

**THE IMPLEMENTATION OF DISCUSSION IN TEACHING READING
AT SEVENTH GRADE OF SMP MURNI 1 SURAKARTA YEAR 2015**

RESEARCH PAPER

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

by

CYNDE NUARY

A320110215

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

2015

APPROVAL

**THE IMPLEMENTATION OF DISCUSSION IN TEACHING READING AT
SEVENTH GRADE OF SMP MURNI 1 SURAKARTA YEAR 2015**

RESEARCH PAPER

by

**CYNDE NUARY
A 320 110 215**

Approved to be Examined by the Consultant Team

Consultant I

Aryati Prasetyarini, M.Pd.

725

Consultant II

Siti Fatimah, M.Hum.

850

ACCEPTANCE

THE IMPLEMENTATION OF DISCUSSION IN TEACHING READING AT
SEVENTH GRADE OF SMP MURNI 1 OF SURAKARTA YEAR 2015

RESEARCH PAPER

by

CYNDE NUARY
A 320 110 215

Accepted and Approved by the board of Examiners
School of Teacher Training and Education
Muhammadiyah University of Surakarta

THE BOARD EXAMINERS:

1. Aryati Prasetyarini, S.Pd., M.Pd.
(Chair Person)
2. Siti Fatimah, S.Pd., M.Hum
(Member I)
3. Mauly Halwat Hikmat, Ph.D.

Handwritten signatures of the board examiners: Aryati Prasetyarini, Siti Fatimah, and Mauly Halwat Hikmat.

School of Teacher Training and Education Dean

Harun Bioko Pravitno
Prof. Dr. Harun Bioko Pravitno, M. Hum.
NIP. 19650428199303001

TESTIMONY

Herewith, the researcher testifies in this research paper, there is no plagiarism of the previous literary work which has been raised to obtain Bachelor Degree of University, nor there are opinions of masterpiece which written or published by others, except those which the writing are referred in the manuscript and mentioned in the literature review and bibliography.

If only there is any incorrectness proven in the future in the researcher statements above, the researcher will be fully responsible for that.

Surakarta, July 2015

The Researcher

CYNDE NUARY

A 320 110 215

MOTTO

“By learning you will teach. By teaching you will learn.”

(anonim)

“Tidak ada ilmu yang sulit untuk dipelajari, kecuali ilmu ikhlas.”

(Sunaryo)

“bahagia utama mencapai sukses ialah percaya pada diri sendiri.”

(Emerson)

DEDICATION

The researcher gratefully dedicated this research paper to:

- ♥ Allah SWT and her Prophet Muhammad SAW.
- ♥ Her beloved parents (Sunaryo & Ety Imrony) for their prayer, advice, love, and support and help.
- ♥ Her beloved brothers (Ndaru, Argya, Julio, Sony) for advice and support.
- ♥ Her beloved lecturer Mrs. Aryati and Mrs. Fatimah for their guidance.
- ♥ Her beloved friends, especially her best partner Annisa Dewi Ratnasari.
- ♥ All people who are willing to read this research paper.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Wr. Wb

Alhamdulillahirobbil'aalami'in, praise be Allah SWT, the most gracious, most merciful who has given the researcher an occasion to finish this research paper as the partial fulfillment of the requirements of Bachelor Degree of English Education Department. The researcher had finished his research paper entitled **THE IMPLEMENTATION OF DISCUSSION IN TEACHING READING AT SEVENTH GRADE OF SMP 1 MURNI OF SURAKARTA YEAR 2015.**

The researcher would like to express her gratitude and appreciation for everybody who have helped, guided, supported, loved and given spirit to the researcher, they are as follows:

1. **Aryati Prasetyarini, M.Pd**, as the first consultant who has guided the researcher, advice, and correction in finishing the research paper. She is also the best lecturer for the researcher because of his patience and intelligence.
2. **Siti Fatimah, M.Hum**, as the second consultant who has given correction and also helped the researcher in writing this research paper.
3. **Mauliy Halwat Hikmat, Ph.D**, as the Head of English Education Department.
4. **Lecturers of English Department Muhammadiyah University of Surakarta.** Mr. Anam Sutopo, Mr. Maryadi, Mr. Thoyibi, Mrs. Dwi Haryanti, Mrs. Dewi, Mr. Djoko, Mr. Nur Hidayat, Mr. Fitri, Mr. Titis, Mr. Giri, Mrs. Laila, Mr. Totok, Mr. Sigit, Ms. Susiati, Ms. Syahara who have given their knowledge and experience for the researcher.
5. **His beloved parents and brother**, Bapak Sunaryo as the best father for the researcher who always gives support, motivation and spirit for the researcher. Ibu Ety Imrony as the best mother for the researcher that always gives her love, her

pray, patient and support for the researcher. She is the best listener ever for the researcher. Mas Ndaru and Argya who always give their support if the researcher feels confused.

