

**METHOD OF TEACHING READING APPLIED IN SMPN 1 SIDOHARJO AT THE
EIGHTH GRADE IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER

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

by

Sabrina Restu Ibrahima

A320090176

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

2013

APPROVAL

**METHOD OF TEACHING READING APPLIED IN SMPN 1 SIDOHARJO AT THE
EIGHTH GRADE IN 2012/2013 ACADEMIC YEAR**

RESEARCH PAPER

by

Sabrina Restu Ibrahima
A320090176

Approved to be Examined by Consultant

First Consultant

Drs. Djoko Srijono, M. Hum.
NIP.195906011985031003

Second Consultant

Siti Fatimah, S.Pd, M.Hum.
NIK.850

ACCEPTANCE

**METHOD OF TEACHING READING APPLIED IN SMPN 1 SIDOHARJO AT THE
EIGHTH GRADE IN 2012/2013 ACADEMIC YEAR**

by

Sabrina Restu Ibrahima

A320090176

**Accepted and Approved by Board of Examiner
School of Teaching Training and Education
Muhammadiyah University of Surakarta,**

on.....

Team of Examiner :

1. Drs. Djoko Srijono, M.Hum. ()
(Chair Person)
2. Siti Fatimah, S.Pd, M.Hum. ()
(Member I)
3. Dr. Anam Sutopo, M. Hum. ()
(Member II)

Dean,

Dra. Nining Setyaningsih, M.Si.

NIK. 403

TESTIMONY

I hereby assert that there is no plagiarism in this research paper. There is no other 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 literary review and bibliography. If any incorrectness is proved in the future dealing with my statement above, I will be fully responsible.

Surakarta, June 2013

SABRINA RESTU IBRAHIMA

A320090176

MOTTO

يَا أَيُّهَا الَّذِينَ آمَنُوا إِن تَنصُرُوا اللَّهَ يَنصُرْكُمْ وَيُثَبِّتْ أَقْدَامَكُمْ

"Hai orang-orang mu'min, jika kamu menolong (agama) Allah, niscaya Dia akan menolongmu dan meneguhkan kedudukanmu."

(Q.S. Muhammad : 7)

❖ *Skripsi itu memberikan banyak pelajaran, sabar iya, kerja keras iya, dan yang paling penting jangan menunda-nunda pekerjaan, meski itu cuma sepele. Karena kita tidak tahu apa yang akan terjadi besok.*

DEDICATION

This research paper is dedicated to:

1. My beloved father and mother,
2. My beloved brother,
3. My beloved families,
4. My beloved friends, and
5. The writer herself.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alkhamdulillah hirobbil 'alamin. All praise to Allah SWT, the Creator of the Universe. Thanks to Allah for all blessing so I can finish this research paper. I realize that I cannot do it by myself without some help and suggestions from all persons around me. Therefore, I want to express thanks for everyone who have helped and supported me during the process of completing this research paper. They are:

1. **Dra. Nining Setyaningsih, M.Si.**, Dean of School of Teacher Training and Education, for her permission to write the research paper,
2. **Titis Setyabudi, M.Hum.**, as Head of English Department Muhammadiyah University of Surakarta,
3. **Drs. Djoko Srijono, M.Hum.**, as the first consultant for the patience in correcting, guiding, and advising the writer in writing the research paper,
4. **Siti Fatimah, S.Pd, M.Hum.**, as the second consultant for guiding and advising the writer in making the research paper,
5. **All of lecturers of English Department** who have shared the knowledge to the writer.
6. **Bapak Mujiman**, the English teacher of SMP Negeri 1 Sidoharjo thanks for helpfulness when doing the research,
7. **My beloved parents, Bapak Sriyono and Ibu Suyatmi**, thanks for love, support, prayer, and advise,
8. **My beloved family, Gito Wiyono's family and Darso Suwito's family** thanks for the amazing daily life with all of cheer and kindness,

9. **My extraordinary friend, Fuad Arfiyanto**, thanks for amazing time, support, spirit, jokes , and warm togetherness,
10. **'OMESH' 'Cunek': Ratih, Dika, Noka, Desty, and Dyah** thanks for all memories they have shared together and for the madness things and time. I loves them all!
11. **"Raji's Kost", Erma, mbak Ia, Lutfi, Dian, Azar, Tri, mbak Tyas,mbak Riska, mbak Iing**, thanks for togetherness,
12. **All friends in Class D, Drama team (Gendhis Teather), PPL team (SMA Muhammadiyah 2 Surakarta)**, who have support, happiness, sadness, and color in my life,
13. **All my friends in English Department 2009**,
14. **All of people**, who cannot be mentioned one by one for everything.

