

**THE EFFECT OF RECIPROCAL TEACHING STRATEGY TOWARD READING
COMPREHENSION OF THE TENTH GRADE STUDENTS OF MA HIDAYATUL
INSAN FII TA'LIMIDDIN PALANGKARAYA**

THESIS

**Presented to the Language Education Department of the Faculty of Teacher
Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfillment of the Requirements
for the Degree of *Sarjana Pendidikan Islam***

By:

**RAHAYU
SRN. 1101120682**

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION DEPARTMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H/2015 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : **The Effect of Reciprocal Teaching Strategy
Toward Reading Comprehension of the
Tenth Grade Students of MA Hidayatul
Insan Fii Ta'limiddin Palangkaraya**

Name : Rahayu

SRN : 1101120682

Faculty : Tarbiyah and Teacher Training

Department : Language Education

Study Program : English Program

Level : S-1

Palangka Raya, November 3rd 2015

Approved by,

Advisor I

Santi Erliana, M.Pd

ORN. 198012052006042003

Advisor II

Akhmad Ali Mirza, M.Pd

ORN. 198406222015031003

The Vice Dean I of Academic

Dra. Hj. Rodhatul Jennah, M.Pd

ORN. 196710031993032001

Secretary of Language Education
Department

Santi Erliana, M.Pd

ORN. 198012052006042003

PERSETUJUAN KOMITE PEMBIMBING SKRIPSI

Judul Skripsi : Pengaruh Strategi Pembelajaran Resiprokal
Terhadap Pemahaman Bacaan Siswa Kelas
Sepuluh MA Hidayatul Insan Fii Ta'limiddin
Palangkaraya

Nama : Rahayu

NIM : 1101120682

Fakultas : Tarbiyah dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Pendidikan Bahasa Inggris

Jenjang : S-1

Palangka Raya, November 3rd, 2015

Menyetujui,

Pembimbing I

Santi Erliana, M.Pd
NIP. 198012052006042003

Pembimbing II

Akhmad Ali Mirza, M.Pd
NIP. 198406222015031003

Wakil Dekan I Bidang Akademik

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 196710031993032001

Sekretaris Jurusan Pendidikan
Bahasa

Santi Erliana, M.Pd
NIP. 198012052006042003

OFFICIAL NOTE

Palangka Raya, 15 October 2015

Case : **Pleaded be Examined**

Rahayu's thesis

To. Director of State Islamic
Institute of Palangka Raya
In

Palangka Raya

Peace is unto you and god's mercy and blessing as well.

By reading and analyzing of this thesis we think that thesis in the name of :

Name : Rahayu
SRN : 1101120682
Title of thesis : **The Effect of Reciprocal Teaching Strategy
Toward Reading Comprehension of the Tenth
Grade Students of MA Hidayatul Insan Fii
Ta'limiddin Palangka Raya**

Can be examined in partial fulfillment of the requirements for the degree of
Sarjana Pendidikan Islam in English Education Study Program of iAIN Palangka Raya.

Thank you for your attention.

Peace is with and God's blessing

Advisor I

Santi Erliana, M.Pd

ORN. 19801205 200604 2 003

Advisor II

Akhmad Ali Mirza, M.Pd

ORN. 19840622 2015 03 1 003

NOTA DINAS

Palangka Raya, 15 Oktober 2015

Hal : **Permohonan Ujian Skripsi**

Saudara Rahayu

Kepada

Yth. Ketua Panitia Ujian Skripsi

IAIN Palangka Raya

Di

Palangka Raya

Assalamu 'alaikum Wr. Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Rahayu

NIM : 1101120682

JudulSkripsi : **Pengaruh Strategi Pembelajaran Resiprokal Terhadap Pemahaman Bacaan Siswa Kelas Sepuluh MAHidayatul Insan Fii Ta'limiddin Palangka Raya**

Dapat diujikan untuk mendapat gelar Sarjana Pendidikan Tadris Bahasa Inggris IAIN Palangka Raya.

Terima kasih atas perhatian Bapak/Ibu.

Wassalamu 'alaikum Wr. Wb.

