

**THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN
TEACHING READING AT THE FIRST YEAR OF SMP
MUHAMMADIYAH 4 SURAKARTA**

RESEARCH PAPER

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

by

OKTAFININGRUM UMI FADLILAH

A320110212

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

2015

APPROVAL

**THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN TEACHING
READING AT THE FIRST YEAR OF SMP MUHAMMADIYAH 4
SURAKARTA IN 2014/2015 ACADEMIC YEAR**

RESEARCH PAPER

By:

OKTAFININGRUM UMI FADLILAH

A320110212

Examined by consultant team

First consultant

Aryati Prasetyarini, M. Pd

NIK. 725

Second Consultant

Siti Fatimah, S. Pd, M. Hum

NIK. 850

ACCEPTANCE

**THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN TEACHING
READING AT THE FIRST YEAR OF SMP MUHAMMADIYAH 4
SURAKARTA IN 2014/2015 ACADEMIC YEAR**

by

Oktafiningrum Umi Fadlilah

A320110212

Accepted and Approved by the Board of Examiners.

School of Teacher Training and Education

Muhammadiyah University of Surakarta

July 13, 2015

Team of Examiners:

1. **Aryati Prasetyarini M. Pd.**
(Chair Person)
2. **Siti Fatimah, S. Pd, M. Hum.**
(Member I)
3. **Drs. Djoo Srijono, M. Hum.**
(Member II)

Dean

Prof. Dr. Harun Joko Prayitno, M.Hum.

NIP. 19650428199303001

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 on an university, nor there are opinions or masterpieces which have been written or published, except those in which the writing are referred in the manuscript and mentioned in the literary review and bibliography.

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

Surakarta, July 13, 2015

The writer,

Oktafiningrum Umi Fadlilah

MOTTO

- ✓ Who gains time, gain everything.
- ✓ One of the best lessons that anyone can learn in life is how to use time wisely.

William A. Irwin

DEDICATION

This research paper is dedicated to:

1. My beloved parents,
2. My beloved brother and sister,
3. My beloved grandma,
4. My beloved friend, and
5. My big family.

ACKNOWLEDGMENT

Bismillahirrohmanirrohim,

The writer wishes to express her greatest gratitude to the Almighty ALLOH SWT for His blessing and His guidance that she can finish her research paper. The writer realized that without the help of others, it is impossible for her to finish her research paper. On this opportunity, the writer would like to express her gratitude to the following persons:

1. Mrs. Aryati Prasetyarini as the first consultant who was guided the writer in the research paper process,
2. Mrs. Fatimah as the second consultant who guided the writer too,
3. Mr. Mahmudi as a WaKa Kurikulum of SMP Muhammadiyah 4 Surakarta who gave the writer permission to do observation in his school,
4. Mrs. Retno as an English teacher in SMP Muhammadiyah 4 Surakarta who guided the writer in doing observation at her class,
5. The students at the first year of SMP Muhammadiyah 4 Surakarta who were welcome and enthusiastic with the writer,
6. All the staff of SMP Muhammadiyah 4 Surakarta their help and support during the research,
7. To her beloved parents for their pray and all they have done for her. Thank you, God must love her cause He has sent both of you as her parents. She loves you very much,
8. To her beloved brother; Dedi Darmawan who always supports her although seldom meets. She is thankful so much, because is a good brother who always support her every times,
9. To her beloved sister; Ika Trisnawati, who gives the writer pray and her support to the writer. For her advices to become better person,

10. To all of best friend in Muhammadiyah University: Wulan, Dini, Tyas, Meita, Mona, Robeah, Kunkun, Fauzi, Umbrus, Gupik, Jafar, Wikan, Arbidin, Ismail, Ma Soleh, Ndolor, Adi, Yasin. All of you guys, she loves you so much. For four years we were together and did anything together. Smile, laugh, cry, sad, angry, together we are. Just remember it and do not forget them,
11. To all of her friend in HMP: Nitnut, Yama, Nisa, Purbosari, Dina, Randy, Fahmi, Julian, Bkti, Sumardi, Kunkun, Panggih, Devi and Ardika. During 2 decade we worked together in organization and gave the writer much experience and advices to be better and better. She is proud of you guys, and will miss our moments,
12. To Her family in Melati boarding house: Mbak Ida, Mbak Putri, Elin, Kak Restu, Mama Ola, Mak tyas, Eva, Antin and mbak Riya. We ever live life together in one house. We together make a party, discuss our boardinghouse. She missed them so much,
13. To her new family in Food Court Mbah Tjitro: Pak Agung, Bu Yuni, Bu Tri, Linda, Lina, Bayu, Ari, Mas Ahmad, Lisa, Mbak Puji, Pak Jamal, Bu Jamal. We worked together in one place. Difficult and easy stay we have. In order to make our family proud of us, we worked hard. They taught the writer about the meaning of life. She loves them until whenever. She also missed all of them,
14. To a chief of Panti Jompo “Wredha Bhakti”: Drs. Suryanto who was very kind for her although just once meeting. He was very friendly and accepted her whenever she will come to his institution. Thank you so much Mr for your kindness and your support,
15. To all of friends who were companies her on her final examination; Maulida, Antin, Kurniatomi, Cindy, Intan, Ida, Dika, etc. Thank you so much.
16. To her Ex Boyfriend who always make she to be better than last time and always gave her spirit to be the best in her life.
17. To her new family; Cordova Vaganza who gave her the new experience about life, made her have much new friends that never she met before.

