

**THE EFFECT OF USING SUMMARY TECHNIQUE ON THE ELEVENTH
GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT OF
NARRATIVE TEXT AT SMAN 1 UMBULSARI JEMBER**

THESIS

By:
Ahmad Mubarok
NIM 070210491137

**ENGLISH DEPARTMENT PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2013**

**THE EFFECT OF USING SUMMARY TECHNIQUE ON THE ELEVENTH
GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT OF
NARRATIVE TEXT AT SMAN 1 UMBULSARI JEMBER**

THESIS

Composed to fulfill one of the requirements to obtain S1 Degree
at the English Education Program, Language and Arts Education Department
The Faculty of Teacher Training and Education
Jember University

By:

**Ahmad Mubarok
NIM 070210491137**

**ENGLISH DEPARTMENT PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY**

2013

STATEMENT OF THESIS AUTHENTICITY

I certify that this research is an original and authentic piece of work by the author himself. All materials incorporated from secondary sources have been fully acknowledged and referenced.

I certify that the content of the thesis is the result of work which has been carried out since the official commencement date of the approved thesis title; this thesis has not been submitted previously, in whole or in part, to qualify for any other academic award; ethics procedure and guidelines of the thesis writing from the university and the faculty have been followed.

I am aware of the potential consequences of any breach of the procedures and guidelines, e.g. cancelation of academic award.

I hereby grant to the University of Jember the right to archive and to reproduce and communicate to the public my thesis or my project in whole or in part in the University /Faculty libraries in all forms of media, now or hereafter known.

Jember, October 8th, 2013

Ahmad Mubarak

NIM 070210491137

DEDICATION

This thesis is honorably dedicated to:

1. My beloved parents, Tabroni and Masrohah.
2. My beloved sister, Siti I'anatur Rofiqoh and my brother-inlaw M. Sahri Iswanto Romadhon.

MOTTO

“The more that you read, the more things you will know. The more that you learn, the more places you'll go.” *

“We read to know that we are not alone.” **

-
- Dr. Seuss, *I Can Read With My Eyes Shut!*
 - William Nicholson

THESIS

**THE EFFECT OF USING SUMMARY TECHNIQUE ON THE ELEVENTH
GRADE STUDENTS' READING COMPREHENSION ACHIEVEMENT OF
NARRATIVE TEXT AT SMAN 1 UMBULSARI, JEMBER IN THE 2012/2013
ACADEMIC YEAR**

By:

Ahmad Mubarok
NIM 070210491137

Consultants:

Consultant I : Dra. Siti Sundari, M.A

Consultant II : Dra. Zakiyah Tasnim, M.A

APPROVAL OF THE EXAMINATION COMMITTEE

This thesis is approved and received by the Examination Committee of the Faculty of Teacher Training and Education of Jember University.

Day : Tuesday

Date : October, 8th 2013

Place : Faculty of Teacher Training and Education

The Examination Committee

The Chair Person,

The Secretary,

Drs. Sugeng Ariyanto, Dip.TESOL,M.A

NIP. 196504121987021001

Dra. Zakiyah Tasnim, M.A

NIP.196201101987022001

The Members:

1. Dra. Siti Sundari, M.A ()

NIP. 195812161988022001

2. Dra. Wiwiek Istianah, MKes. Med. App, Ling ()

NIP. 195010171985032001

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd

NIP. 195405011983031005

ACKNOWLEDGEMENT

Praised to Allah SWT, the most gracious and the most merciful who always gives me his blessings, so I can accomplish this thesis entitled “The Effect of Using Summary Technique on the Eleventh Grade Students’ Reading Comprehension Achievement of Narrative Text at SMAN 1 Umbulsari in the 2012/2013 Academic Year”.

I would like to express my deepest appreciation and sincerest thanks to the following people:

1. The Dean of the Faculty of Teacher Training and Education, Jember University;
2. The Chairperson of the Language and Arts Department;
3. The Chairperson of the English Education Program;
4. My first consultant, Dra. Siti Sundari, M.A. and my second consultant; Dra. Zakiyah Tasnim, M.A for guiding and helping me to write this thesis;
5. My Academic Consultant, Drs. Sugeng Ariyanto, Dip.TESOL. M.A. who has guided me throughout my study years;
6. The lecturers of the English Education Program, who have taught and given me a lot of knowledge;
7. The Principal, the English teachers and the students (especially class XI IPS) of SMAN 1 Umbulsari for their participation in this research;
8. Other parties who helped me in finishing this thesis especially for Aris Mahmudi and those who are impossible to be mentioned one by one.

Finally, I hope this thesis will be useful for the readers. Any constructive suggestions and criticisms are appreciated.

Jember, October 2013

The Writer

TABLE OF CONTENT

TITLE	i
STATEMENT OF THESIS AUTHENTICITY	iii
DEDICATION	iv
MOTTO	v
APPROVAL OF THE EXAMINATION COMMITTEE	vii
ACKNOWLEDGEMENT	viii
THE LIST OF TABLES	xii
THE LIST OF APPENDICES.....	xiii
SUMMARY	xiv

I. INTRODUCTION

1.1 Research Background	1
1.2 Research Problem.....	3
1.3 Research Objectives	3
1.4 Research Significances	3
a. The Eleventh Grade Students	3
b. The English Teachers.....	4
c. Other Researchers	4

II. REVIEW OF RELATED LITERATURE

2.1 The Definitions of Making a Summary	5
2.2 The Steps of Using Summary Technique	6
2.3 Techniques in Making a Summary.....	6
2.3.1 Paraphrasing	7