Pembimbing I

Santi Erliana, M.Pd
NIP. 19801205 200604 2 003

Pembimbing II

Akhmad Ali Mirza, M.Pd
NIP.19840622 201503 1 003

LEGALIZATION OF THESIS EXAMINING COMMITTEE

This thesis entitles **THE EFFECT OF RECIPROCAL TEACHING STRATEGY TOWARD READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF MA HIDAYATUL INSAN FII TA'LIMIDDIN PALANGKARAYA** in the name of RAHAYU, and his Students Registration Number is 1101120682. It has been examined in the board of examiners of the State Islamic Institute of Palangka Raya on:

Day : Tuesday

Date : November 3rd, 2015

Palangka Raya, November 3rd, 2015

Board of Examiners:

1. **Rahmadi Nirwanto M.Pd**

The Head of Examiner/Member 1

2. **Hj. Apni Ranti, M.Hum**

Examiner 1/Member 2

3. **Santi Erliana, M.Pd**

Examiner 2/Member 3

4. **Akhmad Ali Mirza, M.Pd**

The Secretary/Member 4

(.....)

(.....)

(.....)

(.....)

The Dean of Faculty of Teacher Training and
Education of State Islamic Institute of Palangka

Raya

Drs. Fahmi, M.Pd

ORN. 19610520 199903 1 003

DECLARATION OF AUTHENTICATION

In the name of God,

I myself make declaration that this thesis entitles **THE EFFECT OF RECIPROCAL TEACHING STRATEGY TOWARD READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF MA HIDAYATUL INSAN FII TA'LIMIDDIN PALANGKARAYA** is truly my own writing. If it is not my own writing so, it is given a citation and shown in the list references.

If my own declaration is not right in this thesis in one day so, I am ready to be given academic sanction namely, the cancellation of the degree of this thesis.

Palangka Raya, October 2015

My Own Declaration

THE EFFECT OF RECIPROCAL TEACHING STRATEGY TOWARD READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF MA HIDAYATUL INSAN FII TA'LIMIDDIN PALANGKARAYA.

ABSTRACT

The objective of the study was to find out the effect of reciprocal teaching strategy on students reading comprehension of the tenth grader of MA Hidayatul Insan Fii Ta'limiddin Palangkaraya.

The study includes in quantitative research with Quasy Experimental Design. The writer designed the lesson plan, conducted the treatment and observed the students' score by pre-test and post-test. The population of study was the tenth grade students at MA Hidayatul Insan Fii Ta'limiddin Palangka Raya which consisted of two classes. The writer took all students of two classes as the sample of the study. The sample were determined using *cluster sampling technique*.

Based on the result of data analysis from reading comprehension scores which gained by students before and after conducting treatment, there were significant difference between reading comprehension score at the experimental group and control group by 61,65 and 57,15. After getting the data were from pretest and posttest, the writer analyzed the data using t_{test} formula to test the hypothesis stated based on the result of analysis, it was found that the value of $t_{\text{observed}} = 4,326$ with $t_{\text{table}} = 2,01$ at 5% level of significance and $t_{\text{table}} = 2,68$ at 1% level of significance with degrees of freedom = 53. It showed that the $t_{\text{observed}} = 4,326$ was higher than the $t_{\text{table}} = 2,01$ dan 2,68. The result of testing hypothesis determined that the Alternative Hypothesis (H_a) stating that there was significant effect of Reciprocal teaching strategy for students' reading comprehension of the tenth grader of MA Hidayatul Insan Fii Ta'limiddin Palangkaraya was accepted and the Null Hypothesis (H_o) stating that there was no significant effect of Reciprocal teaching strategy for students' reading comprehension of the tenth grader of MA Hidayatul Insan Fii Ta'limiddin Palangkaraya was rejected. It meant that there was significant effect of using Reciprocal teaching strategy for students' reading comprehension of the tenth grader of MA Hidayatul Insan Fii Ta'limiddin Palangkaraya.

Key Words : The Effect, Reciprocal Teaching strategy, Reading Comprehension

PENGARUH STRATEGI PEMBELAJARAN RESIPROKAL TERHADAP PEMAHAMAN BACAAN TERHADAP SISWA KELAS SEPULUH MA HIDAYATUL INSAN FII TA' LIMIDDIN PALANGKARAYA

ABSTRAK

Tujuan penelitian ini adalah untuk mengukur apakah ada pengaruh yang berarti dalam menggunakan strategi pembelajaran resiprokal untuk pembelajaran pemahaman bacaan terhadap siswa kelas sepuluh MA Hidayatul Insan Fii Ta'limiddin Palangka Raya.

