

**THE MASTERY OF READING COMPREHENSION
OF NARRATIVE TEXT OF THE ELEVENTH GRADE STUDENTS
OF SMA N 1 BATANGAN JUWANA PATI
IN THE ACADEMIC YEAR 2008/2009**

**By:
NOFIANA
NIM. 2005-32-162**

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

**THE MASTERY OF READING COMPREHENSION
OF NARRATIVE TEXT OF THE ELEVENTH GRADE STUDENTS
OF SMA N 1 BATANGAN JUWANA PATI
IN THE ACADEMIC YEAR 2008/2009**

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

By:
NOFIANA
NIM. 2005-32-162

**DEPARTMENT OF ENGLISH EDUCATION
FACULTY OF TEACHER TRAINING AND EDUCATION
UNIVERSITY OF MURIA KUDUS
2012**

MOTTO AND DEDICATION

- ☞ Because of your smile you make life more beautiful
- ☞ We have to live today by what truth you can get today and be ready tomorrow to call it falsehood ~William James

This research is dedicated to:

- ☞ Allah the Almighty
- ☞ Her parents who bring her to get into this point and lead her until today
- ☞ Her husband who helps her with pray and support
- ☞ Her beloved son who shines her life

ADVISOR APPROVAL

This is to certify that the sarjana skripsi of Nofiana has been approved by the skripsi advisors for further approval by the examining committee.

Kudus, March 2012

Advisor I

Fitri Budi Suryani, SS, M.Pd
NIS. 061070000001155

Advisor II

Dra. Sri Endang Kusmaryati, M.Pd.
NIS. 0610713020001009

Acknowledged by
The Faculty of Teacher Training and Education
Dean,

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619 1985803 1 002

BOARD OF EXAMINERS

This is to certify that the skripsi of Nofiana has been approved by the examining committee as a requirement for the “Sarjana” Degree in Teaching English as a Foreign Language.

Day : Wednesday

Date : March 21st, 2012

Examining Committee

Fitri Budi Suryani, SS, M.Pd
NIS. 061070000001155

Chairperson

Dra. Sri Endang Kusmaryati, M.Pd.
NIS. 0610713020001009

Member

Dr. Slamet Utomo, M. Pd
NIP. 19621219 198703 1 001

Member

Mutohhar, S.Pd, M.Pd.
NIS 0610701000001204

Member

Acknowledged by
The Dean of Teacher Training and Education Faculty

Drs. Susilo Rahardjo, M.Pd
NIP. 19560619 1985803 1 002

ACKNOWLEDGEMENT

The writer gives her gratitude to God for giving her everything in her life, so that she can finish writing the research entitled “The Mastery of Reading Comprehension of Narrative Text the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009”. Then, she would like to express her gratitude to:

1. Drs. Susilo Rahardjo, M.Pd as the Dean of Teacher Training and Education Faculty of Muria Kudus University.
2. Fitri Budi Suryani, SS, M.Pd as the Head of English Education Department of Muria Kudus University and the first advisor who has guided and given her suggestion in finishing this research with a great patience.
3. Dra. Sri Endang Kusmaryati, M.Pd. as the second advisor who has given contributive criticism and assistance during completing this research.
4. All of lecturers and staffs of English Education Department who have given her great knowledge, so that the writer can finish writing this research.
5. Her beloved parents and family who always support and guide her.
6. Her beloved husband, her son (satria) who give her the shine of life and happiness for her
7. Her beloved friends who amuse her in all her sad and remind her in all her glad.

Finally, thanks are also due to those whose names could not be mentioned here, their contributions have enabled her completing this research.

Kudus, 2012

The Writer

ABSTRACT

Nofiana. 2012. *The Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009*. Skripsi. English Education Department. Teacher Training and Education Faculty. Muria Kudus University. Advisors: (1) Fitri Budi Suryani, S.S, M.Pd (2) Dra. Sri Endang Kusmaryati, M.Pd.

