

THE EFFECT OF USING AUTHENTIC MATERIALS ON THE TENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 1 ARJASA JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

By
WIDI CAHYONO
NIM 060210401124

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM

LANGUAGE AND ARTS DEPARTMENT

THE FACULTY OF TEACHER TRAINING AND EDUCATION

JEMBER UNIVERSITY

2011


THE EFFECT OF USING AUTHENTIC MATERIALS ON THE TENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 1 ARJASA JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Language Education Study Program, Language and Arts Department

The Faculty of Teacher Training and Education

Jember University

By
WIDI CAHYONO
NIM 060210401124

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2011

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved late-father, Alm. Nursuhud and my beloved mother, Suryati, thanks for your love and support. This thesis is dedicated to you for your never-ending love.
- 2. My sister Yulinda Paripurnanti, my grandpa Muharrom, and all my family that have supported me to finish my study thank you for it.

MOTTO

"Reading is the window of the world."

- Anonymous

CONSULTANT'S APPROVAL

THE EFFECT OF USING AUTHENTIC MATERIALS ON THE TENTH GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 1 ARJASA JEMBER IN THE 2011/2012 ACADEMIC YEAR

THESIS

By

Widi Cahyono

NIM: 060210401124

Consultants:

Consultant I : Dra. Wiwiek Eko Bindarti, M.Pd

Consultant II : Dra. Musli Ariani, M.App.Ling

APPROVAL OF THE EXAMINATION COMMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day :

Date :

Place : The Faculty of Teacher Training and Education

Examiners team

The Chairperson The Secretary

Dra. Wiwiek Istianah, M.Kes, M.Ed NIP 19501017 198503 2 001 Dra. Musli Ariani, M.App.Ling NIP. 19680602 199403 2 001

The members,

1. Drs. Annur Rofiq, M.A, M.Sc 1.

NIP. 19681025 199903 1 001

2. Dra. Wiwiek Eko Bindarti, M.Pd 2.

NIP. 19561214 198503 2 001

The Faculty of Teacher Training and Education
The Dean,

Drs. Imam Muchtar, S.H.,M.Hum. NIP. 19540712 198003 1 005

ACKNOWLEDGEMENT

First and foremost, I would like to express my greatest gratitude to Allah SWT for blessing me and giving me strength so that I can finish writing the thesis entitled "The Effect of Using Authentic Materials on the Tenth Grade Students' Reading Comprehension Achievement at SMAN 1 Arjasa Jember in the 2011/2012 Academic Year".

In relation to the writing and finishing of this thesis, I would like to express the deepest and sincerest thanks to:

- 1. The Dean of the Faculty of Teacher Training and Education, Jember University.
- 2. The Chairperson of the Language & Arts Department.
- 3. The Chairperson of English Education Study Programs.
- 4. The first and second consultants, Dra. Wiwiek Eko Bindarti, M.Pd and Dra. Musli Ariani, M.App.Ling Thank you for spending your time and giving me suggestions and many ideas to make my thesis complete.
- 5. My Academic Supervisor Dra. Wiwiek Eko Bindarti, M.Pd
- 6. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete my study.
- 7. The examination committee that have given me a lot of suggestion.
- 8. The Principal and the English teachers of SMAN 1 Arjasa Jember for giving me an opportunity, help, and support to conduct this research.
- 9. The tenth grade students of SMAN 1 Arjasa Jember in the 2011/2012 academic year.
- 10. All of my fellows in the 2005 and 2006 classes. Thank you for your help.
- 11. All of my family members. Thank you for your support.

I believe that this thesis might have some weaknesses. Therefore, any criticism from those who really want to improve the thesis will be wisely appreciated.

Jember, 21 October 2011

The Writer

TABLE OF CONTENTS

COVER		i
TITLE PAGE		ii
DEDICATION		iii
MOTTO		iv
CONSULTAN'S	APPROVAL	V
APPROVAL OF	THE EXAMINATION COMMITTEE	vi
ACKNOWLED	MENT	vii
TABLE OF CON	NTENTS	ix
LIST OF APPEN	NDICES	xiii
SUMMARY		XV
1.1	TRODUCTION	1 1 3
	Operational of the Key Terms	
-10	1.3.1 Authentic Materials	
	1.3.2 Reading Comprehension Achievement	4
1.4	The Objective of the Research	4
1.5	The Significances of the Research	4
	1.5.1 The English Teacher	4
	1.5.2 The Students	5
	1.5.3 The Future Researchers	5
CHAPTER 2. RI	EVIEW OF RELATED LITERATURE	6
2. 1	1 Reading Comprehension Achievement	6