Penelitian ini termasuk penelitian kuantitatif dengan desain Kuasi Eksperimental. Penulis menyusun rencana pembelajaran, memberikan perlakuan dan mengobservasi skor siswa dengan Pra-uji dan Pasca-uji. Populasi dari studi ini adalah murid kelas sepuluh MA Hidayatul Insan Fii Ta'limiddin Palangka Raya yang terdiri dari 2 kelas. Penulis memilih seluruh kelas sepuluh yaitu X-A dan X-B sebagai sampel. Sampel tersebut ditentukan dengan menggunakan teknik *Cluster sampling*.

Berdasarkan hasil data analisis dari nilai pemahaman bacaan yang diperoleh siswa dari sebelum dan setelah memperoleh perlakuan, terdapat perbedaan yang signifikan antara nilai pemahaman bacaan kelas eksperimen dan kelas kontrol adalah 57,15 dan 61,5. Setelah mendapatkan data dari Pra-uji dan Pasca-uji, penulis menganalisis data tersebut menggunakan rumus t_{test} untuk menguji hipotesis yang telah ditetapkan. Berdasarkan hasil analisis, ditemukan bahwa nilai dari $t_{observed} = 4,326$ dan $t_{table} = 2,01$ pada taraf signifikansi 5% dan $t_{table} = 2,68$ pada taraf signifikansi 1% dengan derajat kebebasan = 53. Hasil dari penelitian ini menerapkan penelitian kuantitatif dengan desain eksperimental. Penulis menyusun Rencana data analisis menunjukkan bahwa $t_{observed} = 4,326$ lebih tinggi dari $t_{table} = 2,01$ and 2,68. Hasil dari Pengujian Hipotesis menentukan bahwa Hipotesis Alternatif (H_a) yang menyatakan bahwa belajar pemahaman membaca menggunakan strategi pembelajaran resiprokal memberikan pengaruh yang signifikan terhadap murid kelas sepuluh MA Hidayatul Insan Fii Ta'limiddin Palangka Raya telah diterima dan Hipotesis Nihil yang menyatakan bahwa belajar pemahaman membaca menggunakan strategi pembelajaran resiprokal tidak memberikan pengaruh yang signifikan terhadap murid kelas sepuluh MA Hidayatul Insan Fii Ta'limiddin Palangka Raya.

Kata Kunci: Efek, Strategi Pembelajaran Resiprokal, Pemahaman Bacaan

MOTTO

“ Good teaching is more giving of right questions
than a giving of righ answer”

---Josep Albers---

ACKNOWLEDGMENTS

Alhamdulillah and praise belong to Allah the Almighty, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled: **THE EFFECT OF RECIPROCAL TEACHING STRATEGY TOWARD READING COMPREHENSION OF THE TENTH GRADE STUDENTS OF MA HIDAYATUL INSAN FII TA'LIMIDDIN PALANGKARAYA.**

This thesis is written to fulfill one of the requirements to get title of Sarjana Pendidikan Islam (S.Pd.I) in the English Program, the Department of Language Education, the State Islamic Institute of Palangka Raya. Many people have contributed guidance, suggestion, and support to improve the writer's thesis, therefore the writer would like to express her greatest gratitude to:

1. Dr. Ibnu Elmi A.S.Pelu, S.H., M.H., the Director of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
2. Drs. Fahmi, M.Pd, the Dean of the State Islamic Institute of Palangka Raya (IAIN), for his direction and encouragement.
3. Dra. Hj. Rodhatul Jennah, M.Pd, The Vice Dean I of Academic, for her agreement so that the writer can complete the requirements of writing this thesis.
4. Ahmadi, M.SI, The Chair of Department of Language Education, for his agreement so that the writer can complete the requirements of writing this thesis.
5. M. Zaini Miftah, M.Pd, The chief of the English Education Study Program, for his permission so that the writer can complete the requirements of writing this thesis.
6. Santi Erliana, M.Pd, as the first advisor, for her guidance, suggestion, and encouragement during the accomplishment of this thesis.
7. Akhmad Ali Mirza, M.Pd, as the second advisor, for his valuable guidance, suggestion, and encouragement.

