NARRATIVE WRITING SKILL OF ISLAMIC SENIOR HIGH SCHOOL STUDENTS

(A Comparative Study between Natural and Social Study Program at Eleventh Grade of MA NU Banat Kudus in the Academic Year 2012/2013)

THESIS

Submitted in Partial Fulfillment of the Requirement For Gaining the Degree of Bachelor In English Education

By:

NILA CHUSNIYA Student Number: 083411042

EDUCATION FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2012

ADVISOR NOTE

Semarang, December 5th, 2012

To

The Dean of Tarbiyah Faculty Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following identification:

: Narrative Writing Skill of Islamic Senior High Title

School Students (A Comparative Study between Natural and Social Study Program at the Eleventh Grade of MA NU Banat Kudus in the Academic Year

Advisor l

2012/2013)

Name of Student : Nila Chusniya

Student Number : 083411042

: Tadris Department

: English Language Education Field of Study

I state that the thesis is ready to be submitted to Tarbiyah Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum wr.wb

Moh. Nafi' Annury, M. Pd.

NIP: 19780719 200501 1 007

ADVISOR NOTE

Semarang, November 27th, 2012

To

The Dean of Tarbiyah Faculty Walisongo State Institute for Islamic Studies

Assalamu'alaikum wr.wb

I inform that I have given guidance, briefing and correction to whatever extent necessary of the following identification:

Title : Narrative Writing Skill of Islamic Senior High

School Students (A Comparative Study between Natural and Social Study Program at the Eleventh Grade of MA NU Banat Kudus in the Academic Year

2012/2013)

Name of Student : Nila Chusniya

Student Number : 083411042

Department : Tadris

Field of Study : English Language Education

I state that the thesis is ready to be submitted to Tarbiyah Faculty Walisongo State Institute for Islamic Studies to be examined at Munaqasyah session.

Wassalamu'alaikum wr.wb

Advisor II,

Ahmad Muthohar, M. Ag. NIP: 19691107 199603 1 001

THESIS STATEMENT

I am, the student with the following identify:

Name

: Nila Chusniya : 083411042

Student Number

Department

: English Language Education

certify that 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 ethical standards.

Semarang, December 7th 2012

The researcher,

NILA CHUSNIYA NIM. 083411042

KEMENTRIAN AGAMA INSTITUT AGAMA ISLAM NEGERI WALISONGO FAKULTAS TARBIYAH

Jl. Prof. Dr. Hamka Km.2 (Kampus II) Ngaliyan Semarang Telp. 024-7601295 Fax. 7615387

RATIFICATION

Thesis with the following identification:

Name of Student

: Nila Chusniya

Student Number

: 083411042

Title

: Narrative Writing Skill of Islamic Senior High School

Students (A Comparative Study between Natural and

Social Study Program at Eleventh Grade of MA NU Banat

Kudus in the Academic Year 2012/2013)

had been ratified by the board of examiners of thesis of Education Faculty of Walisongo State Institute for Islamic Studies Semarang on:

Day : Wednesday

Date : 19th December 2012

THE BOARD OF EXAMINERS

Chairman,

Examiner I,

Dr. Muslih, MA.

NIP: 19690813 199603 1 003

Siti Tarwiyah, S.S, M. Hum.

NIP: 19721108 199903 2 00 1

Advisor I

Moh Nafi Annury, M. Pd.

NIP: 19780719 200501 1 007

h. Nafi' Annury, M. Pd. P: 19780719 200501 1 007

Examiner II,

Dra. Hj. Ma'rifatul Fadhilah, M. Ed.

NIP: 19670320 199303 2 001

Advisor II

Ahmad Muthohar, M. Ag. NIP: 19691107 199603 1 001

ABSTRACT

Title : Narrative Writing Skill of Islamic Senior High School Students (A

Comparative Study between Natural and Social Study Program at Eleventh Grade of MA NU Banat Kudus in the Academic Year of

2012/2013)

Researcher : Nila Chusniya **Student Number** : 083411042

The background of the study in this research was based on the curriculum structure of Senior High School/Islamic Senior High School, the allocated time for English lesson between Natural and Social study program is four hour per week. In MA NU Banat, the teacher of English subject for students at eleventh grade of Natural and Social study program is different. The problems of this research can be stated as follows: (1) How is the way to teach narrative writing at eleventh grade of natural and social study program? (2) What is the difference of students' narrative writing skill between those in natural and those in social study program at eleventh grade of MA NU Banat Kudus in the academic year of 2012/2013? The objectives of this research are: (1) to know the teaching of narrative writing for students of natural and social study program. (2) to know the difference of students' narrative writing between natural and social study program.