Key words: Reading comprehension, Narrative Text

Among four skills, reading skill is very important because through reading, we can get much information. The students get information in various subject areas and enlargement of experiences through literature. There are many kinds of text taught for the Senior high school students. One of them is narrative text. To understand narrative text, we should have good reading skill. Meanwhile the eleventh grade students of SMA N 1 Batangan Juwana Pati still have difficulties of understanding the reading especially reading comprehension of narrative. Based on the reason above, the writer is interested to carry on research entitled "*The Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009*"

The purposes of the research is to know the students mastery of reading comprehension of narrative text of the Eleventh Grade students of SMA N 1 Batangan Juwana Pati in academic year 2008/2009

This research is quantitative descriptive research. The population of the research is eleventh grade students of SMA N 1 Batangan Juwana Pati in the academic year 2008/2009. By using random sampling technique, the sample of this research is 36 students from six class of eleventh grade. The instrument of the research was a multiple choice test given to the eleventh grade students of SMA N 1 Batangan Juwana Pati in the academic year 2008/2009

The result of this research shows that the mean of mastery of reading narrative text of the eleventh year students of SMA N 1 Batangan Juwana Pati in the academic year 2008/2009 is 21.6, median is 18.43, mode is 18.65 and the standard deviation is 3.96. It means the mastery of reading narrative text of the eleventh year students of SMA N 1 Batangan Juwana Pati in the academic year 2008/2009 is categorized as good.

Considering the process and the results of this research, the writer suggests that (i) Students must practice a lot to read English narrative text. They must also ask their teacher when they got difficulties to understanding the text, so that they know and understand the context of the narrative text well then they are able to retell the story and perform in front-of the classroom (ii) the teacher must choose an interesting narrative text as a material. So that the students would be more active and enjoy in learning English

ABSTRAKSI

Nofiana. 2012. *Penguasaan Reading Comprehension Teks Narrative Siswa Kelas Sebelas SMA N 1 Batangan Juwana Pati Tahun Ajaran 2008/2009*. Skripsi. Program Studi Pendidikan Bahasa Inggris Fakultas Keguruan Dan Ilmu Pendidikan. Universitas Muria Kudus. Pembimbing: (1) Fitri Budi Suryani, S.S, M.Pd (2) Dra. Sri Endang Kusmaryati, M.Pd.

Kata Kunci: Membaca dengan Pemahaman, Teks Narrative

Diantara empat kemampuan, kemampuan membaca sangat penting karena melalui membaca, kita bisa mendapatkan banyak informasi. Siswa mendapatkan informasi dalam berbagai subjek area dan memperluas pengalaman melalui sastra. Ada banyak macam jenis teks yang di ajarkan untuk siswa SMA. Salah satunya adalah teks narrative. Untuk memahami teks narrative, kita seharusnya memiliki kemampuan membaca. Sementara itu, siswa kelas sebelas SMA N 1 Batangan Juwana Pati masih mengalami kesulitan dalam memahami membaca khususnya membaca pemahaman teks narrative. Berdasarkan alasan di atas, penulis tertarik untuk mengadakan penelitian yang berjudul “*Penguasaan Reading Comprehension Teks Narrative Siswa Kelas Sebelas SMA N 1 Batangan Juwana Pati Tahun Ajaran 2008/2009*”

Tujuan penelitian ini adalah untuk mengetahui penguasaan membaca pemahaman teks narrative siswa kelas sebelas SMA N 1 Batangan Juwana Pati tahun ajaran 2008/2009

Penelitian ini adalah penelitian deskriptif kuantitatif. Populasi dari penelitian ini adalah siswa kelas sebelas SMA N 1 Batangan Juwana Pati tahun ajaran 2008/2009. Dengan menggunakan teknik sampling, sampel penelitian ini adalah 36 siswa dari enam kelas sebelas. Instrument penelitian ini adalah tes pilihan ganda yang diberikan kepada siswa kelas sebelas SMA N 1 Batangan Juwana Pati in tahun ajaran 2008/2009

Hasil penelitian ini menunjukkan bahwa rata-rata penguasaan membaca teks narrative siswa kelas sebelas adalah 21,6, median 18,43, modus 18,65 dan standar deviasi adalah 3,96. Ini berarti penguasaan membaca teks narrative siswa kelas sebelas SMA N 1 Batangan Juwana Pati tahun ajaran 2008/2009 dikategorikan baik.

