

**IMPROVING CHARACTER BASED READING BY APPLYING
COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC)
METHOD OF THE TENTH YEAR STUDENTS OF SMK
MUHAMMADIYAH 2 KLATEN IN THE ACADEMIC YEAR OF
2020/2021**

S-1 THESIS

**Submitted as a Partial Fulfillment of the Requirement for Undergraduate
Degree in English Education Study Program**

By:

DIAN FEBRIYANTI

1711200015

TEACHER TRAINING AND EDUCATION FACULTY

UNIVERSITY OF WIDYA DHARMA KLATEN

KLATEN

2021

APPROVAL

IMPROVING CHARACTER BASED READING BY APPLYING
COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC)
METHOD OF THE TENTH YEAR STUDENTS OF SMK
MUHAMMADIYAH 2 KLATEN IN THE ACADEMIC YEAR OF
2020/2021

By

Name : DIAN FEBRIYANTI

No : 1711200015

Approved by the Consultants to be examined before the Board of Examiners of
Teacher Training and Education Faculty on:

Day : Thursday

Date : June 24th, 2021

Consultant I,

Dra. Sri Harvanti, M.Hum.
NIDN/NIP. 0019066101/19610619
198703 2 001

Consultant II,

Ana Setyandari, S.Pd., M.Pd.
NIDN/NIK. 0617068003/690 112 325

RATIFICATION

IMPROVING CHARACTER BASED READING BY APPLYING
COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC)
METHOD OF THE TENTH YEAR STUDENTS OF SMK
MUHAMMADIYAH 2 KLATEN IN THE ACADEMIC YEAR OF
2020/2021

By

Name : Dian Febriyanti

No : 1711200015

Accepted by the Board of Examiners of Teacher Training and Education Faculty,
University of Widya Dharma Klaten on:

Day : Monday

Date : July 12th, 2021

The Board of Examiners

Chairman,

Dr. H. Ronggo Warsito, M.Pd.

NIK. 690 890 113

Secretary,

Ike Anisa, S.Pd., M.Pd.

NIK. 690 112 324

First Examiner,

Dra. Sri Haryanti, M. Hum.

NIP. 19610619 198703 2 001

Second Examiner,

Ans Setyandari, S.Pd., M.Pd.

NIK. 690 112 325

UNIVERSITY OF WIDYA DHARMA
FACULTY OF TEACHER TRAINING AND EDUCATION
KLATEN
DEAN,

Dr. H. Ronggo Warsito, M.Pd.
NIK. 690 890 113

PRONOUNCEMENT

This is to certify that I, myself, write this thesis entitled "IMPROVING CHARACTER BASED READING BY APPLYING COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC) METHOD OF THE TENTH YEAR STUDENTS OF SMK MUHAMMADIYAH 2 KLATEN IN THE ACADEMIC YEAR OF 2020/2021".

It is not a plagiarism or made by others. Anything related to others' work is written in quotation, the source of which is listed in bibliography.

If then this pronouncement proves incorrect, I am ready to accept academic punishment, including the withdrawal or cancelation of my academic degree.

Klaten, June 2021

Dian Febriyanti
1711200015

MOTTO

"Pencapaianmu saat ini tidak harus menjadi pencapaianku saat ini juga kan? Latar belakang, potensi, dan nasib kita aja berbeda, masa iya pencapaiannya harus sama?"

The Writer

"I've always done whatever I want and always been exactly who I am"

Billie Eilish

"Tidak ada orang yang mau memilih untuk kuat, orang yang kuat itu tidak mau kuat, dia kuat karena keadaan"

Keanu Agl

PRESENTATION

I dedicate this thesis to:

1. *My beloved mother, **Ibu Supini***

*"Thank you for always being there for me, love me, care for me,
and thank you for your hard work that you gave to me."*

2. *My beloved older sister, **Mbak Endah***

"Thank you for being a source of inspiration in my life."

3. *My beloved friends, **who can't be mentioned one by one***

"Thank you for being a part of happiness in my life."

