

**THE EFFECT OF SMALL GROUP WORKING TECHNIQUE ON READING
COMPREHENSION ACHIEVEMENT OF THE SECOND YEAR STUDENTS
OF SMAN I NGADIROJO, PACITAN IN THE 2004/2005 ACADEMIC YEAR**

**Proposed to fulfill one of the requirements to obtain the degree of S1 at
The English Education Program of The Language and Arts Education
Department of The Faculty of Teacher Training and Education
Jember University**

**BY:
ENI SETYOWATI
NIM. 000 210 401 031**

**ENGLISH EDUCATION PROGRAM
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2005

CONSULTANTS' APPROVAL
**THE EFFECT OF SMALL GROUP WORKING TECHNIQUE ON READING
COMPREHENSION ACHIEVEMENT OF THE SECOND YEAR STUDENTS
OF SMAN I NGADIROJO, PACITAN IN THE 2004/2005 ACADEMIC YEAR**

THESIS

**Proposed to fulfill one of the requirements to obtain the degree of S1 at
The English Education Program of The Language and Arts Education
Department of The Faculty of Teacher Training and Education
Jember University**

Name	: Eni Setyowati
Identification Number	: 000 210 401 031
Class Level	: 2000
Place, Date of Birth	: Pacitan, March 10, 1982
Department	: Language and Arts
Program	: English Education Department

Approved by

Consultant I

Consultant II

<u>Dra. Wiwiek Istianah, MKes. MEd. App. Ling.</u>	<u>Drs. Bambang Arya, Dip.Ed.</u>
NIP. 131 472 785	NIP. 131 759 833

APPROVAL OF THE EXAMINATION COMMITTEE

**This thesis has been approved and examined by the Examination Committee of the
Faculty of Teacher Training and Education, Jember University**

On : Saturday

Date : June 11, 2005

At : 08.00

Place : Building III, Faculty of Teacher Training and Education

Examination Committee

Chair Person

Secretary

Dra. Siti Sundari, MA

Drs. Bambang Arva, Dip.Ed

NIP: 131 759 842

NIP. 131 759 833

Members:

- 1. Drs. Bambang Suharjito, M.Ed ()
NIP. 131 832 333**
- 2. Dra. Wiwiek Istianah MKes. MEd. App Ling. ()
NIP. 131 472 785**

The Dean

Faculty of Teacher Training and Education

Dra. Wiwik Eko Bindarti, M.Pd

NIP. 131 475 844

ACKNOWLEDGEMENTS

Firstly, I would like to thank the Supreme God, Allah The Almighty and The Merciful who has bestowed me with this blessing, health, and mercy so that I can finish this thesis entitled “ The Effect of Small Group Working Technique on Reading Comprehension of the Second Year Students of SMAN I Ngadirojo, Pacitan in the 2004/2005 Academic Year”.

I do realize that this thesis could not be finished without the help and supervision of the following persons. At this occasion, I would like to extend my deepest appreciation and sincerest thanks to the following people:

1. The Dean of Faculty of The Teacher Training and Education, Jember University,
2. The Chair Person of The Language and Arts Department,
3. The Chair Person of the English Education Program,
4. The First and the Second Consultants who have given me their time and useful correction and suggestions in writing this thesis,
5. The main Examiner who has given me input to the completion of this thesis,
6. The Principal of SMAN I Ngadirojo, Pacitan and SMAN I Tulakan, Pacitan who have given their permission for me to conduct the research at those schools,
7. The English teachers of SMAN I Ngadirojo, and SMAN I Tulakan, Pacitan who have helped me to obtain the research data,
8. The class 2³ and class 2⁵ students of SMAN I Ngadirojo, and the class 2¹ students of SMAN I Tulakan, Pacitan in the 2004/2005 Academic Year who became the respondents of this research.

To tell the truth, this thesis is still far from perfect, but I have strive for perfection. Nevertheless, criticism and advice from the readers for the improvement of this thesis will be fully appreciated.

Jember, 2005

The Writer

MOTTO

“ Science is concerned not merely formulate knowledge in orderly manner but to participate in doing something with it”.

