

**THE EFFECT OF USING JIGSAW TECHNIQUE AND
TRADITIONAL TECHNIQUE ON THE READING
COMPREHENSION ACHIEVEMENT OF
SDK ST. YOHANNES GABRIEL STUDENTS**

THESIS

**As Partial Fulfillment of the Requirement for
The *Sarjana* Pendidikan Degree in
English Language Teaching**

By:

ONG ERVINA LARISSA SUSANTO
1213003034

**UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS**

December 2006

APPROVAL SHEET

(1)

This thesis entitled "*The Effect of Using Jigsaw Technique and Traditional Technique on the Reading Comprehension Achievement of SDK St. Yohannes Gabriel Students*" which is prepared and submitted by Ong Ervina Larissa Susanto has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Degree in English Language Teaching Faculty by the following advisor:

Dra. Siti Mina Tamah, M.Pd.

Advisor I

Johannes Leonardi Taloko, M.Sc.

Advisor II

APPROVAL SHEET

(2)

This thesis has been examined by the committee of an Oral Examination
with the grade ofon January 4th, 2007

Dra. Susana Teopilus, M.Pd.

Chairman

Dra. Ruruh Mindari, M.Pd.

Member

Mateus Yumarnanto, M.Hum.

Member

Dra. Siti Mina Tamah, M.Pd.

Member

Johanes Leonardi Taloko, M.Sc.

Member

Dra. Agnes Santi, M.Pd.

Dean of The Teacher Training Faculty

Dra. Susana Teopilus, M.Pd

Head of The English Department

ACKNOWLEDGEMENT

First of all the writer would like to thank God for His blessing and spirit that enable her to accomplish this thesis. The writer would also like to express the deepest gratitude and appreciation especially to:

1. Dra. Siti Mina Tamah, M.Pd., her first advisor, who has patiently guided, given comments and suggestions on her thesis and has been willing to spend her valuable time in examining the writer's thesis.
2. Johannes Leonardi Taloko, M.Sc., her second advisor, who has guided and advised her to make her thesis better.
3. Johanna Djajadi, S.Psi., the headmistress of SDK St. Yohannes Gabriel Surabaya, who has permitted and given the opportunity for her to carry out her study at the school.
4. Fransiska Dian Arianti. SS., the English teacher of SDK St. Yohannes Gabriel, Surabaya, who has given her valuable time to apply her experiment.
5. The students of SDK St. Yohannes Gabriel Surabaya, especially class VA and VB at the academic year 2006/2007, who have participated in this study.
6. Lucia Anna Kamsasi, S. Psi., the headmistress of SDK Santa Theresia I, Afrieyola Petymia, S. Pd., the English teacher, and the students of VA and VD at the academic year 2006/2007, who have given a chance for the writer to administer the try-out.
7. Ellisa Yani and Linda Anggraini, the writer's friends, who have given help and support during the accomplishment of her thesis.
8. The writer's family and friends for their prayers, love and support during the accomplishment of her thesis.

Finally, the writer also thanks those whose names have not been mentioned for giving valuable contribution and helping the writer in accomplishing her thesis on time.

The writer realizes that all of the guidance, cooperation, time and chance given are generally useful for her to enlarge her knowledge and enable her to arrange the report well as it should be.

Surabaya, December 2006

The writer

TABLE OF CONTENTS

APPROVAL SHEET (1)	i
APPROVAL SHEET (2)	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	v
ABSTRACT	viii
CHAPTER I: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Statement of the Problem.....	6
1.3 Objective of the Study.....	6
1.4 Significance of the Study.....	6
1.5 Hypotheses.....	7
1.6 Scope and Limitation of the Study.....	7
1.7 Theoretical Framework.....	8
1.8 Definition of Key Terms.....	8
1.9 Organization of the Study	10
CHAPTER II: REVIEW OF RELATED LITERATURE	12
2.1 Theory of Reading.....	12
2.2 Types of Reading.....	13
2.2.1 Intensive Reading.....	14
2.2.2 Extensive Reading.....	14
2.3 Schemata Theory.....	15
2.3.1 The Characteristics of Schemata.....	15
2.3.2 The Role of Schemata in Reading Comprehension....	16
2.4 Teaching of Reading.....	17
2.5 Teaching English to Young Learners.....	18
2.6 Traditional Technique.....	19

