

**THE EFFECTIVENESS OF USING GRAPHIC ORGANIZER TOWARD
STUDENTS' ACHIEVEMENT IN READING COMPREHENSION OF REPORT
TEXT AT MAN TRENGGALEK**

THESIS

Presented to:

State Islamic Institute of Tulungagung in partial fulfillment of the requirements for the degree
of Sarjana Pendidikan Islam in English Education

By

IKA NURYANA

NIM. 2813123079

**ENGLISH EDUCATION DEPARTMENT
FACULTY OF TARBIYAH AND TEACHER TRAINING
STATE ISLAMIC INSTITUTE (IAIN)
OF TULUNGAGUNG
JUNE 2016**

ADVISOR'S APPROVAL SHEET

This is to certify that the sarjana thesis of Ika Nuryana has been approved by the
thesis advisor for further approval by the Board of Examiners

Tulungagung, May 23rd, 2016

Advisor,

NANIK SRI RAHAYU, M.Pd
NIP. 19750707200312 2002

Approved by

The Head of English Education Department

ARINA SHOFIYA, M.Pd
NIP. 19770523 200312 2 002

BOARD OF THESIS EXAMINERS' APPROVAL SHEET

This is to certify that the Sarjana thesis of Ika Nuryana has been approved by the Board of Examiners as the requirement for the degree of Sarjana Pendidikan Islam in English Education

Board of Thesis Examiners

Chair,

Secretary

Drs. MASHUDI, M.Pd.I
NIP. 19690131 200112 1 003

NANIK SRI RAHAYU, M.Pd
NIP. 19750707 200312 2 002

Main Examiner,

Dr. SUSANTO, M.Pd
NIP. 19730831 199903 1 002

Tulungagung, May 31st, 2016

Approved by

The Dean of Faculty of Tarbiyah and Teacher Training

Dr. H. ABD. AZIZ, M.Pd.I
NIP. 19720601 200003 1 002

MOTTO

Take time to think, it is the source of power

Take time to read, it is the foundation of wisdom

Take time to be quite, it is opportunity to seek God

Take time to dream, it the future made of

Take time to pray, it is the greatest power of earth

DEDICATION

This Thesis is dedicated to:

1. My parents; love and respect are always for them. Thank you for the valuable efforts and contributions in making my education success.
2. My husband who always support me in every moments
3. My fantastic child: Haze B Sadega who always to be my spirit
4. My partner, Ety Wulansari, finally we can graduate together
5. My beloved friends of TBI C

DECLARATION OF AUTHORSHIP

The undersigned below:

Name : Ika Nuryana

Place, Date of Birth : Pemetung Basuki, 04th November 1994

Registered Number : 2813123079

Address : Jatiprahu, Karangan, Trenggalek

Department : Faculty of Tarbiyah and Teacher Training

Program : English Education Department

Stated that thesis entitled “The Effectiveness of Using Graphic Organizer toward the Students Achievement in Reading Comprehension of Report Text At Man Trenggalek” is truly my original work, it doesn’t incorporate any materials previously written or published by another person except those indicated in quotation and bibliography. Due to the fact, I’m the only person responsible for this thesis any objection or claims for other.

Tulungagung, May 23rd 2016

Ika Nuryana
NIM. 2813123079

ABSTRACT

Nuryana, Ika. Student Registered Number. 2813123079. 2016.

The Effectiveness of Using Graphic Organizer toward the Students' Achievement in Reading Comprehension of Report Text at MAN Trenggalek.
Sarjana thesis. English Education Department. Faculty of Tarbiyah and Teacher Training. State Islamic Institute (IAIN) Tulungagung. Advisor: Nanik Sri Rahayu, M.Pd.

Keywords: effectiveness, graphic organizer, report text

Reading is the most important skill that has to be mastered for Senior High School students. Reading becomes basic skill in teaching and learning process. However, mastering reading especially in comprehension is not always easy for the students because it need high thinking. To help the students comprehend the text better, it need appropriate strategy Therefore, the researcher used Graphic Organizer as the strategy in teaching reading comprehension of report text at eleventh grade of MAN Trenggalek. Graphic organizers represent information, structure, and key conceptual relationships using visual and spatial arrangements or maps.

The formulation of the research problem can be stated as follow: Is there any significant different on students' achievement in reading comprehension of report text before and after taught using graphic organizer? And the purpose of the study was: To find out if there is significant effect of using graphic organizer on students' achievement in reading comprehension of report text.