With love,

Dian

ACKNOWLEDGEMENTS

First of all, the writer would like to say *Alhamdulillah* to Allah SWT due to His blessing and mercies that have been given to the writer, so she can finish this study. The writer deeply realizes that this study is done with so much help from others. So in this chance, the writer would like to express her sincere gratitude and appreciation to the following parties:

1. Prof. Dr. H. Triyono, M.Pd., as the Rector of Widya Dharma University;
2. Dr. H. Ronggo Warsito, M.Pd., as the Dean of Teacher Training and Education Faculty of Widya Dharma University;
3. Ana Setyandari, S.Pd., M.Pd., as the Head of English Education Study Program of Teacher Training and Education Faculty of Widya Dharma University and as my second consultant, who gave the knowledge, motivation, and advice to write this study until the end.
4. Dra. Sri Haryanti, M. Hum., as the first consultant, who kindly gave the valuable guidance and knowledge throughout the thesis writing process.
5. Prihari Darwiyono, S.Pd., as the Headmaster of SMK Muhammadiyah 2 Klaten Utara;
6. Yustin Nugraheni, S.Pd., as the English teacher of SMK Muhammadiyah 2 Klaten Utara who helped the writer to do the study;
7. The students of class X AKL 3 of SMK Muhammadiyah 2 Klaten Utara in the academic year of 2020/2021 who participated in the study;

8. Everyone who helped, gave support and motivation in finishing this study that can't be mentioned one by one;
9. Last but not least, I want to thank me for believing in me; I want to thank me for doing all this hard work, I want to thank me for having no days off, for never quitting, for just being me at all times.

The writer is really aware that this study is far from being perfect because of the writer's limited knowledge and experience. Therefore, the writer will receive criticism and suggestion with thanks for the sake of perfection of this study. The writer hopes that this study will be useful to the writer herself and to the readers.

Klaten, June 2021

The Writer

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
RATIFICATION	iii
PRONOUNCEMENT	iv
MOTTO	v
PRESENTATION	vi
ACKNOWLEDGEMENTS	vii
TABLE OF CONTENTS	ix
LIST OF ABBREVIATIONS	xii
LIST OF TABLES	xiii
LIST OF FIGURES	xvi
LIST OF APPENDICES	xviii
ABSTRACT	xx
CHAPTER I INTRODUCTION	1
A. The Background of the Study	1
B. The Reason for Choosing the Topic	4
C. The Limitation of the Study	4
D. The Problem of the Study	5
E. The Aim of the Study	5
F. The Use of the Study	5
G. The Clarification of the Key Terms	6

H. The Organization of the Study	8
CHAPTER II REVIEW OF RELATED LITERATURE	10
A. Previous Studies	10
B. Position of the Study	13
C. Theory of Reading	13
D. Character Based Reading Comprehension	21
E. The CIRC Method	24
F. Theoretical Framework	29
CHAPTER III THE RESEARCH METHOD	31
A. The Meaning of Research Method	31
B. The Strategy of the Research	32
C. The Data and the Source of Data	33
D. The Technique of Collecting Data	34
E. The Validity of Data	36
F. The Procedure of the Action	37
G. The Technique of Analyzing Data	39
H. Testing Performance Indicator	40
CHAPTER IV THE RESULT OF THE STUDY	41
A. The Analysis of the Data	41
B. The Discussion of the Findings	108
C. Testing Performance Indicator	114

CHAPTER V CONCLUSION	115
A. Conclusion	115
B. Suggestion.....	116
BIBLIOGRAPHY	118
APPENDIX	121

TABLE OF ABBREVIATIONS

Abbreviation	Explanation
CAR	Classroom Action Research
CIRC	Cooperative Integrated Reading and Composition
X AKL 3	The class of tenth year of accounting 3 (Akuntansi 3)
SMK	Vocational High School (Sekolah Menengah Kejuruan)