8. Gunawan,M.Pd, as the headmaster of MA Hidayatul Insan Fii Ta'limiddin Palangka Raya, for the time and opportunity that has been given during the accomplishment of this thesis.
9. All English lecturers of IAIN of Palangka Raya and all the teachers of MA Hidayatul Insan Fii Ta'limiddin Palangka Raya for their support.
10. My family who always give support morally and spiritually.
11. Last,all my friends who have helped the accomplishment of this thesis.

The writer realizes that this thesis is not perfect; therefore some constructive critical and suggestion are warmly welcomed. Her hopes that may Allah always keeps us on the straight path, rewards, and blesses us for what we do and this writing can be useful for all of us.

Palangka Raya, 3rd November 2015

The Writer

RAHAYU
NIM.1101120682

DEDICATION

This thesis dedicated to:

- 1. My beloved mother thanks for your love, praying, motivation, support, and suggestion. You are my heroes of spirit and inspiration.*
- 2. My beloved brother and sisters, thanks for your support.*
- 3. SantiErliana, M.Pd, and Akhmad Ali Mirza ,M.Pd, who have given me advice and support.*
- 4. All of the lectures of English Education Study Program who have given me the knowledge of English.*
- 5. My best friends Rahmi Hidayat, Siti Hajar, and Faqih Idhi W. A who always given their motivated, support and pray for me in finishing of this thesis, I hope you will better than me.*
- 6. My all friends of English study program at academic year 2011, thankyou very much for your contribution, help, and support.*

Thank You for ALL

TABLE OF CONTENTS

COVER OF PAGE	i
APPROVAL OF THE THESIS ADVISORY COMMITTEE	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THESIS EXAMINING COMMITTEE	vi
DECLARATION OF AUTHENTICCATION	vii
ABSTRACT.....	viii
MOTTO.....	x
ACKNOWLEDMENTS.....	xi
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xiv
LIST OF FIGURES	xviii
LIST OF ABSERVATION	xix
LIST OF APPENDICES	xx
 CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	7
C. Objective of the Study	7
D. Significances of the Study	8
E. Hypotheses of the Study	8
F. Variable of the Study	9
G. Scope and Limitation of the Study	9
H. Operational Definition of Key Term	10
I. Frame of Discussion	11
 CHAPTER II REVIEW OF RELATED LITERATURE	
A. Previous Study	12
B. Reading	17
1. Nature of Reading	17
2. Level of Comprehension	19
3. Principles in Teaching Reading	21
4. Problem in Reading	24
5. Assesing Reading	30
6. Teaching Reading in Senior High School Level	33
C. Reciprocal Teaching	35
1. The Nature of reciprocal Teaching	35
2. Benefit of Reciprocal Teaching	39
3. The Advantages and Disadvantages of RT	41
4. Principles in Using RT in Teaching Reading	42

CHAPTER III	RESEARCH METHOD	
	A. Approach and Type of Research	45
	B. Population and Sample	47
	1. Population.....	47
	2. Sample	47
	C. Research Instrument	48
	1. Research Instrument	48
	2. Research Instrument Try out	51
	3. Research Instrument Reliability	52
	4. Research Instrument Validity	54
	1. Face Validity	54
	2. Construct Validity	55
	3. Content Validity	56
	D. Data Collecting Procedure.....	58
	E. Level of Difficulty	60
	F. Data Analysis Procedure	60
CHAPTER IV	RESULT OF THE STUDY	
	A. Description of The Data	65
	B. Testing of Normality and Homogeneity.....	88
	C. Result of The Data Analyses	94
	D. Discussion	99
CHAPTER	V CLOSING	
	A. Conclusion.....	102
	B. Suggestion	103

