

**THE EFFECTIVENESS OF HERRINGBONE PATTERN TO IMPROVE
STUDENTS' READING COMPREHENSION ON NEWS ITEM TEXT AT
THE ELEVENTH GRADE OF MAN 3 BANJARMASIN**

THESIS

By

NURHIDAYATI

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN**

2019

**THE EFFECTIVENESS OF HERRINGBONE PATTERN TO IMPROVE
STUDENTS' READING COMPREHENSION ON NEWS ITEM TEXT AT
THE ELEVENTH GRADE OF MAN 3 BANJARMASIN**

THESIS

Presented to
Antasari State Islamic University Banjarmasin
in Partial Fulfillment of the Requirements
for the Degree of Sarjana in English Language Education

By
Nurhidayati
SRN : 1401240769

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHER TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
JANUARY, 2019 A.D/1440 H**

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Nurhidayati

SRN : 1401240769

Certify that the work in this thesis, to the best of my knowledge and belief, is original except as acknowledged in the text, and has not been submitted, either in whole or in part, for a degree at this university or any other university. If someday, it is proven as duplication, imitation, plagiarism or made by others partly or entirely, I understand that my thesis and academic title will be cancelled due to the law.

Banjarmasin, January 17, 2019

The writer,

Nurhidayati

APPROVAL

This is to certify the *sarjana's* thesis of Nurhidayati, Reg. Number 1401240769 with the title "**THE EFFECTIVENESS OF HERRINGBONE PATTERN TO IMPROVE STUDENTS' READING COMPREHENSION ON NEWS ITEM TEXT AT THE ELEVENTH GRADE OF MAN 3 BANJARMASIN**" has been approved by the thesis advisors for further approval by the board of Examiners.

Banjarmasin, November 10, 2018

Advisor I

Drs. H. Ahdi Makmur, M. Ag., Ph. D.
NIP. 19540121 198203 1003

Advisor II

Rahmila Murtiana, SS., M.A
NIP. 19710730 200501 2004

Acknowledged by

Head of English Education Department

VALIDATION

This is to certify that the *sarjana's* thesis of Nurhidayati, Reg. Number 1401240769 with the title "**THE EFFECTIVENESS OF HERRINGBONE PATTERN TO IMPROVE STUDENTS' READING COMPREHENSION ON NEWS ITEM TEXT AT THE ELEVENTH GRADE OF MAN 3 BANJARMASIN**" has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Education.

Banjarmasin, January 17, 2018

Drs. H. Ahdi Makmur, M. Ag., Ph. D, Chairman
NIP. 19540121 198203 1003

Rahmila Murtiana, SS., M.A., Member
NIP. 19710730 200501 2004

Hidayah Nor, M.Pd., Member
NUP. 201701017
Approved by
Dean of Tarbiyah and Teachers Training Faculty

Prof. Dr. H. Juairiah, M. Pd
NIP. 19600106 198603 2004

ABSTRACT

Nurhidayati. 2018. The Effectiveness of Herringbone Pattern to Improve Students' Reading Comprehension on News Item Text at the Eleventh Grade of MAN 3 Banjarmasin. Thesis. English Education Department, Tarbiyah and Teachers Training Faculty. Advisors: (I) Drs. H. Ahdi Makmur, M. Ag, Ph. D, (II) Rahmila Murtiana, MA.

Keywords : Herringbone Pattern, Reading Comprehension, News Item Text.

This research aimed to find out whether Herringbone pattern can improve students' reading comprehension or not at the eleventh grade of MAN 3 Banjarmasin. Herringbone pattern is known to be one of techniques that can help students to find the main idea in a text, especially in news item text. The sample of this research was 64 eleventh grade of senior high school students in XI IIS 1 as an experiment class and XI IIK 2 as a control class, and each class consists of 32 students. The researcher employed purposive sampling to choose the sample, and did a quantitative research with a quasi-experimental method.

The result of the research showed that based on the average score of students' reading comprehension in experiment class was 90.93 for the post-test which categorized very good and the control class was 85.00 also in very good categorized. Based on the research, there was a significant difference score on students' reading comprehension test by using Herringbone pattern in teaching news item text. In the table of significant, it can be seen that on the $df = 62$ and the degree of significance 5% the value of significant degree is 2.000. By comparing the value, based on T-test, t_{count} is higher than t_{table} ($2.528 > 2.000$). Therefore, it can be understood that teaching reading by using Herringbone pattern can improve students' reading comprehension of news item text. It also means that using Herringbone pattern in teaching students' reading comprehension of news item text is effective. Finally, the alternative hypothesis (Ha) is accepted and null hypothesis (Ho) is rejected.

