

**THE EFFECT OF USING JIGSAW TYPE II IN COOPERATIVE LEARNING
ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMPN 2 TANGGUL JEMBER**

THESIS

By

**Novita Maya Sari
NIM 060210491115**

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

**THE EFFECT OF USING JIGSAW TYPE II IN COOPERATIVE LEARNING
ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMPN 2 TANGGUL JEMBER**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree at the English
Education Program, Language and Arts Education Department,
the Faculty of Teacher Training and Education

By

**Novita Maya Sari
NIM 060210491115**

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

THESIS

**THE EFFECT OF USING JIGSAW TYPE II IN COOPERATIVE LEARNING
ON THE EIGHTH GRADE STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMPN 2 TANGGUL JEMBER**

By

Novita Maya Sari
NIM 060210491115

Consultants

Consultant I : Dra. Wiwiek Istianah, M.Kes, M.Ed

Consultant II : Drs. Sugeng Ariyanto, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis entitled “The Effect of Using Jigsaw Type II in Cooperative Learning on the Eighth Grade Students’ Reading Comprehension Achievement at SMPN 2 Tanggul Jember” is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University:

day, date : Wednesday, June 15th 2011

place : The Faculty of Teacher Training and Education Jember University.

Team of Examiners:

The Chairperson,

Drs. I Putu Sukmaantara, M.Ed
NIP. 19640424 199002 1 003

The first member,

The second member,

Dra. Zakiyah Tasnim, M.A
NIP. 19620110 198702 2 001

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

The Faculty of Teacher Training and Education

The Dean,

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

DEDICATION

This thesis is honorably dedicated to my beloved mother Tri Wahyuni Wulandari and my beloved father Agus Dartawan.

ACKNOWLEDGMENT

First and foremost, I would like to thank to Allah SWT who always leads and grants me blessing and mercy so that I am able to finish my thesis entitled, ‘The Effect of Using Jigsaw Type II in Cooperative Learning on the Eighth grade Students’ Reading Comprehension Achievement at SMPN 2 Tanggul Jember’

In relation to the writing and finishing of this thesis, I would like to express my great appreciation and sincerest gratitude to the following people:

1. The Dean of the Faculty of Teacher Training and Education.
2. The Chairperson of the Language and Arts Education department.
3. The Chairperson of the English Education Program.
4. My Consultants, Dra. Wiwiek Istianah, M.Kes, M.Ed and Drs. Sugeng Ariyanto, M.A I do really thank for your time, guidance, valuable advice, patience, and motivation that had led me compile and finish my thesis.
5. The Examination Committee and the Lecturers of the English Education Program.
6. The Principal of SMPN 2 Tanggul Jember, the English teacher, the administration staff, and the eighth grade students who gave me permission and helped me to obtain the data for the research.

Finally, I do hope that this thesis will be a useful contribution for the sake of the improvement of English teaching, especially the teaching of reading. Any criticism and valuable suggestion would be appreciated.

Jember, June 2011

The Writer

TABLE OF CONTENTS

	Page
COVER	ii
CONSULTANTS' APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
THE LIST OF APPENDICES	x
THE LIST OF TABLES	xii
SUMMARY	xiii
I. INTRODUCTION	
1.1 Research Background	1
1.2 Research Problem	3
1.3 Research Objective	3
1.4 Research Significance	4
1.5 Research Limitation	5
1.6 Operational Definitions of the Terms	5
1.6.1 Jigsaw Type II in Cooperative Learning	5
1.6.2 Narrative Text	6
1.6.3 Treatment	6
1.6.4 Reading Comprehension Achievement	6
II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	7
2.2 Reading Comprehension Achievement	8

2.2.1 Identifying General Information of Narrative Text.....	8
2.2.2 Identifying Specific Information of Narrative Text	9
2.3 Cooperative Learning	10
2.4 The Features of Cooperative Learning	11
2.5 Jigsaw Type II.....	12
2.6 The Procedures of Jigsaw Type II in Teaching Reading Comprehension	14
2.7 The Advantages of Using Jigsaw Type II in Cooperative Learning	17
2.8 The Disadvantages of Using Jigsaw Type II in Cooperative Learning	17
2.8.1 The Problem of the Slow Students.....	18
2.8.2 The Problem of the Dominant Students	18
2.8.3 The Problem of the Students Who are Noisy	18
2.9 Narrative Text	19
2.10 The Teacher’s Role.....	20
2.11 The Practice of Teaching Reading Comprehension at SMPN 2 Tanggul Jember	20
2.12 Alternate Hypothesis.....	21

III. RESEARCH METHODOLOGY

3.1 Research Design.....	22
3.2 Area Determination Method	23
3.3 Respondent Determination Method	24
3.4 Data Collection Method	24
3.4.1 Reading Comprehension Test.....	25
3.4.2 Interview	28
3.4.3 Documentation	29
3.5 Data Analysis Method.....	29

IV. RESEARCH RESULTS AND DISCUSSION	
4.1 The Result of Interview	31
4.2 The Result of Documentation	32
4.3 The Result of Homogeneity Test	32
4.4 The Analysis of the Try Out	33
4.4.1 The Analysis of the Test Validity	33
4.4.2 The Analysis of Difficulty Index	34
4.4.3 The Analysis of Reliability Coefficient	34
4.5 The Description of the Treatment	36
4.6 The Result of Post Test	39
4.6.1 The Analysis of Post Test Result	39
4.7 Hypothesis Verification	42
4.8 Discussion	42
V. CONCLUSION AND SUGGESTION	
5.1 Conclusion	46
5.2 Suggestions	46
5.2.1 The English Teacher	46
5.2.2 The Students	47
5.2.3 The Future Researchers	47
REFERENCES	
APPENDICES	