This comparative study was conducted at MA NU Banat Kudus in the academic year 2012/2013. The subjects of this research were students of natural and social study program at eleventh grade. The number of these subjects was 96 students, they were 48 from natural program, and 48 from social program. The researcher used two instruments in gathering data: (1) documentation as the main data (2) interview and (3) questionnaire as supporting data.

By using descriptive quantitative approach in conducting the result, this research shows that (1) Teaching narrative writing is still difficult. It was caused by every student has difference capability in English especially in writing. (2) Generally, students of natural class are higher than students of social class in achievement result of narrative writing score of $t_{table} = 2.63$ in significant degree 1% and 1,99 in significant degree 5%, t_{test} 4.057. The criteria is $t_{table} < t_{test}$ in fact $t_{table} = 2.63$ for 1% and 1.99 for 5%. So, t_{table} is not allocated among both t_{table} it means H_0 is refused. So, alternative hypothesis which is said that there is significant difference between natural and social study program in achievement result of narrative writing skill is accepted. The average score of natural student was 75.53 and the average score of social student was 69 social study program. It meant that the natural student was better than social student in narrative writing skill.

Based on this research, the researcher hopes that the students should develop and build their motivation in order to learn in English especially in writing to get better score.

MOTTO

"Maka bertawakkallah kepada Allah. Sesungguhnya Allah menyukai orang-orang yang bertawakkal kepada-Nya."

(QS. Ali Imran: 159)

If you born poor it's not your mistake. But, if you die poor it's your mistake. (Bill Gates)¹

Let's move...

Bergeraklah, karena "diam" itu mematikan.

(Me)

-

¹ Adhi Nugroho, *Inspiring and Powering Wise Words*, (Jakarta: Numedia, 2009), p. 100.

DEDICATION

From the deepest of my heart, this thesis is dedicated to:

My beloved family and my dearest friends who always accompany me in finishing my study.

In every my step they are, in every my tears they care, in every my smile they feel. Thank you for the valuable efforts and affection which always flow every time.

ACKNOWLEDGMENT

بسم الله الرحمن الرحيم

(In the name of God, the Most Beneficent, the Most Merciful)

I do thank to Allah who has given me insight and strength to finish this research completely. Shalawat and salam for the Prophet Muhammad, the perfect one in this world.

The researcher realizes that there are many people who are already helped in arranging and writing this thesis directly or indirectly. In this chance, the researcher would like to express my gratitude for all them:

- 1. Dr. Suja'i, M.Ag., as the dean of Tarbiyah Faculty.
- 2. Siti Tarwiyah, S.S, M.Hum., as the head of English Department.
- 3. Muhammad Nafi' Annury, M.Pd. and Ahmad Muthohar, M.Ag., as the advisor. Thanks for your patience in giving great motivation, helpful corrections and suggestion to improve this thesis during the consultation.
- 4. All lecturers in Tarbiyah Faculty who has given the knowledge patiently.
- 5. My father (Nailal Muna) and my mother (Umiyati), my sister (Nailis Sa'adah), my brother (M. Fahris Amali). You are the best in my life.
- 6. Dr. Machrus, M.Ag and family, who always support me and all of my family who always pray and motivated me.
- 7. Drs. H. Moh. Said as the principle of MA NU Banat Kudus who had allowed the researcher to carry out the research in his school.
- 8. Siti Susanti, S. Pd. and Hj. Siti Muyassaroh, S. Pd., as the teacher of English subject in Social and Natural Study Program at the Eleventh Grade of MA NU Banat Kudus who had helped the researcher to do a research.
- 9. My beloved friends are the Risdot, *mbak* Ina, Zaa, Citra, Chubby, Shopi, *dek* Ulfa, *nda* Bisri, *om* Arip, *om* Malik, *teh* Mahbub, who have given attention, motivation and inspiration to finish this research.
- 10. My Pillot, who has given great motivation to hold my dreams, thanks for accompanying me during that time.

11. All of my friends in Geng Rowo TBI B 2008, sedulur KMKS (Keluarga Mahasiswa

Kudus Semarang) IAIN Walisongo Semarang, sahabat/i PMII Rayon Tarbiyah and PMII

Komisariat Walisongo Semarang, DEMA IAIN Walisongo, Niaga D.2 (Lala, Zahro,

Mbak Nelly), thank a lot for assistance and cooperation during that time.

