

**THE EFFECT OF USING COOPERATIVE INTEGRATED
READING AND COMPOSITION (CIRC) METHOD ON THE
EIGHTH YEAR STUDENTS' READING COMPREHENSION
AND WRITING ACHIEVEMENT AT SMPN SUKORAMBI
JEMBER**

THESIS

By

**Nikmatus Sholikhah
NIM 070210401120**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

**THE EFFECT OF USING COOPERATIVE INTEGRATED
READING AND COMPOSITION (CIRC) METHOD ON THE
EIGHTH YEAR STUDENTS' READING COMPREHENSION
AND WRITING ACHIEVEMENT AT SMPN SUKORAMBI
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
Jember University

By

**Nikmatus Sholikhah
NIM 070210401120**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS EDUCATION DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2012**

CONSULTANT'S APPROVAL

THE EFFECT OF USING COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC) METHOD ON THE EIGHTH YEAR STUDENTS' READING COMPREHENSION AND WRITING ACHIEVEMENT AT SMPN SUKORAMBI 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
Jember University

Name : Nikmatus Sholikhah
NIM : 070210401104
Level : 2007
Department : Language and Arts Education Department
Program : English Education Program
Place, date of birth : Banyuwangi, April 27th, 1989

Approved by:

Consultant 1,

Consultant 2,

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

Dra. Made Adi Andayani T, M.Ed
NIP 19630323 198902 2001

DEDICATION

This thesis is dedicated to the following people:

1. My Beloved Mother Zubaidah.
2. My Beloved Father Bilal.
3. My Beloved Big Family Ani Lutfiyah, Miftahul Aziz, Nur Badriyah, and My Beloved Little Nephew M. Zaki Al Royyan.
4. My Lovely Friend Eko Heri Cahyono and the Big Family of Mr. Wagino.

MOTTO

“If you want to be a writer, you must do two things above all others: read a lot and write a lot.”

(Stephen King)

“A book is the only place in which you can examine a fragile thought without breaking it, or explore an explosive idea without fear it will go off in your face. It is one of the few havens remaining where a man's mind can get both provocation and privacy.”

(Edward P. Morgan)

ACKNOWLEDGEMENT

Praise to Allah SWT, the most gracious who always gives me His blessings, so I can accomplish a thesis entitled The Effect of Using Cooperative Integrated Reading and Composition (CIRC) Method on the Eighth Year Students' Reading Comprehension and Writing Achievement at SMPN Sukorambi Jember.

I would like to express my greatest appreciation and sincerest 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 Language Education Study Program,
4. My first consultant, Dra. Wiwiek Istianah M.Kes, M.Ed and my second consultant, Dra. Made Adi Andayani T, M.Ed., for their patience in guiding and helping me to finish this thesis,
5. My Academic Consultant, Drs. Annur Rofiq, M.A, M.Sc., who has guided me with all of her kindness throughout my study years,
6. The lecturers of the English Education Program who have taught and given me a lot of knowledge and skills,
7. The Principal, the English teachers and the students (especially class VIII D and class C) of SMPN Sukorambi Jember for their participation in this research,
8. The big family of J-Six nineteen whom I cannot mention one by one.
9. My Lovely friends in English Language Education Study Program, especially for English Regular 2007 (EREGTUS) community, whom I cannot mention one by one.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticism are really appreciated to make this thesis better.

Jember, September 2012

Writer

TABLE OF CONTENTS

COVER	ii
CONSULTANT’S APPROVAL	iii
APPROVAL OF THE EXAMINATION COMMITTEE	iv
DEDICATION	v
MOTTO	vi
ACKNOWLEDGMENT	vii
TABLE OF CONTENTS	viii
LIST OF APPENDICES	xi
LIST OF TABLES	xii
LIST OF PICTURES	xiii
SUMMARY	xiv
CHAPTER I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Research Problems.....	4
1.3 The Research Objectives.....	4
1.4 The Significance of the Research.....	4
1.4.1 The English Teacher	4
1.4.2 The Students.....	5
1.4.3 The Future Researchers.....	5
CHAPTER II. REVIEW OF RELATED LITERATURE	
2.1 Reading Comprehension	6
2.2 Reading Comprehension Achievement.....	7
2.2.1 Word Comprehension.....	7
2.2.2 Sentence Comprehension.....	7

2.2.3 Paragraph Comprehension.....	8
2.2.4 Whole Text comprehension.....	8
2.3 Writing Skill	9
2.4 Writing Achievement.....	10
2.4.1 Grammar.....	10
2.4.2 Vocabulary.....	11
2.4.3 Mechanic	12
2.4.4 Form	12
2.5 Cooperative Integrated Reading and Composition Method.....	14
2.6 The Strengths and Weaknesses of CIRC Method.....	17
2.7 The Steps of Teaching Reading and Writing through CIRC Method	18
2.8 Research Hypotheses.....	19

CHAPTER III. RESEARCH METHOD

3.1 Research Design	20
3.2 Area Determination Method	22
3.3 Respondents Determination Method.....	22
3.4 Operational Definition of the Key Terms	23
3.4.1 Cooperative Integrated Reading and Composition	23
3.4.2 Reading Comprehension Achievement.....	23
3.4.3 Writing Achievement.....	23
3.4.2 The students	24
3.5 Data Collection Method.....	24
3.7.1 Test	24
3.7.2 Interview	30
3.7.3 Documentation	31
3.6 Data Analysis Method.....	31