2.7	Constructivism.....	20
2.8	Cooperative Learning.....	22
2.8.1	The Advantages of Cooperative Learning.....	24
2.9	The Organization of Cooperative Learning by Using Jigsaw Technique in Reading Class.....	26
2.9.1	The Elements of Jigsaw Classroom.....	28
2.9.2	The Steps of Using Jigsaw Technique in Reading Class.....	31
2.9.3	The Advantages of Using Jigsaw in Reading Class...32	
2.10	Related Previous Studies.....	33
CHAPTER III: RESEARCH METHOD.....		35
3.1	Research Design.....	35
3.2	Variables.....	36
3.3	Treatments.....	36
3.3.1	Treatment in the Experimental Group.....	36
3.3.2	Treatment in the Control Group.....	38
3.3.3	Schedule of the Treatment.....	40
3.3.4	Instructional Material.....	42
3.4	Population and Sample.....	42
3.5	Research Instrument.....	43
3.4.1	Reliability of the Test.....	44
3.4.2	Level of Difficulty.....	45
3.4.3	Discrimination Power.....	46
3.6	Data Collection Procedure.....	48
3.7	Data Analysis Procedure.....	51
CHAPTER IV: DATA ANALYSIS AND FINDINGS.....		53
4.1	Obtained Data.....	53
4.2	Data Analysis.....	54

4.3 Findings.....	56
4.4 Interpretation of the Findings.....	57
CHAPTER V: CONCLUSION.....	62
5.1 Summary.....	62
5.2 Recommendations.....	64
BIBLIOGRAPHY.....	68
APPENDICES.....	72
Appendix 1: The First, the Second Try-Out of the Pretest and the real Pretest.....	72
Appendix 2: The Calculation of Test Reliability of the First Try-Out.....	84
Appendix 3: The Calculation of Test Reliability of the Second Try-Out).....	86
Appendix 4: The Calculation of Level of Difficulty and Discrimination Power of the First Try-Out.....	88
Appendix 5: The Calculation of Level of Difficulty and Discrimination Power of the Second Try-Out (center on the eight numbers which had low discrimination power).....	89
Appendix 6: Lesson Plan of the Experimental Group for the Try Out.....	90
Appendix 7: The Revised Lesson Plan of the Experimental Group.....	92
Appendix 8: Lesson Plans for the treatments in Experimental and Control groups.....	94
Appendix 9: The Pretest and Posttest Scores of the Experimental and Control Groups.....	130
Appendix 10: The Pretest and Posttest Scores of the Experimental and Control Groups after Data Reduction.....	131
Appendix 11: The Calculation of t-test for the Pretest Scores of the Experimental and Control Groups.....	132
Appendix 12: The Calculation of t-test for the Posttest Scores of the Experimental and Control Groups.....	133

ABSTRACT

Ervina, Ong. 2006. *The Effect of Using Jigsaw Technique and Traditional Technique on the Reading Comprehension Achievement of SDK St. Yohannes Gabriel Students*. Program Studi Pendidikan Bahasa dan Seni FKIP. Universitas Katolik Widya Mandala Surabaya

Advisors: (1) Dra. Siti Mina Tamah M.Pd. (2) Johannes Leonardi Taloko M.Sc.

Keywords: Reading Comprehension, Cooperative Learning and Jigsaw Technique.

In this globalization era, English has become one of the important qualifications that Indonesian people must have in order to get a better economic life, since there are many job fields requiring English competence. Realizing the importance of English, Indonesia has tried to implement English in its educational curriculum as early as possible. As a consequence, English has become a compulsory subject that is taught starting from elementary school.

There are four basic skills in learning English. They are listening, speaking, reading and writing. One of the basic skills that can make the students become active in exploring and constructing new knowledge is reading. In reality, however, many children find difficulties in comprehending a reading passage. Besides the limited time, most teachers still deal with the traditional reading techniques. The teacher holds the main role and thus reducing students' opportunity to participate actively. To overcome the problem above, the teacher is suggested to apply one of the cooperative learning methods. In this study, one of the methods employed is Jigsaw technique.

In this study, the writer wanted to compare the effectiveness of Jigsaw technique and the traditional technique on the reading comprehension achievement. The writer used two classes of the fifth year students of SDK St. Yohannes Gabriel, Surabaya as the subjects of her study. In order to know the effects of those two techniques on the students' reading comprehension achievement, the writer administered a multiple-choice test with 26 items to the students. It was used for the pretest and posttest for experimental and control groups. The treatment was given three times for both groups. Jigsaw technique was conducted in experimental group and traditional technique in control group.

After collecting and analyzing the data by using t-test for significance of the difference between two means for independent samples, the writer found out that the mean scores of the Posttest of the experimental group was 14.1333 and the control group was 14.2553. The posttest mean scores between the two groups were not significantly different. It means that the jigsaw technique did not influence the students' reading comprehension achievement. The Jigsaw technique did not show significant contribution to the students' reading comprehension.