The research method: 1) the research design in this research was experimental research design with quantitative approach, 2) the population of this research was all students of eleventh grade at MAN Trenggalek, 3) the sample was IX MIA 1 class consisting of 35 students, 4) the research instrument was test, 5) the data analyzed was analyze by using SPSS

The result showed that the difference between the averages of student's reading comprehension score before they were taught using graphic organizer (67.42) and after they were taught using graphic organizer (84.14). The T_{count} was 19.2, whereas T_{table} with the significance level of 5% was 2.03. So, the T_{count} was bigger than T_{table} . This meant that the alternative hypothesis (H_a) is accepted and the null hypothesis (H_0) was rejected. Thus, it can be concluded that by using Graphic Organizer strategy in teaching reading comprehension of eleventh grade at MAN Trenggalek was effective

ABSTRAK

Nuryana, Ika. Student Registered Number. 2813123079. 2016.

The Effectiveness of Using Graphic Organizer toward the Students' Achievement in Reading Comprehension of Report Text at MAN Trenggalek.
Skripsi. Tadris Bahasa Inggris. Fakultas Tarbiyah dan Ilmu Keguruan.
Institut Agama Islam Negeri (IAIN) Tulungagung. Dosen Pembimbing:
Nanik Sri Rahayu, M.Pd.

Kata kunci: efektif, graphic organizer, teks report

Membaca adalah ketampilan yang paling penting yang harus dikuasai oleh siswa Sekolah Menengah Atas. membaca merupakan skill dasar dalam proses belajar mengajar. Bagaimanapun, penguasaan membaca terutama pemahaman tidaklah mudah bagi siswa karena membaca membutuhkan pemikiran yang tinggi. Untuk membantu siswa dalam memahami teks lebih baik di butuhkan strategi yang sesuai. Oleh karena itu, peneliti menggunakan graphic organizer sebagai strategi dalam mengajar pemahaman membaca report teks dikelas sebelas MAN Trenggalek. Strategi graphic organizer dilengkapi dengan informasi, struktur dan hubungan konsep yang berbentuk visual dan susunan ruang atau map.

Rumusan masalah penelitian ini adalah apakah ada perbedaan yang signifikan terhadap pencapaian murid dalam pemahaman membaca teks report sebelum dan sesudah diajarnya menggunakan graphic organizer? Dan tujuan penelitian ini adalah untuk mengetahui apakah ada efek yang signifikan dalam menggunakan graphic organizer terhadap pencapaian murid dalam pemahaman membaca teks report.

Metode penelitian: 1) desain penelitian dalam penelitian ini adalah desain penelitian eksperimental dengan pendekatan quantitative, 2) populasi dalam penelitian ini adalah seluruh murid kelas sebelas MAN Trenggalek, 3) sampel dalam penelitian adalah kelas IX MIA 1 yang terdiri atas 35 siswa, 4) instrument penelitian adalah test, 5) data analisis dianalisis dengan menggunakan SPSS. Hasil penelitian menunjukkan perbedaan nilai rata – rata siswa dalam pemahaman membaca sebelum diajarnya menggunakan graphic organizer (67,42) dan setelah siswa diajarnya menggunakan graphic organizer (84,14). T_{count} menunjukkan 19,2 sedangkan T_{table} dengan level signifikan 5% yaitu 2,03. Sehingga T_{count} lebih besar daripada T_{table} . ini berarti bahwa hipotesa alternatif (H_a) diterima dan hipotesa nol ditolak. Jadi, dapat disimpulkan bahwa penggunaan strategi graphic organizer untuk mengajar pemahaman membaca teks report pada kelas sebelas MAN Trenggalek efektif.

ACKNOWLEDGMENT

In the name of Allah SWT The Most Beneficent and The Most Merciful. All praises are to Allah SWT for all blesses so that the writer can accomplish this thesis. In addition, May Peace and Salutation be given to the prophet Muhammad (pbuh) who has taken all human being from the darkness to the Lightness.

1. The writers Dr.H. Abd. Aziz, M.Pd.I., the Dean of Faculty of Tarbiyah and Teacher Trining of IAIN Tulungagung for his permission to write this thesis.
2. Arina Shofiya, M.Pd, the head of English Education Department who has given some insight so the writer can accomplish this thesis.
3. Nanik Sri Rahayu, M.Pd., the writer's thesis advisor, for her invaluable guidance, suggestion, and feedback during the completion of this thesis.
4. Ahmad Basuki,S.Pd, M.Si, the headmaster of MAN Trenggalek who has given the writer permission to conduct a research at this school
5. The eleventh graders of MAN Trenggalek in the academic year 2015/2016 for the cooperation as the sample of this research.