ABSTRAK

Nurhidayati. 2018. The Effectiveness of Herringbone Pattern to Improve Students' Reading Comprehension on News Item Text at the Eleventh Grade of MAN 3 Banjarmasin. Skripsi. Jurusan Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Keguruan. Penasehat: (I) Drs. H. Ahdi Makmur, M. Ag, Ph. D, (II) Rahmila Murtiana, MA.

Kata Kunci : *Herringbone Pattern, Reading Comprehension, News Item Text.*

Penelitian ini bertujuan untuk menemukan bukti apakah Herringbone pattern dapat meningkatkan pemahaman membaca siswa atau tidak di kelas sebelas MAN 3 Banjarmasin. Herringbone pattern dikenal sebagai teknik yang dapat membantu siswa menemukan ide utama di dalam sebuah teks, khususnya dalam News Item text. Sampel dari penelitian ini yaitu 64 siswa kelas sebelas sekolah menengah atas yang mana kelas XI IIS 1 sebagai kelas eksperimen dan kelas XI IIK 2 sebagai kelas control dan masing-masing kelas terdiri dari 32 siswa. Peneliti menggunakan purposive sampling untuk memilih sampel. Selanjutnya peneliti menggunakan penelitian kuantitatif dengan metode eksperimen semu (quasi-experiment).

Hasil dari penelitian menunjukkan bahwa nilai rata-rata pemahaman membaca siswa di kelas eksperimen adalah 90.93 dengan kategori sangat baik dan untuk pemahaman membaca siswa di kelas kontrol adalah 85.00 juga dalam kategori sangat baik. Berdasarkan penelitian ini ada perbedaan signifikan nilai pada pemahaman membaca siswa dengan menggunakan Herringbone pattern dalam pengajaran news item text. Dalam tabel signifikansi dapat dilihat bahwa $df = 62$ dengan derajat signifikansinya 5% adalah 2.000. Dengan perbandingan nilai berdasarkan T-test, t_{hitung} lebih besar daripada t_{tabel} ($2.528 > 2.000$). Dengan demikian, hipotesis alternatif (H_a) diterima dan hipotesis nihil (H_0) ditolak. Oleh karena itu, dapat disimpulkan bahwa pengajaran membaca menggunakan Herringbone pattern dapat meningkatkan pemahaman membaca siswa pada news item text. Hal itu juga berarti bahwa pengajaran membaca menggunakan Herringbone pattern pada news item text adalah efektif.

MOTTO

“Don’t let anyone rush you with their timeline!”

DEDICATION

This work is sincerely dedicated for:

- My beloved parents, my dear mom (Hamdah) and my late father (Rasidi) who always pray, guide, and motivate me to become a better person.
- My beloved siblings, my old sisters (Nurul Habibah, Rasidah, and Rusita), my old brother (Yasir Farid), my young sister (Fitri Yanti) and my big family who always give me support and fill my life with love.
- My beloved classmates “PBI D 2014” who always fill my day with happiness and togetherness.

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ
وَالْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ أَمَّا بَعْدُ

Praise be to Allah the Almighty who has been giving me guidance till the writer finished this thesis entitled “The Effectiveness of Herringbone Pattern to Improve Students’ Reading Comprehension on News Item Text at the Eleventh Grade of MAN 3 Banjarmasin”. Peace and salutation always be upon Prophet Muhammad P.B.U.H and all his friends who struggled for Allah.

The writer would like to express appreciation and gratitude to

1. Prof. Dr. H. Juairiah, M. Pd, as the Dean of Tarbiyah and Teachers Training Faculty of Antasari State Islamic University and all her staff for their help in the Administrative matters.
2. Hj. Nani Hizriani, MA, as the Head of English Language Department for the assistance and motivation.
3. My academic advisor, Rahmila Murtiana, MA, for the guidance and encouragement.
4. My thesis advisors, Drs. H. Ahdi Makmur, M.Ag, Ph.D, as the first advisor and Mrs. Rahmila Murtiana, MA, as the second advisor for their advice, help, suggestion, and correction.
5. All lectures and assistants of Tarbiyah and Teachers Training Faculty for the priceless knowledge.