18. To all the people who can't be mentioned one by one, thank you very much for being part of her life,

The writer realizes that this study is still far from being perfect. However she hopes that this research paper is useful for the readers who want to develop their knowledge.

Boyolali, July 13, 2015

The writer

Oktafiningrum Umi Fadlilah

SUMMARY

Fadlilah, Oktafiningrum U. A320110212. THE IMPLEMENTATION OF INQUIRY-BASED LEARNING IN TEACHING READING AT THE FIRST YEAR OF SMP MUHAMMADIYAH 4 SURAKARTA IN 2014/2015 ACADEMIC YEAR. Research Paper. Muhammadiyah University of Surakarta. 2015.

This research aims at describing the implementation of inquiry-based learning in teaching reading and the problems faced by the teacher in implementing the method at the first year of *SMP Muhammadiyah 4 Surakarta*. The writer gets the data of this research from event, informant and document.

The methods of collecting data are observation, interview, and documentation. This research uses descriptive qualitative where is the process of simplification of data to make easier to read. The methods for analysis data are data reduction, data display, also conclusion and verification.

The result of the analysis shows that: 1) the implementation of inquiry-based learning in teaching reading at the first year of SMP Muhammadiyah 4 Surakarta consists of three stage namely, exploration, elaboration and confirmation. The implementation of method is less complete because the activities in standard process are not implemented in teaching reading process fully. 2) the problem faced by the teacher implementing the method are lack of knowledge about inquiry-based learning and how to implement the method, class management, limited time, lack of material and lack of teaching media. The solutions for the problems are: a) the headmaster should give evaluation to the teacher in using method and media in teaching learning process and give chance for the teacher to follow the Seminar, teacher training and Diklat. b) The teacher should have knowledge before they implement this method in the class, so in the teaching learning process there will not be misunderstanding.

Consultant I

Aryati Prasetyarini, M. Pd.
NIK. 725

Consultant II

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

Dean

Prof. Dr. Harut Joko Pravitno, M.Hum.
NIP. 1963042819930300

TABLE OF CONTENT

	Page
TITLE.....	i
APPROVAL.....	ii
ACCEPTANCE.....	iii
TESTIMONY.....	iv
MOTTO.....	v
DEDICATION.....	vi
ACKNOWLEDGMENT.....	vii
SUMMARY.....	x
TABLE OF CONTENT.....	xi
CHAPTER 1: INTRODUCTION.....	1
A. Background of the Study.....	1
B. Limitation.....	4
C. Problem Statement.....	4
D. Objective of the Study.....	4
E. Significance of the Study.....	5
1. Practical Significance.....	5
2. Theoretical Significance.....	5
F. Research Paper Organization.....	6
CHAPTER II: REVIEW OF RELATED LITERATURE.....	7
A. Previous Study.....	7
B. Teaching Reading.....	10
1. Notion of Reading.....	10
2. Teaching Reading.....	11
3. Type of Reading.....	12
C. Method of Inquiry-based Learning.....	14
1. Notion of Method.....	14

2. Notion of Inquiry-based Learning.....	15
3. Characteristics of Inquiry-based Learning.....	15
D. The Implementation of Inquiry-based Learning in Teaching Reading.....	16
CHAPTER III: RESEARCH METHOD.....	19
A. Type of Research.....	19
B. Subject of the Study.....	19
C. Object of the Study.....	20
D. Data and Data Source.....	20
E. Method of Collecting Data.....	20
F. Technique for Analyzing Data.....	21
CHAPTER IV: RESEARCH FINDING AND DISCUSSION.....	23
A. Research Finding.....	23
1. The Implementation of Inquiry- based Learning in Teaching Reading.....	23
a. The Objective of Learning.....	23
b. The Material.....	24
c. The Learning Media.....	25
d. The Procedure in Teaching Reading.....	25
2. Problem Faced in Implementing IBL.....	39
B. Discussion.....	43
CHAPTER V: CONCLUSION, IMPLICATION, AND SUGGESTION.....	49
A. Conclusion.....	49
B. Implication.....	49
C. Suggestion.....	50
BIBLIOGRAPHY	
APPENDIX	