

**THE EFFECTIVENESS OF TWO STAY TWO STRAY
TECHNIQUE TO TEACH NARRATIVE READING TEXT
(An Experimental Research at the 7th Grade of SMP Negeri 23
Semarang in the Academic Year of 2014/2015)**

FINAL PROJECT

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

By:

**Ari Supriyanto
(103411006)**

**ISLAMIC EDUCATION AND TEACHER TRAINING FACULTY
WALISONGO STATE INSTITUTE FOR ISLAMIC STUDIES
SEMARANG
2014**

A THESIS STATEMENT

I am the student with the following identity:

Name : Ari Supriyanto
Student Number : 103411006
Department : English Language Education

certify that the thesis by title:

**THE EFFECTIVENESS OF TWO STAY TWO STRAY
TECHNIQUE TO TEACH NARRATIVE READING TEXT
(An Experimental Research at the 7th Grade of SMP Negeri 23
Semarang in the Academic Year of 2014/2015)**

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

RATIFICATION

Thesis with the following identification:

Title : **THE EFFECTIVENESS OF TWO STAY TWO STRAY TECHNIQUE TO TEACH NARRATIVE READING TEXT (An Experimental Research at 7th Grade of SMP Negeri 23 Semarang in the Academic Year of 2014/2015)**

Name : Ari Supriyanto
Student Number : 103411006
Department : Tadris
Field of Study : English Language Education

had been ratified by the board of examiner of Education and Teacher Training Faculty of Walisongo State Institute for Islamic Studies and can be received as one of any requirement for gaining the Bachelor Degree in English Language Education.

Semarang, December 2014

THE BOARD OF EXAMINER

Chair Person,

Secretary,

Dr. Fahrurrozi, M.Ag

NIP. 197708162005011003

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

NIP. 196208031989032003

Examiner I,

Examiner II,

M. Nafi Annury, M.Pd

NIP. 197807192005011007

Ismail M.Ag

NIP. 197110211997031022

Advisor I,

Advisor II,

Dra. Hj. Siti Mariam, M.Pd

NIP. 1965072719922032002

Dr. Ljanah, M.Pd

NIP. 195903131981032007

ADVISOR NOTE

Semarang, 4 December 2014

To
The Dean of Education and Teacher Training Faculty
Walisono 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 thesis identification:

Title : **THE EFFECTIVENESS OF TWO STAY TWO STRAY TECHNIQUE TO TEACH NARRATIVE READING TEXT (An Experimental Research at 7th Grade of SMP Negeri 23 Semarang in the Academic Year of 2014/2015)**

Name : Ari Supriyanto
Student Number: 103411006
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisono State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu'alaikum wr. wb.

Advisor I,

Dra. Hj. Siti Mariam, M.Pd.

NIP: 196507271992032002

ADVISOR NOTE

Semarang, 4 December 2014

To
The Dean of Education and Teacher Training Faculty
Walisono 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 thesis identification:

Title : **THE EFFECTIVENESS OF TWO STAY TWO STRAY TECHNIQUE TO TEACH NARRATIVE READING TEXT (An Experimental Research at 7th Grade of SMP Negeri 23 Semarang in the Academic Year of 2014/2015)**

Name : Ari Supriyanto
Student Number: 103411006
Department : Tadris
Field of Study : English Language Education

I state that the thesis is ready to be submitted to Tarbiyah and Teacher Training Faculty Walisono State Institute for Islamic Studies to be examined at Munaqosah session.

Wassalamu'alaikum wr. wb.

Advisor II,

Dr. Lianah, M.Pd

NIP.195903131981032007

ABSTRACT

Title : **THE EFFECTIVENESS OF TWO STAY TWO STRAY TECHNIQUE TO TEACH NARRATIVE READING TEXT (An Experimental Research at 7th Grade of SMP Negeri 23 Semarang in the Academic Year of 2014/2015)**

Writer : Ari Supriyanto

Student Number : 103411006

This study is focused on reading. Reading is important to be learnt because it is the way to communicate with other people, but in fact the students' ability in reading is low. It is caused by students' limitation in mastering the elements of reading text is low. In this research, the researcher used *Two Stay Two Stray* technique to improve students' reading skill.