(John Madge)

DEDICATION

This thesis is honorably dedicated to:

1. My beloved father, **Ismono** and my beloved mother: **Supartini**. Thank you so much for your love and guidance, you mean the world to me. I will do my best to honor you,
2. My beloved husband to be. **Andik Budi Mahajaya**. Thank you for your amazing love, and your smile make me stronger. I do hope that you are the answer of my pray,
3. My beloved brothers and sisters, (**Susilowati + Yitno, Dwi Susanto + Ratna, Tri Susilorini + Djemadi, Heri Suseno + Jumiati, Susilo Budi + Sri Suryani**), thank you for everything you have given to me,
4. My beloved new family, (My mom; **Sri rahayu**, My sister; **Eny P**, my brother in law ; **Edy**, and my little brother; **Agung**), thank you for your welcome to me,
5. My funniest causin and nephew, (**Wawing, Lita, Dea, Firman, Gilang, Wicak, Dini, Lina, Tia, Elwit, Fergy, Nindy**), I love you all,
6. All my friends in the 2000 and 2001 level, nice to meet you all,
7. My friends in the 18 boarding house, thank you for being my friends,
8. My almamater.

ABSTRACT

Eni Setyowati, 2005, The Effect of Small Group Working Technique on Reading Comprehension Achievement of the Second Year Students of SMAN I Ngadirojo, Pacitan in the 2004/2005 Academic Year.

Thesis, The English Education Program, The Language Arts Department, The Faculty of Teacher Training and Education, Jember University.

The Consultants : 1. Dra. Wiwiek Istianah, MKes. MEd. App Ling
2. Drs. Bambang Arya, Dipl. TESOL.

Key Words : **Small group working technique**
Reading comprehension achievement

In learning English, reading dominates all activities because during the time of teaching learning process, reading must be involved. In fact, the students still find difficulties in comprehending reading texts, because many students lack of vocabulary, lack of grammar mastery, and the students did not relax when they read the reading text. Those phenomena was caused by the teaching techniques which tend to give monotonous activities that can make the students passive and feel bored. Therefore, applying small group working technique is one of the teaching technique in order that the situation of reading activities gives changes to the students to get maximum practice. Another aim of applying small group working technique was in order to make the students participate to solve their problems on reading. This experimental research aimed at revealing whether small group working technique contributes a significant effect on the students' reading comprehension achievement. This research was conducted at SMAN I Ngadirojo, Pacitan, which was chosen by purposive method. The respondents were determined by cluster random sampling. The data were obtained from the test (main data), and from the observation, documentation, interview, and questionnaire (supporting data). The main data were analyzed by using t-test formula from the SPSS program, and continued by finding out the Degree of Relative Effectiveness. The t-statistical value of the computation of SPSS program was found 2.993. The statistical values was compared to the t-critical value in the level of 5% was 2.00 which means that the result was significant. Accordingly, the null hypothesis was rejected. The final conclusion has proven that small group working technique contributes a significant effect on reading comprehension achievement of the second year students of SMAN I Ngadirojo, Pacitan in the 2004/2005 academic year. Meanwhile, the Degree of Relative Effectiveness was revealed to be 5.03%. Based on the result, it is suggested that the English teacher will apply small group working technique as the alternative teaching technique besides the individual working technique. For the students, it is suggested that they should be more active in the process of discussion.

TABLE OF CONTENTS

TITLE	i
MOTTO.....	ii
DEDICATION	iii
CONSULTANTS' APPROVAL.....	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS.....	vii
LIST OF TABLE	xi
ABSTRACT	xii
I. INTRODUCTION	
1.1 Background of the Study	1
1.2 The Problems of the Research.....	2
1.3 Research Objectives	3
1.4 Operation Definition of Variables.....	3
1.5 Research Significance.....	4
1.6 Delimitation of the Study.....	5
II. RELATED LITERATURE REVIEW AND HYPOTHESES	
2.1 Small Group Working Technique	6
2.1.1 The Meaning of Small Group Working Technique	6
2.1.2 The Teacher's Role in Small Group Working Technique ...	7
2.1.3 The Advantages and Disadvantages of Small Group Working Technique	8
2.1.4 The Basis of Small Group Working Technique	9
2.1.5 The Steps of Applying Small Group Working Technique....	10
2.1.5.1 Selection Groups' Members	11
2.1.5.2 Group Size	12

