

**TEACHERS STRATEGIES IN TEACHING READING COMPREHENSION
AT SMA IBA PALEMBANG**

THESIS

**BY
RIANA YULIANSARI
NIM 372016045**

**UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
AUGUST 2020**

**TEACHERS STRATEGIES IN TEACHING READING COMPREHENSION
AT SMA IBA PALEMBANG**

THESIS

Presented to

Universitas Muhammadiyah Palembang
**In Partial Fulfilment of the Requirements
For the Degree of Sarjana in English Language Education**

By
Riana Yuliansari
NIM 372016045

UNIVERSITAS MUHAMMADIYAH PALEMBANG
FACULTY OF TEACHER TRAINING AND EDUCATION
ENGLISH EDUCATION STUDY PROGRAM
August 2020

This thesis written by Riana Yuliansari has been certified to be examined

**Palembang, August 2020
Advisor I,**

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke at the end.

Sri Yuliani, S.Pd., M.Pd.

**Palembang, August 2020
Advisor II,**

A handwritten signature in black ink, starting with a vertical line and a loop, followed by several smaller loops.

Dwi Rara Saraswaty, S.Pd., M.Pd.

This is certify that Sarjana's thesis of Riana Yuliansari has been approved by the Board of Examiners as one of the requirements for the Sarjana Degree in English Language Education

Sri Yuliani, S.Pd., M.Pd., Chairperson

Dwi Rara Saraswaty, S.Pd., M.Pd., Member

Dr. Tri Rositasari, S.Pd., M.Pd., Member

**Acknowledged by
The Head of
English Education Study Program,**

Sri Yuliani, S.Pd., M.Pd.

**Approved the
The dean of
FKIP UMP,**

Dr. H. Rusdy AS, M.Pd.

SURAT PERTANGGUNG JAWABAN PENULISAN SKRIPSI

Yang bertanda tangan dibawah ini:

Nama : Riana Yuliansari

NIM : 372016045

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa skripsi berjudul:

TEACHERS STRATEGIES IN TEACHING READING COMPREHENSION AT SMA IBA PALEMBANG.

1. Beserta seluruh isinya adalah benar merupakan hasil karya saya sendiri dan saya tidak melakukan penjiplakan atau pengutipan dengan cara-cara yang tidak sesuai dengan etika keilmuan dalam masyarakat ilmiah.

2. Atas pernyataan ini, saya siap menerima segala sanksi yang berlaku atau di tetapkan untuk itu, apabila dikemudian hari pernyataan saya tidak benar atau ada klaim dari pihak lain terhadap keaslian skripsi saya.

Demikian surat keterangan ini dibuat dengan sebenar-benarnya untuk dapat di pertanggung jawabkan.

Palembang, 7 Agustus 2020

Yang Menyatakan

Riana Yuliansari
NIM 372016045

ABSTRACT

Sariyulian, Riana 2020. Teachers Strategies in Teaching Reading Comprehension at SMA IBA Palembang. Thesis, English Education Study Program, Sarjana Degree (S1), Faculty of Teacher Training and Education, Muhammadiyah University of Palembang. Advisors: (I) Sri Yuliani, S.Pd., M.Pd., (II) Dwi Rara Saraswaty, S.Pd., M.Pd.

Keywords: *Teachers Strategies, Teaching and Reading Comprehension.*

This thesis entitled “Teachers Strategies in Teaching Reading Comprehension at SMA IBA Palembang.” The formulation of the problem were (1) what is the English teacher’s strategy in teaching reading comprehension to students at school?. The objectives of this research were (1) to find out the strategies of English teachers in teaching reading comprehension used in school. The sample of this research is two teachers’ from *SMA IBA Palembang*. The data were obtained by using interview. The results of the data were described based on interviews with the teacher. Based on the research, the teachers used different strategies in teaching at *SMA IBA Palembang*. The first teacher used the QARs (Question and Answers Relationship) and Skimming and Scanning strategies. The second teacher used the Contextual Teaching and Learning (CTL) and Warming-up For Reading (WFR) strategies. It meant that every teacher has different characteristics and strategies in teaching each student in school.

