

The Effect of Using Cooperative Script on the Students' Reading Comprehension

Albert Tony

(Universitas HKBP Nommensen, Medan-Pematangsiantar, Indonesia)

Abstract: *This study deals with the effect of Cooperative Script on students' reading comprehension. The population of the study was the 2014/2015 academic year first semester grade XI students of SMA Negeri 2 Pematangsiantar. The samples were two classes, namely XI PMIA 5 and XI PMIA 6, with the total was 60 students selected by applying random sampling. The sample was divided into two groups. Experimental group (XI PMIA 6) was taught by applying Cooperative Script Method while the control group (XI PMIA 5) was taught by applying explaining method. There were two data used in this research namely pre-test and post-test. The data were analyzed by using t-test formula to show the effect of applying Cooperative Script Method on students' reading comprehension. After analyzing the data, the finding indicates that t-observed was higher than t-table ($4.52 > 2.00$) at the level of significance 0.05 with the degree of freedom (df) 58. It means that applying Cooperative Script Method has significantly affected students' reading comprehension.*

Keywords: *Cooperative Script, Students' Reading Comprehension*

I. INTRODUCTION

English becomes the most essential language in the world. People use it as their first language or their second language. In Indonesia, English is used as the second language. English becomes one of subjects of study that has been taught in school. Indonesia's government has made English as a subject in primary to senior high school. But recently there is a new policy; English in primary school will be deleted from the curriculum. Even so, primary students also can learn English in school as an extracurricular.

In studying English, there are four skills that are needed to be learnt, they are listening, speaking, reading, and writing. Speaking and Writing are called productive skills because those two skills insist the students or learners to produce language whether it is in spoken or written form. Listening and Reading are called receptive skills because those skills make the learners receive the message from what they have heard what one spoke and from what they have read what one wrote. So those four skills are related to each other.

The students' ability to read is one of the most important things in learning English, because by reading they may improve their knowledge and they may get many information. They only can speak or write if they read something before. It means that by reading, students may get some information to be shared to others.

English subject in National Examination has anumber of questions from reading text. The students are insisted to comprehend the text well so they are able to answer the questions from the text. Reading comprehension is not only found in National Examination, but also in Test of English as Foreign Language (TOEFL). Nowadays it obviously can be seen that there are many students are not able comprehend a text. Most of them do not have interest in reading especially in reading comprehension. They may read the text well but they cannot answer the question related to the text, it is related to a statement from Otto (1979) which says that many children can

read the words in a passage perfectly, but are unable to answer questions that call for making inferences or for identifying main idea.

Based on the writer's experience in her teaching practice in Senior High School, students' problem in reading is lack of interest. They were not interested in reading text and answering the question. It was just making them talking each other instead of doing the task. Harmer (2004) says that most students will not do a lot of extensive reading by themselves unless they are encouraged to do so by their teacher. Since, the students' reading comprehension is bad. The researcher got data about the score of the students' of SMA Negeri 2 Pematangsiantar in last two semester.

Semester	Score	Students	Percentage	Means
1 st semester '13/'14	<70	25	80,64%	52,04
	≥70	6	19,35%	
2 nd Semester '13/'14	<70	21	67,74%	69,03
	≥70	10	32,25%	

These data give proof that the ability of the students is still below the standard. The table shows that the students who do not achieve the KKM is more than the students who reach the KKM. Their learning style must be changed to get a better result.

There are some methods in teaching to make learning process in the classroom become more interesting and even fun. There are so many strategies, technique and methods that can be applied in classroom to improve students' interest in learning process. Slavin (1995) says Cooperative learning refers to instructional methods in which teachers organize students into small groups, which then work together to help one another learn academic content. There are some methods of Cooperative learning, such as Jigsaw, Talking Stick, Team Games Tournament, and so on. One method of cooperative learning which is suitable in teaching reading comprehension is cooperative script.

Students who are taught with cooperative learning have a more enjoyable learning experience and are motivated to continue learning beyond school, especially from and with other (Kagan, 2009). By working together in a group, students can be more active in the classroom than working by their own. It is because they can make interaction among group members so the learning process is more active.

There are many researchers conducted by using Cooperative Script method. A student of English Department of State University of Medan, Nasution (2014) had done a classroom action research at SMP Swasta Perguruan Karya Bhakti Medan related to the use of Cooperative Script Method to improve students' reading comprehension. The result is the students were more active, enthusiastic in working in pairs. The Cooperative Script Method can improve the students' reading comprehension achievement in descriptive text.

Rianti (2012) conducted a research at SMAN 1 Guguak in purpose to find the effect of using Cooperative Script in teaching reading. She compared two methods of teaching on two different classes, one of them was taught by using Cooperative Script method while the other one was taught by using Choral Reading method. As the result, she found that Cooperative Script method was more effective in teaching reading than Choral Reading method. It also helped the teacher to improve the students' reading ability and made them more active in English class.

