

**IMPROVING CLASS VIII D STUDENTS' PARTICIPATION AND
READING COMPREHENSION ACHIEVEMENT BY USING
JIGSAW I TECHNIQUE AT SMPN SUKORAMBI, JEMBER IN
THE 2012/2013 ACADEMIC YEAR.**

THESIS

By:

**SITI MAISAROH
070210491123**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ART DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**Improving Class VIII D Students' Participation and Reading
Comprehension Achievement by Using Jigsaw I Technique at SMPN
Sukorambi, Jember in the 2012/2013 Academic Year.**

THESIS

**Presented as One of the Requirements to Obtain S1 Degree of the English
Education Program of the Language and Arts Education Department of Faculty
of Teaching Training and Education
Jember University**

By:

**SITI MAISAROH
070210491123**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ART DEPARTMENT
FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

STATEMENT OF THESIS AUTHENTICITY

I certify that this thesis is an original and authentic piece of work by the author herself. All materials incorporated from secondary sources have been fully acknowledge and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part to quality for any other academic award; ethnics, procedures and guidelines of thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancellation of my academic award.

I hereby granted to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or project in whole or in part in the University/Faculty libraries in all forms of media, now or hereafter known.

Jember, May 2013

Siti Maisaroh
070210491123

CONSULTANTS' APPROVAL

Improving Class VIII D Students' Participation and Reading Comprehension Achievement by Using Jigsaw I Technique at SMPN Sukorambi, Jember In The 2012/2013 Academic Year

THESIS

Composed to Fulfill One of the Requirements to Obtain the S-1 Degree
at English Education Program, Language & Department,
Faculty of Teacher Training and Education,
Jember University

Name : Siti Maisaroh
Identification Number : 070210491123
Level : 2007
Place and Date of Birth : Lumajang, 03 August 1989
Departement : English Education Department
Program : Language and Arts Program

Approved by

Consultant 1

Consultant 2

Dra. Wiwiek Istianah, M.Kes. M.Ed. App. Ling
NIP. 19501017 198503 2 001

Drs. Annur Rofiq, MA. M. Sc
NIP. 19681025 199903 1 001

APPROVAL OF EXAMINATION COMMITTEE

This thesis is approved and received by the examination committee of the Faculty of Teacher Training and education of Jember University.

Day : Wednesday
Date : May 15th, 2013
Place : The Faculty of Teacher Training and Education

Examiners' Team

The Chairperson

The Secretary

Drs. Sugeng Ariyanto, M.A
NIP. 19590412 198702 1 001

Drs. Annur Rofiq, MA. M. Sc
NIP. 19681025 199903 1 001

The members,

1. Drs. I Putu Sukmaantara, M. Ed 1.
NIP 19640424 199002 1 003
2. Dra. Wiwiek Istianah, M.Kes, M.Ed,App. Ling 2.
NIP. 19501017 198503 2 001

Faculty of Teacher Training and Education
The Dean,

Prof. Dr. Sunardi M.Pd
NIP. 19540501 198003 1 005

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents Sujiwo and Suriyam. Thank you very much for your guidance and your endless love.
2. My older sister Halimah Tusya'diyah and Siti Aroha. Your supports and help will be always remembered.
3. The sunshine of my life, Sandy Eko Prasetyo. Thank you for always being in my side forever and ever.

MOTTO

“The more that you read the more things will you know. The more you learn,
the more places you’ll go”

ACKNOWLEDGEMENT

First and foremost, I would like to express my deepest gratitude to Allah SWT, the almighty, for His bless and mercy who always leads and gives me sound mind, strength, patience, guidance, and confidence to accomplish this thesis.

