

**THE EFFECT OF USING RECIPROCAL TEACHING METHOD ON
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH GRADE
STUDENTS AT SMPN 1 KENCONG JEMBER**

THESIS

**By:
ROSYIDHA BAIDURI
NIM 080210491009**

**THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**THE EFFECT OF USING RECIPROCAL TEACHING METHOD ON
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH GRADE
STUDENTS AT SMPN 1 KENCONG JEMBER**

THESIS

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

**By:
ROSYIDHA BAIDURI
NIM 080210491009**

**THE ENGLISH LANGUAGE EDUCATION STUDY PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Cicik Andaryuni and Suparno, my brother Saiful Rijal, thanks for your love and support. This thesis is dedicated to you for your unconditional love;*
- 2. My big families in Magelang and Jember, thanks for your support.*

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 acknowledged 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 qualify for any other academic award; ethics 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 procedure and guidelines, e.g. cancellation of my academic award.

I hereby grant 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.

ROSYIDHA BAIDURI
25th September, 2013

CONSULTANT APPROVAL

**THE EFFECT OF USING RECIPROCAL TEACHING METHOD ON
READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH
GRADE STUDENTS AT SMPN 1 KENCONG JEMBER IN THE 2012/2013
ACADEMIC YEAR**

THESIS

Proposed to Fulfill One of Requirements to Obtain the Degree of S1 at the English
Education Program of Language and Arts Education Department
Faculty of Teacher Training and Education
Jember University

Name : Rosyidha Baiduri
Identification Number : 080210491009
Level : 2008
Place and Date of Birth : Magelang, October 15th, 1990
Department : Language and Arts Education
Study Program : English Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Istianah, M.Kes, M.Ed.
NIP. 195010171985032001

Dra. Made Adi Andayani T, M.Ed
NIP. 196303231989022001

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis has been approved and accepted by the Faculty of Teacher Training and Education, Jember University on:

Date :

Place : The Faculty of Teacher Training and Education, Jember University

Examination Committee

Chairperson

Secretary

Dra. Musli Ariani, M. App. Ling
NIP. 196806021994032001

Dra. Made Adi Andayani T, M.Ed
NIP. 196303231989022001

The Members,

Signatures

1. Dra. Zakiyah Tasnim, M.A
NIP. 196201101987022001

.....

2. Dra. Wiwiek Istianah, M. Kes, M.Ed
NIP. 195010171985032001

.....

The Dean

Faculty of Teacher Training and Education

Jember University

Prof. Dr. Sunardi, M.Pd

NIP. 19540712 198003 1 005

SUMMARY

The Effect of Using Reciprocal Teaching Method on Reading Comprehension Achievement of the Eighth Grade Students at SMPN 1 Kencong Jember; Rosyidha Baiduri, 080210491009; 2013; English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

English is considered as a world language because English is used by around 400 million people in the world as a mother tongue, a further around 350 million people and 100 million people used English as second language and foreign language. Furthermore, over 60 countries used English as official or semi-official language. Over two-thirds of the world's scientists write in English and three-quarters of the world's mail is written in English. For that reason, English is used as main language of books, newspapers, technology, and science.

This research is a Pre-Experimental design, single group posttest-only design. The treatment used Reciprocal Teaching Method. The class became as a control group when the researcher taught the students by giving Lecturing and Question-Answer without giving treatment. Whereas, the class became as an experimental group when the researcher taught the students by giving the treatment that was teaching reading by using Reciprocal Teaching Method.

The data in this research was gathered by administering a reading test. This research was intended to know whether or not there was any significant effect of the use Reciprocal Teaching Method to the eighth grade students' reading comprehension of SMPN 1 Kencong Jember in the academic year 2012/2013. The research subjects were 37 students of class VIII A. They were taken by using purposive method.

Based on the results of the data analysis and discussion, it was proved that there was a significant effect of using Reciprocal Teaching Method on reading comprehension achievement of the eighth grade students at SMPN 1 Kencong. It was proven from the results of the post test, the mean score of the experimental group was 84.43 which was higher than the mean score of the control group that was 80.43. The result indicated that the students had better learning achievement when they became

the experimental group than when the students became the control group. In other words, Reciprocal Teaching Method gave significant effect on the students reading comprehension achievement.

Considering that the use of Reciprocal Teaching Method has a significant effect on students reading achievement it is suggested to the English teacher to also apply Reciprocal Teaching Method in teaching reading ability to make the students more effective in developing their thinking in reading ability. It is also suggested to the students to adapt with the strategies in Reciprocal Teaching Method, so they can read a text comprehensively and answer the questions based on the text accurately. Besides, to the other researchers it is suggested to conduct a similar research topic with the same or different research design, in different research area or different level of students.

