

SKRIPSI


**THE READING COMPREHENSION OF NARRATIVE TEXT
OF THE EIGHTH GRADERS OF MTS N WINONG PATI IN
ACADEMIC YEAR 2016/2017 TAUGHT BY USING
“HERRINGBONE” TECHNIQUE**

**By
IIS HARYANTI
NIM 201132216**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**


**THE READING COMPREHENSION OF NARRATIVE TEXT
OF THE EIGHTH GRADERS OF MTS N WINONG PATI IN
ACADEMIC YEAR 2016/2017 TAUGHT BY USING
“HERRINGBONE” TECHNIQUE**


**By
IIS HARYANTI
NIM 201132216**

**ENGLISH EDUCATION DEPARTMENT
TEACHER TRAINING AND EDUCATION FACULTY
MURIA KUDUS UNIVERSITY
2017**

MOTTO AND DEDICATION

Motto:

"When you look closely to the path you have traveled on, you will realize that God was always with you, directing every step you took." (LailahGifty Akita)

"They say that everyone needs three things that will make them happy in this world, namely: someone to love, something to do, and something to hope for." (Tom Bodett)

"Life is such as a journey, no matter how far or how hard your life, just keep walking. Because there will be any beautiful things is waits." (Ends Cho)

Dedication:


- ◆ Allah SWT the Almighty.
- ◆ My beloved Mother and Father.
- ◆ My beloved husband and friends who always support me.
- ◆ My beloved teacher and lecturer

ADVISORS' APPROVAL

This is to certify that the Skripsi of Iis Haryanti (NIM 2011-32-216) has been approved by the skripsi advisors for further approval by the Examining Committee.

Kudus, February 2017

Advisor I


Fitri Budi Suryani, SS, M.Pd.

NIP. 0610701000001155


Advisor II


Fajar Kartika, SS, M.Hum

NIP. 0610701000001191

Acknowledged by
Head of English Education Department
The Faculty of Teacher Training and Education


Diah Kurniati, S.Pd, M.Pd.

NIS. 0610701000001190

EXAMINERS' APPROVAL


This is to certify that the Skripsi of Iis Haryanti (201132216) has been approved by the Examining Committee as a requirement for the Sarjana Degree of English Education.

Kudus, February 2017
Thesis Examining Committee:


Rismivanto, SS, M.Pd.
NIS. 0610701000001146

, Chairperson/Member


Dr. A. Hilal Madjidi, M.Pd.
NIS. 0610701000001020

, Member


Agung Dwi Nurcahyo, SS, M.Pd.
NIS. 0610701000001187


, Member


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

, Member

Acknowledged by
The Faculty of Teacher Training and Education
Dean


Dr. Slamet Utomo, M.Pd.
NIP.19621291987031015

ACKNOWLEDGMENT

First and foremost, the writer would like to extend gratitude to the Almighty Allah SWT, the Lord of the universe, for blessing every time, so this final project can be finished. Secondly, the writer does not forget to always say Sholawat and Salam to the best human in the world and here after Muhammad SAW who has opened the dark covering this world.

In this occasion, the writer would like to deliver sincerest gratitude to the following people:

1. Dr. Slamet Utomo, M. Pd. as the Dean of Teacher Training and Education Faculty who has given the smooth way to finish and compile this research.
2. Diah Kurniati, S. Pd., M. Pd. as the head of English Education Department.
3. Fitri Budi Suryani, SS, M. Pd. as the first advisor who has already approved this research and given a lot of guidance, suggestion, and motivation in the completion of this research.
4. Fajar Kartika, SS, M. Hum as the second advisor who has patiently and kindly given valuable guidance, advice, as well as encouragement in completing this research.
5. All of the lecturers and staffs of English Education Department Teacher Training and Education Faculty who help the writer in finishing this research.
6. Dr. Hj. Umi Hanik, S.Ag, M.Pd as the Headmaster of MTs N Winong Pati for the permission and helps.

