

**THE EFFECTIVENESS OF *JIGSAW* TECHNIQUE TO IMPROVE
STUDENTS' READING ABILITY IN NARRATIVE TEXT
(An Experimental Research at the Eleventh Grade of MAN Kendal
in the Academic Year of 2010/2011)**

A Thesis Project

**Submitted in Partial Fulfillment of the Requirement
for the Degree of Bachelor of Education
in English Language Education**

**By
MUHAMMAD YUSUF MAULUDI
Student Number: 063411007**

**FACULTY OF TARBIYAH
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
2011**

ADVISOR APPROVAL

Dear Sir,
Dean of Faculty of Tarbiyah
State Institute for Islamic Studies
(IAIN Walisongo Semarang)

Assalamu'alaikum Wr. Wb.

After correcting it to whatever extent necessary, we state that the final project belongs to student as bellow:

Name : Muhammad Yusuf Mauludi
Reg. Number : 063411007
Department : English
Title : **“The Effectiveness of Jigsaw to Improve Students’ Reading Narrative Text Ability“(An Experimental Research with Eleventh Grade of Madrasah Aliyah Negeri Kendal in the Academic Year 2010/2011)”**.

Is ready to be submitted to join last examination.

Wassalamu'alaikum Wr. Wb.

Semarang, May 30, 2011

Advisor I,

M. Nafi' Annury, M.Pd.
NIP. 19780719 200501 1 007

Advisor II,

Drs. Sugeng Ristiyanto, M.Ag.
NIP. 19650819 200302 1 001

THESIS STATEMENT

I am, the student with the following identity:

Name : Muhammad Yusuf Mauludi

Student Number : 063411007

Department : English Language Education

certify this thesis is definitely my own work. I am completely responsible for the content of this thesis. Other writer's opinions or findings included in the thesis are quoted or cited in accordance with ethnical standards.

Semarang, 30 Mei 2011

The writer,

Muhammad Yusuf Mauludi

Student's Number: 063411007

KEMENTERIAN AGAMA
INSTITUT AGAMA ISLAM NEGERI WALISONGO SEMARANG
FAKULTAS TARBIYAH
Jl. Prof. Dr. Hamka Kampus II Ngaliyan Telp.7601295 Fax. 7615987 Semarang

RATIFICATION

Name : Muhammad Yusuf Mauludi

NIM : 063411007

Title : The Effectiveness of Jigsaw Technique to Improve Students' Reading Narrative Text Ability (An Experimental Study at the Eleventh Grade Students of MAN Kendal in Academic Year 2010/2011)

Had been ratified by the team of examiner of thesis of Education Faculty of Walisongo State Institute for Islamic Studies Semarang on:

Day : Friday

Date : 10th June 2011

THE TEAM OF EXAMINERS

Chairman,

Dr. Muslih, M.A.

NIP. 15027692 600000 1 000

Secretary,

M. Nafi' Annury, M.Pd.

NIP. 19780719 200501 1 007

Examiner I,

Dra. Hj. Siti Marjam, M.Pd.

NIP. 1965727 199203 2 002

Examiner II,

Siti Tarwiyah, S.S., M.Hum.

NIP. 19721108 199903 2 001

Advisor I,

M. Nafi' Annury, M.Pd.

NIP. 19780719 200501 1 007

Advisor II,

Drs. Sugeng Ristiyanto, M.Ag.

NIP. 19650819 200302 1 001

MOTTO

"Allah does not change a people's lot unless they change what is in their hearts."
(QS. Ar-Ra'du:11)*

* *Al-Qur'an dan terjemahan*. Retrived from: <http://www.alquran-english.com>. 25 May,2011.