LIST OF TABLES

Table 1. The Goals, Purposes, and Means of Reading Assessment	21
Table 2. Score of Students' Reading Skill in Pre-cycle	45
Table 3. The Simplification Score of Students' Reading Skill in Pre-cycle	45
Table 4. The Simplification Score of Teacher's Professionalism in Pre-cycle...	48
Table 5. Score of Teacher's Professionalism in Pre-cycle.....	48
Table 6. Score of Students' Individual Interest in Pre-cycle.....	51
Table 7. The Simplification of Students' Individual Interest in Pre-cycle	52
Table 8. Score of Students' Group Interest in Pre-cycle.....	54
Table 9. The Simplification Score of Students' Group Interest in Pre-cycle.....	55
Table 10. Score of Students' Self-Assessment in Pre-cycle	56
Table 11. The Simplification Score of Students' Self-Assessment in Pre-cycle	57
Table 12. Score of Students' Peer Assessment in Pre-cycle	59
Table 13. The Simplification Score of Students' Peer Assessment in Pre-cycle	60
Table 14. Score of Students' Character Assessment in Pre-cycle	62
Table 15. The Simplification Score of Students' Character in Pre-cycle	63
Table 16. The Result of Each Aspect in Pre-cycle	64
Table 17. The Result in Pre-cycle.....	65
Table 18. Score of Students' Reading Skill in Cycle 1.....	70
Table 19. The Simplification Score of Students' Reading Skill in Cycle 1	70
Table 20. Score of Teacher's Professionalism in Cycle 1	72
Table 21. The Simplification Score of Teacher's Professionalism in Cycle 1 ...	73

Table 22. Score of Students' Individual Interest in Cycle 1	75
Table 23. The Simplification Score of Students' Individual Interest in Cycle 1	76
Table 24. Score of Students' Group Interest in Cycle 1	77
Table 25. The Simplification Score of Students' Group Interest in Cycle 1	78
Table 26. Score of Students' Self-Assessment in Cycle 1	80
Table 27. The Simplification Score of Students' Self-Assessment in Cycle 1 ...	81
Table 28. Score of Students' Peer Assessment in Cycle 1	83
Table 29. The Simplification Score of Students' Peer Assessment in Cycle 1 ...	83
Table 30. Score of Students' Character Assessment in Cycle 1	85
Table 31. The Simplification Score of Students' Character Assessment in Cycle 1	86
Table 32. The Result of Each Aspect in Cycle 1	87
Table 33. The Result in Cycle 1	88
Table 34. Score of Students' Reading Skill in Cycle 2	91
Table 35. The Simplification Score of Students' Reading Skill in Cycle 2	92
Table 36. Score of Teacher's Professionalism in Cycle 2	93
Table 37. The Simplification Score of Teacher's Professionalism in Cycle 2 ...	94
Table 38. Score of Students' Individual Interest in Cycle 2	96
Table 39. The Simplification Score of Students' Individual Interest in Cycle 2	97
Table 40. Score of Students' Group Interest in Cycle 2	99
Table 41. The Simplification Score of Students' Group Interest in Cycle 2	99
Table 42. Score of Students' Self-Assessment in Cycle 2	101
Table 43. The Simplification Score of Students' Self-Assessment in Cycle 2	102

Table 44. Score of Students' Peer Assessment in Cycle 2.....	103
Table 45. The Simplification Score of Students' Self-Assessment in Cycle 2 .	104
Table 46. Score of Students' Character Assessment in Cycle 2.....	105
Table 47. The Simplification Score of Students' Character Assessment in Cycle 2.....	106
Table 48. The Result of Each Aspect in Cycle 2.....	107
Table 49. The Result in Cycle 2	108
Table 50. Students' Achievement.....	112
Table 51. Mean Score of Students' Character Assessment.....	113
Table 52. The Result of Students' Improvement.....	114

LIST OF FIGURES

Figure 1. The Cyclical Action Research Model	38
Figure 2. Score of Students' Reading Skill in Pre-cycle.....	46
Figure 3. Score of Teacher's Professionalism in Pre-cycle	49
Figure 4. Score of Students' Individual Interest in Pre-cycle	52
Figure 5. Score of Students' Group Interest in Pre-cycle	55
Figure 6. Score of Students' Self-Assessment Interest in Pre-cycle	58
Figure 7. Score of Students' Peer Assessment Interest in Pre-cycle	60
Figure 8. Score of Students' Character Assessment Interest in Pre-cycle	63
Figure 9. Score of Students' Reading Skill in Cycle 1	71
Figure 10. Score of Teacher's Professionalism in Cycle 1	73
Figure 11. Score of Students' Individual Interest in Cycle 1	76
Figure 12. Score of Students' Group Interest in Cycle 1	78
Figure 13. Score of Students' Self-Assessment in Cycle 1.....	81
Figure 14. Score of Students' Peer Assessment in Cycle 1	84
Figure 15. Score of Students' Character Assessment in Cycle 1	86
Figure 16. Score of Students' Reading Skill in Cycle 2	92
Figure 17. Score of Teacher's Professionalism in Cycle 2	95
Figure 18. Score of Students' Individual Interest in Cycle 2	97
Figure 19. Score of Students' Group Interest in Cycle 2	100

