

**THE IMPLEMENTATION OF TWO STAY TWO STRAY METHOD TO
INCREASE STUDENTS' READING SKILL AT THE ELEVENTH IPA 2
OF SMA MUHAMMADIYAH 1 PONOROGO IN ACADEMIC YEAR**

2013/2014

THESIS

By:

PRISTI RESTU AISYAH

NIM: 10331480

MUHAMMADIYAH UNIVERSITY OF PONOROGO

TEACHER TRAINING AND EDUCATION FACULTY

ENGLISH EDUCATION DEPARTMENT

2014

**THE IMPLEMENTATION OF TWO STAY TWO STRAY METHOD TO
INCREASE STUDENTS' READING SKILL AT THE ELEVENTH IPA 2
OF SMA MUHAMMADIYAH 1 PONOROGO IN ACADEMIC YEAR**

2013/2014

THESIS

By:

PRISTI RESTU AISYAH

NIM: 10331480

MUHAMMADIYAH UNIVERSITY OF PONOROGO

TEACHER TRAINING AND EDUCATION FACULTY

ENGLISH EDUCATION DEPARTMENT

2014

**THE IMPLEMENTATION OF TWO STAY TWO STRAY METHOD TO
INCREASE STUDENTS' READING SKILL AT THE ELEVENTH IPA 2
OF SMA MUHAMMADIYAH 1 PONOROGO
IN ACADEMIC YEAR 2013/2014**

THESIS

**Presented to
Muhammadiyah University of Ponorogo
in partial fulfillment of the requirement for the degree of *Sarjana*
in English Language Education**

**MUHAMMADIYAH UNIVERSITY OF PONOROGO
TEACHER TRAINING AND EDUCATION FACULTY
ENGLISH EDUCATION DEPARTMENT**

2014

UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU
PENDIDIKAN
(STATUS TERAKREDITASI)

Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796
PONOROGO – 63471

APPROVAL PAGE

This is to certify that the Sarjana's thesis of **PRISTI RESTU AISYAH** has been approved by the Board of Examiners as the requirement for the degree of Sarjana in English Education.

Ponorogo, 5th of September 2014

Thesis Examining Committee

Niken Reti Indriastuti, S.S., M.Pd Chair
NIK. 19681215 199904 12

Diyah Atiek Mustikawati, S.Pd., M.Hum Member
NIK. 19790325 200912 13

Ana Maghfiroh, S.Pd., M.Pd Member
NIK. 19821127 201101 13

Acknowledged by
Head, English Department

NIKEN RETI INDRIASTUTI, S.S., M.Pd
NIK. 19681215 199904 12

Approved by
Dean

BAMBANG HARMANTO, S.Pd., M.Pd
NIK. 19710823 200103 11

**UNIVERSITAS MUHAMMADIYAH PONOROGO
FAKULTAS KEGURUAN DAN ILMU
PENDIDIKAN**

(STATUS TERAKREDITASI)

Alamat : Jl. Budi Utomo No. 10 Telp. (0352) 481124 Fax. (0352) 461796
PONOROGO – 63471

AGREEMENT PAGE

This is to certify that the Sarjana's thesis of **PRISTI RESTU AISYAH** has been approved by thesis advisors for further approval by the Board of Examiners.

Ponorogo, 21st August 2014

Advisor I,

Diyah Atiek Mustikawati, S.Pd., M.Hum
NIK. 19790325 200912 13

Ponorogo, 21st August 2014

Advisor II,

Niken Reti Indriastuti, S.S., M.Pd
NIK. 19681215 199904 12

MOTTO

“We read to know, we are not alone”

(William Nicholson)

THE MORE THAT YOU READ, THE MORE THINGS
YOU WILL KNOW. THE MORE THAT YOU LEARN, THE
MORE PLACES YOU WILL GO

(Dr. Seuss)

*If we want to be super power, we must have
individualist with much higher levels of literate*

(Hartoonian)

DEDICATION

The Thesis honorably dedicated to:

♥ *My beloved mother*

Who takes care of me with her love, affection, and patience forever.

I present a special gift through sincere prayer in order to you are always happy.

♥ *My beloved father*

Who deserves well of my life so far, I give sea sense of thanks that more means than word of thanks. Without you I never had been here.

♥ *My beloved brother*

The handsome one, thanks for your suggestion and motivation.

Let's learn more, because of the knowledge we will be able to be authoritative and wise human being.

♥ *My lovely*

Who makes me better, thanks for your support and motivation to me. May God

Allah always blesses us.

♥ *My lovely friends Mega Putri Fikria Hakim, thanks for your helps.*

We are sharing in the same struggle to be success person.

ACKNOWLEDGEMENT

All praises and thank be to God Allah, King of the King, Lord of the world, the master of the day after and the creator of everything in this universe who has always given some mercy and blessing till the researcher could finish this thesis well.

Greeting and salutation may always be granted to our Prophet Muhammad SAW who had brought human being from the folly era to the cleverness era.

In finishing this thesis, the researcher get helps from many people. Therefore, the researcher would like to extend deepest gratitude to:

1. Bambang Harmanto, S.Pd., M.Pd as the Dean of Teacher Training and Education Faculty of Muhammadiyah University of Ponorogo who gives facilitated her study at English Department of Teacher Training and Education Faculty to conduct the research.
2. Niken Reti Indriastuti, S.S., M.Pd as the chief of English Department of Teacher Training and Education Faculty of Muhammadiyah University of Ponorogo and as the second advisor who gives her encouragement, guidance and suggestion during the preparation and the writing of this thesis.
3. Diah Atiek Mustikawati, S.Pd., M.Hum as the first advisor who gives her encouragement, guidance and suggestion during the preparation and the writing of this thesis.
4. Dr. Mulyani, S.Pd., M.Hum as the headmaster of SMA Muhammadiyah 1 Ponorogo who gives permission to conduct the research in his school.