7. Ami Rahmawati, S. Pd. as the English teacher of class VIII C of MTs N Winong Pati for the guidance and the collaboration in the process of collecting data in the class.
8. All of the students of class VIII C of MTs N Winong Pati in Academic Year 2016/2017 for the great cooperation and participation.
9. All of the writer's friends who give support and motivation to him.
10. Anyone that cannot be mentioned directly or indirectly who has help the writer in completing this research.

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

Kudus, February 2017

The Writer

Iis Haryanti

ABSTRAK

Haryanti, Iis. 2017. *Pemahaman Membaca Teks Naratif Oleh Siswa Kelas Delapan MTs N Winong Pati Pada Tahun Ajaran 2016/2017 Melalui Teknik Herringbone*. Skripsi: Jurusan Pendidikan Bahasa Inggris, Fakultas Keguruan Ilmu Pendidikan, Universitas Muria Kudus. Pembimbing: (1) Fitri Budi Suryani, SS, M. Pd., (2) Fajar Kartika, SS, M. Hum.

Kata Kunci: *Teknik Herringbone, teknik pembelajaran, pemahaman membaca, penelitian kuantitatif.*

Terdapat banyak cara dalam memahami bacaan dalam Bahasa Inggris. Hanya saja faktanya, banyak siswa masih merasa kendur untuk membaca teks Bahasa Inggris, terutama teks naratif. Hal tersebut disebabkan kemampuan membaca mereka tergolong rendah dan banyak ditemukan kosa kata baru yang membuat mereka bosan untuk membaca. Sehingga, penulis merekomendasikan teknik yang tepat untuk menjadikan proses pembelajaran berlangsung menyenangkan. Berdasarkan permasalahan siswa kelas delapan MTs N Winong Pati dalam pembelajaran membaca terutama naratif, teknik yang dapat digunakan untuk mengatasi masalah tersebut yaitu teknik "Herringbone".

Teknik Herringbone adalah suatu susunan yang didesain untuk membantu siswa dalam mengorganisasikan informasi penting dalam sebuah teks. Herringbone teknik ditekankan kepada siswa kelas empat hingga dua belas. Seperti halnya beberapa strategi dengan teknik ini, cara yang digunakan lebih tepat untuk mereka yang membaca pada tingkat kesulitan yang lebih rendah. (Tierney, et al 1985:82)

Tujuan dari penelitian ini adalah untuk mengetahui ada tidaknya yang signifikan atau tidak antarpemahaman membaca naratif oleh Siswa Kelas Delapan MTs N Winong Pati Pada Tahun Ajaran 2016/2017 Melalui sebelum dan setelah melalui Teknik Herringbone.

Penelitian ini dikategorikan sebagai penelitian eksperimen tanpa control group. Penelitian eksperimental diterapkan pada siswa kelas VIII MTs N Winong Pati pada tahun ajaran 2016/2017 sebelum dan setelah diajarkan melalui Teknik Herringbone.

Setelah dianalisis dapat disimpulkan bahwa terdapat signifikan antarpemahaman membaca naratif oleh Siswa Kelas Delapan MTs N Winong Pati Pada Tahun Ajaran 2016/2017 Melalui sebelum dan setelah melalui Teknik Herringbone. Hasil t-obtained adalah **7.25**, dan level of significant (α) = 0.05 dan degree of freedom (df) yang diperoleh dari N-1

$=42-1=41$, t-table 2.021. Jadi, t-obtained (7.25), t-table (2.021). Dengan demikian, H_0 ditolak dan H_1 diterima.

Dari pernyataan diatas, penulis memberikan saran kepada guru Bahasa Inggris untuk menerapkan teknik Herringbone dalam proses pembelajaran untuk mengatasi masalah pemahaman membaca siswa dalam memahami teks naratif. Jadi, guru dapat mengaplikasikan teknik ini sebagai teknik pembelajaran supaya siswa lebih dapat memahami isi dari jenis teks.