Figure 20. Score of Students' Self-Assessment in Cycle 2.....	102
Figure 21. Score of Students' Peer Assessment in Cycle 2	104
Figure 22. Score of Students' Character Assessment in Cycle 2	106
Figure 23. The Mean Score of Students' Reading Skill	111
Figure 24. The Mean Score of Students' Character Assessment	113

LIST OF APPENDICES

Appendix 1. Observation Guide Sheets	121
Appendix 2. Interview Guide Sheets	130
Appendix 3. Questionnaire Guide Sheets	140
Appendix 4. Score of Students' Reading Skill in Pre-cycle	148
Appendix 5. Score of Teacher's Professionalism in Pre-cycle	149
Appendix 6. Score of Students' Individual Interest in Pre-cycle	150
Appendix 7. Score of Students' Group Interest in Pre-cycle	151
Appendix 8. Score of Students' Self-Assessment in Pre-cycle	152
Appendix 9. Score of Students' Peer Assessment in Pre-cycle	153
Appendix 10. Score of Students' Character Assessment in Pre-cycle	154
Appendix 11. Lesson Plan of Cycle 1	155
Appendix 12. Test Item of Cycle 1	161
Appendix 13. Key Answer of Test Item of Cycle 1	165
Appendix 14. Score of Students' Reading Skill in Cycle 1	166
Appendix 15. Score of Teacher's Professionalism in Cycle 1	167
Appendix 16. Score of Students' Individual Interest in Cycle 1	168
Appendix 17. Score of Students' Group Interest in Cycle 1	169
Appendix 18. Score of Students' Self-Assessment in Cycle 1	170
Appendix 19. Score of Students' Peer Assessment in Cycle 1	171
Appendix 20. Score of Students' Character Assessment in Cycle 1	172
Appendix 21. Lesson Plan of Cycle 2	173

Appendix 22. Test Item of Cycle 2.....	179
Appendix 23. Key Answer of Test Item of Cycle 2	183
Appendix 24. Score of Students' Reading Skill in Cycle 2	184
Appendix 25. Score of Teacher's Professionalism in Cycle 2	185
Appendix 26. Score of Students' Individual Interest in Cycle 2	186
Appendix 27. Score of Students' Group Interest in Cycle 2	187
Appendix 28. Score of Students' Self-Assessment in Cycle 2.....	188
Appendix 29. Score of Students' Peer Assessment in Cycle 2	189
Appendix 30. Score of Students' Character Assessment in Cycle 2	190
Appendix 31. Syllabus	191
Appendix 32. The Letter of Study Permission from Widya Dharma Klaten	196
Appendix 33. The Letter of Study Permission from Secondary Education Assembly Regional Leadership of Muhamamdiyah Klaten.....	197
Appendix 34. The Letter Permission of Official Statement of SMK Muhammadiyah 2 Klaten Utara.....	198
Appendix 35. Consultation Card	199

ABSTRACT

DIAN FEBRIYANTI, Student's Number: 1711200015, English Education Study Program, Faculty of Teacher Training and Education, Widya Dharma University of Klaten. 2021. Thesis. *Improving Character Based Reading Comprehension by Applying Cooperative Integrated Reading and Composition (CIRC) Method of the Tenth Year Students of SMK Muhammadiyah 2 Klaten in the Academic Year of 2020/2021.*

This research aimed to verify whether applying the CIRC method can improve character based reading of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

The study was Classroom Action Research (CAR). The data were analyzed by quantitative and qualitative analysis. The quantitative data was collected from the test, and the qualitative data were collected from observation, interview, questionnaire, and documentation. The technique of analyzing the data was descriptive statistics in the form of the mean.