REFERENCES
APPENDIX

LIST OF TABLES

Table	Page
2.1 The outline of Reading Comprehension Ability Based on The student's Level	32
2.2 Standard Competence and Basic Competence	34
3.1 The Scheme of Quasi Experimental Design Nonrandomized Control Group, Pretest-Posttest Design.....	46
3.2 The Number of The Tenth Grade Students of MA Hidayatul Insan Fii Ta'limiddinPalangka Raya	47
3.3 The Number of Sample	48
3.4 Aspect of Scoring for Student Reading Comprehension	50
3.5 Criteria of Reliability	54
3.6 Content Specification of Items Reseach Instruments	56
4.1 Pre Test score of experimental and Control Group.....	65
4.2 Frequency Distribution of the Pretest Score	68
4.3 The Calculation of the Mean, Standard Deviation, and Standard Error of the Pre test Scores of Experimental Group	69
4.4 The Result Calculation of The Mean, Standard Deviation and Standard Error of Experimental Group	71
4.5 Frequency Distribution of the Pretest Score of Control Group.....	72
4.6 The Calculation of the Mean, Standard Deviation, and Standard Error of the Pre test Scores of Experimental Group	73
4.7 The Result Calculation of The Mean, Standard Deviation and Standard Error of Control Group	75
4.8 Post Test score of experimental and Control Group	75
4.9 Frequency Distribution of the Post test Score.....	78
4.10 The Calculation of the Mean, Standard Deviation, and Standard Error of the Post test Scores of Experimental Group.....	79
4.11 The Result Calculation of the Mean, Standard Deviation, and Standard Error of the Post test Scores of Experimental Group.....	81
4.12 Frequency Distribution of the Post test Score of Control Group	82

4.13	The Calculation of the Mean, Standard Deviation, and Standard Error of the Post test Scores of Control Group	84
4.14	The Result Calculation of The Mean, Standard Deviation and Standard Error of Control Group	85
4.15	Pre test and Post Test Scores of Experimental and Control Group..	86
4.16	Testing Normality of pre test experimental and Control group	89
4.17	Testing Normality of post test experimental and Control group.....	91
4.18	Testing Homogeneity of pre test experimental and Control group..	93
4.19	Testing Homogeneity of post test experimental and Control group	93
4.20	The Standard Deviation and Standard Error of Experimental and Control Group	94
4.21	The Result of T-Test Using manual Calculation.....	95
4.22	The Mean, Standard deviation and Standard Error of Experimental Group and Control Group Using SPSS 21.0 Program	96
4.23	The Calculation of T-Test Using SPSS 21.0.....	97
4.24	The Result T-Test Using SPSS 21.0 Program	98

LIST OF FIGURES

Figure	Page
3.1 Data Collecting Procedure	58
4.1 The Distribution of Student's Predicate in Pretest score for Experimental Group	68
4.2 The Distribution of Student's Predicate in Pretest score for control Group	72
4.3 The Distribution of Student's Predicate in Post test score for Experimental Group	78
4.4 The Distribution of Student's Predicate in Post Test score for Control Group	83
4.5 Histogram of Normality Distribution of Pre Test of Experimental Group	90
4.6 Histogram of Normality Distribution of Pre Test of Control Group	90
4.7 Histogram of Normality Distribution of Pos Test of Experimental Group	92
4.8 Histogram of Normality Distribution of Pos Test of Experimental Group	92

LIST OF ABBREVIATIONS

RT	:	Reciprocal Teeaching
MA	:	Madrasah Aliyah
Ha	:	Alternative Hypothesis
Ho	:	Null Hypothesis
IAIN	:	Institut Agama Islam Negeri
SPSS	:	Statistical Product and Service Solution
SD	:	Standar deviation
K	:	Class Interval
I	:	Interval of Temporary
F	:	Frequency
X	:	Midpoint
TO	:	Try Out
SMA	:	Sekolah Menengah Atas
KTSP	:	Kurikilum Tingkat Satuan Pendidikan
E	:	Experimental
C	:	Control

LIST OF APPENDICES

Appendix

- 1** : The syllabus of MAHidayatul Insan Fii Ta'limiddin Palangka Raya
- 2** : Lesson Plan
- 3** : The students' name and the students' code of try out group,
experimental group, and control group
- 4** : The students item analyzes result of literal and inferential achieve by
students of experimental and control group, Instrument try out, pre-test,
and post-test
- 5** : Recheck the validity, reliability, index difficulties, discriminating power
using Microsoft Excel and try out result.
- 6** : The Students answer sheet of pre-test and post-test
- 7** : Research Schedule and Photos of The Study
- 8** : Permission letter
- 9** : Curriculum vitae