DEDICATION

This thesis is dedicated to:

- ❖ Beloved mother, *Siti Subaidah* and beloved father *Moh. Supri*, You are the best supporter for the researcher.
- ❖ All the researcher's big family, young brothers, *M. Khoirul Umam* and *Imam Tantowi*. Thank you so much for your praying during the researcher's study.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

All the praises belongs to the king of life Allah SWT, the most merciful and the most graceful until this thesis can be completely finished. The Effectiveness of Jigsaw Technique to Improve Students' Reading Narrative Text Ability (An Experimental Research at the Eleventh Grade Students of Madrasah Aliyah Negeri Kendal 2010/2011 Academic Year) is a thesis for readers who want to know the effectiveness of jigsaw technique to improve students' reading narrative text ability. Jigsaw is one of technique that can be used in teaching learning process especially in the teaching of reading narrative text. For teachers, the effectiveness of jigsaw can help the students comprehend some narrative texts effectively.

The researcher realizes that he can not complete this thesis without support, cooperation, help and encouragement from a lot of people. Therefore, the researcher would like to extend her appreciation to all of them, especially to:

1. Dr. Suja'i, M.Ag., as the Dean of Tarbiyah Faculty
2. Siti Tarwiyah, M.Hum, as the Head of English Department
3. M. Nafi' Annury, M.Pd., as the first thesis supervisor and Drs. Sugeng Ristiyanto, M.Ag., as the second thesis supervisor, who both had the responsibility of giving great motivation, help, and suggestions to improve this thesis. There is no word that the researcher can say except, "Thank you very much for good guide and good consuler for me as good as my parent. You are the nice lecturer."
4. Lectures in English Department of Tarbiyah Faculty for valuable knowledge, and guidance during the years of my study.
5. Drs. H. Kasnawi, M.Ag., as the Headmaster of MAN Kendal.
6. Drs. Rakhmat Agus Widiyanto, as the English teacher of MAN Kendal.

7. All the researcher's friends in TBI A '06; Ariejz Wirda, Ahmad Rizqon, Hanik Amaliya Firdaus, Ulya Himawati, Muhammad Ahabab, Jajuli, Umoro Hasan Izza, Izzatul Mabruroh, Ainatus Solekhah, Farida Aroyani, Siti Fadhillah, Nurul Intani, Muhlison, Fatkurrohman, Ainurrofiq, Ahmad Mudhofar, Jauhari Sofi, Azizatul Mufaidah, Ahmad Bisri, Istirokhah, Asma Sukrilla, Yulis Setyowati, Nafi'atun Ulfa. Thanks for coloring the researcher's days for 10 semesters.
8. The researcher's best friends in "*Cah Pitoe*" group in effort of thesis; Umi Laiyinah, Nida'ul Choiriyah, Rahmawati, Lu'luul Maknunah, Nurul Hidayat, M. Nur Hadi. Wish you all the best friends.
9. All of the researcher's friends at English Department of Tarbiyah Faculty Walisongo State Institute for Islamic Studies Semarang who gave the researcher lots of assistance. Thanks a lot for the good cooperation.

Semarang, 30 May 2011

The writer,

Muhammad Yusuf Mauludi
063411007

ABSTRACT

Muhammad Yusuf Mauludi (Student Number: 063411007). The Effectiveness of *Jigsaw* Technique to Improve Students' Reading Narrative Text Ability (An Experimental Research with the Eleventh Grade of MAN Kendal in Academic Year of 2010/2011). Thesis. Semarang: Bachelor Program of English Language Education of Tarbiyah Faculty of Walisongo State Institute for Islamic Studies, 2011.

Key words: *Jigsaw* technique, reading narrative text ability, experimental research.

This study is based on the importance of reading comprehension but in fact the students' ability in comprehending reading text at MAN Kendal is low. Especially for reading narrative text.

The problem of this research can be stated as follow: How is the effectiveness of *Jigsaw* technique to improve students' reading narrative text ability?

Its purpose is to find out the effectiveness of *Jigsaw* technique to improve students' reading narrative text ability.

To achieve the objectives of the study, the writer conducted experimental research. This experimental research was held at MAN Kendal. The population in this research is all students of grade eleventh of MAN Kendal in academic year of 2010/2011. The number of the entire students is 387. The researcher used purposive sampling technique to determine class of research. The subject of the study was the grade XI IPS-1 and XI IPS-2. There were 43 students each class.