The result of the study showed that students' reading comprehension and students' character improved gradually. From the pre-cycle before applying the CIRC method, the score of students' reading skill was 58,67 and students' character was 2,62. The result in pre-cycle was supported by the score of teacher's professionalism was 2,91, the students' individual interest was 2,82, and students' group interest was 2,65. In cycle 1, the students' reading skill was 72 and students' character was 2,86. This improvement was supported by the teacher's professionalism and students' interest which is started to improve after applying the CIRC method. The teacher's professionalism score was 2,93, the students' individual interest was 2,84, and students' group interest was 2,67. It means the teacher was able to apply the method, so it made students interested to learn reading. In cycle 2, the students' reading skill was 77 and the students' character was 2,97. The students' reading skill improved and it was higher than the passing grade of 75. The result of teacher's professionalism was 2,95, the students' individual interest was 2,85, and the students' group interest was 2,77. This improvement was also supported by the teacher's ability in applying the method and students' interest began to improve in learning reading by using the CIRC method. So, it can be concluded that the CIRC method can improve the mastery of character based reading of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

Keywords: *CIRC method, reading comprehension, character*

CHAPTER I

INTRODUCTION

A. The Background of the Study

Reading is an influencing process in which the reader actively produces meaning of the text through a set of mental processes. Sabouri (2016: 229) states that reading is an interactive process in which readers construct a meaningful representation of a text using effective reading strategies. An influencing process means an interactive process of what the reader knows about the meaning in the text given by the writer. Effective reading strategies are considered as significant skills that have received the special focus on students' reading comprehension. Shehu (2015: 91) states that reading comprehension is a crucial component of the second language acquisition. As a core part of language learning, it is obviously not an effortless process.

English has four skills of language learning that should be understood by the students. The perspectives of language skills are listening, speaking, reading, and writing (Nunan, 2003: 1). The students also have to understand aspects in English skills. Those aspects are grammar, vocabulary, and spelling. It means the students have to master all those skills and aspects well in order to interact more easily in the society because English becomes the subject which it is taught for students in school.

Peraturan Pemerintah Republik Indonesia Nomor 32 Pasal 19 menyatakan bahwa proses pembelajaran pada satuan pendidikan manapun dituntut harus diselenggarakan secara aktif, inovatif, kreatif, dan dalam suasana yang mengesankan dan bermakna bagi peserta didik (Depdikbud, 2013: 10). It means the students should be active in questioning or expressing ideas, the students should be creative in expressing something, and the students are able to try or do something in reading activity.

In reference to the goals of the 2013 curriculum, reading as one of the language competency functions as the tool of communication to deliver the idea and knowledge. To achieve the final purpose of the 2013 curriculum in making students independent readers, the teachers are supposed to master the conceptual knowledge of curriculum and teaching reading to produce the better quality of teaching and learning process (Nainggolan, 2018: 192).

According to Agboola and Kaun (2012: 168), character has been described as the way we express our inner and outward being; that imbedded value that is within us, and will make some of us go out of our ways to express compassion, caring, integrity, respect, and all other values that go with virtue. In this study, the character is the students' way to express the values in understanding texts that make the students be able to catch the information from the reading texts.

Sulfasyah et al. (2015: 68) state that the teachers' lack of knowledge and understanding about pedagogical practices promoted by the new curriculum and the nature of competencies, together with their narrow interpretation of these, seems to have influenced, if not overly encourage, the retention of traditional approach to pedagogy. This problem affects the students uninterested with the teaching and learning process. So, the teacher should implement a method to make the students more interested in teaching and learning reading.

There are several problems faced by students in reading activities such as they cannot understand what they read because of a lack of vocabulary and they do not understand a text, so they fail in answering questions. Based on those problems, it is needed an appropriate method to help students in solving their problems in learning reading. One of the innovative methods in teaching and learning reading is Cooperative Integrated Reading and Composition (CIRC). This method is used to achieve reading comprehension, understand the vocabulary, imply the message and spelling.

