

**THE EFFECT OF USING RECIPROCAL TEACHING STRATEGY ON THE
ELEVENTH YEAR STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMAN 1 BONDOWOSO IN THE 2013/2014
ACADEMIC YEAR**

THESIS

By:

**CINDY FEBRI T
NIM 100210401046**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING RECIPROCAL TEACHING STRATEGY ON THE
ELEVENTH YEAR STUDENTS' READING COMPREHENSION
ACHIEVEMENT AT SMAN 1 BONDOWOSO IN THE 2013/2014
ACADEMIC YEAR**

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
Jember University**

By:

**CINDY FEBRI T
NIM 100210401046**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of the thesis is the result of my 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 procedures 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.

Jember, June , 2014

Cindy Febri T
100210401046

DEDICATION

This thesis is honorably dedicated to:

*My beloved father, Sutrisno and my beloved mother, Lastriani,
and my lovely sister, Kismy Septya T*

MOTTO

Reading is a discount ticket to go everywhere. ^{*)}

^{*)} Schmich, M. 2014. Reading is a Discount Ticket to Everywhere. [Online]. www.brainyquote.com/quotes/m/maryschmic100479.html&source=s&q=Reading+is+a+discount+ticket+to+everywhere&sa=X&ei=IDOSU9PrJ8gX2toCYDg&ved=OCsQFjAB. [Retrieved on June 4th, 2014].

CONSULTANT'S APPROVAL

THE EFFECT OF USING RECIPROCAL TEACHING STRATEGY ON THE ELEVENTH YEAR STUDENTS' READING COMPREHENSION ACHIEVEMENT AT SMAN 1 BONDOWOSO IN THE 2013/2014 ACADEMIC YEAR

THESIS

Composed to Fulfill One of the Requirements to Obtain the Degree of S1
At the English Education Program, Language and Arts Department,
The Faculty of Teacher Training and Education,
Jember University

Name	: Cindy Febri T
Identification Number	: 100210401046
Level	: 2010
Place and Data of Birth	: Bondowoso, February 4 th , 1992
Department	: Language and Arts Education
Study Program	: English Language Education

Approved by:

Consultant I

Consultant II

Dra. Wiwiek Eko BIndarti, M.Pd

NIP. 19561214 198503 2 00 1

Dra. Siti Sundari, M.A

NIP. 19581216 198802 2 00 1

APPROVAL OF THE EXAMINATION COMMITTEE

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

Date : Friday, June 27, 2014.

Place : Faculty of Teacher Training and Education

Examiner Committee:

The Chairperson,

The Secretary,

Dr. Aan Erlyana Fardhani, M.Pd
NIP. 19650309 198902 2 001

Dra. Siti Sundari, M.A
NIP. 19581216 198802 2 00 1

The Members,

Signatures

1. Dra. Wiwiek Eko Bindarti, M.Pd
NIP. 19561214 198503 2 00 1

1.

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

2.

The Faculty of Teacher Training and Education

The Dean

Prof. Dr. Sunardi, M.Pd

NIP. 19540501 198303 1 005

ACKNOWLEDGEMENT

First of all, I would like to express my greatest thanks to Allah S.W.T., the Almighty, who always leads and blesses me with His mercies and guidance, so that I can finish my thesis entitled *“The Effect of Using Reciprocal Teaching Strategy on the Eleventh Year Students’ Reading Comprehension Achievement at SMAN 1 Bondowoso in the 2013/2014 Academic Year”*.

I would also like to express my deepest appreciation and sincere thanks to the following people.

1. The Dean of the Faculty of Teacher Training and Education, Jember University
2. The Chairperson of the Language and Arts Department
3. The Chairperson of the English Education Program
4. My first consultant, Dra. Wiwiek Eko Bindarti, M.Pd and My second consultant, Dra. Siti Sundari, M.A, who have spent much of their time to guide, give suggestions and motivations in accomplishing this thesis
5. My Academic Supervisor, Drs. Bambang Suharjito, M.Ed
6. The Examination Committee and the lecturers of the English Education Program
7. The Principal, the English teacher, the administration staff, and the eleventh Grade students of SMAN 1 Bondowoso especially Science 1 and Science 2

I believe that this thesis might have some weaknesses. Therefore, I really hope that there will be criticism and suggestions from the readers to make this thesis better. I also hope that this thesis will provide some advantages to the readers.

TABLE OF CONTENTS

	Page
TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
CONSULTANT’S APPROVAL	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	viii
THE LIST OF APPENDICES	xi
SUMMARY	xii
CHAPTER 1. INTRODUCTION	
1.1 Background of the Research	1
1.2 Problem of the Research	4
1.3 The Objective of the Research	4
1.4 The Significance of the Research	4
1.4.1 The Students	4
1.4.2 The English Teacher	4
1.4.3 The Future Researchers	5
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	6
2.2 Reading Comprehension Achievement	7
2.3 Levels of Reading Comprehension	7
2.3.1 Literal or Text-Explicit Comprehension	7

2.3.2 Inferential or Text-Implicit Comprehension	8
2.3.3 Critical or Applied Comprehension	9
2.4 Reciprocal Teaching	10
2.5 The Strategies of Reciprocal Teaching	10
2.5.1 Predicting	11
2.5.2 Questioning	12
2.5.3 Clarifying	13
2.5.4 Summarizing	13
2.6 The Procedures of Teaching Reading by Using Reciprocal Teaching Strategy.....	14
2.7 The Advantages and Disadvantages of Teaching Reading by Using Reciprocal Teaching Strategy	18
2.8 Narrative Text	19
2.9 Research Hypothesis	19
CHAPTER III. RESEARCH METHODOLOGY	
3.1 Research Design	20
3.2 Area Determination Method	22
3.3 Respondent Determination Method	22
3.4 Data Collection Methods	23
3.4.1 Reading Comprehension Test	23
3.4.2 Interview	26
3.4.3 Documentation	26
3.5 Data Analysis Method	26
3.6 Operational Definitions of the Terms	28
3.6.1 Reciprocal Teaching Strategy	28
3.6.2 Reading Comprehension Achievement.....	28