6. **Her big family**, thanks for their pray and support for the researcher. Especially her nephew, Julio who always make her life happy and more colorful.
7. **Her best friends**, Annisa Dewi Ratnasari, Dini Kurniasari, Oktafiningrum, Rifka Ayu, Atin W.R, Emy Susilowati, Melia Istighfaroh, Meita, who always accompany, give suggestion and support, and make many experinces with the researcher during study in UMS for 4 years.
8. **Her beloved friends of English Education Department 2011 all of class E and F students**, especially, Maulina and Sherly, who always help and give suggestion to the researcher patiently.
9. **Her beloved friends of Gengs Omah Srengge**, who always support and make the researcher in good condition when the researcher confused.
10. **Her beloved friends in TRAP MANAGEMENT drama performance**, all of the actors and committee who have shared many experiences with the researcher.
11. **Her special partner Sony Rina Kusuma**, who always gives his spirit, love, support, and make the researcher always cheerful.

The researcher realizes that this is not perfect. The constructive suggestion and criticism will be accepted to improve this research paper to be better.

Wassalamualaikum Wr. Wb

Surakarta, July 2015

The Researcher

Cynde Nuary

TABLE OF CONTENT

TITLE	i
APPROVAL	ii
ACCEPTANCE	iii
TESTIMONY	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	ix
SUMMARY	xii
CHAPTER I: INTRODUCTION	
A. Background of the Study	1
B. Problem Statement	3
C. Objectives of the Study	3
D. Significance of the Study	4
E. Research Paper Organization	4
CHAPTER II: UNDERLYING THEORY	
A. Previous Study	6
B. Theoretical Review	7
1. Reading	
a. Definition of Reading	7
b. Reading Process	8
c. Reading Comprehension	9

2. Teaching Reading	10
a. Collaborative Strategy in Teaching Reading	10
b. Principle of Teaching Reading	11
3. Discussion Technique	12
a. the Definition of Discussion Technique	12
b. Discussion-based Teaching	13
c. Procedure of Discussion in Teaching Reading	15

CHAPTER III: RESEARCH METHOD

A. Type of Reasearch	17
B. Time and Place of the Research	17
C. Subject of the Research	18
D. Object of the Research	18
E. Data and Data Source	18
F. Method of Collecting Data	18
G. Techniques of Analyzing Data	19
H. Credibility of Data	20

CHAPTER IV: RESEARCH FINDING AND DISCUSSION

A. Reserch Finding	21
1. The Implementation of Discussion in Teaching Reading	21
a. The Objective of Learning	21
b. The Material	22
c. The procedure of Discussion	23
2. The Problem Faced by the Teacher	30
a. The Techniques	30
b. Classroom Management	30
c. Timing Management	31
d. The Students	32
B. Discussion	33

CHAPTER V: CONCLUSION AND SUGGESTION

A. Conclusion 37
B. Suggestion 37

BIBLIOGRAPHY **39**

APPENDIX **41**

SUMMARY

Nuary, Cynde A320110215. THE IMPLEMENTATION OF DISCUSSION IN TEACHING READING AT SEVENTH GRADE OF SMP MURNI 1 SURAKARTA YEAR 2015. 2015.

This study aims at describing 1) the implementation of discussion in teaching reading at seventh grade of SMP Murni 1 Surakarta, 2) the problems faced by the teacher in implementing discussion in teaching reading at seventh grade of SMP Murni 1 Surakarta year 2015.

In achieving the objectives, the researcher used descriptive qualitative as an approach to collect and analyze the data. The researcher gets the data of the research from event, informant and document. The method of collecting data are observation, interview and documentation. The method of analysis data are data reduction, data display, conclusion and verification.

The researcher found the result of the research. 1) The process of discussion are follows: pre-discussion activities, whilst discussion activities and post discussion activities. The kinds of discussion are (a) discussion-based teaching (b) small group discussion (c) classroom discussion. 2) The problem faced by the teacher in implementing the technique are the techniques, classroom management, timing management, and the students. The researcher gets solution to solve the problem faced by the teacher in implementing the discussion in teaching reading at seventh grade of SMP Murni 1 Surakarta. There are: (a) the teacher should have interaction with the students and often gives motivations to the students. (b) the teacher should pay more attention to the students in discussion process, especially in whilst discussion. (c) the teacher must have variety of tehniques to solve the problem faced.

Keywords: discussion technique, process of discussion, process of teaching reading, reading comprehension.