REFERENCES

- A.A.A Putri Dian Purnami Karang, *Improving Reading Comprehension Through KWL Strategy at The Eight Grade Students of SMPN 1 Amlapura*, Denpasar: Mahasaraswati Denpasar University Thesis. 2014
- Arifin, Zaenal, *Jigsaw Model of Cooperative Learning Strategy in Teachin Reading Skill at the MTsN 1 Model Students of Palangka Raya*, Palangka Raya: STAIN Palangka Raya, Thesis Sarjana.2012
- Arikunto, Suharsimi, *Dasar- Dasar Evaluasi Pendidikan*, Jakarta: Bumi Aksara, 1999.
- Ary, Donald, at all, 2010, *Introduction to Research in Education*, 8th Edition, Canada: Wadsworth Cangage Learning.
- Atika, Nur et al., *Using Reciprocal Teaching Technique in Improving Reading Comprehension*, e-Journal of English Language Teaching Society (ELTS) Vol. 1 No. 1, 2013.
- Azwar Saifuddin, *Metode Penelitian*, Yogyakarta: Pustaka Pelajar, 2007.
- Brown,H. Douglas, *Teaching by Principles an Interactive Approach to Language Pedagogy*, New York: Addison Wesley Longman, Inc, 2001.
- Carter, Carolyn J., *Why Reciprocal Teaching*, Educational Leadership, 1997
- Cohen,Louis, Lawrence Manion, and Keiyh Morrison., *Research Method in Education (Sixt Edition)*, Ney York: Taylor & Francis e-Library,2007.
- Cooper, Timothy and Cedric Greive, *The Effectiveness of The Methods of Reciprocal Teaching*, Research &Scholarship, Teach.
- Creswell,John W, *Qualitative and Quantitative Approach*, California: SAGE Publications,1994.
- Darmawan, Dr. Deni, S.Pd.,M.Si, *Metode Penelitian Kuantitatif*, Bandung : PT Remaja Rosdakarya, 2013.
- Delima, *The Effectivenes of Using Whole lnguage Approach in Teaching Reading English Descriptive Text at Eight Grade Students Of SMPN 1 Cempaga*, Palangka Raya: STAIN Palangka Raya, Thesis Sarjana, 2012.
- Doolittle, Peter E, David Hisk, and Cheri F. Triplet, *Reciprocal Teaching for Reading Comprehension in Higher Education: A Strategy for Fostering the Deeper Understanding of Texts*, International Journal of Teaching and Learning in Higher Education, Volume 17, Number 2.

- Dwi, Nurulia Ferbiani, *Improving Reading Comprehension Through Reciprocal Teaching Technique*, Jakarta: Syarif Hidayatullah University. Thesis, 2011.
- English Work Online, Definition of Teaching, (online), 2010, URL: <http://en.wikipedia.org/wiki/Implementation>. Accessed on March, 3rd 2014.
- Fadilah, Mukhlis, *The Effectiveness of Direct Method in Teaching Teading at The Eight Grade Students at SMA muhammadiyah 1 Palangka Raya*, Palangka Raya: STAIN Palangka Raya, Thesis Sarjana, 2012.
- Fauziati, Endang, *Teaching of English as a Foreign Language*, Surakarta: Muhammadiyah University Press, 2002.
- Heaton, J.B, *Language Testing*, England: Longman , 1987.
- Huda, Miftahul, 2013, *Model-Model Pengajaran dan Pembelajaran (Isu-Isu Metodis dan Paradigmatis)*, Yogyakarta : Pustaka Pelajar.
- Klingner, Jannete K. et al, 2007, *Teaching Reading Comprehension to Students with Learning Difficulties*, New York : The Guilford Press.
- Mackey, Alison ,Susan M. Gass, *Second Language Research Methodology and Design*
- Masrokah, Siti, 2011, *The Effectiveness of Semantic Mapping Concept in Increasing The Eight Grade Students' Score in Reading Descriptive Text at MTs Muslimat NU Palangka Raya*, Palangka Raya : STAIN Palangka Raya, Thesis Sarjana.
- Maulana, Rizki Sahab, *The Use of Reciprocal Teaching Procedure in Teaching Narrative Texts to Improve Students' Reading Comprehension*, Bandung : Universitas Pendidikan Indonesia, Thesis Sarjana, 2014.
- Nugraha, Aditya, *The Use of Reciprocal Teaching To Improve Students' Reading Comprehension* ,Surakarta, 2011.
- Nunan,D., *Research Methods in Language Learning*, Cambridge: Cambridge University Press, 1992.
- Nur Aini, Atiek, *Improving Student's Reading Comprehension Using Reciprocal Teaching*, Surakarta: Sebelas Maret University, 2011
- Panmanee, Wanpavee, *Reciprocal Teaching Procedure and Regular Reading Instruction : Their Effects on Students' Reading Development*, Prince of Songkla University, 2009.
- Rahmawati, *Teaching Techniques of Reading Skill for The Eight-Year Students of MTsN1 Model Palangkaraya*, Palangka Raya : STAIN Palangka Raya, Thesis Sarjana, 2013.

