

**TEACHING WRITING OF NARRATIVE TEXT
TO THE TENTH GRADE STUDENTS
OF MA NU MAZROATUL HUDA KARANGANYAR
IN 2014/2015 ACADEMIC YEAR
BY USING EGRA (EXPERIENCE, GENERALIZATION,
REINFORCEMENT, AND APPLICATION) TECHNIQUE**

**By
ELISA MIFTAKHUL JANNAH
NIM 201132264**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

**TEACHING WRITING OF NARRATIVE TEXT
TO THE TENTH GRADE STUDENTS
OF MA NU MAZROATUL HUDA KARANGANYAR
IN 2014/2015 ACADEMIC YEAR
BY USING EGRA (EXPERIENCE, GENERALIZATION,
REINFORCEMENT, AND APPLICATION) TECHNIQUE**

SKRIPSI

**Presented to the University of Muria Kudus
in Partial Fulfillment of the Requirements for Completing
the Sarjana Program in the Department of English Education**

By

**Elisa Miftakhul Jannah
NIM 201132264**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2015**

MOTTO AND DEDICATION

Motto:

☞ **Fazkuruaalaaallahila"llakumtuflihun. (QS. Al A'raaf 7:69)**

(Remember ALLAH's blessing so that, hopefully, you will be successful).

☞ **"There are no secrets to success. Don't waste your time looking for them.**

Success is the result of perfection, hard work, learning from failure, loyalty to those for whom you work, and persistence". (Collin Powell)

☞ **Be yourself and take pride in what you have.**

Dedications:

This skripsi is especially dedicated to:

- *Allah the almighty.*
- *The writer's beloved father and mother who always give her everything.*
- *The writer's beloved sister and brother.*
- *The writer's beloved friends who always support her.*
- *All of the teachers of MA NU Mazroatul Huda Karanganyar.*
- *The entire lectures in UMK for all their knowledge and supports.*

ADVISOR'S APPROVAL

This is to certify that the *Skripsi* of Elisa Miftakhul Jannah (2011-32-264) has been approved by the *skripsi* advisors for further approval by the Examining Committee.

Kudus, July 2015

Advisor I

Drs. Suprihadi, M.Pd
NIP. 19570616-198403-1-015

Advisor II

Nuraeningsih, S.Pd., M.Pd
NIS. 0610701000001201

Acknowledged by
English Education Department
Head of Department

Diah Kurniati, S.Pd., M.Pd.
NIS.0610701000001190

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Elisa Miftakhul Jannah (2011 32 264) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, August 2015
Skripsi Examining Committee:

Drs. Suprihadi, M. Pd.
NIP. 19570616 198403 1 015

, Chairperson

Nuraeningsih, S. Pd. M. Pd.
NIS. 0610701000001201

, Member

Rismiyanto, S.S. M.Pd.
NIS. 0610701000001146

, Member

Junaidi, S. Pd. M.Pd.
NIS. 0610701000001225

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Dr. Slamet Utomo, M. Pd.
NIP. 19621219 198703 1 015

ACKNOWLEDGEMENT

Alhamdulillah, glory to Allah SWT the Almighty, the Lord of Universe that blesses the writer with health and tremendous power in accomplishing the skripsi entitled "Teaching Narrative Text to the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year by Using EGRA (Experience, Generalization, Reinforcement, and Application) Technique."

This skripsi is not merely her own work. It is because of having been greatly improved by some great people who suggested and guided the writer by giving some comments and notes to make it better. Therefore, the writer would like to express her deep gratitude to:

1. Allah SWT the Almighty and Nabiullah Muhammad SAW our Prophet.
2. The writer's beloved parents for their eternal loves, affections, pray and support to encourage her in finishing this skripsi.
3. Drs. Slamet Utomo, M.Pd., the Dean of Teacher Training and Education Faculty.
4. Diah Kurniati, S. Pd., M.Pd, the Head of English Education Department of Teacher Training and Education Faculty.
5. Drs. Supriyadi, M.Pd., as the writer's first advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi.
6. Nuraeningsih, S.Pd., M.Pd, as the writer's second advisor for all the time, advices, patience, corrections and attentions to the writer in completing this skripsi.

7. Drs. H. Abdul Aziz Anwar, as the headmaster of MA NU Mazroatul Huda Karanganyar.
8. Nurul Yakin,S.Pd,as the English teacher of the tenth grade MA NU Mazroatul Huda Karanganyar.
9. The lecturers of English Education Department of Teacher Training and Education Faculty of Muria Kudus University.
10. The tenth grade students especially X-C of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year that help me so that the research goes well.
11. The writer's beloved friends (Hanif, Linda, Dewi, Faizin, Siroh,Atina, Devi) who have helped her to finish this skripsi.

The writer hopes that this research will be useful for those, especially who are in the field of education.

