

SKRIPSI

**THE READING COMPREHENSION OF DESCRIPTIVE TEXT OF THE
SEVENTH GRADE STUDENTS OF SMPN 2 MEJOBO KUDUS IN THE
ACADEMIC YEAR 2015/2016 TAUGHT BY USING NEUROLOGICAL
IMPRESS METHOD (NIM)**

By:

**NOR JANAH
NIM 201132075**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

**THE READING COMPREHENSION OF DESCRIPTIVE TEXT OF THE
SEVENTH GRADE STUDENTS OF SMPN 2 MEJOBO KUDUS IN THE
ACADEMIC YEAR 2015/2016 TAUGHT BY USING NEUROLOGICAL
IMPRESS METHOD (NIM)**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2016**

MOTTO AND DEDICATION

Motto:

- ❖ *Don't contaminate your hearth cause Allah on it.*
- ❖ *Enjoy the process whatever your position and learn from the process.*

This skripsi is dedicated to:

- ❖ *Allah SWT the Almighty.*
- ❖ *The writer beloved Mother and Father.*
- ❖ *The writer beloved family.*
- ❖ *The writer beloved friends.*
- ❖ *Somebody who always support her.*

ADVISORS' APPROVAL

This is to certify that the *Skripsi* Nor Janah (2011-32-075) has been approved by
the *Skripsi advisors* for further approval by the Examining Committee.

Kudus, August 2016

Advisor I

Titis Sulistyowati, SS, M.Pd
NIS. 198104022005012001

Advisor II

Junaidi, S.Pd, M.Pd
NIS. 061070100000225

Acknowledged by

Head of English Education Department

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

EXAMINERS' APPROVAL

This is to certify that the Skripsi of Nor Janah (2011-32-075) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education

Kudus, 2016

Thesis Examining Committee:

Titis Sulistyowati, S.S, M.Pd
NIP. 198104022005012001

, Chairperson

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

, Member

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

, Member

Aisyah Ririn Perwika Sih Utari, M.Pd
NIS. 0610701000001228

, Member

Acknowledged by
The Faculty of Teacher Training and Education

Dean,

Dr. Drs. Slamet Utomo, M.Pd.
NIP. 196212191987031015

ACKNOWLEDGMENT

Bismillahirrahmanirrahim

Alhamdulillahirobbil'alamin. There will never be another greatest thank except to Allah SWT for blessing and guidance, so the writer can finish the writer's skripsi entitled "The Reading Comprehension of Descriptive Text of the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Taught By Using Neurological Impress Method (NIM)".

This skripsi would never be completed without assistance of others. Therefore, the writer would like to express her deepest gratitude to:

1. Dr. Slamet Utomo, M.Pd, as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Diah Kurniati, S.Pd, M.Pd, as the Head of English Education Department.
3. Titis Sulistyowati, SS, M.Pd, as the first advisor who was giving invaluable guidance, showing the appropriate references, and helping her in all of the difficulties. Moreover, for his kindness and helpfulness corrections to this final project until its completion.
4. Junaidi, S.Pd, M.Pd, as the second advisor who has read this final project carefully and given many useful suggestions and also corrections for its improvement.
5. All of lecturers and staff of English Education Department Teacher Training and Education Faculty.

6. H. Kusdi, S.Pd as the head master of SMPN 2 Mejobo Kudus who has given the opportunity to do her research.
7. Aboe Khoiril Basyar, S.Pd as the English teacher of SMPN 2 Mejobo Kudus who gave his time in helping this research.
8. The seventh grade students in VII A of SMPN 2 Mejobo Kudus in academic year 2014/2015 for their corporation.
9. The writer beloved parents, sisters and brother for their love, pray, support and do the best for me.

There is no greatest obstacle in writing this skripsi than avoiding the temptation of being perfect. Therefore, suggestion from the reader will be fully appreciated and always awaited. The writer do expects that this research will be useful for those, especially who are in the field of education.

Kudus, August 2016

Nor Janah

ABSTRACT

Janah, Nor. 2016. *The Reading Comprehension of Descriptive Text of the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic year 2015/2016 Taught by Using Neurological Impress Method (NIM)*. Skripsi. English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisors (I) Titis Sulistyowati, SS, M.Pd. (II) Junaidi, S.Pd, M.Pd.

Keyword: *Neurological Impress Method to teach Reading Comprehension*

Reading is a process which done by reader to get message or information from the writer through printed media. By reading a lot, we know a lot of information around us. Teaching reading in Indonesia is not as easy as to imagine. Problems always occur. Some of them are the errors made by the students in pronunciation, grammatical accuracy, vocabulary, fluency, and comprehension. This condition also happened in SMPN 2 Mejobo Kudus. Most of the students have difficulties in comprehend the text. There are some materials of reading English text that was taught at SMPN 2 Mejobo Kudus, one of them is descriptive text. After analyzing the problems, the writer assumes to use Neurological Impress as a method in teaching and learning process. This method is expected to stimulate the students' interest in having good reading habit and can help students to develop their reading skill.