2.1.6 The Students Participation in Small Group Working Technique	
2.1.6.1 Intellectual Participation.....	12
2.1.6.2 Emotional Participation.....	13
2.2 Reading Comprehension Achievement	13
2.2.1 Comprehending Word Meaning	14
2.2.2 Comprehending Sentences	14
2.2.3 Comprehending Paragraph	17
2.2.3.1 Identifying the Topic.....	18
2.2.3.2 Finding the Main Idea	18
2.2.3.3 Recognizing the Details.....	19
2.2.4 Comprehending the Whole Selection.....	20
2.3 Previous Research Finding.....	21
2.4 The English Teaching and Learning Situation	
at SMAN I Ngadirojo	22
2.5 Teaching Reading Comprehension through Small Group Working Technique	
.....	23
2.6 Research Hypotheses	24

III. RESEARCH METHODOLOGY

3.1 Research Desingh	25
3.2 Area Dtermination Method	27
3.3 Respondent Dtermination Method.....	27
3.4 Data Collection Method	28
3.4.1 Test	29
3.4.2 Interview.....	32
3.4.3 Documentation.....	32
3.4.4 Observation	32
3.4.5 Questionnaire	33
3.5 Data Analysis Mathod.....	33

IV. RESULTS, DATA ANALYSIS AND DISCUSSION	
4.1 Research Schedule and Activities	35
4.2 The Description of the Experimental Treatment.....	36
4.3 The Result of Supporting Data.....	38
4.3.1 The Result of Interview	38
4.3.1.1 Interview with the English Teacher	38
4.3.1.2 Interview with the Students	39
4.3.2 The Result of Documentation.....	40
4.3.3 The Result of Observation.....	40
4.3.4 The Result of Questionnaire	42
4.4 The Result of Pre-Experimental Research	44
4.4.1 The Homogeneity Test	44
4.4.2 Try Out	46
4.4.2.1 The Analysis of Try Out Scores.....	48
4.5 Post Test.....	56
4.5.1 The Computation of SPSS Program	57
4.5.2 Degree of Relative Effectiveness.....	57
4.6 The Analysis of Post-Test Indicators.....	58
4.7 The analysis of the Students' Work.....	59
4.8 Hypothesis Verification	60
4.9 Discussion	61
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	64
5.2 Suggestions	63

BIBLIOGRAPHY

APPENDICES

1. Research Matrix
2. The Guideline of Instruments

3. Questionnaire
4. Homogeneity Test
5. Lesson Plan I
6. Lesson Plan II
7. Post Test
8. The Name and the English Scores of the Research Samples
9. The Computation of the Homogeneity Test
10. The Post Test Scores
11. Permission Letter for Conducting the Research of the Faculty
12. Permission Letter for Conducting the Research at SMAN I Ngadirojo
13. Permission Letter for Conducting the Research at SMAN I Tulakan
14. The Sample of the Students' Work
15. Consultation List
16. The table of F-test
17. The table of t-test
18. The table of r-test

LIST OF TABLES

NO	NAME OF TABLE	PAGE
1.	Schedule of the Research.	35
2.	Schedule of Administering the Experimental Treatment	36
3.	The Procedures for Minimizing the Potential Threat of Internal and External Validity.	37
4.	Recapitulation of the Experiment.	37
5.	The Result of the Observation on Group Working Activity.	41
6.	The Students' Participation in the Group Working Activity.	42
7.	The Students' Participation in the Group Working Activity.	43
8.	The Scores of Try Out Test.	47
9.	Difficulty Index of the Test Items.	49
10.	Analysis of Test Reliability.	50
11.	Analysis of Test Reliability.	52
12.	Reliability Coefficient Estimation.	53
13.	The Post Test's Indicators	58
14.	The Analysis of the Students' Work	59