

**IMPROVING READING COMPREHENSION SKILL THROUGH KWL
STRATEGY TO THE EIGHTH GRADE STUDENTS OF SMP AL ISLAM
KRIAN IN THE ACADEMIC YEAR OF 2014/2015**

SKRIPSI

HEDI ATI FAUZIAH

NIM 20101111098

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS FAKULTAS
KEGURUAN DAN ILMU PENDIDIKAN UNIVERSITAS
MUHAMMADIYAH SURABAYA**

JUNI 2015

**IMPROVING READING COMPREHENSION SKILL THROUGH KWL
STRATEGY TO THE EIGHTH GRADE STUDENTS OF SMP AL ISLAM
KRIAN IN THE ACADEMIC YEAR OF 2014/2015**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana
Pendidikan**

HEDI ATI FAUZIAH

NIM 20101111098

**PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS MUHAMMADIYAH SURABAYA**

JUNI 2015

MOTTOS AND DEDICATION

Mottos:

Remember one word to make your dreams come true
“PAKSA”

P : Prayer
A : Attitude
K : Knowledge
S : Skill
A : Action
(G. Suharto, M.Pd)

*The future belongs to the competent.
It belongs to those who are very, very good at what they do.
It does not belong to the well meaning.
(Brian Tracy)*

**Unless you're willing to have a go,
fail miserably, and have another go, success won't happen.**
(Philip Adams)

Dedication:

For my beloved parents and my funniest son

Pengesahan Panitia Ujian

Skripsi ini telah diuji dan dinyatakan sah oleh Panitia Ujian Tingkat Sarjana (S1) Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Surabaya sebagai salah satu syarat memperoleh gelar Sarjana Pendidikan, pada tanggal 25 Juni 2015.

Dosen Pengaji

Tanda Tangan

Tanggal

I. Drs. H. Wijayadi, M.Pd

II. Gusti Nur Hafifah, S.Pd, M.Pd.....

III. Linda Mayasari, S.Pd, M.Pd.....

Mengetahui :

Fakultas Keguruan dan Ilmu Pendidikan

Universitas Muhammadiyah

Dekan,

Dr. M. Ridlwan, M.Pd.

PERNYATAAN KEASLIAN TULISAN

Saya yang bertanda tangan di bawah ini:

Nama : Hedi Ati Fauziah

NIM : 20101111098

Fakultas : Fakultas Keguruan dan Ilmu Pendidikan

Program Studi : Pendidikan Bahasa Inggris

Menyatakan bahwa Skripsi/Karya Tulis Ilmiah/ Tesis yang saya tulis ini benar-benar tulisan karya sendiri bukan hasil plagiasi, baik sebagian maupun keseluruhan. Bila dikemudian hari terbukti hasil plagiasi, maka saya bersedia menerima sanksi akademik sesuai ketentuan yang berlaku di Universitas Muhammadiyah Surabaya.

Surabaya, Juni 2015

Yang membuat pernyataan,

Hedi Ati Fauziah

20101111098

ACKNOWLEDGMENTS

All Praises be to Allah, the Almighty and the most Merciful because of Allah's blessings, I could finally finish my thesis to attain the degree of *Sarjana Pendidikan* in English Education Department.

Alhamdulillahirobbil'alamin. I finally come to the end of my studies in Muhammadiyah University of Surabaya. I want to express my deepest gratitude to Almighty God, Allah SWT. I am thankful for immeasurable blessings, countless love and the power and strength during finishing the thesis. The completion of this research would not have been possible without the assistance of great people who helped me much and motivated me.

First of all, I would like to extend my sincerest gratitude to Mr Wijayadi M.Pd., the first consultant, for his precious time, expert guidance, unfailing encouragement, and constant support. My deepest gratitude also goes to Mrs Waode Hamsia S.Pd M.Pd, as my second consultant. Her patience in reading and editing my draft are inestimable. Their guidance, advice, correction, patience, willingness to assist, and their wisdom greatly contributed to the fulfillment of my thesis.

My gratitude also goes to the big family of SMP Al Islam Krian, who has permitted me as the researcher to carry out the research and who has worked collaboratively in conducting the research. Many thanks go to Mr. Purwono S.Pd, the headmaster, Mrs Sri Susanti S.Pd. The English teacher who had been the collaborator of the researcher during the research, the students of Class VIIIF for

their cooperation and collaboration, and all teachers in SMP Al Islam Krian for their kindness.

My innermost appreciation also goes to my beloved parents, Mr Muji Santoso (alm) and Mrs Suwarti, my grandma and my grandfather for their love, supports, advice and constant prayers are invaluable during my studies. My special thanks also go to my beloved husband (Nasrul) and my beloved son (Zidan) for their love, patience, prayer and always support me in my ups and downs and for being there when I needed at the most. I love you both and I am so sorry for making you wait so long for my graduation. I will do my best to make you proud of me.

Last but not least, I am grateful to all of my friends in the Krian class for the supports, love and precious moments in the University.

Many thanks also go to everyone whom I cannot mention one by one. I hope that Allah SWT may give happiness the above people in return to all of the good things given to them. Finally, I realize that this thesis is far from being perfect so that I invite all critical comments. However, I hope that the thesis would give worthwhile contribution to the improvement of the English teaching and learning process.