ABSTRACT

Haryanti, Iis. 2017. *The reading comprehension of narrative text of the Eighth graders of MTs N Winong Pati in the academic year 2016/2017 taught by using Herringbone technique*. Skripsi: English Education Department, Teacher Training and Education Faculty, Muria Kudus University. Advisor: (1) Fitri Budi Suryani, SS, M. Pd., (2) Fajar Kartika, SS, M. Hum.

Key words: *Herringbone technique, technique of teaching, reading comprehension, and quantitative research.*

There are many way to comprehend some English text. However in the fact, many students whose still felt slack to reading English text, especially narrative text. It is caused by their reading ability lower and many new vocabularies which make them felt bored to reading. So, the writer recommend the appropriate technique to make learning process be interesting. Based on the problem of students from Eighth graders of MTs N Winong Pati in teaching reading especially in narrative text, the technique that can be used to solve the students' problem is "Herringbone" technique.

Herringbone technique is a structured outlining procedure designed to help students organize important information in a text. The Herringbone technique is intended for use with students in the fourth through twelve grade levels. As with several strategies within this unit, the procedure appears most appropriate for those students whose reading levels are below the difficulty level of the adopted text. (Tierney, at all 1985:82)

The objective of this research is to find out wether there is a significant difference between the reading comprehension of narrative text of the Eighth graders of MTs N Winong Pati in the academic year 2016/2017 before and after being taught by using Herringbone technique.

This research categorized into experiment research without a control group. The experimental research is applied to the eighth graders of MTs N Winong Pati in the academic year 2016/2017 to explore the result of the reading comprehension before and after using Herringbone technique.

After analyzing, the research can be concluded that there is a significant difference between the reading comprehension of narrative text of the Eighth graders of MTs N Winong Pati in the academic year 2016/2017 before and after being taught by using Herringbone technique. The result of t-obtained is **7.25**, and in the level of significance (α) = **0.05** and the degree of freedom (df) which is gained from $N-1=42-1=41$, the t-table is **2.021**. So, the t-obtained (**7.25**), t-table (**2.021**). Thus, H_0 is denied and H_1 is confirmed.

From the facts above, the writer give suggestions to the English teacher to apply Herringbone technique in teaching and learning process to solve the students' problems of redaing comprehension in narratif text. So the teacher can apply this technique as the technique of teaching in order to make the students more understand the content of many genre texts.


TABLE OF CONTENTS

	Page
COVER	i
LOGO.....	ii
TITTLE	iii
MOTTO AND DEDICATION.....	iv
ADVISORS' APPROVAL.....	v
EXAMINERS' APPROVAL.....	vi
ACKNOWLEDGEMENT	vii
ABSTRAK	ix
ABSTRACT	xi
TABLE OF CONTENTS.....	xiii
LIST OF TABLES	xvii
LIST OF FIGURE.....	xviii
 CHAPTER I INTRODUCTION	
1.1 Background of the Research	1
1.2 Statement of the Problem.....	5
1.3 Objective of the Research	6
1.4 Significance of the Research.....	6
1.5 Limitation of the Research.....	7
1.6 Operational Definition	7
 CHAPTER II REVIEW TO RELATED LITERATURE AND HYPOTHESIS	
2.1 Teaching English in MTs N Winong Pati	8
2.1.1 The Purpose of Teaching English in MTs N Winong Pati.....	9
2.1.2 The Curriculum of Teaching English in MTs N Winong Pati	9
2.1.3 The Material of Teaching English in MTs N Winong Pati.....	10
2.2 Reading	11