	2.2 Reading to Get the Main Idea	7
	2.2.1 General Information	8
	2.2.2 Specific Information	10
	2.3 The Factors Affecting Reading Comprehension	
	Achievement	11
	2.4 Authentic Materials	12
	2.4.1 Authentic Reading Materials	12
	2.4.2 The Authentic Reading Materials Sources	13
	2.4.3 The Advantages of Using Authentic Materials in	
	Teaching Reading	13
	2.4.3 The Disadvantages of Using Authentic Reading	
	Materials in Teaching Reading	16
	2.5 The Authentic Reading Materials for Teaching	
	Recount Texts	16
	2.6 Research Hypothesis Formulation	18
CHAPTER 3.	RESEARCH METHODS	19
	3.1 Research Design	19
	3.2 Area Determination Method	21
	3.3 Respondent Determination Method.	21
	3.4 Data Collection Methods	21
	3.4.1 Test	22
	3.4.2 Interview	25
	3.4.3 Documentation	25
	3.5 Data Analysis Method	26
CHAPTER 4.	RESULT AND DISCUSSION	28
	4.1 The Selection of Authentic Materials for this Research	28
	4.1.1 The Materials for Teaching and Learning Activities	28
	4.1.2 The Materials for the Post-Test	29

	4.2 The Result of the Secondary Data	2
	4.2.1 The Result of Interview	2
	4.2.2 The Result of Documentation	3
	4.3 The Result of Homogeneity Test	3
	4.4 The Description of Activities, Treatments	
	and Post-Test.	3
	4.5 The Analysis of the Try-Out Result	3
	4.4.1 The Analysis of the Test Validity	3
	4.4.2 The Analysis of the Reliability Coefficient	3
	4.4.3 The Analysis of Difficulty Index (P)	3
	4.6 The Results of the Main Data	3
	4.5.1 The Analysis of the Post-Test Result	3
	4.5.2 The Hypothesis Verification	3
	4.7 Discussion	3
CHAPTER :	5. CONCLUSION AND SUGGESTION	3
	5.1 Conclusion	3
	5.2 Suggestion	3
	5.2.1 The English Teacher	3
	5.2.2 The Students	3
	5.3.3 The Other Researcher	3
REFFEREN	NCES	3
APPENDIC	ES	
A. RESEAR	CH MATRIX	4
B. THE SCI	HEDULE OF ADMINISTERING THE RESEARCH	4
C. SUPPOR	TING DATA INSTRUMENTS	4
D. THE RES	SULT OF INTERVIEW WITH THE ENGLISH	
TEACHE	E R	4
	TAL NUMBER OF TENTH CRADE STUDENTS OF SM	

	1 ARJASA JEMBER IN THE 2011/2012 ACADEMIC YEAR	48
F.	HOMOGENEITY TEST	49
G.	THE OUTPUT OF HOMOGENEITY TEST	55
Н.	THE SCHEDULE OF ADMINISTERING THE ACTIVITIES	
	AND THE TREATMENTS	57
I.	LESSON PLAN 1	58
J.	LESSON PLAN 2	68
K.	POST-TEST	78
L.	THE STUDENTS ANSWER SHEET	87
M.	RELIABILITY OF THE TEST BY USING SPLIT-HALF	
	TECHNIQUE	89
N.	CORRELATIONS	91
o.	THE DIFFICULTY INDEXOF EACH TEST ITEMS AND	
	ITS INTERPRETATION	92
P.	SPECIFICATION TABLE OF THE TEST ITEMS IN THE	
	POST-TEST	93
Q.	THE RESULT OF POST-TEST	94
R.	THE OUTPUT OF INDEPENDENT SAMPLE T-TEST	95
S.	SURAT PERMOHONAN IJIN PENELITIAN	96
T.	SURAT PENERIMAAN IJIN PENELITIAN	97
U.	SURAT KETERANGAN SUDAH MELAKSANAKAN	
	PENELITIAN	98
v.	THE STUDENT'S SCORES (CONTROL CLASS)	99
W.	THE STUDENT'S SCORES (EXPERIMENTAL CLASS)	104
X.	CONSULTATION SHEET	111