In composing this thesis, I also would like to express my appreciation and sincerest thanks for:

1. The Dean of the Faculty of Teacher Training and Education, Jember University.
2. The Chairperson of the Language and Art Department.
3. The Chairperson of English Education Programs.
4. My academic advisor, Drs. Annur Rofiq, M.A, M.Sc;
5. My first consultant, Dra. Wiwiek Istianah, M.Kes M.Ed and my second consultant, Drs. Annur Rofiq, M.A M.Sc for their willingness and suggestions to guide me in accomplishing this thesis. Their valuable guidance and contribution to the writing of this thesis are highly appreciated.
6. The Examination Committee.
7. The English teacher of SMPN Sukorambi, Hari Purwanto, S.Pd.
8. The headmaster of SMPN Sukorambi, Jember in 2012/2013 academic year who had helped me obtains the research data.

Finally, I hope this thesis will provide some advantages for the readers. Any constructive suggestions or criticisms will be respectfully welcomed and appreciated.

Jember, March 2013

The Writer

TABLE OF CONTENT

	Page
THESIS TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENT	viii
THE LIST OF TABLES	xi
THE LIST OF APPENDIXES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 Research Problems.....	4
1.3 Objectives of the Research.....	4
1.4 Significance of the Research.....	5
II. REVIEW RELATED LITERATURE	
2.1 Reading Comprehension	6
2.2 Reading Comprehension Achievement.....	7
2.2.1 Factor Affecting Reading Comprehension	8
2.2.2 Word Comprehension	10
2.2.3 Sentence Comprehension	11
2.2.4 Paragraph Comprehension	15
2.2.5 Text Comprehension.....	16

2.3 Type of Reading Text	17
2.3.1 Recount Text.....	17
2.4 Cooperative Learning.....	19
2.4.1 The Characteristics of Cooperative Learning.....	20
2.4.2 Class Activities of Cooperative Learning.....	21
2.5 Jigsaw I Technique	26
2.6 The Advantages of Jigsaw I Technique	28
2.7 The Disadvantages of Jigsaw I Technique.....	29
2.8 The Procedures of Teaching Reading through Jigsaw 1 Technique.	29
2.9 Previous Research Finding	32
2.10 Action Hypothesis.....	32

III. RESEARCH METHOD

3.1 Research Design	33
3.2 Operational Definition of the Key Terms	36
3.2.1 Reading Comprehension Achievement.....	36
3.2.2 Recount Text.....	36
3.2.3 Jigsaw I Technique	37
3.3 Area Determination Method	37
3.4 Subject Determination Method.....	37
3.5 Data Collection Method.....	38
3.5.1 Reading Comprehension Test	38
3.5.2 Observation.....	39
3.5.3 Interview	40
3.5.4 Documentation	40
3.6 Research Procedures	40
3.6.1 The Planning of the Action	41
3.6.2 The Implementation of the Action.....	41
3.6.3 Observation and Evaluation.....	41

3.6.3.1 Observation	41
3.6.3.2 Evaluation	42
3.6.4 The Data Analysis Methods.....	43
IV. RESEARCH RESULT AND DISCUSSION	
4.1 The Result of the Implementation of Actions in Cycle 1	44
4.1.1 The Result of the Action in Cycle 1.....	45
4.1.2 The Result of the Observation in Cycle 1	47
4.1.3 The Result of Reflection in Cycle 1.....	49
4.2 The Result of the Implementation of Actions Cycle 2	51
4.2.1 The Result of the Action in Cycle 2.....	52
4.2.2 The Result of the Observation in Cycle 2.....	54
4.2.3 The Result of Reflection in Cycle 2.....	55
4.3 Discussion	56
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	60
5.2 Suggestion	60
REFERENCES	62
APPENDICES	

THE LIST OF TABLES

	Page
3.1 The Students' Observation Checklist	39
4.1 The Students' Reading Comprehension Achievement Test Score in Cycle I.....	46
4.2 The Results of Observation in Cycle I.....	48
4.3 The Students' Reading Comprehension Achievement Test Score in Cycle II	52
4.4 The Results of Observation in Cycle II	54