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Schedule of the Research	29
4.2 The Result of the Supporting Data	29
4.2.1 The Result of the Interview.....	30
4.2.2 The Result of the Documentation	30
4.3 The Results of the Homogeneity Test.....	31
4.4 .The Result of the Try Out Test.....	31
4.4.1 The Analysis of the Test Validity	31
4.4.2 The Analysis of the Difficulty Index	32
4.4.3 The Analysis of the Reliability Coefficient	32
4.5 The Result of the Primary Data.....	34
4.5.1 The Result of the Post Test Score	34
4.5.2 The analysis of the Post Test Score	34
4.6 Hypothesis Verification	35
4.7 DRE (Degree of Relative Effectiveness)	36
4.8 Discussion	36

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	41
5.2 Suggestions	41
5.2.1 The English Teacher	41
5.2.2 The Students	42
5.2.3 The Future Researchers	42

REFERENCES

APPENDICES

THE LIST OF APPENDICES

	Page
Appendix A Research Matrix	46
Appendix B Supporting Data Instruments.....	48
Appendix C The Names of Research Respondents	49
Appendix D The Result of the Homogeneity Test.....	52
Appendix E The Analysis of Variances by Using ANOVA	53
Appendix F The Difficulty Index of the Try Out Post-Test.....	54
Appendix G Try Out Analysis Odd Number Post-Test	55
Appendix H Try Out Analysis Even Number Post-Test.....	56
Appendix I The Division of Odd-Even Number Try Out Post-Test	57
Appendix J Lesson Plan of the Experimental Group.....	58
Appendix K Lesson Plan of the Control Group.....	76
Appendix L Homogeneity Test	90
Appendix M Post Test	96
Appendix N The Result of post Test.....	102
Appendix O T-Table	104
Appendix P Reciprocal Teaching Bookmarks	106
Appendix Q Permission Letter for Conducting Research From the Faculty of Teacher Training and Education of Jember University.....	107
Appendix R Statement Letter for Accomplishing the Research from SMAN 1 Bondowoso.....	108

SUMMARY

The Effect of Using Reciprocal Teaching Strategy on the Eleventh Year Students' Reading Comprehension Achievement at SMAN 1 Bondowoso in the 2013/2014 Academic Year; Cindy Febri T, 100210401046; 2014; 42 pages; English Language Education Study Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

Reading is an active process to construct meaning. The main purpose of reading is to understand the text. But the fact shows that the students cannot understand very well about the text given. This condition may be the result of the lack of vocabulary, the difficult text, lack of background knowledge and inappropriate teaching and learning strategy. In order to solve this problem, the teacher may use a strategy to enhance the students' understanding in reading comprehension.

One of the strategies that can be used by the teacher is Reciprocal Teaching Strategy because in this strategy, the participants will be able to respond to the other(s). This strategy consists of four strategies that are: predicting, questioning, clarifying and summarizing. The teacher may introduce this strategy and give model to the students how to use it in the beginning and try to ask them to apply this strategy by themselves, with and without the teacher's guide.

Quasi-Experimental research with Posttest Only Design was used in this research as the purpose of this research was to investigate whether Reciprocal Teaching Strategy could affect the students' reading comprehension achievement or not. The researcher chose SMAN 1 Bondowoso as the research area because Reciprocal Teaching Strategy has never been used. The respondents of this research were XI Science 1 as the experimental group and XI Science 2 as the control group.

There were two kinds of data used in this research, that are, the primary data and the supporting data. Primary data were gained from the students' score on post test. While supporting data were used to gain the data about the names of the respondents, the number

of the respondents, the text book used, and the teaching strategy used by the English teacher in the classroom.

Based on the analysis of the students' post test score, it showed that the value of t-test (3,428) was greater than the value of t-table (2,0066). This result showed that the null hypothesis (H_0) was rejected while the alternate hypothesis (H_1) was accepted. It means that there is a significant effect of using Reciprocal Teaching strategy on the eleventh year students' reading comprehension of narrative texts at SMAN 1 Bondowoso in the 2013/2014 academic year.

After that, the researcher continued the data analysis of post test scores to the Degree of Relative Effectiveness (DRE) to know how far Reciprocal Teaching Strategy affected the students' reading comprehension achievement. The result of DRE was 14%. It means that Reciprocal Teaching Strategy was 14% more effective than Question and Answer technique that was used to teach the control group.

Based on the result of the research, some suggestions are proposed to the English teacher, the students, and the other researchers. For the English teacher, it is suggested that the English teachers of SMAN 1 Bondowoso use Reciprocal Teaching Strategy in teaching reading to increase the students' reading comprehension achievement because it was proved that Reciprocal Teaching strategy gave significant effect on the students' reading achievement. For the students, it is suggested that they actively involve themselves in teaching learning process by practicing their English by using Reciprocal Teaching Strategy. For the other researchers, hopefully it can be used as a consideration to conduct further research dealing with similar topic by using different text genre like hortatory exposition or recount text, different research design like a classroom action research to improve the students' reading comprehension, or in different research area like at junior high school levels.