LIST OF APPENDICES

A.	RESEARCH MATRIX	43
B.	THE SCHEDULE OF ADMINISTERING THE RESEARCH	44
C.	SUPPORTING DATA INSTRUMENTS	45
	C.1a Interview Guide	45
	C.1b Documentation Guide	45
D.	THE RESULT OF INTERVIEW WITH THE ENGLISH	
	TEACHER	46
E.	THE TOTAL NUMBER OF TENTH GRADE STUDENTS OF SMAN	
	1 ARJASA JEMBER IN THE 2011/2012 ACADEMIC YEAR	48
F.	HOMOGENEITY TEST	49
G.	THE OUTPUT OF HOMOGENEITY TEST	55
Н.	THE SCHEDULE OF ADMINISTERING THE ACTIVITIES	
	AND THE TREATMENTS	57
I.	LESSON PLAN 1	58
J.	LESSON PLAN 2	68
K.	POST-TEST	78
L.	THE STUDENTS ANSWER SHEET	87
M.	RELIABILITY OF THE TEST BY USING SPLIT-HALF	
	TECHNIQUE	89
	M.1a Try-Out Half 1 (Odd Numbers)	89
	M.1b Try-Out Half 1 (Even Numbers)	90
N.	CORRELATIONS	91
O.	THE DIFFICULTY INDEXOF EACH TEST ITEMS AND	
	ITS INTERPRETATION	92
P.	SPECIFICATION TABLE OF THE TEST ITEMS IN THE	
	POST_TFST	03

Q.	THE RESULT OF POST-TEST	94
R.	THE OUTPUT OF INDEPENDENT SAMPLE T-TEST	95
S.	SURAT PERMOHONAN IJIN PENELITIAN	96
T.	SURAT PENERIMAAN IJIN PENELITIAN	97
U.	SURAT KETERANGAN SUDAH MELAKSANAKAN	
	PENELITIAN	98
V.	THE STUDENT'S SCORES (CONTROL CLASS)	99
W.	THE STUDENT'S SCORES (EXPERIMENTAL CLASS)	104
X.	CONSULTATION SHEET	111

SUMMARY

The Effect of Using Authentic Materials on the Tenth Grade Students' Reading Comprehension Achievement at SMAN 1 Arjasa Jember; Widi Cahyono, 060210401124; 2011: 111 Pages; English Language Education Study Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University.

Reading is one of the important skills that should be mastered by the students at any level of school. Reading helps the students to enrich their knowledge. As the proverb says "reading is the window of the world". Reading is an important activity and becoming very important as science and technology-develop. All new information that we need spreads out through various media such as printed media like newspapers and magazines.

To face this development, the teacher should provide not only materials from the text-books, but also the appropriate materials which have up to date information and used in the real communication, that is, authentic materials. Why should be authentic materials? Authentic materials are original (the materials provided are real original) and interesting since the materials provide the up to date information and it can attract the students' interest and motivating (the up to date information from the authentic materials can motivate the students) and of course very useful since the materials provided are appropriate in teaching and learning process. The purpose of this research was to know whether or not there was a significant effect of using Authentic Materials on the Tenth Grade Students' Reading Comprehension Achievement at SMAN 1 Arjasa Jember. The research hypothesis was formulated "The use of authentic materials has a significant effect on the tenth grade students' reading comprehension achievement at SMAN 1 Arjasa Jember in the 2011/2012 Academic Year."

The research design was quasi experiment. It began from conducting homogeneity test, deciding the experimental class and control class, giving activities to the control class using the common technique and material usually applied by the

English teacher and treatments to the experimental class that was using authentic materials in teaching reading, then giving the same post-test to both classes, and the last analyzing the result of the post test by using t-test.

The area of this research was SMAN 1 Arjasa jember which was chosen because authentic materials had never been used by the English teacher in teaching English especially for teaching Reading Comprehension. Based on the result of the homogeneity test, class X.5 and class X.4 were determined as the control class and the experimental class.

The result of this research indicated that there was a significant effect of using authentic materials on the tenth grade students' reading comprehension achievement. It was proved by the value of significant column of t-test table by using SPSS sofware, and the result was 0.027 which was lower than 0.05.

Based on the explanation above, it was concluded that there is a significant effect of using authentic material on the tenth grade students' reading comprehension achievement at SMAN 1 Arjasa Jember.