

**The Use of Reciprocal Strategy in Teaching Reading
Comprehension**

(A Quasi Experimental Study in one Senior High School in Riau)

THESIS

**Submitted in Partial Fulfillment of the Requirements for Master's Degree in
English Education**

By:

NIRMA HERLINA

Student No. 1202627

ENGLISH EDUCATION

SCHOOL OF GRADUATE

INDONESIA UNIVERSITY OF EDUCATION

2014

**The Use of Reciprocal Strategy in Teaching Reading
Comprehension**
(A Quasi Experimental Study in one Senior High School in Riau)

Oleh
Nirma Herlina
S.Pd Universitas Riau 2001

Sebuah Tesis yg diajukan untuk memenuhi salah satu
syarat memperoleh gelar Magister Pendidikan (M.Pd) pada Fakultas Pendidikan
Bahasa dan Seni

© Nirma Herlina 2014
Universitas Pendidikan Indonesia
September 2014

Hak cipta dilindungi undang –undang.
Tesis ini tidak boleh diperbanyak seluruhny atau sebagian
dengan di cetak ulang, di foto kopi, atau cara lainnya tanpa izin dari penulis.

PAGE OF APPROVAL

THE USE OF RECIPROCAL STRATEGY IN TEACHING READING
COMPREHENSION

(A Quasi Experimental Study at One Senior High School in Riau)

By:

Nirma Herlina

1202627

Approved by:

Main Supervisor

Prof. Emi Emilia, M.Ed., Ph.D
NIP.19660916 199001 2001

Co. Supervisor

Dadang Sudana, MA, Ph.D
NIP. 19600919 199003 1001

The Head of English Education Program
Indonesia University of Education

Prof. Emi Emilia, M.Ed., Ph.D
NIP.19660916 199001 2001

Preface

Alhamdulillah rabbil alamiin, thanks to Allah, it is only Allah SWT, the Most Gracious and the Most Merciful, who deserves to be praised by all His creatures. He is the One who allows me to accomplish this research paper. Blessing and peace be upon Muhammad SAW, the Greatest messenger and the noblest leader.

This research paper was intended to partially fulfill the purpose of the requirements of Master Degree in Indonesia University of Education (UPI). During the process of writing this research paper, understanding the concept, research methodology and the steps of completing this paper has allowed me to learn many worth things which lead me to go through more challenges in my life.

The process of writing this research paper requires me to do my best efforts and prays. However, any weakness found in any part of this writing implies the limitation of my cognition at present. It is hope that this research paper would be useful and beneficial for the readers.

Nirma Herlina