

**THE READING COMPREHENSION IN NARRATIVE TEXT
OF SCIENCE AND LANGUAGE PROGRAMS OF THE ELEVENTH
GRADE STUDENTS OF SMA ISLAM SULTAN AGUNG 2
KALINYAMATAN JEPARA IN ACADEMIC YEAR 2012/2013**

By
AF ALUL UZHMA
NIM 200832111

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHING TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

**THE READING COMPREHENSION IN NARRATIVE TEXT OF
SCIENCE AND LANGUAGE PROGRAMS OF THE ELEVENTH GRADE
STUDENTS OF SMA ISLAM SULTAN AGUNG 2 KALINYAMATAN
JEPARA IN ACADEMIC YEAR 2012/2013**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHING TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2013**

MOTTO AND DEDICATION

MOTTO:

- *A man become learned by asking questions*
- *All that glitters is not gold*
- *Always bear in mind that your own resolution to succeed is more important than any one thing*

DEDICATION

This skripsi is dedicated to my beloved parents, sisters, brothers and friends

ADVISORS' APPROVAL

This is to certify that the Skripsi of Af Ahil Uzhma has been approved by the advisors to further approval by the examining committee.

Kudus, March 2013

First Advisor

Atik Rokhayani, S.Pd, M.Pd
NIS. 0610701000001207

Second Advisor

Dra. Sri Endang Kusmaryati, M.Pd.
NIS. 0610701000001009

Acknowledged by

The Faculty of Teacher Training and Education

Drs. Susilo Rahardjo, M.Pd.
NIP. 19560619 198503 1 002

BOARD OF EXAMINING COMMITTEE

This is to clarify that the skripsi of Af Alul Uzhma has been approved by the examining committee as a requirement for the Sarjana Degree in the English Education Department.

Kudus, March 2013

Skripsi Examining Committee:

Atik Rokhayani, S.Pd. M.Pd.
NIS. 0610701000001207

, Chairwoman

Dra. Sri Endang Kusmaryati, M.Pd.
NIS. 0610701000001009

, Member

Mutonhar, S.Pd. M.Pd.
NIS. 0610701000001204

, Member

Fitri Budi Suryani, SS. M.Pd.
NIS. 0610701000001155

, Member

Acknowledged by
Teacher Training and Education Faculty
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619 198503 1 002

ACKNOWLEDGEMENT

First of all, the writer says thanks to Allah SWT, The Most Gracious and The Most Merciful God all the time who has always given mercy and blessing, finally by the shortage and deficiency of the writer, she is able to compile this skripsi. Secondly, the writer does not forget to always say Sholawat and Salam to the prophet Muhammad SAW who guides the people to God's path.

This skripsi could not have been completed without support and guidance from many people. So, the writer would like to express her gratitude to:

1. Her beloved parents, Dad H. Syarif Hidayat and Mom Hj. Lis Elvis who always give prayer, support, motivation and moral encouragement to finish her skripsi.
2. Her beloved brothers and sisters, Dek Ais, Dek Ifo, Dek Aldin, and Nang Guntur who always support her to be better all the time.
3. Mr. Susilo Rahardjo, M. Pd. as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
4. Mrs. Fitri Budi Suryani, SS, M. Pd. as the Head of English Education Department of Muria Kudus University.
5. Atik Rokhayani, S.Pd, M.Pd, as the first advisor. Thanks for all your valuable help, advice, guidance, and motivation to the writer in finishing this skripsi.
6. Dra. Sri Endang Kusmaryati, M.Pd as the second advisor. Thanks for all your best suggestion, guidance, advice and motivation to the writer.

-
7. All lecturers and staffs of English Education Department Teacher Training and Education Faculty who help the writer during studying in Muria Kudus University.
 8. Junaidi S.Pd. as the Headmaster of SMA Islam Sultan Agung 2 Kalinyamatan Jepara who has given permission to the writer to hold and do the research in his school.
 9. Ali Fatkhin, S. Pd. as the English teacher of SMA Islam Sultan Agung 2 Kalinyamatan who kindly helps giving his time and class as the sample of this study and the eleventh grade student of Science and Language programs of SMA Islam Sultan Agung 2 Kalinyamatan in the academic year 2012/2013, who wished to be volunteers of sample in this study.
 10. All of her best friend Intunk, Nipok, Nene, Jeby, and Ajek, for prayer, help and support.

The last, the writer also realizes that in compiling this skripsi still far from perfect, the writer hopes some comment and suggestion for the goodness in the next time. Hopefully, this skripsi will be useful for all readers.