Kudus, July 2015

The Writer,

Elisa MiftakhulJannah

NIM 201132264

ABSTRACT

Jannah, Elisa Miftakhul. 2015. *Teaching Narrative Text to the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year by Using EGRA (Experience, Generalization, Reinforcement, and Application) Technique*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd. (2) Nuraeningsih, S.Pd, M.Pd.

Key Words: *Writing Narrative Text, EGRA Technique.*

Writing is one of the important skills in teaching English. To write well, we must have good capabilities in writing process and aspects of writing. Mastering writing needs a lot of practice. Without practice writing will be difficult. EGRA is a shortened form of the term Experience, Generalization, Reinforcement, and Application will lead the students to be better at writing skill. EGRA technique helps the teacher make the students active by giving challenging question to get the use and form of the narrative text.

The objective of the research is to find out is there any significant difference between writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before and after being taught by using EGRA (Experience, Generalization, Reinforcement, and Application) technique.

The research is an experimental research. Target of population this research is all of the students of the tenth grade of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year. The writer takes one class as the sample by using cluster random sampling. The writer got X-C, consist of 31 students. The writer gives written test pre-test and post-test.

The result of t-test showed that t-obtained is **10.89**. In the level of significance (α) = **0.05** and the degree of freedom (df) which is gained from $N-1 = 31-1 = 30$, the t-table is **2.042**. It means that, H_0 is **rejected** and H_a is **accepted** because t_o falls in the critical region. So, there is significant difference between the writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before being taught by using EGRA technique.

Based on the result, the writer suggests using EGRA technique to teach writing narrative text. The writing ability of writing narrative text taught by using EGRA technique makes the students write narrative text easily.

ABSTRAK

Jannah, Elisa Miftakhul. 2015. *Teaching Narrative Text to the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year by Using EGRA (Experience, Generalization, Reinforcement, and Application) Technique*. Skripsi, English Education Department Teacher Training and Education Faculty Muria Kudus University. Advisors: (1) Drs. Suprihadi, M.Pd. (2) Nuraeningsih, S.Pd, M.Pd.

Keywords: *Menulis, Teks Narrative, Teknik EGRA.*

Menulis adalah salah satu kemampuan penting dalam pengajaran Bahasa Inggris. Untuk dapat menulis dengan benar, kita harus mempunyai kemampuan yang bagus dalam proses dan aspek menulis. Penguasaan kemampuan menulis membutuhkan banyak latihan. Tanpa latihan akan sangat sulit. EGRA singkatan dari Pengalaman, Penyamataan, Penguatan, dan Aplikasi yang akan mengatur siswa untuk lebih baik dalam kemampuan menulis. Teknik EGRA akan membantu guru membuat siswa lebih aktif member pertanyaan yang menantang dan penggunaannya dari teks narrative.

Tujuan penelitian ini adalah mengetahui apakah ada perbedaan yang signifikan antara kemampuan menulis teks narrative kelas sepuluh MA NU Mazroatul Huda Karanganyar tahun ajaran 2014/2015 sebelum dan sesudah diajarkan menggunakan teknik EGRA.

Penelitian ini termasuk experiment. Target populasi pada penelitian ini adalah semua siswa kelas sepuluh MA NU Mazroatul Huda Karanganyar tahun 2014/2015. Penulis mengambil satu kelas secara acak sebagai sampel. Penulis mendapatkan kelas X-C, total siswa 31. Penulis member tes tulis dengan pre-test dan post-test.

Hasil dari t-test menunjukkan $t_o = 10.89$. Pada tingkat signifikan $(\alpha) = 0.05$ dan derajat kebebasan yang diperoleh dari $N-1 = 31-1 = 30$, $t\text{-table} = 2.042$. artinya, menolak H_o dan menerima H_a karena t_o jatuh pada daerah critical. Jadi, hipotesis menyatakan bahwa “adanya perbedaan yang signifikan antara kemampuan menulis teks narrative pada kelas sepuluh MA NU Mazroatul Huda Karanganyar tahun 2014/2015 sebelum dan sesudah menggunakan EGRA teknik”.

Berdasarkan hasil, penulis menganjurkan menggunakan teknik EGRA untuk mengajar menulis teks narrative. Kemampuan menulis teks narrative menggunakan teknik EGRA membuat siswa lebih mudah untuk menulis teks narrative.

TABLE OF CONTENTS

	Page
COVER	i
LOGO	ii
TITLE.....	iii
MOTTO AND DEDICATION	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGMENT.....	vii
ABSTRACT	viii
ABSTRAK.....	ix
TABLE OF CONTENTS	xi
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF APPENDICES.....	xviii
 BAB I CHAPTER I INDRODUCTION	 1
1.1 Background of the research.....	1
1.2 Statement of the Problems.....	4
1.3 Objective of the Research	4
1.4 Significance of the Research.....	4
1.5 Limitation of the Research.....	5
1.6 Operational Definition	5
 BAB II Chapter II Review of Related Literature and Hypothesis	 7
2.1 Teaching English in MA NU Mazroatul Huda Karanganyar.....	7
2.1.1 Curriculum of English in MA NU Mazroatul Huda Karanganyar.....	8
2.1.2 The Purpose of Teaching in MA NU Mazroatul Huda Karanganyar	9
2.1.3 The Material of Teaching English in MA NU Mazroatul Huda Karanganyar	9
2.1.4 The Method of Teaching English in MA NU Mazroatul Huda	