The writer conducted research in two classes. The first class (XI IPS-1) was as experimental class and the second class (XI IPS-2) was as control class. The experimental class was taught reading narrative text using *Jigsaw* technique, whereas the control class was taught reading narrative text without using *Jigsaw* technique.

In analyzing the data, the writer used a quantitative measurement to find the result. The analysis of the data showed that there was a significant difference of the students' achievement between experimental class and control class. The average of the students' achievement before conducted treatment 47.91 for experimental class and 47.79 for control class. The average of the students' achievement after conducted treatment in experimental class was 78.14 and in control class was 74.42.

Based on this finding, it is suggested that *Jigsaw* technique can be used by the teachers to improve students' ability in reading narrative text.

TABLE OF CONTENT

PAGE OF TITLE	i
ADVISOR APPROVAL.....	ii
THESIS STATEMENT	iii
RATIFICATION	iv
MOTTO	v
DEDICATION	vi
ACKNOWLEDGEMENT	vii
ABSTRACT.....	viii
TABLE OF CONTENT	ix
LIST OF APPENDIXES.....	x

CHAPTER I

INTRODUCTION	1
A. Background of the Study	1
B. Reasons for Choosing Topic	3
C. Research Question	4
D. Objective Of the Study	4
E. Pedagogical Significance	4
F. Definition of Key Terms	5

CHAPTER II

A. THEORITICAL REVIEW	6
1. Jigsaw Technique.....	6
1.1 Definition of Jigsaw Technique	6

1.2	The History of Jigsaw Technique	6
1.3	The Steps of Jigsaw Technique.....	8
1.4	Using Jigsaw Technique in Teaching Reading	10
2.	General Concept of Reading	11
2.1	Definition of Reading.....	11
2.2	Reading Skill	12
2.3	The Purpose of Reading Skill	15
2.4	Types of Reading	17
2.5	Improving the Reading Skill	18
3.	Narrative Text	19
3.1	Definition of Narrative Text.....	19
3.2	The Social Function of Narrative Text	20
3.3	Types of Narrative Text	20
3.4	The Generic Structure of Narrative Text	21
3.5	The Language Features of Narrative Text	22
B.	Previous Research	23
C.	Hypothesis	23

CHAPTER III

METHOD OF INVESTIGATION	25
A. Research Design	25
1. Experimental Research	25
2. The Activities of Experimental Group.....	27
3. The Activities of Control Group.....	28
B. Subject of the Research	29
1. Population	29
2. Sample.....	30
C. Research Variables	31
1. The Independent Variable	31

2. The Dependent Variable	31
D. Time and Setting	31
E. Method of Data Collection and Analysis	31
1. Source of Data.....	31
2. Success Indicators	32
3. Methods of Collecting Data	32
4. Method of Data Analysis	33
CHAPTER IV	
FINDINGS AND DISCUSSION	40
A. First Analysis	40
B. Second Analysis	41
1. Validity of Try Out Test.....	41
2. Reliability of Try Out Test.....	43
3. Discriminating Power of Try Out Test.....	44
4. Difficulty Level of Try Out Test.....	45
C. Third Analysis	46
1 Analysis of Pre-test	46
2 Analysis of Post-test.....	50
D. Discussions.....	56
E. Limitation of Research	59
CHAPTER V	
CONCLUSION AND SUGGESTION	60
1. Conclusions	60
2. Suggestions.....	60
3. Closing	61
 Bibliography	 62
Appendixes	65

LIST OF APPENDIXES

Appendix:

1. The Subject List of Control Group	65
2. The Subject List of Experimental Group	66
3. The Subject List of Try Out Group	67
4. Lesson Plan Experiment and Control Group	68
5. Instrument	81
6. Group List	99
7. The Result of Pre and Post-test	100
8. The Try-out Score of Try Out Group	103
9. The Previous Score of Control and Experimental Group	111
10. The Pre and Post-test Score of Control and Experimental Group	115