The purpose of this research is to find out whether there is a significant difference between the reading comprehension of descriptive text of the seventh grade students of SMPN 2 Mejobo Kudus in the academic year 2015/2016 before and after being taught by using Neurological Impress Method or not.

This research is an experimental research with one group, pre-test and post-test design. The population used is the seventh grade students of SMPN 2 Mejobo Kudus in the academic year 2015/2016. The writer got one class as sample of the research, it is VII A. They are 34 students. The writer used a test as instrument of the research. The form of the test is multiple choices and it consists of 20 items.

The result indicates that using Neurological Impress Method can help the students in reading the text. It can be seen from the pre-test and post-result. The result of pre-test is low (mean = 67.7 and standard deviation = 8.04). And the result of post test is high (mean = 86 and standard deviation = 5.79). It shows that whether there is a significances difference of the reading comprehension of descriptive text of the seventh grade students of SMPN 2 Mejobo Kudus in the academic year 2015/2016 before and after taught by Neurological Impress Method. The result of t-observation is higher than t-table. ($t_0 = 12.35 > t_t = 2.042$).

Based on the result of the research above, the writer suggest that the teacher can use Neurological Impress as the one alternative method to teach reading because it is proved that it improve students' reading comprehension.

ABSTRAK

Janah, Nor. 2016. *Pemahaman Membaca Deskriptive Teks untuk Kelas Siswa Kelas Tujuh SMPN 2 Mejobo Kudus dengan Menggunakan Metode Ilmu Syaraf yang Mengesankan pada Tahun 2015/2016.* Skripsi. Program Studi Pendidikan Bahasa Inggris, Fakultas Keguruan dan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing (I) Titis Sulistyowati, M.Pd. (II) Junaidi, M.Pd.

Kata Kunci: *Metode Ilmu Syaraf yang Mengesankan untuk Mengajar Pemahaman Membaca*

Membaca adalah proses dimana kegiatan tersebut dilakukan oleh pembaca untuk mendapatkan pesan atau informasi dari penulis melalui media cetak. Dengan banyak membaca, kita bisa tahu banyak infomasi yang ada disekitar kita. Pengajaran membaca di Indonesia tidak semudah yang dibayangkan. Masalah selalu terjadi. Beberapa kesalahan yang dibuat oleh siswa dalam pengucapan, ketelitian, kosa kata, kelancaran, dan pemahaman. Kondisi ini juga terjadi di SMPN 2 Mejobo Kudus. Banyak siswa yang kesulitan dalam memahami teks. Ada beberapa materi membaca teks bahasa Inggris yang diajarkan di SMPN 2 Mejobo Kudus, salah satunya adalah teks deskriptif. Setelah menganalisis masalah, penulis mengambil untuk menggunakan ilmu syaraf yang mengesankan sebagai metode di dalam proses belajar mengajar. Metode ini diharapkan dapat merangsang ketertarikan siswa di dalam kebiasaan membaca yang baik dan bisa membantu siswa untuk mengembangkan kemampuan membaca mereka.

Tujuan dari penelitian ini yaitu untuk menemukan apakah ada perbedaan yang signifikan diantara pemahaman membaca deskriptif teks untuk siswa kelas tujuh SMPN 2 Mejobo Kudus pada tahun ajaran 2015/2016 sebelum dan sesudah menggunakan metode ilmu syaraf yang mengesankan atau tidak.

Penelitian ini yaitu penelitian eksperimen dengan menngunakan satu kelompok, model tes sebelum dan sesudah . Populasi yang digunakan yaitu siswa kelas tujuh SMPN 2 Mejobo Kudus pada tahun 2015/2016. Penulis menggunakan satu kelas sebagai contoh penelitian, yaitu kelas VII A. Mereka berjumlah 34 siswa. Penulis menggunakan tes sebagai instrumen penelitian. Bentuk dari tesnya yaitu pilihan ganda dan berjumlah 20 soal.

Hasil menunjukkan bahwa menggunakan metode ilmu syaraf yang mengesankan dapat membantu siswa dalam membaca teks. Hal itu bisa kita lihat dari tes sebelum dan sesudah. Hasil tes sebelum yaitu rendah(rata-rata = 67.7 dan deviasi standart =8.04). dan hasil tes sesudah yaitu tinggi (rata-rata = 86 dan deviasi standart = 5.79). hal itu terlihat bahwa ada berbedaan yang signifikan yang signifikan diantara pemahaman membaca deskriptif teks untuk siswa kelas tujuh SMPN 2 Mejobo Kudus pada tahun ajaran 2015/2016 sebelum dan sesudah menggunakan metode ilmu syaraf yang mengesankan. Hasil t-observasi lebih tinggi daripada t-table ($t_0 = 12.35 > t_t = 2.042$).