ACKNOWLEDGEMENTS

All the praise of forwarded to Allah SWT, the most Gracious and the most Merciful, who has given blessing, strength, guidance, and ability to the writer to finish this thesis entitled “ Teachers Strategies in Teaching Reading Comprehension at SMA IBA Palembang. ” Which is one of the requirements for Sarjana Degree at Faculty of Teacher Training and Education Muhammadiyah University of Palembang in the academic year 2020/2021. The researcher would like to express her sincerest and deepest gratitude to these following people:

1. Sri Yuliani, S.Pd., M.Pd. The Head of the English Study program.
2. Sri Yuliani, S.Pd., M.Pd. the advisor I and Dwi Rara Saraswaty, S.Pd., M.Pd. the advisor II who have given guidance, suggestion, correction, encouragement, and advice that have been very helpful in the accomplishment of this thesis.
3. All the lectures of the English Education Study Program of Univeristas Muhammadiyah of Palembang who have taught, helped, and guidance of study during this time.
4. The researcher also thanks to her beloved parents who have given the support, love, pray, advices and attention when the researcher was writing this thesis.
5. My beloved person, thank you for your support, advice, pray, love and helped me in all conditions, because of you, I much better and thanks to you I can do much good things.

The researcher realizes that the thesis is far from being perfect. There are still many mistakes and weaknesses. Therefore, the researcher hopes for suggestions and expect that this thesis will be useful in developing the language skills of the English Department students and for other writers in the future.

Palembang, August 2020

The Writer

RYS

CONTENTS

	Page
TITLE.....	i
AGREEMENT PAGE	ii
APPROVAL PAGE	iii
MOTTO AND DEDICATION.....	iv
ABSTRACT.....	v
ACKNOWLEDGEMENTS.....	vi
LIST OF TABLES	x
LIST OF APPENDICES.....	xi

CHAPTER I INTRODUCTION

1.1 Background of the Study	1
1.2 Problem of the Study	3
1.2.1 Limitation of the Problem.....	4
1.2.2 Formulation of the Problem.....	4
1.3 Objectives of the Study.....	4
1.4 Significances of the Study	4

CHAPTER II LITERATURE RIVIEW

2.1 Reading.....	6
2.1.1 Type of Reading.....	7
2.2 Reading Comprehension.....	7
2.3 Teaching	8
2.4 Teaching Strategies.....	9
2.5 Strategy in Teaching Reading.....	10
2.6 Strategy in Teaching Reading Comprehension	14
2.7 Previous Related Study.....	15

CHAPTER III RESEARCH METHODOLOGY

3.1 Research Design	17
3.2 Research Subject.....	17
3.3 Research Instrument	18
3.4 Research Setting	19
3.5 Technique for Collecting the Data.....	22
3.6 Technique of Analyzing the Data	22

CHAPTER IV FINDING AND INTERPRETATION

4.1 Finding of the Study	24
4.1.1 The Strategy of the First English Teacher in Teaching Reading Comprehension	24
4.1.2 The Strategy of the Second English Teacher in Teaching Reading Comprehension	28
4.2 Interpretation of the Study	30

CHAPTER V CONCLUSIONS AND SUGGESTIONS

5.1 Conclusions	31
5.2 Suggestions	32

REFERENCES.....	34
------------------------	-----------

APPENDICES

LIST OF TABLES

Table	Page
1. Facilities of SMA IBA Palembang	21

LIST OF APPENDICES

Appendices	Page
1. Interview Transcript & Result of Interview	38
2. Foto Dokumentasi	60
3. Surat Tugas.....	72
4. Usul Judul.....	73
5. Surat Keputusan Pembimbing 1 dan 2	74
6. Surat Permohonan Riset.....	75
7. Surat Keterangan Selesai Penelitian.....	76
8. Surat Pernyataan.....	77
9. Kartu Bimbingan.....	78
10. Curriculum Vitae.....	80

CHAPTER I

INTRODUCTION

In this chapter presents some classification: (1) background of the study, (2) problem of the study, (3) objectives of the study, (4) significance of the study.

1.1 Background of the Study

English is a very important language to learn at this time, because English needed in several fields such as communication, business, social interaction and socializing with many people. In Indonesia, English is one of the subjects that is needed and important because English is the second language used for speaking, in work also prioritizes being able to speak English and in the school curriculum students are also obliged to learn and be compelled to understand the subject while studying.