Berdasarkan proses dan hasil penelitian ini, penulis menyarankan bahwa (i) siswa harus banyak berlatih dalam membaca teks narrative. Mereka harus bertanya pada guru mereka ketika mereka mendapatkan kesulitan dalam memahami teks jadi mereka mengetahui dan memahami konteks teks narrative dengan baik kemudian mereka mampu untuk menceritakan kembali cerita dan menampilkannya di depan kelas. (ii) guru harus memilih teks narrative yang menarik sebagai bahan pengajaran. Jadi, siswa harus lebih aktif dan menikmati belajar bahasa

TABLE OF CONTENTS

	Page
COVER	i
PAGE OF LOGGO	ii
PAGE OF TITLE	iii
MOTTO AND DEDICATION	iv
SUPERVISOR APPROVAL	v
BOARD OF EXAMINER	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
ABSTRAKSI	x
TABLE OF CONTENTS	xi
LIST OF TABLES	xiv
LIST OF FIGURES	xv
LIST OF APPENDICES	xvi
CHAPTER 1: INTRODUCTION	
1.1 Background of the Study	1
1.2 Statement of the Problem	3
1.3 Purpose of the Study	3
1.4 Significance of the Study.....	3
1.5 Scope of the Study.....	4
1.6 Definition of the Terms.....	4
CHAPTER II: REVIEW TO RELATED LITERATURE	
2.1 Teaching English	6
2.1.1 Four Skills in Learning English.....	6
2.1.2 Curriculum of English Teaching in SMA N 1 Batangan Juwana Pati...	7
2.1.3 The Purpose of Teaching English in SMA N 1 Batangan Juwana Pati...	8
2.1.4 The Material of Teaching English in SMA N 1 Batangan Juwana Pati..	9

2.1.5	The Method of Teaching English in SMA N 1 Batangan Juwana Pati...	10
2.2	Reading	11
2.2.1	The Role of Reading	12
2.2.2	The Importance of Reading	13
2.2.3	The Purpose of Reading	15
2.2.4	Frequency of Reading.....	16
2.2.5	The Reading Techniques.....	16
2.3	Reading Comprehension	18
2.3.1	Definitions of Reading Comprehension	18
2.4	Narrative Text	20
2.4.1	Definitions of Text.....	20
2.4.2	Texts Learned By the Students.....	21
2.4.3	Narrative Text.....	21
CHAPTER III: METHODOLOGY OF THE RESEARCH		
3.1	Research Design.....	23
3.2	Population and Sample.....	23
3.3	Instrument of the Research.....	24
3.4	Technique of Collecting Data.....	27
3.5	Technique of Analyzing Data.....	28
CHAPTER IV: RESEARCH FINDING		
4.1	Data Description	30
4.2	The Mastery of Reading Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/ 2009.....	30

CHAPTER V DISCUSSION

5.1	The Mastery of Reading Narrative Text of the Eleventh Year Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009..	33
-----	--	----

CHAPTER VI: CONCLUSION AND SUGGESTION

6.1	Conclusion	35
6.2	Suggestion	35

BIBLIOGRAPHY	37
---------------------------	----

APPENDICES	39
-------------------------	----

STATEMENT SHEET

CURRICULUM VITAE

LIST OF TABLES

Table	Page
3.1 Table of interpretation of reliability.....	27
3.2 The criteria of the students' score of the mastery of reading comprehension of narrative text.....	29
4.1 Score of the mastery of reading Narrative Text of the Eleventh Year Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	31
4.2 The frequency and percentage of the mastery reading narrative text test of the Eleventh Year Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	31

LIST OF FIGURES

Figure		Page
4.1	The Polygon of the Mastery Reading Narrative Text Test of the Eleventh Year Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	32

LIST OF APPENDICES

Appendix		Page
1	The Table of Specification for the Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	45
2	Test Items for Measuring the Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	48
3	The Key Answer of the Test Measuring the Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	49
4	The Result of Try Out Test.....	50
5	The calculation of Reliability of Try-out Test.....	53
6	The List of Score in the Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	54
7	The Name of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	55
8	The Calculation of Mean, Median, and Mode of the Mastery of Reading Comprehension of Narrative Text of the Eleventh Grade Students of SMA N 1 Batangan Juwana Pati in the Academic Year 2008/2009.....	58