Adri and Acep (2019: 350) state that the students in the class that used the CIRC learning method based on cooperative learning have improved students' reading ability. The implementation of students' learning based CIRC methods is effective towards improving students' reading skills. Slavin (1995: 104) states CIRC method is student work within cooperative teams on these activities, which are coordinated with

reading group instruction, in order to meet objectives such as reading comprehension, vocabulary, decoding and spelling. In the CIRC method, students also work in their teams to master main ideas and other comprehension skills. Based on the explanation above, the writer applies Cooperative Integrated Reading and Composition (CIRC) method to improve the students' reading skill of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

B. The Reason for Choosing the Topic

1. Reading skill mastery is used to enrich the students' knowledge and develop the other language skills.
2. Cooperative Integrated Reading and Composition (CIRC) method is provable to help students learn reading comprehension skills that can be applied broadly.

C. The Limitation of the Study

This study is focused on improving students' character based reading mastery by applying Cooperative Integrated Reading and Composition (CIRC) method to the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

D. The Problem of the Study

The problem of this study is formulated as follows: Can Cooperative Integrated Reading and Composition (CIRC) method improve the mastery of character based reading of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021?

E. The Aim of the Study

The aim of the study is to verify whether or not CIRC method can improve character based reading mastery of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

F. The Use of the Study

After achieving the result of the study, it is expected to be useful both theoretically and practically as follows.

1. The Theoretical Use

It can be used to innovate the model of English teaching and learning process which implements the CIRC method in teaching reading.

2. The Practical Use

It can be used to overcome the difficulties in improving the students' character based reading mastery.

G. The Clarification of the Key Terms

To clarify the meaning of the title, the writer would like to describe the key terms as follows.

1. Improving

According to Mulyasa (2009: 8), improving in action research means improvement in learning quality, so that it is a continuous improvement of the learning process and continuous quality improvement. Hornby (2015: 767) also states that improvement is to become better than before.

In this study, improvement means the way to increase the quality of teaching and learning process of reading to be better by applying CIRC method to the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

2. Reading

Grabe (2009: 15) states that reading is a strategic process in that a number of the skills and processes used in reading call for effort on the part of the reader to anticipate text information, select key information, organize and mentally summarize information, monitor comprehension, repair comprehension breakdowns, and match comprehension output to reader goals. Harmer (2007: 118) also states that reading as an exercise dominated by the eyes and the brain, the eyes receive messages and the brain then has to work out the significance of these messages.

In this study, reading means students' process of receiving information from the text to create meaning by applying the method of CIRC to the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

3. Character Based Reading

Hornby (2015: 239) states character is all the qualities and features that make a person, groups of people, and places different from others. Lickona also states that character is a reliable inner disposition to respond to situations in a morally good way (1991: 51). In this study, character based reading is a set of behaviors that is inserted to build the ability of understanding reading text with the qualities which are different from the others.

4. Cooperative Integrated Reading and Composition (CIRC)

CIRC method is one of cooperative learning methods. It is a comprehensive program for teaching reading, so this method is suitable to increase students' reading comprehension. Darmayanti (2014: 115) states that CIRC is defined as a cooperative method that introduces the latest techniques of practical training curriculum on teaching reading. In the CIRC method, the students are taught in reading groups and then return to mixed teams' ability to work on a series of cognitively engaging activities, including partner reading, making predictions, identification of characters, settings, problems, and problem solutions, summarization, vocabulary, and reading comprehension exercises.

Martono et al. (2019: 835) state that the skills of teachers in planning reading comprehension learning using the CIRC method have a positive impact on improving the students' learning outcomes. Students are motivated and more enthusiastic to take part in learning reading comprehension by the CIRC method.

In this study, CIRC method is one of cooperative learning methods as a comprehensive program for improving students' ability in reading skill of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

H. The Organization of the Study

In order to facilitate the thesis arrangement, the writer organizes the report into five chapters as follows.

Chapter I is Introduction. It consists of the background of the study, the reason for choosing the topic, the limitation of the study, the problem of the study, the aim of the study, the use of the study, the clarification of the key terms, and the organization of the study.

Chapter II is Review of Related Literature. It consists of previous studies, position of the study, theory of reading, character based reading, CIRC method, and theoretical framework.

Chapter III is the Method of Study. It deals with the meaning of research method, the strategy of the research, the data and source of data,

the technique of collecting the data, the validity of data, the procedure of the action, and the technique of analyzing data.

Chapter IV is the Result of the Study. It includes the analysis of the data and the discussion of the findings.

Chapter V is Conclusion. It consists of conclusion and suggestion.