This research is intended to answer some problems: (1) How is the effectiveness of *Two Stay Two Stray* technique to teach narrative reading text on 7th grade students of SMP Negeri 23 Semarang?. And the objectives are: (1) To know the effectiveness of *Two Stay Two Stray* technique in teaching narrative reading text..

This study is experimental research that was done in *two treatments*. The data collection was done using test and documentation. The data from the test that had been taken from *try out test, pre-test* and *post-test* were analyzed quantitatively.

The implementation of *Two Stay Two Stray* technique in teaching reading at 7th grade of SMP Negeri 23 Mijen was conducted in two treatments. The participant of this study were 32 students in class A, B and C of class 7th. The result of this study shows that *Two Stay Two Stray* technique can improve students' reading skill.

This study have key words, those were *Two Stay Two Stray Technique, Reading Text, Narrative*. The result of this study is expected to be information and new knowledge about technique in teaching reading text for teacher of English subject.

ACKNOWLEDGEMENT

Alhamdulillah, the writer would like to thank to Allah SWT for blessing, health, chance, and inspiration given to the writer in finishing this thesis. Shalawat and Salam always be given to our Prophet Muhammad SAW who has brought us from the darkness to the brightness.

The writer realizes that he cannot complete this thesis without getting help from others. In this chance, the writer would like to give his sincerest gratitude and appreciation to:

1. Dr. H. Darmuin, M.Ag as the Dean of Islamic Education and Teacher Training Faculty.
2. Siti Tarwiyah, M.Hum as head of English Department.
3. Dra. Hj. Siti Mariam, M.Pd. and Dr. Lianah, M.Pd. as my advisor who have gave good guidance to the writer.
4. All lecturers at Islamic Education and Teacher Training Faculty who always give their knowledge, guidance, and advice to the writer during his study.
5. Drs. R. Sutrisno as headmaster of SMP Negeri 23 Mijen Semarang and all teachers, especially Mr. Kusumo Hadi and Mrs. Mega for all the time, information and their guidance about the teaching learning process and students of 7th A, B and C class of SMP Negeri 23 Mijen Semarang.
6. My mother (Ismah), father (Ali Erfan), sister (Rubaeah) and brother (Heri Saputro),thank you very much for your prayer and

love my beloved one Nur Laila Safitri who helped for all my necessary.

7. My classmates TBI A 2010, thanks for becoming new family at Islamic Education and Teacher Training Faculty.

Finally, the writer realizes that this thesis is far from being perfect. Therefore, the writer will happily accept constructive criticism in order to make it better. The writer expects that this thesis may be helpfull for all. Amin.

Semarang, December 2014

The writer,

A handwritten signature in black ink, consisting of several loops and a long horizontal stroke extending to the right.

Ari Supriyanto

NIM. 103411001

TABLE OF CONTENTS

TITLE	i
THESIS STATEMENT	ii
RATIFICATION.....	iii
ADVISOR NOTE.....	iv
ABSTRACT	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS.....	ix
LIST OF TABLES	xiv
LIST OF APPENDICES	xvi
CHAPTER I: INTRODUCTION	
A. Background of the Study.....	1
B. Reason for Choosing the Topic	5
C. Research Questions	6
D. Objectives of the Study	6
E. Limitation of the Study	6
F. Significances of the Study.....	6
CHAPTER II: THE EFFECTIVENESS OF TWO STAY TWO STRAY TECHNIQUE TO TEACH NARRATIVE READING TEXT	
A. Previous Research.....	8
B. Theoretical Review.....	10
1. Reading.....	10

a.	Definition of Reading	10
b.	Purpose of Reading	11
c.	Teaching of Reading.....	14
d.	Types of Reading.....	15
e.	Techniques for Testing Reading	17
2.	Cooperative Learning	18
a.	Definition of Cooperative Learning	18
b.	Teacher's activity in cooperative learning.....	21
3.	Narrative text.....	22
a.	Definition of Narrative Text.....	22
b.	Generic Structure of Narrative text.....	23
c.	Language features.....	24
d.	Types of Narrative text.....	24
e.	Social function of Narrative text.....	25
f.	Example of Narrative text.....	25
4.	Two Stay Two Stray Technique.....	26
a.	Definition of Two Stay Two Stray Technique.....	26
b.	Applying of Two Stay Two Stray Technique.....	27
c.	Framework of Present Study.....	30
C.	Hypothesis	33