Finally, the writer hopes that this research will be useful for the next researchers. The writer admits that this research paper has not been perfect yet. Therefore, suggestions will be expected to make it better.

Banjarmasin, Jumadil Awal 11, 1440 A.H

January 17, 2019 A.D

CONTENTS

Cover Page

Logo Page

Title Page i

Statement of Authenticity ii

Approval iii

Validation iv

Abstract v

Abstrak vi

Motto vii

Dedication viii

Acknowledgement ix

Contents x

List of Tables xiv

List of Figures xv

List of Appendices xvi

CHAPTER I	INTRODUCTION
A. Background of Study	1
B. Statement of Problems	4
C. Objectives of Study	4
D. Significance of Study.....	5
E. Definition of Key Terms.....	6
F. Hypotheses	6
CHAPTER II	THEORETICAL REVIEW
A. General Concept of Reading	
1. Definition of Reading	8
2. Models of Reading	8
3. Types of Reading	10
4. Purpose of Reading	12
B. General Concept of Reading Comprehension	
1. Definition of Reading Comprehension	12
2. Micro skill and Macro skill	
a. Micro skill	14
b. Macro skill	15
3. Strategies for Reading Comprehension	15
C. Herringbone Pattern	16
D. News Item Text	
1. Definition of News Item Text	19

2.	Generic Structure of News Item Text	20
3.	Language Features of News Item Text	20
4.	Example of News Item Text	21
E.	Review of Previous Studies	21

CHAPTER III

RESEARCH METHOD

A.	Research Design	24
B.	Research Setting	26
C.	Population and Sample	
1.	Population	26
2.	Sample	27
D.	Research Instruments	27
E.	Data Collection Procedures.....	28
F.	Data Analysis Procedure	29

CHAPTER IV

FINDINGS AND DISCUSSION

A. Findings

1.	The Students' Reading Comprehension in Experiment Class	36
2.	The Students' Reading Comprehension in Control Class	39
3.	The Effectiveness of Using Herringbone Pattern in Reading Comprehension	43
a.	The Data Analysis of Try-out Finding	

1) Validity of Instrument	44
2) Reliability of Instrument	45
3) Degree of Test Difficulty	47
b. Data Analysis and Hypotheses Test	
1) Pre-test Analysis	49
2) Post-test Analysis	51
B. Discussion	58
CHAPTER V CLOSURE	
A. Conclusions	60
B. Suggestions	61

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

Table 3.1 Population of Research	26
Table 3.2 Students' Achievement Category	33
Table 4.1 Score of Pre-test and Post-test in Experiment Class	36
Table 4.2 The Different Achievement of Students Based on the Mean Score....	39
Table 4.3 Score of Pre-test and Post-test in Control Class	40
Table 4.4 The Different Achievement of Students Based on the Mean Score ...	42
Table 4.5 Validity of Each Item	44
Table 4.6 Reliability Statistics	46
Table 4.7 Reliability Range	46
Table 4.8 Test Difficulty Category	47
Table 4.9 Degree of Test Difficulty of Each Item	47
Table 4.10 The Normality of Pre-test in Experiment and Control Class	50
Table 4.11 The Homogeneity of Pre-test in Experiment and Control Class	51
Table 4.12 The Normality of Post-test in Experiment and Control Class	52
Table 4.13 The Homogeneity of Pre-test in Experiment and Control Class	52
Table 4.14 The Result of Computation T-test of Post-test	54

LIST OF FIGURE

Figure 2. 1 Herringbone Pattern 17

LIST OF APPENDICES

List of Translations

Appendix 1 Table of Pearson Correlation

Appendix 2 Herringbone Pattern

Appendix 3 Pre-test sheet

Appendix 4 The Answer Key of Pre-test

Appendix 5 Post-test sheet

Appendix 6 The Answer Key of Post-test

Appendix 7 Students' Pre-test and Post-test sheet

Appendix 8 Lesson Plan of Experiment Class and Control Class

Appendix 9 Students' Treatment sheet in Experiment Class

Appendix 10 Documentation of Photograph

Appendix 11 *Surat Keterangan Melaksanakan Seminar*

Appendix 12 The Research Permission from the Dean of Tarbiyah and Teachers Training Faculty

Appendix 13 The Research Permission from Kementrian Agama Banjarmasin

Appendix 14 *Catatan Konsultasi Bimbingan Skripsi*