CHAPTER V

CONCLUSION AND SUGGESTION

In this chapter, the writer shows the conclusion as the result of the study and gives the suggestion related to the study by applying Cooperative Integrated Reading and Composition (CIRC) method of reading skill to the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

A. Conclusion

The CIRC method is successful to implement in reading skill because this method is supported by a professional teacher in implementing it. So, the students are able to understand the teacher's explanation about the material that is delivered by the teacher and they can discuss the material with other students in group. The students can overcome their problems in understanding the text because they learn in group, so they can express their ideas and other students will give feedback about it. As the result, the students get a better score in reading skill and improvement of characters after applying the CIRC method.

After conducting the study, the writer knows that there is students' improvement scores in both reading skill and character. The students' reading skill improves from 58,67 in pre-cycle, 72 in cycle 1, and 77 in cycle 2. In addition, the CIRC method also improves the students' character, the mean score of students' character is 2,62 in pre-cycle, 2,86 in cycle 1, and 2,97 in cycle 2.

The writer would like to conclude the result of the study in answering the problem “Can Cooperative Integrated Reading and Composition (CIRC) method improve the mastery of character based reading of the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021?”. Based on the result that is obtained, it can be concluded that Cooperative Integrated Reading and Composition (CIRC) method can improve the mastery of character based reading skill in teaching and learning process to the tenth year students of SMK Muhammadiyah 2 Klaten in the academic year of 2020/2021.

B. Suggestion

After finishing the study by applying Cooperative Integrated Reading and Composition (CIRC) method in improving students’ character based reading mastery, the writer presents suggestions to the students and the teacher.

1. To the Students`

The students must be actively involved in teaching and learning process when the English teacher teaches them by applying Cooperative Integrated Reading and Composition (CIRC) method in reading skill. In addition, each student in a group also should be active in group discussion session. Since this method helps the students to understand the information related to the text.

2. To the Teacher

The English teacher is expected to use Cooperative Integrated Reading and Composition (CIRC) method as a possible method which is applied in process of teaching and learning reading. The teacher should observe the students' participation during teaching and learning reading and provide motivation to make students active in the group discussion. Then, the teacher has to prepare several texts to be conveyed to students in each meeting, in order to make students understand the type of text that is learned.

BIBLIOGRAPHY

- Adri, Adriana and Acep Haryudin. 2019. The Use of CIRC to Improve Students' Reading Ability. *Professional Journal of English Education*, 2(3), 345-351.
- Afandi, Muhammad, Evi Chamalah, and Oktaria Puspita Wardani. 2013. *Model Dan Metode Pembelajaran Di Sekolah*. Semarang: Unissula Press.
- Agboola, Alex and Kaun Chen Tsai. 2012. Bring Character Education Into Classroom. *European Journal of Education Research*, 1(2), 163-170.
- Alderson, J. C. 2000. *Assessing Reading*. Cambridge: Cambridge University Press.
- Arikunto, Suharsimi. 2013. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarts: PT Rineka Cipta.
- Brown, H. Douglas. 2000. *Principles of Language Learning and Teaching*. New York: Addison Wesley Longman.
- Burns, Anne. 2010. *Doing Action Research in English Language Teaching: A Guide for Practicioners*. New York: Routledge.
- Creswell, John W. 2014. *Research Design: Pendekatan Kualitatif, Kuantitatif, dan Mixed*. Yogyakarta: Pustaka Pelajar.
- Darmayanti. 2014. The Implementation of Cooperative Integrated Reading and Composition (CIRC) Method in Teaching Narrative Text to Improve Students' Reading Comprehension at the Eleventh Grade Students of MAN 2 Model Makassar. *Ethical Lingua*, 1(2), 111-123.
- Durukan, E. 2011. Effects of Cooperative Integrated Reading and Composition (CIRC) Technique on Reading-Writing Skills. *Educational Research and Reviews*, 6(1), 102-109.
- Fitria, Tiara Nur. 2015. Improving Students' Reading Comprehension Through Cooperative Integrated Reading and Composition (CIRC). https://www.researchgate.net/publication/334249214_IMPROVING_STUDENTS'_READING_COMPREHENSION_THROUGH_COOPERATIVE_INTEGRATED_READING_COMPOSITION_CIRC. (Accessed on July 4, 2020).
- Grabe, William. 2009. *Reading in a Second Language: Moving from Theory to Practice*. New York: Cambridge University Press.