THE LIST OF APPENDICES

	Page
A. Research Matrix	48
B. Interview Guideline and Documentation Guideline.....	49
C. The Result of Interview with the Eighth Grade English Teacher	50
D. Homogeneity Test	51
E. Lesson Plan Meeting 1	58
F. Lesson Plan Meeting 2	69
G. Lesson Plan Meeting 3	79
H. Post Test	91
I. The Names of Research Respondents	97
J. The List of the Students' Names of Home Groups in the Experimental Class.....	98
K. The List of the Students' Names of the Expert Groups in the Experimental Class.....	100
L. The List of the Students' Names of Groups in the Control Class	102
M. The Homogeneity Test Scores of the Eighth Grade Students of SMPN 2 Tanggul Jember	104
N. The Analysis of Variance Computation	105
O. Try Out Results of Odd Numbers (X).....	108
P. Try Out Results of Even Numbers (Y).....	109
Q. The Division of Odd and Even Numbers	110
R. The Difficulty Index of Each Test Item and its Interpretation	111
S. Permission Letter for Conducting Research from the Faculty of Teacher Training and Education of Jember University.....	112
T. The Calculation of Identifying General Information and Specific Information in Each Group	114

U. Research Permission Letter from the Dean of Faculty of Teacher Training and Education of Jember University	116
V. Statement Letter for Accomplishing the Research from the Principal of SMP Negeri 2 Tanggul.....	117
W. The Samples of the Students' Answer Sheets of Post Test.....	118

THE LIST OF TABLES

	Page
3.1 The Distribution of the Test Item.....	26
4.1 The Schedule of Administering the Research	31
4.2 The Total Number of the Eighth Grade Students of SMPN 2 Tanggul in the 2010/2011 Academic Year	32
4.3 The Schedule of Administering the Treatment	36
4.4 The Time Allocation for the Expert Group to Do the Discussion	37
4.5 The Time Allocation for Home Group to Do the Discussion	38

SUMMARY

The Effect of Using Jigsaw Type II in Cooperative Learning on the Eighth Grade Students' Reading Comprehension Achievement at SMPN 2 Tanggul Jember; Novita Maya Sari, 060210491115; 2011:47; English Education Program, Language and Arts Department, The Faculty of Teacher Training and Education, Jember University

There are four language skills that should be mastered by the students who study the language namely; listening, speaking, reading, and writing. As it has been stated in the 2006 Institutional Based Curriculum or *Kurikulum Tingkat Satuan Pendidikan* (KTSP, 2006:2), the main objective of teaching English at Junior High School is to help students master the four language skills and reading is one of the language skills that should be mastered by the students. In teaching reading, the English teacher should apply the appropriate model in the reading class that helps the students get message or the information from the text. Therefore, applying Jigsaw type II as one of the cooperative learning model can help the students to comprehend the reading materials.

This research was an experimental research. The purpose of this research was to know whether or not the use Jigsaw type II in Cooperative Learning has a significant effect on the eighth grade students' reading comprehension achievement at SMPN 2 Tanggul Jember. The area of this research was SMP Negeri 2 Tanggul Jember. It was chosen purposively because the use of Jigsaw type II had never been applied in teaching learning process in this school.

The respondents of this research were the eighth grade students of SMPN 2 Tanggul Jember in the 2010/ 2011 academic year. The research respondents were determined by cluster random sampling through a lottery. The total number of the respondents was 77 students that consisted of 40 students of VIII C as the

experimental group taught by using Jigsaw type II, while the control group consisted of 37 students of VIII E taught by using Question-Answer method.

The data of this research were collected from the students' scores of reading comprehension test, interview and documentation. The reading comprehension test was collected from the post test to make comparison between the two groups after the treatment, and the result was analyzed by using t-test formula. Based on the computation of the t-test formula of the scores of the post test on reading comprehension achievement test, it showed that the statistical value of t-test was 3.19 while the value of t-table at significant level 5% with df (72) was 2.00. It means that the statistical value of t-test was higher than that of t-table. Consequently, the null hypothesis (H_0): "The use of Jigsaw type II in Cooperative Learning has not a significant effect on the eighth grade students' reading comprehension achievement at SMPN 2 Tanggul Jember" was rejected. On the other hand, the alternate hypothesis: "The use of Jigsaw type II in Cooperative Learning has a significant effect on the eighth grade students' reading comprehension achievement at SMPN 2 Tanggul Jember" was accepted. It indicated that there was a significant effect of using Jigsaw type II in Cooperative Learning on the eighth grade students' reading comprehension achievement at SMPN 2 Tanggul Jember.

Based on the result of this research, the English teacher is suggested to apply this teaching and learning model to teach English, especially to teach reading comprehension skill. Further, the students of SMPN Negeri 2 Tanggul are suggested to use Jigsaw type in their study, especially in reading comprehension. They can use Jigsaw type II to improve their reading comprehension achievement. Furthermore, by knowing this discussion model, they can also apply this discussion model independently to improve their academic achievement and social skills. Moreover, it is suggested that the result of this research can be used by the future researchers as a reference or information in conducting the same study in the future researches by using different research design such as a classroom action research to improve the students' reading comprehension through Jigsaw type II in Cooperative Learning or using the same design, that is, an experimental study to

know the effect of Jigsaw type II in Cooperative Learning but on different model of Cooperative Learning.