Another research was conducted by Tusino (2013). He conducted a research to find out whether the use of Cooperative Script is effective to improve students' speaking skill. He took

two classes as the sample, one class was taught by using cooperative script method (experiment group), and the other was taught by using drilling method (control group). After conducting the treatment, the improvement of experiment group was higher than the control group. It means that the use of cooperative script is effective in enhancing the students' speaking skill.

There also was a research conducted in Junior High School. It was done by Fakhri (2013) at SMP 31 Padang. His purpose was to find out students' achievement on Mathematic subject after they are taught by using cooperative script method. And the result was the score of students' who were taught by using cooperative script was higher than the score of the students who were taught without cooperative script.

Even though there have been so many researches were conducted by using Cooperative Script method, the researcher wants to use this method to be applied in SMA Negeri 2 Pematangsiantar because the students need motivation and new learning method in their learning process to help them get a better achievement in reading comprehension.

Those studies had given us proof that Cooperative Script is able to motivate students and helps them to be more active during learning reading comprehension. So the researcher intends to find out the effect of Cooperative Script method on students' reading comprehension.

The problem of the study is "Is the students' reading comprehension taught by using Cooperative Script method higher than the students' reading comprehension taught by using explaining method?"

II. THEORETICAL REVIEW

Reading is an activity to get information from written text. To get information from a written text is not as easy as just read words by words or sentence by sentence but it needs comprehending. Students usually read a text without understand the whole text completely. It may be caused by many factors, such as lack of vocabulary, or lack of interest in reading. Students don't have interest in reading because they only read in a same way, very traditionally and too monotone. This kind of learning reading skill only makes students feel bored. By applying a new method of learning reading, the students' interest in reading can be improved. It can give a significant effect in students' reading comprehension.

Cooperative script method is one of methods used in cooperative learning. In learning process, the teacher first will explain the material which is report text including the generic structure, language features, and also will give the example of report text. After explaining, the teacher will ask the students to work in a group of two to discuss and answer the question from the text given. The first student will make a resume from the text they have read, while the second student listen carefully and give feedback. After that, the second student also will make a resume and the first student give feedback. The next step is the pair answers the question on their own. That will be the way how this method applied in classroom. Since this method is applied by pair, it's easier to control the class. So the learning process runs smoothly.

Explaining method is one kind of traditional method. This method is a way of learning where the teacher only gives explanation about the material. The step is the teacher will explain the material about report text, while the students only listen to the explanation. After the explanation, the students answer the questions from the text. This learning process is usually cannot raise the students' interest in reading comprehension especially in report text.

The difference of these two methods is in the students' activity during learning process. By using Cooperative Script method, the students will be more active in the classroom. Everyone

has their own role because they only discuss with their pair. This situation may help the students comprehend the text better than if they only listen to the teacher's explanation.

This study focuses on the using of Cooperative Script in teaching reading report text. The goal of using this method is to improve students' reading comprehension. In conclusion, it can be predicted that the students' reading comprehension taught by using Cooperative Script is higher than the students' reading comprehension taught by using explaining method.

III. RESEARCH METHOD

This study was conducted by using experimental design which had two variables. The two variables were Students' Reading Comprehension as dependent variable and Cooperative Script method as independent variable.

There were two groups needed in this research. They were experimental and controlled group, where the experimental group was taught by using Cooperative Script method, and the control group was taught by using explaining method. The design can be described as in the following table.

Table 1: Table of research design

Group	Pre-test	Treatment	Post- Test
Experimental Group	√	Cooperative Script Method	√
Control Group	√	Explaining Method	√

Population is any group of individuals that have one or more characteristics in common that are of interest to the researcher (Best and Khan, 1995). The population of this study was the second grade students of SMA N 2 Pematangsiantar. There were eleven parallel classes, seven of those were Science program, and the others were Social program.

Sample is a small proportion of a population selected for observation and analysis (Best and Khan, 1995). Sample is taken from the total population. The researcher chose two classes randomly from the total seven classes of second grade science program students as the sample. They were XI PMIA 6 as experimental group and XI PMIA 5 as control group. Each group consists of 30 students, so in this study there are 60 students as the sample.

To analyze the data in order to find out the difference means of scores of both experimental and control group, t-test was applied.

$$t = \frac{Ma - Mb}{\sqrt{\left(\frac{da^2 + db^2}{Na + Nb - 2}\right)\left(\frac{1}{Na} + \frac{1}{Nb}\right)}}$$

Notes :

Ma : the mean of experimental group

Mb : the mean of control group

da : the standard deviation of experimental group

db : the standard deviation of control group

Na : the total sample of experimental group

Nb : the total sample of control group.