5. Dian Ariehesta, S.Pd. as the English teacher at the eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo who gives opportunity to conduct the research in his class.
6. Leily Rahmawati, as collaborator who helps me to conduct and observe the classroom action research.
7. All lecturers of English Department of Teacher Training and Education Faculty of Ponorogo Muhammadiyah University.
8. All persons who have given guidance, advice, suggestion, information, and support from the beginning until the completion of this thesis.

This thesis actually has many weaknesses. Therefore, the criticism and suggestions that can build or develop this thesis are very expected for the perfecting. The researcher also hopes that this thesis will be useful for the readers. Thank you for all, may Allah bless us.

Ponorogo, July 2014

The researcher

Pristi Restu Aisyah

ABSTRACT

Aisyah, Pristi Restu. 2014 *The implementation of Two Stay Two Stray Method to Increase Students' Reading Skill at The Eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo In Academic Year 2013/2014.* Thesis. English Department Faculty of Teacher Training and Education. Muhammadiyah University of Ponorogo. Advisors: (1) Diyah Atiek Mustikawati, S.Pd., M.Hum (2) Niken Reti Indiasuti, S.S., M.Pd.

Key Words: *Reading, Two Stay Two Stray Method*

Reading is the process of receiving and interpreting information encoded in language form via the medium of print. In teaching reading, we can implement Two Stay Two Stray method to increase students' reading skill. Two Stay Two Stray method is a group teaching system in order to the students can cooperate, responsible, solving the problem, getting good achievement, this method also train the students to socialize well. Besides, it is one of cooperative teaching and learning model that gives the chance to group to give information to another group.

The research was about the implementation of Two Stay Two Stray method to increase the students' reading skill at the eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo in academic year 2013/2014. The purpose of this research was to know the result of students' reading skill by implementing Two Stay Two Stray method at the eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo in academic year 2013/2014.

The subject of this research was the students of the eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo in academic year 2013/2014 which consisted of 31 students. The research was started on april 2nd, 2014, until April 14th, 2014. This research was conducted in two cycles. The researcher used three research instruments such as observation check list, questionnaire, and test.

Based on the result of this research, it could be seen from the improvement of students' reading achievement. In the first cycle, there were thirteen students had achieved the minimum score of the study, but in the second cycle, all of the students had achieved the minimum score of the study or KKM (Kriteria Ketuntasan Minimal) that was 78. The result of observation checklist and questionnaire showed that students were enjoyed and active during teaching learning process.

Finally, the researcher concluded that the implementation of Two Stay Two Stray method at the eleventh IPA 2 of SMA Muhammadiyah 1 Ponorogo in academic year 2013/2014 was successful.

TABLE OF CONTENT

TITLE	i
APPROVAL PAGE	ii
AGREEMENT PAGE	iii
MOTTO	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
ABSTRACT	vii
TABLE OF CONTENT	viii
CHAPTER I INTRODUCTION	
A. Background of Study	1
B. Statement of Problem	3
C. Purpose of Study	4
D. Importance of Study	4
E. Scope and Limitation of study	5
F. Definition of Key Terms	5
CHAPTER II REVIEW OF RELATED LITERATURE	
A. Reading	6
1. Definition of Reading	6
2. The Purpose of Reading.....	7
3. The Importance Principle of Consideration in Teaching Reading	9
4. The Problem and Solution of Teaching	12
5. The Basic Ways of Reading	12
6. Procedure of Teaching Reading	16

B. Two Stay Two Stray	17
1. Definition of Two Stay Two Stray	17
2. The Purpose of Method	17
3. The Figure of Two Stay Two Stray	18
4. The Steps and Application of Two Stay Two Stray.....	19
5. The Advantages and Disadvantages of Two Stay Two stray.....	19

CHAPTER III RESEARCH METHODOLOGY

A. Research Design	21
B. Setting and Subject of Research	24
C. Research Procedure	24
1. Doing Preliminary Study	24
2. Identifying and Analyzing Problem	25
3. Planning	25
a. The Scenario of Two Stay Two Stray	25
b. Lesson Plan for Teaching Reading	26
c. Criteria of Success	26
4. Acting	27
Cycle I	
a. Meeting I	27
b. Meeting II	27
Cycle II	
a. Revised Planning	28
b. Meeting III	29
c. Meeting IV	29
5. Observing	29
a. Research Instrument	30
b. Data Classification	33
c. Data presentation	33
d. Data Interpretation	34
6. Reflection	34

CHAPTER IV FINDING AND DISCUSSION

A. Finding of the CAR	35
-----------------------------	----

Cycle 1

1. Planning	36
2. Acting	36
3. Observing	40
4. Reflecting	41

Cycle 2

1. Revised Planning	43
2. Acting	43
3. Observing	47
4. Reflecting	48

B. Discussion	49
---------------------	----

C. The Implementation of Two Stay Two Stray to Increase Students' Reading Skill	50
--	----

1. The Strength of Two Stay Two Stray	51
2. The Weaknesses of Two Stay Two Stray	51

CHAPTER V CONCLUSION AND SUGESSTION

A. Conclusion	53
---------------------	----

B. Suggestion	54
---------------------	----

1. For The Students	54
2. For The English Teacher	54
3. For The Next Researcher	55

BIBLIOGRAPHY

APPENDIXES