Surabaya, June 2015
The researcher,

Hediati Fauziah

TABLE OF CONTENT

COVER	i
INSIDE COVER	ii
APPROVAL SHEET 1	iii
STATEMENT OF AUTHENTICITY	iv
MOTTO AND DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
LIST OF APPENDICES	viii
CHAPTER I	
INTRODUCTION.....	1
1.1 Background of the study.....	1
1.2 Statement of The Problem.....	3
1.3 Objective of the Research	4
1.4 The Scope and Limitation of the Research	4
1.5 Significance of the Research	4
1.6 Definition of Key Term	5
CHAPTER II	
REVIEW OF RELATED LITERATURE	7
2.1 The Importance of Reading	7
2.2 The Nature of Reading Comprehension.....	7
2.2.1. Microprocesses	9
2.2.2. Integrative Processes	10
2.2.3. Macroprocesses	10
2.2.4. Elaborative Processes	11
2.2.5. Metacognitive Processes	11
2.3 The role of teacher in teaching reading	12
2.3.1 The procedure of Teaching Reading Comprehension	12
2.3.1.1 The pre-reading	13
2.3.1.2 The whilst reading	13
2.3.1.3 The post reading	13
2.4 KWL Strategy	14
2.5 Descriptive Text	16
2.6 Empirical Review	16
CHAPTER III	
RESEARCH METHODOLOGY	17
3.1 Research Setting and Subject	17
3.2 Research Design	17
3.2.1 Planning	18
3.2.1.1 preparing the lesson plan	19
3.2.1.2 Preparing the material	20
3.2.1.3 Preparing the criteria of success	21
3.2.2 Action	22

3.2.2.1 Instrument of Collecting Data	23
3.2.2.1.1 Observation	23
3.2.2.1.2 Interview	24
3.2.2.1.3 Questionnaire	24
3.2.3 Reflection	25
3.3 Data Analysis	25

CHAPTER IV

RESULT AND DISCUSSION	26
4.1 The Implementation of KWL strategy in the Teaching and Learning process	26
4.1.1 Planning stage	27
4.1.2 Implementation (Acting, Observing, and reflecting in field stage) ...	29
4.1.2.1 Pre-Reading Activities	29
4.1.2.2 Whilst Reading Activity	30
4.1.2.3 Post Reading Activity	33
4.1.3 Reflecting stage	35
4.2 The improvement of students reading comprehension skill through KWL strategy in teaching learning process	36
4.3 The Result of Questionnaire	37

CHAPTER V

CONCLUSION AND SUGGESTION	41
5.1 Conclusion	41
5.2 Suggestion	42
BIBLIOGRAPHY	44
APPENDICES	45

LIST OF APPENDICES

Appendix 1 Lesson Plan	41
Appendix 2 DaftarNilai Siswa	46
Appendix 3 Questionaire for The Students	48
Appendix 4 Field Notes.....	50
Appendix 5 Photo.....	55
Appendix 6 Student Task.....	57
Appendix 7 Surat-Surat.....	71
Appendix 8 Biography.....	74

LIST OF APPPENDICES

Appendix 1 Lesson Plan	45
Appendix 2 Student score	50
Appendix 3 Questionaire for The Students	52
Appendix 4 Field Notes.....	54
Appendix 5 Photo.....	60
Appendix 6 Student Task.....	62

Appendix 7 Surat-Surat.....	92
Appendix 8 Biography.....	95

BIBLIOGRAPHY

- Burns,Anne. *Collaborative Action Research For English Language Teacher*, United Kingdom:1999,Cambridge University Press.
- Byrnes, Heidy, 1998. *Modules for the Professional Preparation of Teaching Assistants in Foreign Language*.
- Carr, E, and D. Ogle,1987. *Using KWL Plus with Sound Learning*
<http://wilearns.state.wi.us.>
- Duffi, Gerald G. *Explaining Reading*, New York:2009, The Gilford Press.
- Fraenkel, Jack R and Wallen, Norman E. *Design and Evaluate Research in Education*,New York:2009, McGraw-Hill.
- Klingner, Janette K et al. *Teaching Reading Comprehension to Students with Learning Difficulties*, New York:2007,The Gilford Press.
- Liem, Kristin, et al. *Teaching Reading to English Language Learners*, New York:2010,The Gilford Press.
- Nuttall, Christine. *Teaching Reading Skill in a Foreign Language*, Great Britain:2005, The Bath Press.
- N'Namdi, Kemba A. *Guide to Teaching Reading at the Primary School Level*, France:2005, workshop of UNESCO
- Ogle, Donna, et al. *Building Literacy in Social Studies*, USA:2007, ASCD Publication.
- Richards, Jack C and Rodgers, Theodore S. *Approach and Methods in Language Teaching*, United Kingdom:1986, Cambridge University Press.
- Sadoski, Mark. *Conceptual Foundations of Teaching Reading*, New York:2004,The Gilford Press.
- Teixeira, Joana Vaz, 2012. *Developing Different Skills Using Different Texts*.
- Willis, Judy. *Teaching the Brain to Read*, USA:2008, ASCD Publication.