Berdasarkan hasil penelitian di atas, penulis menyarankan bahwa guru bisa menggunakan ilmu syaraf yang mengesankan sebagai sebuah metode alternatif untuk mengajar membaca karena metode tersebut dinyatakan bahwa dapat mengembangkan pemahaman membaca siswa.

TABLE OF CONTENTS

	PAGE
COVER	i
LOGO	ii
TITLE	iii
MOTTO AND DEDICATION	iv
ADVISOR'S APPROVAL	v
EXAMINER'S APPROVAL	vi
ACKNOWLEDMENT.....	vi
ABSTRACT	ix
ABSTRAK	x
TABLE OF CONTENTS	xii
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem	4
1.3 Objective of the Research	5
1.4 Significance of the Research.....	5
1.5 Limitation of the Research	5
1.6 Operational Definition	6

CHAPTER II REVIEW OF RELATED LITERATURE AND HYPOTHESIS

2.1	Teaching English in SMPN 2 Mejobo Kudus	7
2.1.1	Curriculum of Teaching English in SMPN 2 Mejobo Kudus	8
2.1.2	Purpose of Teaching English in SMPN 2 Mejobo Kudus	9
2.1.3	The Materials of Teaching English in SMPN 2 Mejobo Kudus	10
2.2	Reading Comprehension	10
2.2.1	Types of Reading Comprehension	11
2.2.2	The Component of Reading Comprehension	13
2.2.3	The Purpose of Reading Comprehension	14
2.2.4	The Importance of Reading Comprehension	15
2.3	Descriptive Text	16
2.4	Neurological Impress Method (NIM)	18
2.4.1	The Benefit of Using Neurological Impress Method	19
2.4.2	The Instruction of Using Neurological Impress Method	20
2.4.2	Teaching Descriptive using Neurological Impress Method	22
2.5	Review of the Previous Research	23
2.6	Theoritical Framework	24
2.7	Hypothesis	24

CHAPTER III METHOD OF THE RESEARCH

3.1	Design of the Research	25
3.2	Population and Sample	27
3.2.1	Population	27
3.2.2	Sample	28

3.3	Instrument of the Research	28
3.4	Data Collection	29
3.5	Data Analysis	30

CHAPTER IV FINDING OF THE RESEARCH

4.1	Finding of the Research	35
4.1.1	The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method	35
4.1.2	The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method	38
4.2	Hypothesis Testing	40

CHAPTER V DISCUSSION

5.1	Discussion	44
5.1.1	The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method	44
5.1.2	The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method	45
5.1.3	The Significance Difference of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus Before and After being Taught by Using Neurological Impress Method in the Academic Year 2015/2016	50

CHAPTER V1 CONCLUSION AND SUGGESTION

6.1 Conclusion 52

6.2 Suggestion 53

REFERENCES 54

APPENDICES 56

STATEMENT

CURRICULUM VITAE

LIST OF TABLES

- 4.1 The Pre-Test Score of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method
- 4.2 The Frequency of The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method
- 4.3 The Post-Test Score of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method
- 4.4 The Frequency of The Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method

LIST OF FIGURES/DIAGRAMS

- 4.1 The Bar Chart of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method
- 4.2 The Bar Chart of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method

LIST OF APPENDICES

Appendix 1 Syllabus

Appendix 2 Lesson Plan

Appendix 3 Pretest and post-test of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus Taught by Using Neurological Impress Method in the Academic Year 2015/2016

Appendix 4 Reliability Try Out of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus Taught by Using Neurological Impress Method in the Academic Year 2015/2016

Appendix 5 List of the Seventh Grade Student of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016

Appendix 6 Score of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method

Appendix 7 The calculation of Mean and Standard Deviation of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before being Taught by Using Neurological Impress Method

Appendix 8 Score of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method

Appendix 9 The calculation of Mean and Standard Deviation of Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 After being Taught by Using Neurological Impress Method

Appendix 10 The t-test Calculation of Pre-test and Post-test of the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016

Appendix 11 The calculation of t-observation of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Taught by Using Neurological Impress Method

Appendix 12 Table of Distribution

Appendix 13 The Summary of T-Test Result of the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Taught by Using Neurological Impress Method

Appendix 14 The Comparison Result of the Reading Comprehension of Descriptive Text for the Seventh Grade Students of SMPN 2 Mejobo Kudus in the Academic Year 2015/2016 Before and After being Taught by Using Neurological Impress Method