2.3.2 Outlining.....	7
2.4 The Strengths and Weaknesses of Summary Technique	8
2.5 Reading Comprehension Achievement	9
2.5.1 Word Comprehension	10
2.5.2 Sentence Comprehension	10
2.5.3 Paragraph Comprehension	11
2.5.4 Text Comprehension	12
2.6 Narrative Text	13
2.7 The Effect of Using Summary Technique on Reading Comprehension Achievement	15
2.8 Previous Relevant Research Finding	16
2.9 Hypothesis.....	16

III. RESEARCH DESIGN

3.1 Research Design	17
3.2 Operational Definitions of the Terms	19
3.2.1 Summary Technique	19
3.2.2 The Students' Reading Comprehension Achievement	20
3.3 Area Determination Method	20
3.4 Respondent Determination Method.....	20
3.5 Data Collection Method.....	21
3.5.1 Reading Comprehension Test	21
3.5.2 Interview	24
3.5.3 Documentation	24
3.6 Data Analysis Method	24

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of the experimental Treatment	27
4.2 The Results of Supporting Data	28

4.2.1 The Results of Interview	28
4.2.2 The Results of Documentation	29
4.3 The Results of Homogeneity Test	29
4.4 The Result of Try Out Test	30
4.4.1 The Analysis of the Test Validity	31
4.4.2 The Analysis of Reliability Coefficient	31
4.4.3 The Analysis of the Difficult Index	33
4.5 The Results of Primary Data	34
4.5.1 The Result of the Reading Post Test.....	34
4.5.2 Hypothesis Verification	35
4.6 Discussion	36

V. CONCLUSION AND SUGGESTION

5.1 Conclusion	39
5.2 Suggestion.....	39
5.2.1 The Students	39
5.2.2 The English Teacher	40
5.2.3 The Other Researcher	40

REFFERENCES

APPENDICES

THE LIST OF TABLES

No.	Table	Page
1.	Table 4.1 the schedule of research	26
2.	Table 4.3 the ANOVA Analysis of Homogeneity Test	29
3.	Table 4.5.1. The Result of the Reading Post Test	34
4.	Table 4.5.2. The Output of Independent Sample t-Test of Reading Comprehension Score	35

THE LIST OF APPENDICES

A. .Research Matrix	44
B. Interview Guide	45
C. Homogeneity Test	46
D. Lesson Plan One	51
E. Lesson plan Two	75
F. Post Test Experimental Class	96
G. Post Test Control Class	102
H. The Schedule of the Research	108
I. The Distribution of the Students in Each Class	109
J. The Names of Respondents	110
K. The Score of Homogeneity Test	111
L. The Names of the Respondent of Try Out	112
M. The Distribution of Test Items	113
N. The Division Odd and Even Numbers of Test Items	114
O. The Difficulty Index of Each Items and Its Interpretation	115
P. The Score of Post Test.....	116
Q. Students' Summary	117
R. Research Permission Letter from the University of Jember	127
S. Statement Letter from SMAN 1 Umbulsari, Jember	128
T. The Distribution of f-Table	129
U. The 2006 Institutional Based Curriculum	131

SUMMARY

The Effect of Using Summary Technique on the Eleventh Grade Students' Reading Comprehension Achievement of Narrative Text at SMAN 1 Umbulsari, Jember in the 2012/2013 Academic Year; Ahmad Mubarok; 070210491137; 40 pages; English Education Program of Language and Arts Education Department; Faculty of Teacher Training and Education, Jember University.

Language has a very important role in human life. It is as a means of communication in the society. English, for example, is one of the languages that many countries use to communicate with others. Therefore, English has been approved as one of the international languages. Reading is one of the four language skills beside listening, speaking, and writing. Reading is a receptive skill. Summarizing is an important reading skill. When readers summarize, they demonstrate their comprehension of the text. Thus, they will read the text more carefully, and then they make a summary to understand and comprehend what they have read.

The research design of this research was quasi experimental research using post test-only control group design. The design requires two classes, one as the experimental class and one as the control class. XI IPS 2 as the experimental class and XI IPS 1 as the control class. The treatment given to the experimental class was teaching reading comprehension by using the summary technique. On the contrary, the control class was taught reading comprehension by using the conventional method that was Lecturing and Question-Answer. Then, after giving two times of the treatment to the experimental class and two times teaching reading to the control class, the reading post test was administered to both classes in the third meeting. The results of the reading post-test were analyzed to find out the mean difference between

the two classes. Further, the results of the reading post test were compared and analyzed by using t-test formula in SPSS computing system.

The results of this research were as follows: the total number of test takers of the experimental class was 33 students and the control class was 34 students. The mean score of reading comprehension test of the experimental class was 80,00 with standard deviation 5,00. Then, the mean score of reading comprehension test of the control class was 76.76 with standard deviation 4.58. In the t-test column showed that the value of sig (2-tailed) column was 0.007 and this value was lower than 0.05 (confidence interval 95%). Thus, it could be concluded that there was a statistically significant difference between the experimental class and the control class or there was a significant effect between those two classes. It means that the null hypothesis (H_0) formulated: “there is no significant effect of summary technique on the eleventh grade students’ reading comprehension achievement at SMAN 1 Umbulsari, Jember in the 2012/2013 academic year” was rejected. On the contrary, the formulated alternative hypothesis: “there is significant effect of summary technique on the eleventh grade students’ reading comprehension achievement at SMAN 1 Umbulsari, Jember in the 2012/2013 academic year” was accepted.

Key words: Summary Technique, Reading comprehension Achievement