IV. FINDING

In order to get the data of the study, the writer conducted tests and gave treatments to both groups, experimental and control. First, the researcher gave pre test, then the students from experimental group were taught by using Cooperative Script Method and the students from control group were taught by using explaining method. The researcher conducted two meetings to give treatment to both groups. In those two meetings, there were some evaluations given to the students. From the evaluation, the researcher found that there was improvement of the students' score in experimental group. Finally the researcher conducted a post test. After the data were collected, the writer compared the result of experimental group to the result of control group to find out whether there was significant effect on teaching students by using Cooperative Script Method.

The total score of pre-test in experimental group is 1525. The highest score is 75 and the lowest score is 40. In post-test, the total score is 2070. The highest score is 80 and the lowest score is 55. The total score of pre-test in control group is 1505. The highest score is 70 and the lowest score is 40. In post-test, the total score is 1800, with the highest score is 80 and the lowest score is 45.

The result shows that t-observed is higher than t-table in which $4,52 > 2,00$ with $p = 0,05$ and the degree of freedom (df) = 58. It means that Cooperative Script Method had significant effect on students' reading comprehension on report text.

V. CONCLUSION AND SUGGESTION

From the data, it can be seen that there was improvement of students' achievement in reading comprehension in experimental group who was taught by using Cooperative Script. Even though the students cannot achieve the standard score in post test, there were found the different achievement between both group. The students who were taught by using Cooperative Script Method got better scores than the students who were taught by using explaining method.

Based on the conclusions, the results of the findings contribute some suggestions, for:

1. University students who want to study more about Cooperative Script, this research could be advisable reference.
2. English teachers are suggested to use Cooperative Script Method to improve students' achievement in reading report text.

REFERENCES

- 1) Alderson, J Charles. 2000. *Assessing Reading*. Cambridge: Pres Syndicate Of The University of Cambridge
- 2) Best and Khan. 1995. *Research in Education (Seventh Edition)*. New Delhi: Prentice
- 3) Hall Brown, H. 2003. *Language Assessment Principles and Classroom Practices*. California: San Francisco University.
- 4) Brown, H. 2000. *Teaching by Principles (Second Edition)*. California: San Francisco University.
- 5) Burns, Paul C, et al. 1984. *Teaching Reading in Today's Elementary School*. Boston: Houghton Mifflin Company

- 6) Chesla, Elizabeth. 2001. *8th Grade Reading Comprehension Success*. New York: Learning Express
- 7) Elizabeth, et al. 2003. *Teaching Reading*. Brussels: International Academy on Education
- 8) Fakri, Stefani. 2013. Penerapan Model Pembelajaran Cooperative Script dalam Pembelajaran Matematika Pada Siswa Kelas VII SMP 31 Padang. *Abstract of Undergraduate, Faculty of Education, Bung Hatta University*, Vol 1 No (1)
- 9) Grabe and Stoller. 1988. *Teaching and researching Reading*. Hongkong: A Companion Website
- 10) Harmer, Jeremy. 2004. *The Practice of English Language Teaching*. London: Longman
- 11) Heaton, J.B. 1990. *Writing English Language Tests*. London: Longman
- 12) Hughes, Arthur. 2003. *Testing For Language Teachers Second Edition*. Cambridge: Cambridge University Press
- 13) Kagan, Spencer. 2009. *Kagan Cooperative Learning*. San Clemente: Kagan Publishing
- 14) Lee, David YW. 2001. Genres, Registers, Text Types, Domains, and Styles: Clarifying The Concepts And Navigating A Path Through The BNC Jungle. *Language Learning and Technology*, Vol. 5 No. (3)
- 15) Otto, Wayne. 1979. *How To Teach Reading*. London: Wesley Publishing Company
- 16) Patel, M.F. 2008. *English Language Teaching (Methods, Tool, and Technique)*. Jaipur: Sunrise Publishers and Distributors
- 17) Rianti, Ade, 2012. The Effect of Using Cooperative Scripting Method in Teaching Reading at Senior High School: *Pelangi Bidang Penelitian & Pengembangan Kependidikan*, Vol. 1, No (4)
- 18) Rosini, B. Abu. 1997. The Effects Of Cooperative Learning Methods On Achievement, Retention, And Attitudes Of Home Economics Students In North Carolina: *Virginia Tech Invent the Future* Vol. 13 No (2)
- 19) Slavin, Robert E. 1995. *Cooperative Learning*. London: Longman
- 20) Tusino, Abdul. 2013. The Effectiveness Of Cooperative Script To Enhance The Students' Speaking Skill At English Education Department of Muhammadiyah University of Purworejo. *Scripta*, Vol. 1 No (4)