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 Reciprocal Teaching Method on Reading Comprehension Achievement of The Eighth Grade Students at SMPN 1 Kencong Jember.” 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 Istianah, M.Kes, M.Ed, and Dra. Made Adi Andayani T, M.Ed. Thank you for spending your time and giving me suggestions and many ideas to make my thesis better
5. The lecturers of the English Education Program who have given me moral supports to work harder in my attempt to complete the thesis
6. The principal and the English teachers of SMP Negeri 1 Kencong for giving me an opportunity, help, and support to conduct this research
7. The eighth grade students of SMP Negeri 1 Kencong in 2012/2013 academic year especially class VIII-A
8. All my friends in English Education Program 2008 level.

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, 25th September 2013

Writer

TABLE OF CONTENT

	Page
TITLE PAGE	i
DEDICATION	iii
STATEMENT OF THESIS AUTENTICITY	iv
CONSULTANTS' APPROVAL	v
APPROVAL OF EXAMINERS	vi
SUMMARY	vii
ACKNOWLEDGEMENT	ix
TABLE OF CONTENT	x
THE LIST OF TABLES	xiii
THE LIST OF APPENDICES	xiv
CHAPTER 1 INTRODUCTION	1
1.1 Research Background	1
1.2 The Research Problems	4
1.3 Objectives of the Research	4
1.4 Significance of the Research	5
CHAPTER 2 REVIEW OF RELATED LITERATURE	6
2.1 Reading Comprehension	6
2.2 Reading Comprehension Achievement	7
2.2.1 Word Comprehension	7
2.2.2 Sentence Comprehension	8
2.2.3 Paragraph Comprehension	11
2.2.4 Text Comprehension	15
2.3 Recount Text	15
2.4 Reciprocal Teaching Method	17
2.4.1 The Conditions Required to Implement	

Reciprocal Teaching Method	17
2.4.2 The Principles of Reciprocal Teaching Method	18
2.4.2.1 Predicting	18
2.4.2.2 Questioning	19
2.4.2.3 Clarifying	19
2.4.2.4 Summarizing	19
2.5 The Procedure of Teaching Reading Using	
Reciprocal Teaching Method	20
2.6 The Advantages & Disadvantages Reciprocal Teaching Method	21
2.7 Action Hypotheses	22
CHAPTER 3 RESEARCH METHOD	23
3.1 Research Design	23
3.2 Operational Definition of the Key Terms	24
3.2.1 Reciprocal Teaching Method	25
3.2.2 Reading Comprehension Achievement.....	25
3.2.3 Recount Text.....	25
3.3 Area Determination Method	26
3.4 Research Respondents Determination Method	26
3.5 Data Collection Methods	27
3.5.1 Primary Data	27
3.5.2 Supporting Data.....	29
3.6 Data Analysis Method.....	30
CHAPTER 4 RESEARCH RESULTS AND DISCUSSION	31
4.1 The Description of the Pre-Experimental Treatment	31
4.2 The Results of Supporting Data.....	31
4.2.1 The Results of Interview	31
4.2.2 The Result of Documentation	32
4.3 The Result of the Tryout Test	33
4.3.1 The Analysis of the Test Validity	34

4.3.2 The Analysis of the Difficulty Index	34
4.3.3 The Analysis of Coefficient Reliability	34
4.4 The Result of Primary Data.....	36
4.4.1The Result of Post Test Score	36
4.4.2 The Analysis of Post Test Score	36
4.5 Discussion	37
CHAPTER 5 CONCLUSION AND SUGGESTIONS	40
5.1 Conclusion	40
5.2 Suggestion	40
REFERENCES	41
Appendices	43

THE LIST OF TABLE

List of Table	page
Table 4.1. The Total Number of the Eighth Grade Students	31

THE LIST OF APPENDICES

- Appendix A. Research Matrix
- Appendix B. The Guide of Preliminary Study
- Appendix C. The Name of Students
- Appendix D. Odd-Even Number of the Test Items
- Appendix E. The Division of Odd-Even Number of the Test Items
- Appendix F. The Difficulty Index of Each Item
- Appendix G. Lesson Plan for Control Group
- Appendix H. Posttest for Control Group
- Appendix I. Lesson Plan for Experimental Group
- Appendix J. Posttest for Experimental Group
- Appendix K. The Result of Students' Activities
- Appendix L. Students' Posttest sScore
- Appendix M. Surat Bukti Penelitian
- Appendix N. Surat Ijin Penelitian