- Harmer, Jeremy. 2007. *How to Teach English*, 2th ed. Harlow: Pearson Education Limited.
- Harrison, C. 2004. *Understanding Reading Development*. London: Sage Publications.
- Hornby. 2015. *Oxford Advanced Learners' Dictionary (9th ed)*. Oxford: Oxford University Press.
- Husein, Umar. 2009. *Metode Penelitian Untuk Skripsi dan Tesis Bisnis*. Jakarta: Rajawali Persada.
- Johnson, A. P. 2008. *Teaching Reading and Writing: A Guidebook for Tutoring and Remediating Students*. New York: Rowman & Littlefield Education.
- Kamaruddin, Syamsu A. 2012. Character Education and Students Social Behavior. *Journal of Education and Learning*, 6(4), 223-230.
- Lickona, Thomas. 1991. *Educating for Character: How Our School Can Teach Respect and Responsibility*. New York: Bantam Books.
- Martono, Eva Purwanti, M. Syukri, Soeharto, and Muhammad Barid Nizarudin Wajdi. 2019. Improving the Reading Comprehension Ability by Applying the Cooperative Integrated Reading and Composition (Circ). *International Journal of Mechanical Engineering and Technology (IJMET)*, 10(3), 828–836.
- Mulyasa. 2009. *Praktik Penelitian Tindakan Kelas*. Bandung: Rosdakarya.
- Muchtar, Naely. 2019. Intensive and Extensive Reading in Improving Teaching Reading Comprehension. *Lingua Pedagogia Journal of English Teaching Studies*, 1(2), 1-13.
- Nainggolan, Elsa Ernawati. 2018. The Teaching of Reading Compehension Based on 2013 Curriculum at Senior High School. *Getsempena English Education Journal*. 5(2), 192-200.
- Nation, I.S.P. 2009. *Teaching ESL/EFL Reading and Writing*. New York: Routledge.
- Nunan, David. 2003. *Practical English Language Teaching*. New York: McGraw-Hill Companies, Inc.
- Peraturan Pemerintah Republik Indonesia Nomor 32 Tahun 2013 Tentang Perubahan Atas Peraturan Pemerintah Nomor 19 Tahun 2005 Tentang Standar Nasional Pendidikan*. Jakarta: Departemen Pendidikan dan Kebudayaan.

- Richards, Jack C. and Richard Schmidt. 2002. *Longman Dictionary of Language Teaching and Applied Linguistic*. Harlow: Person Education Limited.
- Sabouri, Narjes Banou. 2016. How Can Students Improve Their Reading Comprehension Skill?. *Journal of Studies in Education*, 6(2), 229-240.
- Shehu, I. 2015. Reading Comprehension Problems Encountered. *Academic Journal of Interdisciplinary Studies*. 4(1), 91-96.
- Slavin, Robert E. 2013. *Cooperative Learning Theory, Research, and Practice Massachusetts*. USA: Allymand and Bacon.
- Snow, Catherine. 2002. *Reading for Understanding: Toward an R&D Program in Reading Comprehension*. Santa Monica: RAND.
- Sugiyono. 2013. *Metode Penelitian Kualitatif, Kuantitatif, dan R&D*. Bandung: Alfabeta.
- Sulfasyah, Yvonne Haig, and Caroline Barratt-Pugh. 2015. Indonesian Teachers' Implementation of New Curriculum Initiatives in Relation to Teaching Writing in Lower Primary School. *International Journal of Education*, 7(4), 53-72.
- Suprijono, A. 2009. *Cooperative Learning: Teori & Aplikasi PAIKEM*. Yogyakarta: Pustaka Pelajar.
- Sutanapong, Chanoknath and Louangrath, P.I. 2015. Descriptive and Inferential Statistics. *International Journal of Research & Methodology in Social Science*, 1(1), 22-35.
- Warsono, M.S. and Hariyanto, M. S. 2012. *Pembelajaran Aktif Teori dan Asesmen*. Bandung: PT Remaja Rosdakarya.
- Widiyarti. 2015. Philosophy of Character Education. *Journal of Research & Method in Education*, 5(4), 59-62.