CHAPTER IV. RESEARCH RESULT AND DISCUSSION

4.1 The Description of the Experimental Treatment.....	33
4.2 The Results of the Supporting Data	36
4.2.1 The Result of Interview	36
4.2.2 The Result of Documentation	37
4.3 The results of the try out test.....	38
4.3.1 The result of Reading Comprehension Try Out Test	38
4.3.2 The result of Writing Achievement Try Out Test	41
4.4 The results of the Primary Data	43
4.4.1 The result of the Students' reading Comprehension Posttest.....	43
4.4.2 The result of the Students' writing Achievement Posttest	44
4.5 Hypotheses Verification.....	46
4.6 Discussion	47

CHAPTER V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	53
5.2 Suggestions	53

REFERENCES

APPENDICES

THE LIST OF APPENDICES

		Page
Appendix 1	Matrix	60
Appendix 2	Guide of Supporting Data Instruments.....	62
Appendix 3	Lesson Plan 1	63
Appendix 4	Lesson Plan 2.....	79
Appendix 5	Lesson Plan 3.....	94
Appendix 6	Post Test	108
Appendix 7	The Names of the Respondents	116
Appendix 8	The Odd Number Scores in Try Out Class (X)	118
Appendix 9	The Even Number Scores in Try Out Class (Y).....	120
Appendix 10	The Division of Odd and Even Numbers	122
Appendix 11	The Difficulty Index of Each Test Items	123
Appendix 12	The Scores of Reading Post Test.....	124
Appendix 13	The Scores of Writing Post Test.....	125
Appendix 14	Research Permission Letter	127
Appendix 15	Statement Letter of Accomplishing the Research	128
Appendix 16	The Examples of the Students' Reading Post Test.....	129
Appendix 17	The Examples of the Students' Writing Post Test.....	141
Appendix 18	The Schedule of Administering the research.....	146

THE LIST OF TABLES

	Page
Table 4.1 The Schedule of Administering the treatment	33
Table 4.2 The Total Number of the Eighth Year Students of SMPN Sukorambi Jember in the 2011/2012 Academic Year	38
Table 4.3 The Group Statistics of the Experimental and Control Group in the reading post test.....	43
Table 4.4 The output of Independent sample t-test of reading posttest.....	44
Table 4.5 The Group Statistics of the Experimental and Control Group in the writing post test	45
Table 4.6 The output of independent sample t-test of writing posttest.....	46

THE LIST OF PICTURES

Picture 4.1 The example of student's writing from the experimental group	51
Picture 4.2 The example of student's writing from the experimental group	51

SUMMARY

The Effect of Using Cooperative Integrated Reading and Composition (CIRC) Model on the Eighth Year Students' Reading Comprehension and Writing Achievement at SMPN Sukorambi Jember; Nikmatus Sholikhah, 070210401120; 2012: 52 pages; English Department; Faculty of Teacher Training and Education, Jember University.

Key words: Cooperative Integrated Reading and Composition Method, Reading Comprehension, Writing Achievement.

English becomes the most important language since it is still regarded as the international language. In mastering English, every learner should master its four language skills (listening, speaking, reading, and writing) and its three language components (grammar, vocabulary, pronunciation). As one of the four English language skills, reading keeps important role in mastering the language. As a part of four language skills, reading should not be separated from the other skills. One of them is writing. One of the teaching methods that can be applied in teaching reading and writing is Cooperative Integrated Reading and Composition (henceforth - CIRC) method.

This research was an experimental aimed at investigating whether or not there was a significant effect of using CIRC method on both the eighth year students' reading comprehension and student's writing achievement at SMPN Sukorambi Jember in the 2011/2012 academic year. This research was categorized as quasi-experimental research which applied nonequivalent-groups post-test only design due to the absence of subject randomization. The research area was SMPN Sukorambi Jember which was chosen purposively. The population was the eighth year students of SMPN Sukorambi Jember which consisted of five classes. The research respondents were class C and class D. The treatment was held three times on each class. The primary data of this research was collected from the reading

comprehension posttest and the writing achievement posttest. The primary data collected were analyzed using independent sample t-test formula.

Based on the calculation of the reading posttest, the mean score of the experimental group was higher than that of the control group ($72.875 > 65.732$). The t-test analysis was lower than 0.05 ($0.004 < 0.05$). The research results proved that there was a significant effect of using CIRC model on the eighth year students' reading comprehension achievement at SMPN Sukorambi Jember in the 2011/2012 academic year. Furthermore, based on the calculation of the writing posttest, the mean score of the experimental group was higher than that of the control group ($42.00 > 35.39$). The t-test analysis was also lower than 0.05 ($0.010 < 0.05$). The calculation proved that there was a significant effect of using CIRC model on the eighth year students' writing achievement at SMPN Sukorambi Jember in the 2011/2012 academic year. Therefore, it is suggested that the English teacher to use CIRC method as alternative teaching method in teaching reading and writing.