Language skills consisting of reading, writing, speaking and listening are four skill that must be mastered by each student. English teachers teach four language skills so they can use these language skills to communicate or express their thoughts and opinions in English. Communication has an important role in human life. Because it is important communication, so also with humans must learn how to communicate properly. Communication will be easy to obtain if the sender and recipient understand the information that has been given. Among the four language skills, reading is one of the skills in learning language besides listening, speaking and writing. Reading is one of the skills, which is very important fo

or readers can increase their understanding of the text or what they have learned and read to gather lots of vocabulary and expand their knowledge.

According to Laddo (2017), reading is one of the language skills that is very important for students to learn. Through this activity, students can improve their own language and experience. They will get information and ideas they need to know. In addition, they will be able to find out what they did not know beforehand. By reading, people can get a lot of information. The more read, the more information he will get. Reading makes someone smarter and more creative as stated.

Burt, Peyton, and Adam (2003), state that it is important to learn to read because (1). It helps people learn to think of new languages, (2). Helps people build better vocabulary, (3). Helps people feel more comfortable with English writing, (4). Can help people who plan to study at JALL (Journal of Applied Linguistics and Literacy), ISSN 2598-8530, February, Vol. 4 No. 1, 2020 21 English, speaking countries. Students who master reading skills will easily extract meaning from reading English texts because they have better vocabulary in context.

Talking about reading comprehension is an important part of reading or reading. When a person reads a text, he is involved in a complex set of cognitive processes. The person directly uses his awareness and understanding of the phonemes ("sounds" of individual voices in language), phonics (the relationship between letters and sounds and the relationship between sounds, letters and words) and the ability to understand or construct the meaning of texts. The final component of the act of reading is reading comprehension.

In teaching reading, teachers can use different strategies. By using the best strategy the teacher can influence students to understand their reading. According to Harmer (2007), says that strategy is an action taken by the teacher to achieve one or more of the objectives of teaching and learning.

The set of general directions can be defined as a reading strategy. Teaching strategies in reading comprehension are very important in the learning process and can greatly affect students' reading comprehension. Furthermore to Brown (2004), has noted that teaching strategies can make teaching reading easier to apply various teaching methods and techniques. Therefore, teachers who successfully teach reading comprehension realize that reading can be taught using a variety of strategies.

Based on the explanation mentioned, researcher assume that reading comprehension becomes a problem if it is not immediately addressed. For this assumption, researcher was interested in conducting the research with the title "*Teachers Strategies in Teaching Reading Comprehension at SMA IBA Palembang*".

1.2 Problem of the Study

There are many different views on the use of teacher strategies in teaching reading comprehension in education. Several studies state that the strategies used by teachers are not the same and different, both for learning and during practicum activities. Because of this diversity each teacher is able to analyze students during learning because the teacher knows better about children's development while in

school. Therefore, the writer wanted to know what strategies the teacher used in reading comprehension to train students' understanding in school.

The problem in this study a consideration in "*Teacher Strategies in Teaching Reading Comprehension at SMA IBA Palembang*".

1.2.1 Limitation of the Problem

This study focuses on the strategies of English teachers in teaching reading comprehension. To conduct this research, researchers focus on what types of teaching strategies was used by English teachers in teaching reading comprehension and how to apply the strategies. Students' reading comprehension focuses on what explained by the teacher.

1.2.2 Formulation of the Problem

Based on the background above the problems as follows:

What is the Teachers' of English strategy in teaching reading comprehension to students at school?

1.3 Objectives of the Study

The objectives of this research were:

To find out the strategies of Teachers' English in teaching reading comprehension used in schools.

1.4 Significances of the Study

These study provided the information about the result of *Teachers Strategies in Teaching Reading Comprehension at SMA IBA Palembang*, the following parties as follows:

1. For students

It helped the students to used as a new reference for learning English, especially reading. They can find out the types of strategies teachers use in teaching reading so they can easily understand and learn the information that has been conveyed by the teacher.