- Ratnasari, Yeni, *The Implementation of Jigsaw Model of Cooperative learning strategy Used By The Teacher in Teaching Reading of Recount Text at The Seventh-Grade Students MTs Muslimat NU Palangka Raya*, Palangka Raya : STAIN Palangka Raya, Thesis Sarjana, 2012.
- Riduwan, *Metode dan Teknik Menyusun Thesis*, Bandung: Alfabeta, 2007.
- Riduwan, *Metode dan Teknik Menyusun Thesis*, Bandung: Alfabeta, 2010.
- Sawendra,Vesi,*The influence Reciprocal Teaching Technique toward Students' Reading Comprehension*, Jakarta: Syrif Hidayatullah University, 2014.
- Seymoura, Jennifer R., Helena P. Osana,*Reciprocal Teaching Procedures and Principles :Two Teachers'Developing Understanding*, Teaching and Teacher Education,2003.
- Smith, Dr. John A. & Dr. D. Ray Reutzell, *Reciprocal Teaching* , 2006.
- Sukrawan, Hari, I Made, *The Effect of Reciprocal Strategy and Learning Style on Reading Comprehension of the 10th Grade Students of SMAN 3 Amlapura*, Language Education Study Program, Post Graduate Program, Ganesha University of Education, 2012.
- Sullivan,A.Annemarie Palincsar and Ann L.Brown, *Reciprocal Teaching of Comprehension Fostering and Comprehension-Monitoring Activities*. Cognition and Instruction, 1.(2) , 1984.
- Sumarna, Surapnata, *Analisi, Validitas,dan Interpretasi Hail Tes Implementasi Kurikulum 2004*, Bandung: PT.Remaja Rosdakarya,2012.
- Suparna, Kadek, *Improving Reading Comprehension Through Reciprocal Technique to the Tenth Grade Student of SMK PGRI 4 Denpasar in Academic Year 2013/2014*. Denpasar: Mahasaraswati Denpasar University, 2014.
- Syafarotun, Triwid Najah, *Statistik Pendidikan*, STAIN Palangka Raya, 2006.
- Woolley, G., *Reading Comprehension: Assisting Children with Learning Difficulties*, DOI 10.1007/978-94-007-1174-7_2, © Springer Science +Business Media B.V., 2011.
- Yoosabai,Yuwadee,*The Effects of Reciprocal Teaching on English Reading Comprehension in a Thai High-School Classroom*. Dissertation, Ph.D. (English). Bangkok: Srinakharinwirot University, 2009.

CURRICULUM VITAE

Rahayu was born on September 21, 1993 in Pelaihari, South Kalimantan. She was the first child from Achmad and Halimah. She has three older brothers namely H. Sutransyah, M. Guntur, and Abransyah, four older sisters namely, Rohani, Mahriah, Rusnah, dan Jasiah M.Pd and one young brother namely M. Yanur. Her hobbies are reading, watching cartoon/anime/film, and hanging out with friends.

She graduated from SDN Atu-Atu in her hometown, Pelaihari in 2005. Then, She attended MTsN 1 Pelaihari in Pelaihari from 2005-2008. She continued her study at SMKN 1 Pelaihari and took Office Administration Program and finished her study in 2011.

To continue her study, She entered the State Islamic Institute of Palangkaraya in 2011, in order to be an English teacher, She chose English study program and finished her study for 4,5 years. Finally, she got her Sarjana Degree and graduated in 2015, with an expectation she wants to be a professional English teacher.