Finally, I realize that this research is so far from being perfect. Therefore, I wish the reader to give suggestion to make the better research.

Wassalamuallaikum Wr.Wb.

Surakarta, 2013

The writer

TABLE OF CONTENT

	page
TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT.....	vii
TABLE OF CONTENT	ix
SUMMARY	xi
CHAPTER I : INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation of the Study	2
C. Problem Statement	3
D. Objective of the Study	3
E. Benefit of the Study	3
F. Research Paper Organization	4
CHAPTER II : REVIEW OF RELATED LITERATURE	5
A. Previous Study	5
B. Reading	9
1. Notion of Reading	9
2. Method of teaching Reading	10
a. Definition of Method.....	10
b. Method of Teaching Reading	11
1. Choral Method	11
2. The Paired Reading Method	12
3. PORPE Method	12
4. KWL Method	14
5. SQ4R method	14
3. Reading Skill	16
4. Approach Adopted in Teaching Reading	17
5. Classroom Procedure	18

CHAPTER III : RESEARCH METHOD	21
A. Type of the Research	21
B. Object of the Research	21
C. Data and Data Source	21
D. Method of Collecting Data	22
E. Technique for Analyzing Data	23
CHAPTER IV : RESEARCH FINDING AND DISCUSSION	24
A. Research Finding	24
1. The Method Used by Teacher in Teaching Reading.....	24
2. The Problem Faced by Teacher in Teaching Reading	27
3. The Way to Overcome The Problem	29
B. Discussion	30
CHAPTER V : CONCLUSION AND SUGGESTION	33
A. Conclusion	33
B. Suggestion	33
BIBLIOGRAPHY	35
VIRTUAL REFERENCE	36
APPENDIX	

SUMMARY

Sabrina Restu Ibrahima. A320090176. METHOD OF TEACHING READING APPLIED IN SMPN 1 SIDOHARJO AT THE EIGHTH GRADE IN 2012/2013 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta.

This research aims to describe method used by teacher in teaching reading applied in SMP N 1 Sidoharjo at the eighth year in 2012/2013 academic year, problem faced by the teacher, and the ways to overcome the problems.

This research is a descriptive research. The writer collects the data by observing teaching-learning process and conducting interview. The data include: event, informant, and field note. The methods of collecting data are observation, interview, and analyzing document. The techniques for analyzing data are; (1) the writer presents the detail description of the method of teaching reading in SMP N 1 Sidoharjo, (2) the writer presents the detail description of the problems faced by teacher in teaching reading in SMP N 1 Sidoharjo, (3) the writer presents the detail description of how the teacher overcome the problems, (4) the writer presents conclusion and then give suggestion based on data analysis.

The result of the research are; (1) the method applied by the teacher in teaching reading to the eighth grade in SMP N 1 Sidoharjo is KWL method, K (what the student Know), W (what the student Want to know), L (what the student Learn), (2) the problems faced by the teacher in teaching reading at the eighth grade in SMP N 1 Sidoharjo are students lack of vocabulary mastery and the teacher has limited time, (3) the ways to overcome the problems are: performing drama, role playing and playing the puzzle, giving additional task or homework to students.

Keyword: method of teaching reading, eighth grade

First Consultant

Drs. Djoko Srijono, M. Hum.
NIP.195906011985031003

Second Consultant

Siti Fatimah, S.Pd., M. Hum.
NIK.850

Dean,

Dra. Nining Setyaningsih, M.Si.

NIK. 403