacher in teaching reading at the first year of SMP Negeri 2 Colomadu, knowing the problems faced by the teacher and the strategies implemented by the teacher to overcome the problems.

This research is a descriptive qualitative research. The researcher collects the data by observing the English class and conducting in interview with the teacher. The data include syllabus, reading materials, field notes and interview script. And the methods of collecting the data are observation, interview, and documents.

From the data analysis of the research finding and discussion, the researcher draws the conclusion. The first, the technique used by the teacher in teaching reading at the first year students of SMP Negeri 2 Colomadu is ICARE. It is an instructional model abbreviated from introduction, connection, application, reflection, and evaluation. The second, the problems faced by the teacher are; (1) the teacher finds difficulties in managing the class, (2) Each students has different capability in receiving the material, (3) the students have less confidence, (4) the teacher has limited time, the strategies to overcome the problems are; (1) the teacher walked around the class in order that the students listened to the explanation seriously, (2) the teacher should explain the material until the students understand, (3) the teacher asked one by one to answer the question, and the last (4) the teacher gives additional time or extra time to change the time which is expelled.

Consultant II

Drs. Djoko Srijono , M.Hum.

NIP. 19590601 1985 03 1 003

Consultant I

Aryati Prasetyarini, M.Pd.

NIK. 725

Dean

Drs. H.Sofyan Anif,M.Si

NIK. 547