THE LIST OF APPENDICES

	Page
Appendix 1. Research Matrix.....	66
Appendix 2. The Result of Preliminary Study	68
Appendix 3. The List of Research Subject.....	70
Appendix 4. The list of Students' Previous Scores	71
Appendix 5. Lesson Plan 1 (Cycle 1)	72
Appendix 6. Lesson Plan 2 (Cycle 1)	85
Appendix 7. Reading Comprehension Test Cycle 1	98
Appendix 8. The Sample of Students' Worksheet Test in Cycle 1	105
Appendix 9. The Result of Students' Reading Comprehension Test in Cycle 1.....	108
Appendix 10. The Result of Students' Observation Checklist in Cycle 1	109
Appendix 11. Lesson Plan 1 (Cycle 2)	111
Appendix 12. Lesson Plan 2 (Cycle 2)	125
Appendix 13. Reading Comprehension Test Cycle 2	137
Appendix 14. The Sample of Students' Worksheet Test in Cycle 2.....	144
Appendix 15. The Result of Students' Reading Comprehension Test in Cycle 2.....	148
Appendix 16. The Result of Students' Observation Checklist in Cycle 2	149
Appendix 17. Permission Letter for Accomplishing the Research from Faculty of Teacher Training and Education of Jember University	151
Appendix 18. Permission Letter for Accomplishing the Research from SMPN Sukorambi Jember	152
Appendix 19. Consultation Sheet.....	153
Appendix 20. The Names of the Members of Home Groups Meeting 1	155
Appendix 21. The Names of the Members of Home Groups Meeting 2	156

SUMMARY

Improving Class VIII D Students' Participation and Reading Comprehension Achievement by Using Jigsaw I Technique at SMPN Sukorambi, Jember 2012/2013 Academic Year; Siti Maisaroh, 070210491123; 2013; 65 pages; English Education Program of Language and Arts Department of the Faculty of Teacher Training and Education of Jember University.

This classroom action research was intended to improve the class VIII D students' participation and students' reading comprehension achievement by using Jigsaw I technique at SMPN Sukorambi, Jember in the 2012/2013 academic year. The respondent of this research was the class VIII-D students of SMPN Sukorambi, Jember. This class was chosen because the students still have difficulties in comprehend reading text and the students were lack of motivation. There were only 12 out of 30 students (40%) who could achieve the Passing Grade (SKM=72).

This classroom action research consisted of two cycles in which each cycle covered the stages of planning of the action, implementation of the action, classroom observation and reflection of the action. Then, each cycle was conducted in two meetings, in which reading comprehension test was conducted in the third meeting. The data about the students' reading comprehension achievement were collected through reading comprehension test. Observation was used to monitor the students' active participation in the teaching learning process by using Jigsaw I technique.

From the results of classroom observation in Cycle 1, it was known that there were 20 out of 30 students (66.7%) who actively involved in the teaching and learning process of reading in the first meeting, and there were 22 out of 30 students (73.3%) who actively participated in the teaching and learning process of reading in the second meeting. The result above had not achieved the target of this research. The results of the reading comprehension test showed that there were only 19 out of 30 students (63.3%) who got scores at least 72. This meant that the results of reading comprehension test in Cycle 1 has not achieved the research target that is at least 75%

of the students got score at least 72. Therefore, the action was continued in Cycle 2 by revising some necessary aspects which make the actions in Cycle 1 failed.

Based on the results of observation in the first meeting in cycle 2, there were 24 out of 30 students (80%) who actively involved in the teaching learning process of reading. In the second meeting, there were 26 out of 30 students (86.7%) who were actively involved during the teaching learning process of reading. Meanwhile, The percentage of the students' reading comprehension achievement test in Cycle II was 76.7%. There were 23 out of 30 students got the reading comprehension scores 72. It means that the standard requirement of 75% of the total students got scores at least 72 had been fulfilled. It means that the result of students' reading comprehension achievement in cycle 2 was improved.

Based on the results above, it could be concluded that the use of Jigsaw I technique could improve the class VIII D students' active participation in the teaching learning process of reading and improve reading comprehension achievement at SMPN Sukorambi, Jember in the 2012/2013 academic year. Then, it is suggested to the English teacher to also use Jigsaw I technique as one of the alternative techniques in teaching reading to improve the teaching quality of reading, the students' reading comprehension achievement, and students' active performance during the teaching and learning process of reading.