Karanganyar	10
2.2 Definition of Writing.....	11
2.2.1 The purpose of Writing	12
2.2.2 The Importance of Writing.....	13
2.2.3 Component of writing	13
2.3 Teaching Writing.....	16
2.4 Definition of Genre	16
2.4.1 Type of Genre.....	17
2.4.2 Generic Structure of Genre	17
2.5 Definition of Narrative Text.....	18
2.5.1 Social Function of Narrative Text.....	19
2.5.2 Generic Structure of Narrative Text.....	19
2.5.3 Language Features of Narrative Text.....	20
2.6 EGRA Technique	20
2.6.1 The Concept of EGRA Technique	21
2.6.2 The Advantages of Using EGRA Technique in Teaching Narrative Text	24
2.6.3 The Disadvantages of Using EGRA Technique in Teaching Narrative Text	24
2.6.4 The Procedure of the Teaching Narrative Text by Using EGRA Technique	24
2.7 Review of Previous Research.....	26
2.8 Theoretical Frameworks.....	27

2.9	Hypothesis	28
Chapter III Method of the Research		29
3.1	Design of the Research.....	29
3.2	Population and Sample.....	31
3.3	Instrument of the Research.....	32
3.4	Data Collection.....	34
3.5	Data Analysis	35
Chapter IV Finding of the Research		39
4.1	Finding of the Research.....	39
4.1.1	The Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year Before Being Taught by EGRA Technique.....	40
4.1.2	The Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year After Being Taught by EGRA Technique	42
4.2	Hypothesis Testing.....	45
Chapter V Discussion.....		48
5.1	Discussion	48
5.1.1	The Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar before Being Taught by Using EGRA Technique.....	48
5.1.2	The Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar after Being Taught	

by Using EGRA Technique.....	50
5.1.3 The Significant Difference between the Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar before and after Being Taught by Using EGRA Technique	52
Chapter VI Conclusion and Suggestion	54
6.1 Conclusion.....	54
6.2 Suggestion	55
BIBLIOGRAFI.....	56
APPENDICES	59
CURRICULUM VITAE.....	92

LIST OF TABLES

Table	Page
2.1 The Specification of Writing Material of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar.....	10
2.2 The Kinds of Genre	17
2.3 The Generic Structure of Genres	18
3.1 The Criteria Scoring the Mastery of Narrative Text.....	33
3.2 The Criteria of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year by Using EGRA (Experience, Generalization, Reinforcement, and Application) Technique.....	34
4.1.1 The Score Table of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Before Being Taught by Using EGRA Technique	40
4.2 The Frequency Distribution of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU MAzroatul Huda Karanganyar in 2014/2015 Academic Year Before Being Taught by Using EGRA Technique	41
4.3 The Score Table of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 After Being Taught by Using EGRA Technique.....	43
4.4 The Frequency Distribution of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU MAzroatul Huda	

Karanganyar in 2014/2015 Academic Year Before Being Taught by Using EGRA Technique	43
4.5 The Summary of Writing Ability of Narrative Text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar In 2014/2015 Academic Year before and after Being Taught by Using EGRA Technique	45

LIST OF FIGURES

Figure	Page
3.1 The Experiment Design of Pre-test and Post-test Without a Control Group	31
4.1 The Bar Diagram of Writing Ability of Narrative text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year before Being Taught by Using EGRA Technique.....	42
4.2 The Bar Diagram of Writing Ability of Narrative text of the Tenth Grade Students of MA NU Mazroatul Huda Karanganyar in 2014/2015 Academic Year after Being Taught by Using EGRA Technique.....	44
4.3 Sampling Distribution showing t (obtained) versus t (critical)	47

LIST OF APPENDICES

Appendix	Page
1. The Even Semester Syllabus of English Writing for Tenth Grade Students of MA NU Mazroatul Huda Karanganyar In 2014/2015 Academic Year	60
2. Lesson Plan.....	61
3. Pre-Test.....	72
4. Post-Test	73
5. The data of the score of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before being taught by using EGRA technique.	74
6. The data of score of the test measuring of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before being taught by using EGRA technique.	75
7. The calculation of Mean and Standard Deviation of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before being taught by using EGRA technique.	76
8. The data of the score of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year after being taught by using	

EGRA technique.	78
9. The data of score of the test measuring of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year after being taught by using EGRA technique	79
10. The calculation of Mean and Standard Deviation of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year after being taught by using EGRA technique.	80
11. The result of writing ability of narrative text of the tenth grade students of MA NU Mazroatul Huda Karanganyar in 2014/2015 academic year before and after being taught by using EGRA technique.	82
12. Statistical table level of significant.	85