Kudus, March 2013

Af Alul Uzhma
200832111

ABSTRACT

Uzhma, Af Alul. 2013. *The Reading Comprehension in Narrative text of Science and Language programs of the Eleventh Grade Student of SMA Islam Sultan Agung 2 Kalinyamat Jepara in Academic Year 2012/2013.* Skripsi : English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor : (1) Atik Rokhayani, S.Pd, M.Pd., (2) Drs. Sri Endang Kusmaryati, M.Pd.

Key Words : reading comprehension, science program, language program

Reading comprehension is the ability of getting information of the text. As the reader, we will difficult in making inference and find the right meaning from a text. In reading ability, we are not only read but also we should be able to grasp the idea, understand the text content includes the structure and language features of a text. In senior high school, when the students in the eleventh grade they will divide into the program based on their willingness, and their talent. Logic and mathematics intelligence belongs to Science program. Meanwhile interpersonal intelligence belongs to Social program and for linguistics intelligence belongs to Language program.

Then, the objective of this research is to find out whether there is a significant difference in the reading comprehension in narrative text between Science and Language programs.

Meanwhile, this research belongs to quantitative descriptive ex post facto research with the subject of the research are the students in Science and Language programs students of the eleventh grade student of SMA Islam Sultan Agung Kalinyamat Jepara in academic year 2012/2013. In deciding sampling, the writer used a cluster random sampling which is XI Science 2 consists of 43 students and XI Language consists of 37 students, while both those classes are taught by the same teacher. The writer gives a test about narrative text for the sample.

Finally, the result of the sample can be said that the reading comprehension in narrative text of Science program is categorized good. Nonetheless, the reading ability of Language program is categorized sufficient. It states that there is a significant difference in the reading ability between Science and Language programs of eleventh grade student of SMA Islam Sultan Agung Kalinyamat Jepara in academic year 2012/2013. Mean of Science program is 82.35 and Language program is 77.5, meanwhile with the level of significance 0.05 is $t_t < t_0$ 3.5. And with the level significant 0.01 is $t_t < t_0$ 3.5

The writer suggests that the English teachers of senior high school have to know how the students effort and interested in English. Especially for reading comprehension.

ABSTRAKSI

Uzhma, Af Alul. 2013. *Pemahaman Membaca Teks Narrative antara Siswa program Ilmu Pengetahuan Alam dan Siswa program Bahasa pada Siswa Kelas Sebelas SMA Islam Sultan Agung 2 Kalinyamatan Jepara Tahun Ajaran 2012/2013.* Skripsi : Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing : (1) Atik Rokhayani, S.Pd, M.Pd., (2) Drs. Sri Endang Kusmaryati, M.Pd.

Kata Kunci : pemahaman membaca, siswa program IPA, siswa program Bahasa

pemahaman membaca adalah kemampuan untuk memperoleh infomasi dari teks. Sebagai seorang pembaca, kita akan kesulitan untuk menarik kesimpulan dan menemukan arti yang tepat dari suatu bacaan. Dalam kemampuan membaca, kita tidak hanya membaca saja akan tetapi kita harus mampu memahami ide dari teks , mengerti isi teks termasuk struktur dan ciri bahasanya. Di SMA, ketika seorang siswa menginjak kelas XI mereka dibagi sesuai minat serta bakat mereka. Kecerdasan logika serta matematis masuk dalam program IPA, kecerdasan interpersonal masuk ke program IPS dan yang kecerdasan bahasa masuk ke dalam program Bahasa.

Maka, tujuan dari penelitian ini adalah untuk menemukan ada atau tidaknya perbedaan yang signifikan dalam pemahaman membaca dalam teks narrative antara program IPA dan Bahasa.

Sementara itu, penelitian ini termasuk bentuk penelitian quantitative, descriptive ex post facto research dengan subjek penelitiannya adalah siswa program IPA dan Bahasa kelas XI SMA Islam Sultan Agung 2 Kalinyamatan Jepara tahun ajaran 2012/2013. Dalam menentukan sample, penulis menggunakan cluster random sampling yang mana XI IPA 2 yang terdiri dari 43 siswa dan XI Bahasa dengan 37 siswa, yang keduanya diajar oleh guru yang sama. Penulis memberikan tes tentang narrative text kepada sample.

Akhirnya bisa dikatakan bahwa kemampuan membaca siswa program IPA dikategorikan bagus dan program Bahasa di kategorikan cukup. Sehingga bisa dunyatakan bahwa ada perbedaan dalam pemahama membaca dalam teks narrative antara siswa program IPA dan Bahasa kelas XI SMA Islam Sultan Agung 2 Kalinyamatan Jepara tahun ajaran 2012/2013.. Rata-rata nilai IPA adalah 82,35 dan Bahasa 77,5. sementara dari tingkat perbandingan 0,05 hasilnya adalah $t_t 1,990 < t_0 3,5$. sedangkan di tingkat perbandingan 0,01 t_t adalah $2,632 < t_0 3,5$.

