

THE EFFECT OF USING STORY MAPPING TECHNIQUE ON READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS AT MTs. NEGERI BANGSALSARI IN THE 2012/2013 ACADEMIC YEAR

THESIS

By Riza Kisfinata NIM 070210491118

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

THE EFFECT OF USING STORY MAPPING TECHNIQUE ON READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS AT MTs. NEGERI BANGSALSARI THE 2012/2013 ACADEMIC YEAR

THESIS

Proposed to Fulfill One of the Requirements to Obtain the Degree of S1 at the English Language Education Study Program, Language and Arts Education Department Faculty of Teacher Training and Education, Jember University

By

Riza Kisfinata NIM 070210491118

ENGLISH LANGUAGE EDUCATION STUDY PROGRAM LANGUAGE AND ARTS EDUCATION DEPARTMENT 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 quality 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, December 20th 2012

Riza Kisfinata NIM 070210491118

DEDICATION

This thesis is especially dedicated to:

- 1. My beloved parents, M. Suhaefi Muchtar and Kismianah.
- 2. My beloved young brother, Firman Ardhiansyah.
- 3. My beloved little sister, Cyntia Tri Arrifiana.
- 4. My Hero, Ahmad Taufik Rohmanu.

MOTTO

"The more you read, the more things will you know.

The more that you learn, the more places will you go"

(Dr. Seuss)

"Not all readers are leaders but all leaders are readers" (Harry S. Truman)

"To teach is to learn twice"
(Joseph Joubert)

THESIS

THE EFFECT OF USING STORY MAPPING TECHNIQUE ON READING COMPREHENSION ACHIEVEMENT OF THE EIGHTH YEAR STUDENTS AT MTs. NEGERI BANGSALSARI THE 2012/2013 ACADEMIC YEAR

By Riza Kisfinata NIM 070210491118

Consultant

The First Consultant : Dra. Musli Ariani, M.App.Ling

The Second Consultant : Drs. I Putu Sukmaantara, M.Ed.

APPROVAL OF THE EXAMINATION COMMITTEE

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

day, date: Monday, January 14th, 2013

place : The Faculty of Teacher Training and Education, Jember University

The Committee

The Chairperson The Secretary

Dra. Zakiyah Tasnim., M.A. NIP 19620110 198702 2 001

Drs. I Putu Sukmaantara, M.Ed. NIP 19640424 199002 1 003

Member I,

Member II,

Dra. Musli Ariani, M.App.Ling. NIP 19680602 199403 2 001 Drs. Sugeng Ariyanto, M.A. NIP 19590412 198702 1 001

The Dean, Faculty of Teacher Training and Education

Prof. Dr. Sunardi, MPd NIP 1954051 198003 1 005

ACKNOWLEDGEMENT

First of all, I would like to thank the almighty Allah SWT. Because of His blessing and guidance, I am able to finish the thesis entitled "The Effect of Using Story Mapping Technique on Reading Comprehension Achievement of the Eighth Year Students at MTs. N Bangsalsari in the 2012/2013 Academic Year."

I do realize that this thesis would not be finished without the people whom I owe a great deal of support, motivation, and suggestion. 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.
- 2. The Chairperson of the Language and Arts Education Department.
- 3. The Chairperson of the English Language Education Study Program.
- 4. My Academic Advisor, Drs. Annur Rofiq, M.A, M.Sc.
- 5. The Consultants, Dra. Musli Ariani, M.App.Ling. and Drs. I Putu Sukmaantara, M.Ed., for their guidance and suggestions in accomplishing this thesis. Their guidance and suggestions are highly appreciated.
- 6. The Principal, the English teacher and the eighth year students of MTs. Negeri Bangsalsari that helped me to obtain the research data.

Finally, I expect that this thesis will be useful not only for me but also for the readers. However, I do realize that it is still far from being perfect. Any constructive critics and suggestions will be fully appreciated.

Jember, December 20th 2012
The writer

TABLE OF CONTENTS

	Page
TITLE	i
STATEMENT OF THESIS AUTHENTICITY	ii
DEDICATION	iii
MOTTO	iv
THESIS' CONSULTANTS	v
APPROVAL OF THE EXAMINATION COMMITTEE	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTSTABLE OF APPENDICES	viii
TABLE OF APPENDICES	xi
LIST OF TABLES	
SUMMARY	xiii
I. INTRODUCTION	
1.1 Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objective of the Study	4
1.4 The Significances of the Study	4
II. LITERATURE REVIEWAND HYPOTHESIS	
2.1 Reading Comprehension Achievement	6
2.2 Types of Reading Comprehension	7
2.2.1 Literal Reading Comprehension Skill	
2.2.2 Inferential Reading Comprehension Skill	9
2.2.3 Evaluative Reading Comprehension Skill	10
2.3 Narrative Text	11
2.4 Story Mapping	13
2.5 The Procedure of Teaching Reading by Using Story Mapping	14
2.5.1 Modeling the Use of Story Mapping	15