2. For English Teacher

Was expected to be a useful contribution for teachers and which can be transferred to students based on their characteristics. By considering each student's characteristics and being able to use different strategies, teachers can take one of the strategies in teaching reading to be understood by their students. Based on the statement above, the teacher must have a strategy to make students ready to talk. By applying the correct strategy in the teaching process.

3. For Future Researcher

Hoped to contribute and information for subsequent researcher about the reading strategies used by teachers for students in school. The results of this study expected to contribute to students, teachers, and future research.

REFERENCES

- A. Blanchard, *Contextual Teaching and Learning*, Educational Services, 2001.
- Adler C.R, *Comprehension Strategies*. {Online}. Available: (<http://www.readingrockets.org> accessed on July 21, 2017), 2001.
- Ahmad, K A *Study On Strategies For Teaching Speaking And Reading Comprehension Skills*.{thesis} *Language Education*, Postgraduate.
- Aswan et al. *Strategi Belajar Mengajar*. Jakarta. Reneka cipta (2010).
- Arikunto, *Suharsimi. Prosedur Penelitian*. Jakarta: Rineka Cipta. 2013.
- Arikunto, *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT Rineka Cipta, 1990.
- Bouchard Margaret, *Comprehension Strategies for English Language Learners*, (New York: Scholastic, 2005), p.37.
- Brown. 2004. *Language Assessment Principles and Classroom Practices: Person education*.
- Crawford, L. M. (2001). *Teaching contextually: Research, Rationale, and Techniques for Improving Student Motivation and Achievement*. Texas: CCI Publishing, Inc.
- Davey, B. *Think aloud : Modeling the Cognitive Processes of Reading Comprehension*. *Jurnal of reading*, 27(1),44-47, (1983).
- Diaz, Sindy&Laguado J. C. 2013. *Improving Reading Skills through Skimming and Scanning Techniques at a Public School: Action Research*. *Open Writing Doors*, (online), Vol. 10, No 1.
- Fran Lehr and Jean Osborn, *A Focus on Comprehension*, (California: PREL, 2005).

- Margaret Bouchard, *Comprehension Strategies for English Language Learners*, (New York: Scholastic, 2005), p.36.
- Gasong, *Langkah Langkah Pembelajaran Scaffolding* 2007.
- Hadi, *Membaca Cepat dan Efektif*. Bandung: Sinar Baru, 1987.
- Harmer, Jeremy, *The Practice of English Language Teaching*, 3rd Ed, New York: Pearson Education Limited, 2001.
- Janatun, Aat. *Teachers' Strategy in Teaching listening comprehension* {thesis} Indonesia University of Education (Upi) 2013.
- Laddo, *The Important Of Reading*. [Online]. Available: <http://www.squidoo.com/the-importance-of-reading> [13 November 2007].
- McLeod, S. A. *Questionnaire: definition, examples, design and types*. Simply Psychology, 2018.
- Mcneil, John D. *Reading Comprehension*. Los Angeles: university of California, 1992.
- Mikulecky, B.S. and L. Jeffries, 1986. *Reading Power*. Boston: Addison Wesley Publishing Company.
- Mukhroji, M, *The Importance of Teaching Reading Strategies to Improve Students Reading Comprehension*. Malang: State university of Malang Press, 2011.
- Pearson, P. D., & Johnson. *Teaching Reading Comprehension*. New York.
- Soedarso, *Speed Reading : Sistem Membaca Cepat dan Efektif*. Jakarta: Gramedia Pustaka, 200.
- Sugiyono, *Cara Mudah Menyusun Skripsi, Tesis, dan Disertasi.Cet.II*; Bandung: Alfabeta. 2014.

Sugiono. *Metode penelitian keantitatif, kualitatif dan R&d.* Bandung: Alfabeta, 2008.

Sugiono, *Metode penelitian keantitatif, kualitatif dan R&d.* Bandung: Alfabeta, 2009.

Sugiyono. *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D.* Cet. XXII; Bandung: Alfabeta. 2015.

Taffy E Raphael, *Teaching Question Answer Relationship, Revisited*, vol.59, (Chicago: *The Reading Teacher*, 2005), pp. 516–522.

Vacca, Richard T & Vacca, Jo Anne L. *Content Area Reading.* Longman, 1999.