Penulis menyarankan bahwa guru Bahasa inggris SMA harus lebih tahu bagaimana upaya dan minat yang dimiliki oleh siswa dalam Bahasa Inggris, terutama dalam pemahaman membaca mereka.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL	v
EXAMINERS' APPROVAL	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi

CHAPTER I: INTRODUCTION

1.1 Background of the Research	1
1.2 Statement of the Problem	3
1.3 Objective of the Research	3
1.4 Significance of the Research	4
1.5 Scope of the Research	4
1.6 Operational Definition.....	4

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1 Teaching English in SMA Islam Sultan Agung 2 Kalinyamatan Jepara ..	6
2.1.1 Curriculum of Teaching English in SMA Islam Sultan Agung 2 Kalinyamatan Jepara	7
2.1.2 Materials of Teaching English in SMA Islam Sultan Agung 2 Kalinyamatan Jepara	8
2.1.3 Methods of Teaching English SMA Islam Sultan Agung 2 Kalinyamatan Jepara	9
2.2 Programs in SMA Islam Sultan Agung 2 Kalinyamatan Jepara	10

2.3	Reading comprehension.....	11
2.4	Narrative text.....	12
2.5	Review of Previous Research.....	14
2.6	Theoretical Framework	16
2.7	Hypothesis.....	17

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	18
3.2	Population and Sample	19
3.3	Instrument of the Research	20
3.4	Data Collection	22
3.5	Data Analysis	23

CHAPTER IV: FINDING OF THE RESEARCH

4.1	Data description	27
4.2	Hypothesis Testing	33

CHAPTER V: DISCUSSION

5.1	Discussion	35
-----	------------------	----

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1	Conclusion	39
6.2	Suggestion	39

BIBLIOGRAPHY	40
APPENDICES	41
CURRICULUM VITAE	76

LIST OF TABLES

Table		Page
3.1	The Category of Students Score in SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013	20
4.1	The score of Reading comprehension in narrative text of Science Program of the eleventh grade student of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013.	28
4.2	The Frequency Distribution Of Reading Comprehension In Narrative Text of Science Program of the eleventh grade student of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013	29
4.3	The Score of Reading Comprehension In Narrative Text of Language Program of the eleventh grade student of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013.....	31
4.4	The frequency Distribution of reading Comprehension in Narrative text of Language Program of the eleventh grade student of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013	32

LIST OF FIGURES

Figure	Page
4.1 Bar Diagram of Reading Comprehension in Narrative text of Science Program of the Eleventh Grade Student of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	30
4.2 Bar Diagram of Reading Comprehension in Narrative text of Language Program of the Eleventh Grade Student of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	33

LIST OF APPENDICES

Appendix	Page
1. The syllabus of the Eleventh Grade Students of SMA Islam Sultan Agung 2 Kalinyamatan Jepara	41
2. The Table of Specification to Measure Students' Reading comprehension in Narrative text of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	42
3. The test item for measuring reading Comprehension in Narrative text of Science and Language programs of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	43
4. Answer Sheet	54
5. Answer key	55
6. List of the 11 th Science program 1 students of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	56
7. List of the 11 th Science program 2 students of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	57
8. List of the 11 th Language program students of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	58
9. The Calculation of Reliability of the Reading Comprehension try out In Science Program 1 of SMA Islam Sultan Agung 2 Kalinyamatan in Academic Year 2012/2013	59
10. The Calculation of Reliability of the Reading Comprehension in Narrative text in Science Program 2 of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013	60
11. The Calculation of Reliability of the Reading Comprehension in Narrative text in Language program of SMA Islam Sultan Agung 2 Kalinyamatan Jepara in Academic Year 2012/2013	61
12. The Calculation of Mean, Median, Mode and Standard Deviation of the Reading Comprehension in Narrative text of Science Program 2 for text test	62

13. The Calculation of Mean, Median, Mode and Standard Deviation of the Reading Comprehension in Narrative text of Language program for text test	65
14. The Calculation of T-Test of the Reading Comprehension in Narrative text between Science and Language programs	68
15. Table Significance at 5% and 1% level of Significance	71
16. Keterangan Selesai Bimbingan	72
17. Permohonan izin penelitian.....	73
18. Keterangan selesai penelitian.....	74
19. Statement	75