2.5.2 Leading the Use of Story Mapping	15
2.5.3 Independent the Use of Story Mapping	15
2.6 The Advantages of Story Mapping in Reading Comprehension	15
2.7 The Disadvantages of Story Mapping in Reading Comprehension	16
2.8 Previous Research Findings	17
2.9 Research Hypothesis	18
III. RESEARCH METHODS	
3.1 Research Design	19
3.2 Area Determination Method	21
3.3 Respondent Determination Method.	21
3.4 Operational Definition of the Terms	21
3.4.1 Story Mapping	21
3.4.2 Reading Comprehension Achievement	22
3.5 Data Collection Method	
3.5.1 Reading Comprehension Test	
3.5.2 Interview	26
3.5.3 Documentation	26
3.6 Data Analysis Method	26
IV. RESULT AND DISCUSSION	28
4.1 The Result of Secondary Data	28
4.1.1 The Result of Interview	28
4.1.2 The Result of Documentation	29
4.2 The Results of Homogeneity Test	29
4.3 The Description of Activities, Treatments and Post Test	30
4.4 The Analysis of the Try Out Result	30
4.4.1 The Analysis of Test Validity	31
4.4.2 The Analysis of Reliability Coefficient	31
4.4.3 The Analysis of Difficulty Index	33
4.5 The Result of the Primary Data	34

4.5.1 The Analysis of Post Test Scores	34
4.6 Hypothesis Verification	35
4.7 Discussion	
V. CONCLUSION AND SUGGESTIONS	38
5.1 Conclusion	38
5.2 Suggestions	
5.2.1 The English Teacher	
5.2.2 The Students	
5.2.3 The Future Researchers	
REFERENCES	
APPENDICES	43

TABLE OF APPENDICES

		Page
A.	RESEARCH MATRIX	43
B.	SUPPORTING DATA INSTRUMENTS	44
C.	THE SCHEDULE OF ADMINISTERING THE RESEARCH	45
D.	HOMOGENEITY TEST	46
E.	THE HOMOGENEITY TEST SCORES	54
F.	THE CALCULATION OF HOMOGENEITY TEST	55
G.	LESSON PLAN 2	58
н.	LESSON PLAN 2	//
I.	THE RESULT OF TRY OUT (ODD ITEMS)	95
J.	THE RESULT OF TRY OUT (EVEN ITEMS)	96
K.	THE DIVISSION OF ODD-EVEN SCORE OF TRY OUT RESULT.	97
L.	THE ANALYSIS OF RELIABILITY COEFFICIENT	98
	THE RESULT OF DIFFICULTY INDEX ANALYSIS	
	POST TEST	
	THE RESULT OF POST TEST	
	THE POST TEST SCORE ANALYSIS	
Q.	THE COMPUTATION OF T-TEST	110
R.	THE DEGREE OF RELATIVE EFFECTIVENESS (DRE)	112
S.	PERMISSION LETTER OF CONDUCTING RESEARCH FROM	I THE
	FACULTY OF TEACHER TRAINING AND EDUCATION, JE	MBER
	UNIVERSITY	113
T.	STATEMENT LETTER FOR ACCOMPLISHING THE RESE	ARCH
	FROM MTs. NEGERI BANGSALSARI	114
U.	STUDENTS' WORKSHEET	115

LIST OF TABLES

	Page
Table 4.1 The Total Number of Eighth Year Students of MTs. Negeri Bangsals	sari in
the 2012/2013 Academic Year	29
Table 4.2 The Tabulation of Reliability Testing	31
Table 4.3 The Result of Difficulty Index	33
Table 4.4 The Result of Post Test	35

SUMMARY

The Effect of Using Story Mapping Technique on Reading Comprehension Achievement of the Eighth Year Students at MTs. Negeri Bangsalsari in the 2012/2013 Academic Year; Riza Kisfinata; 070210491118; 2012; 43 pages; English Language Education Study Program, Language and Arts Education Department, Faculty of Teacher Training and Education Jember University.

This experimental research was intended to investigate whether or not there was a significant effect of using Story Mapping Technique on reading comprehension achievement on the Eighth year students at MTs. Negeri Bangsalsari in the 2012/2013 academic year. The research populations were the eighth year students who were determined purposely by consulting to the eighth year English teacher. The area of this research was MTs. Negeri Bangsalsari that was chosen purposely because Story Mapping Technique had never been applied in teaching reading comprehension in this school. In addition, it was possible to get permission to conduct the research in MTs. Negeri Bangsalsari.

The eighth year students in MTs. Negeri Bangsalsari were homogeneous so the researcher did the lottery to choose the classes which were experimental group and control group. The result showed that the class of VIII C was treated as experimental class and VIII C was the control class .Both classes were taught by the reaearcher as the teacher two times. The activity in both classes had different treatment. The experimental class (VIII C) taught by using Story Mapping Technique. And the other hand, the control group which (VIII B) taught by using Three Phase Technique in teaching reading comprehension.

Before giving post test, try out was conducted to know the reliability, validity and the difficulty index of the test items. In this research, the analysis of the try out scores proved that the test items were reliable since the result of the whole score of the test reliability was 0.66. It was considered reliable since the standard

reliability coefficient of teacher made test ≥ 0.50 . So, the researcher did not have to make any revision of the test items. After giving different treatment in both classes; the experimental and the control group; the researcher administered post test. Therefore, the post test result called as a primary data and the supporting data were documentation and interview.

The primary data of this research were collected from the students' post test score of reading comprehension. Otherwise, documentation and interview with the English teacher were used to get the supporting data. The primary data were analyzed by using t-test formula with 5% significant level. The results of the degree of freedom (Df) was 71 then it was known that t-table was 2.00. The statistical computation in reading comprehension achievement indicated that the statistical value of t-test was 3.7. So, the comparison of the result of t-tes and t-table was 3.7 > 2.00 (t-test was higher than t-table), it meant that the null hypothesis was rejected, while the alternate hypothesis was accepted. In conclusion, there was a significant effect of using Story Mapping Technique on reading comprehension achievement on the eighth year students at MTs. Negeri Bangsalsari in the 2012/2013 academic year.