CHAPTER III: METHODS OF INVESTIGATION

A. Research Design.....	34
B. Research Setting.....	36
1. Subject and Place of The Research.....	36
2. Time of The Research.....	36
C. Source of Data.....	37
1. Population.....	37
2. Sample and Sampling Technique.....	38
D. Variables and Indicator of Research	39
1. Independent Variable(X)	39
2. Dependent Variable(Y).....	40
E. Methods of Data Collection	41
1. Test.....	41
2. Documentation.....	42
F. Data Analysis Technique	43
1. Try-Out Instrument.....	43
a. Validity.....	43
b. Reliability.....	45
c. Index Difficulty.....	46
d. Discrimination Power.....	47
2. Pre-Requisite Test.....	48
a. Normality Test.....	48
b. Homogeneity test.....	50
c. Test of the Average.....	52
3. Post-Test.....	53

a. Normality Test.....	53
b. Homogeneity Test	54
c. Test Average (Right-hand Test).....	54

CHAPTER IV: RESEARCH FINDING AND ANALYSIS

A. Description of the Result Research	55
B. The Data Analysis an Test Hypothesis.....	58
1. The Data Analysis	58
a. The Data Analysis of Try Out Finding	58
1) Validity of Instrument.....	57
2) Reliability.....	60
3) Degree of Test Difficulty.....	62
4) The Discriminating Power	63
b. The Data Analysis of Pre-test Score of the Experimental class and the Contro Class.....	65
1) The Normality of the Experimen tal Class Pre- test.....	67
2) The Normality of the Control Class Pretest.....	70
c. The Data Analysis of Post-test Score of the Experimental Class and the Control Class.....	76

1) The Normality of the Experimental Class Post-test...	78
2) The Normality of the Control Class Post-test	80
C. Discussion of The Research Findings	86
1. The score of initial ability (Pre-test)	86
2. The score of final ability (Post-test	86
D. Limitation Of The Research	88

CHAPTER V: CONCLUSION AND RECOMMENDATION

A. Conclusion	89
B. Suggestion.....	90

BIBLIOGRAPHY

APPENDICES

CURRICULUM VITAE

LIST OF TABLE

Table 1	List of Time of the Study, 37.
Table 2	Validities of Each Item, 58
Table 3	Degree of Difficulty of Each Item, 63.
Table 4	The table of Discriminating Power of Number 1, 63.
Table 5	Discriminating Power of Each Item, 65.
Table 6	The List of the Experimental and Control Class Pre-test Score, 65.
Table 7	The Frequency of the Experimental Class Pre-test, 68.
Table 8	The Frequency of the Experimental Class Pre-test, 69.
Table 9	The Frequency Distribution of the Control Class Pre-test, 71.
Table 10	The Frequency Distribution of the Control Class Pre-test, 72.
Table 11	The Result of Pre-test, 73.
Table 12	The Hypothesis Result of Pre-test, 75.
Table 13	The List of the Experimental and Control Class Post-test Score, 76.
Table 14	The Frequency of the Experimental Class Post-test, 79.
Table 15	The Frequency of the Experimental Class Post-test, 79.

- Table 16 The Frequency Distribution of the Control Class
Post-test, 81.
- Table 17 The Frequency Distribution of the Control Class
Post-test, 81.
- Table 18 The Hypothesis Result of Post-test, 83.
- Table 19 The Hypothesis Result of Post-test, 85.

LIST OF APPENDICES

- Appendix 1 The List of VII C (Try-out Class)
- Appendix 2 The List of VII A (Experimental Class)
- Appendix 3 The List of VII B (Control Class)
- Appendix 4 The Schedule of the Research
- Appendix 5 Try-out Test Score of VII C
- Appendix 6 Validity, Reliability, Degree of Difficulty Test and Discriminating Power of Try-out Test of VII C
- Appendix 7 Pre-Test Score of Experimental and Control Class
- Appendix 8 Post-Test Score of Experimental and Control Class
- Appendix 9 Lesson Plan of the Experimental Class
- Appendix 10 Lesson Plan of the Control Class
- Appendix 11 Instrument of Try-out Test
- Appendix 12 Instrument of Pre-test
- Appendix 13 Instrument of Post-test
- Appendix 14 Answer Key of Try-out Test, Pre-test and Post-test
- Appendix 15 Documentation