The writer realizes that this research is far from being perfect. Therefore, any constructive criticism and suggestion will be gladly accepted.

Tulungagung, May 23rd,2016

The Writer

TABLE OF CONTENT

Cover	i
Advisors' Approval Sheet	ii
Board of Examiners' Approval Sheet.....	iii
Motto	iv
Dedication	v
Declaration of Authorship	vi
Abstract	vii
Acknowledgement	ix
Table of Content	x
List of Table	xiii
List of Appendices	xiv
List of Figure.....	xv
CHAPTER I INTRODUCTION	
A. Background of the study	1
B. Research Problem.....	7
C. Objective of the Research	8
D. Hypothesis Signyficance of the Study	8
E. Signyficance of the Study Scope and Limitation	8
F. Scope and Limitation	9
G. Definition of Key Terms	9
CHAPTER II REVIEW OF RELATED LITERATURE	11
A. Reading	11
1. Definition of Reading	11
2. The Purpose of Reading	14
3. The Types of Classroom Reading Performance	14
a. Oral and Silent Reading	14
b. Intensive and Extensive Reading.....	15
B. Reading Comprehension	16

1. Definition of Reading Comprehension	16
2. Strategies for Reading Comprehension	17
3. Level of Reading Comprehension	18
C. Genre	20
1. The Definition of Genre	20
2. Kinds of Genre	20
3. Report Text	21
a. Definition of Report Text.....	21
b. Generic Structure of Report Text	21
c. Language feature of Report Text	21
D. Teaching Reading	22
1. The Concept of Teaching Reading	22
2. Technique in Teaching Reading	24
3. Testing Readig	26
E. Graphic Organizer	27
1. Definition of Graphic Organizer.....	27
2. Kinds of Graphic Organizer.....	29
3. Spider Map.....	33
a. Definition of Spider Map	33
b. The Procedure of Teaching Spider Map Graphic Organizer	34
4. The Benefit of Graphic Organizer	35
F. Previous Study	36
 CHAPTER III RESEARCH METHOD	38
A. Research Design	38
B. Population, Sample and Sampling	40
C. Research Instrument	43
D. Validity and Reliability Testing	44
E. Normality Testing	51

F. Data Collecting Method	52
H. Data Analysis	54
CHAPTER IV FINDING AND DISCUSSION	56
A. Finding	56
B. Hypothesis Testing.....	67
C. Discussion	69
CHAPTER V FINDING AND DISCUSSION.....	73
A. Conclusion	75
B. Suggestion.....	74
References	76

LIST OF TABLES

Table 3.1 The Design of One Group Pretest-posttest	39
Table 3.2 The Number of Eleventh Grades student at MAN Trenggalek	41
Table 3.3 Content Validity of Pretest	46
Table 3.4 Content Validity of Posttest.....	46
Table 3.5 Classification of Reliability Testing	49
Table 3.6 The Result of Pretest and Posttest in Normality Testing.....	52
Table 4.1 Criteria of Students' score	57
Table 4.2 The Result of the Students' Pretest and Posttest	58
Table 4.3 Frequency of Score in Pretest.....	60
Table 4.4 Frequency of Score in Posttest	62
Table 4.5 Descriptive Statistic for Pretest and Posttest	64
Table 4.6 Paired Sample Correlation	65
Table 4.7 Paired Sample Test	66

LIST OF APPENDICES

- | | |
|-------------|--|
| Appendix 1 | Surat Izin Penelitian |
| Appendix 2 | Surat Keterangan Penelitian /Survey |
| Appendix 3 | Laporan Selesai Bimbingan Skripsi |
| Appendix 4 | Test Specification |
| Appendix 5 | Validation Sheet |
| Appendix 6 | The Pretest Item |
| Appendix 7 | The Posttes Item |
| Appendix 8 | Key Answer Of Pretest And Posttest |
| Appendix 9 | Lesson Plan |
| Appendix 10 | The Computation Of Reliability Pretest And Posttest Tryout |
| Appendix 11 | The Table T-Test |
| Appendix 12 | The Consultancy Guidance |
| Appendix 13 | Curriculum Vitae |

LIST OF FIGURES

Figure 4.1 Percentage of Score in Pretest	61
Figure 4.2 Percentage of Score in Posttest	62