12. Team KKN Posko 01 Desa Ringinpitu Kec. Tanggungharjo Kab. Grobogan and Team

PPL at MTs.N 02 Semarang, thanks for the special moments with you.

13. Last but not least, those who cannot be mentioned one by one, who have supported the

researcher to finish this thesis.

Finally, the researcher realizes that this thesis is far from being perfect. Therefore, the

researcher will happily accept constructive criticism in order to make it better. The researcher

hopes that this thesis would be beneficial to everyone. Aamiin.....

Semarang, 7th December 2012

The researcher,

Nila Chusniya

083411042

TABLE OF CONTENT

PAGE OF TITLE	i
ADVISOR NOTE	ii
THESIS STATEMENT	iv
RATIFICATION NOTE	v
ABSTRACT	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGMENT	ix
TABLE OF CONTENT	xi
LIST OF APPENDICES	xiii
LIST OF TABLES	xiv
LIST OF DIAGRAMS	XV
CHAPTER I : INTRODUCTION	
A. Background of the Study	1
B. Research Questions	
C. Objectives of the Study	4
D. Significance of the Study	4
CHAPTER II: REVIEW OF THE RELATED LITERATURE	
A. Previous Research	5
B. Theoretical Framework	7
1. Writing	7
2. Genre	11
3. Narrative Text	15
4. Achievement	19

	5.	The Influence of Teaching Le	arning Process to Students	s Achievement
			22	
	6.	Measurement of Learning Acl	nievement	23
	7.	Bloom Taxonomy related to N	Narrative Writing Skill	25
C.	Ну	pothesis		31
CHAPTER III : RI	ESE.	ARCH METHOD		
A.	Re	search Design		32
B.	Re	search Setting		32
C.	Po	pulation and Sample		33
D.	Va	riable and Indicator		33
E.	Da	ta Collection Technique		35
F.	Da	ta Analysis Technique		36
CHAPTER IV: RI	ESE.	ARCH FINDING AND DISCU	JSSION	
A.	Re	search Finding		39
	1.	Teaching Narrative Writing for	or Science and Social Stud	ly Program
			39	
	2.	The Difference of Students' N	Narrative Writing Skill bet	ween Natural and
		Social	Study	Program
				40
B.	Di	scussion		55
C.	Liı	mitation of the Research		56
CHAPTER V : CO	ONC	CLUSION AND SUGGESTION	N	
A.	Co	nclusion		58
B.	Su	ggestion		59
REFERENCES				
APPENDICES				
CURRICULUM V	/ITA	ΛE		

LIST OF APPENDICES

Appendix 1 : List score of students of Natural and Social Study Program

Appendix 2 : The interview guidelines for English teacher

Appendix 3 : Result of interview with English teacher

Appendix 4 : The questionnaire guidelines for students

Appendix 5 : Result of questionnaire to the students

Appendix 6 : Pictures of Research activity

Appendix 7 : Lesson Plan from English teacher

Appendix 8 : Certificates

LIST OF TABLES

Table 1 : The kinds of genre

Table 2 : The Category of Cognitive Domain

Table 3 : The Category of Affective Domain

Table 4 : The Category of Psychomotor Domain

Table 5 : The Score of Narrative Writing of Natural Students

Table 6 : The Score of Narrative Writing of Social Students

Table 7 : The Frequency Distribution of Narrative Writing for Natural

Table 8 : The Frequency Distribution of Narrative Writing for Social

Table 9 : The Score Quality of Narrative Writing for Natural Student

Table 10 : The Score Quality of Narrative Writing for Social Student

Table 11 : Achievement Result of Narrative Writing between Natural and

Social study Program

Table 12 : t table approaches with degree of freedom

LIST OF DIAGRAMS

Diagram 1 : Scheme for Students' Intensity for Learning Narrative Text

Diagram 2 : Scheme for Students' Readiness in Leaning Narrative Text

Diagram 3 : Scheme for Students' Seriousness in Learning Narrative Text

Diagram 4 : Scheme for Understanding in Learning Narrative Text

Diagram 5 : Scheme for Students' Opinion about Teacher's Method

Diagram 6 : Scheme for Students' Opinion about Narrative Text

Diagram 7 : Scheme for Students' Opinion in Learning Narrative Text

Diagram 8 : Scheme for Students' Difficulties in Composing Narrative Text