2.2.1 Reading Comprehension.....	12
2.2.2 Types of Reading	14
2.2.3 Technique in Teaching Reading.....	14
2.3 Herringbone Technique.....	15
2.3.2 The Procedure of Herringbone Technique.....	17
2.3.3 The Advantages of using Herringbone Technique.....	18
2.3.4 The Disadvantages of using Herringbone Technique	19
2.4 Definition of Genre	19
2.5 Types of Genre.....	20
2.6 Narrative Text	22
2.6.1 The Purpose of Narrative Text.....	22
2.6.2 Generic Structure of Narrative Text.....	23
2.6.3 Language Features	24
2.6.4 Types of Narrative Text.....	25
2.7 Review of the Previous Research.....	26
2.8 Theoretical Framework.....	27
2.9 Hypothesis.....	29

CHAPTER III METHOD OF THE RESEARCH

3.1 Setting and Character of Research Subject	29
3.2 Design of the Research.....	30
3.3 Population and Sample	31
3.4 Data Collecting.....	32
3.5 Instrument of the Research.....	33

3.6 Data Analysis	35
CHAPTER IV FINDING OF THE RESEARCH	
4.1 Finding of the Research	40
4.1.1 The reading comprehension of the Eighth graders of MTs N Winong Pati in academic year 2016/2017 before being taught by using Herringbone technique.....	40
4.1.2 The reading comprehension of the eighth graders of MTs N Winong Pati in academic year 2016/2017 after being taught by using Herringbone technique.....	43
4.2Hypothesis Testing.....	46
CHAPTER VDISCUSSION	
5.1 The Reading Comprehension of the Eighth Graders of MTs N Winong Pati in the Academic Year 2016/2017Before Being Taught By Using Herringbone Technique	49
5.2 The Reading Comprehension of the Eighth Graders of MTs N Winong Pati in the Academic Year 2016/2017After Being Taught By Using Herringbone Technique	50
5.3 The Significant Difference Between the Reading Comprehension of The Eighth Graders of MTs N Winong Pati in the Academic Year 2016/2017Before and After Being Taught By Using Herringbone Technique	52
CHAPTER VI CONCLUSION AND SUGGESTION	
6.1 Conclusion.....	54

6.2 Suggestion	55
----------------------	----

BIBLIOGRAPHY

APPENDICES


LIST OF TABLES

Table	Page
3.2 The Criteria of Reliability Values	34
3.3 The Scoring Grades.....	35
4.1 The Pre-test Score of the Reading Comprehension of the Eighth Graders of MTs N Winong Pati in Academic Year 2016/2017 Before Taught by Using Herringbone Technique.....	41
4.2 The Percentage of the Reading Comprehension of the Eighth Graders of MTs N Winong Pati in Academic Year 2016/2017 Before Being Taught by Using Herringbone Technique.....	42
4.3 The Post-test Score of the Reading Comprehension of the Eighth Graders of MTs N Winong Pati in Academic Year 2016/2017 After being Taught by Using Herringbone Technique.....	44
4.4 The Percentage of the Reading Comprehension of the Eighth Graders of MTs N Winong Pati in Academic Year 2016/2017 After Being Taught by Using Herringbone Technique.....	45
4.5 The Summary of the Reading Comprehension of Eighth Graders of MTs N Winong Pati in the Academic Year 2016/2017 Before and After Being Taught by Using Herringbone Technique	47

LIST OF FIGURE

Figure	Page
2.3.1 Herringbone Diagram	16
3.2.1 Experimental Design without Control Group with Pre-test and Post-test	31
3.2.2 The Formula of Reliability of the Test	33
3.2.3 The formula of Spearman Brown	34
3.3 The formula of mean.....	35
3.4 The formula of standard of deviation of pre-test and post-test score	36
3.5 The formula of T-test	36
4.1 The Bar Diagram of the Reading Comprehension of the Eighth graders of MTs N Winong Pati in Academic Year 2016/2017 before being taught by using Herringbone technique	43
4.2 The bar diagram of the reading comprehension of the eighth graders of MTs N Winong Pati in academic year 2016/2017 after being taught by using Herringbone technique	46
4.3 Sampling Distribution with Critical Region and Test Statistic Displayed	48