

**THE EFFECT OF USING STORY MAPPING ON STUDENTS' SUMMARY
WRITING ACHIEVEMENT ON THE EIGHTH GRADE STUDENTS
OF SMP NEGERI 1 BALUNG**

THESIS

By:

**RINA MIRFAKHOH
NIM 100210401119**

**ENGLISH EDUCATION PROGRAM
LANGUAGE AND ARTS DEPARTMENT
THE FACULTY OF TEACHER TRAINING AND EDUCATION
JEMBER UNIVERSITY
2014**

**THE EFFECT OF USING STORY MAPPING ON STUDENTS' SUMMARY
WRITING ACHIEVEMENT ON THE EIGHTH GRADE STUDENTS
OF SMP NEGERI 1 BALUNG**

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:

**RINA MIRFAKHOH
NIM. 100210401119**

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

2014

STATEMENT OF THESIS AUTHENTICITY

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

I certify that the content of this 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 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 the media, now or here after known.

Jember, 07 November, 2014
Rina Mirfakhoh

NIM 100210401119

CONSULTANT'S APPROVAL

THE EFFECT OF USING STORY MAPPING ON STUDENTS' SUMMARY WRITING ACHIEVEMENT ON THE EIGHTH GRADE STUDENTS OF SMP NEGERI 1 BALUNG

THESIS

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

Name : Rina Mirfakhoh
Identification Number : 100210401119
Level : 2010
Place, Date of Birth : Jember, April 27th, 1988
Department : Language and Arts
Program : English Education

Approved By:

Consultant I

Consultant II

Dra. Musli Ariani, M. App. Ling
NIP. 19680602 199403 2 001

Dra. Made Adi Andayani T, M.Ed.
NIP. 19630323 198902 2001

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 : Friday

Date : 07 November 2014

Place : The Faculty of Teacher Training and Education

Examiners team

The Chairperson

The Secretary

Dra. Zakiyah Tasnim, M.A.
NIP 19620110 198072 2 001

Dra. Made Adi Andayani T, M.Ed
NIP. 19630323 198902 2001

The members,

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

The Faculty of Teacher Training and Education

The Dean,

Prof. Dr. Sunardi, M.Pd.
NIP. 19540501 198303 1 005

DEDICATION

This thesis is honorably dedicated to:

- 1. My beloved parents, Riyono and Saidah, Syafi'i and Aminah*
- 2. All of my family.*

MOTTO

If you don't have the time to read, you don't have the time or the tools to write.

STEPHEN KING

ACKNOWLEDGEMENT

First of all, I would like to express my deepest gratitude to Allah S.W.T., the Almighty, who always leads and provides His blessing and guidance to me, so I can finish this thesis entitled **“The Effect of Using Story Mapping on Students’ Summary Writing Achievement on The Eighth Grade Students of SMP Negeri 1 Balung”**

I do realize this thesis could not be materialized without the supervision and the cooperation of many persons. It this occasion, 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 Programs,
4. My first consultant, Dra. Musli Ariani, M.App Ling, and my second consultant, Dra. Made Adi Andayani T, M.Ed., for their guidance, advice and motivation in accomplishing this thesis. Their valuable counseling and contribution to the writing of this thesis are highly appreciated,
5. The Examiners who have given me input to the completion of this thesis,
6. The Principal, the English teacher, and the students of class VIII A and VIII B of SMP Negeri 1 Balung who had helped me willingly to involve in this research,

To tell the truth, this thesis has not slipped away from carelessness and errors, but I have tried to strive for being perfect. It is expected to be useful either for the readers or the researcher. Finally, any constructive criticism as well as the advice from those who really want to have this thesis perfect will be fully appreciated.

Jember, 07 November 2014

The Writer

TABLE OF CONTENTS

COVER	ii
STATEMENT OF THESIS AUTHENTICITY	iii
CONSULTANT’S APPROVAL	iv
APPROVAL OF THE EXAMINATION COMMITTEE	v
DEDICATION	vi
MOTTO	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENTS	ix
LIST OF APPENDICES	x
LIST OF TABLES	xi
SUMMARY	xii
I. INTRODUCTION	
1.1 The Background of the Research	1
1.2 The Problem of the Research	4
1.3 The Objectives of the Research	4
1.4 The Significance of the Research.....	4
1.4.1 The English Teacher	4
1.4.2 The Students.....	4
1.4.3 The Future Researchers.....	4
II. REVIEW OF RELATED LITERATURE	
2.1 Writing Summary in English as a Foreign Language Lerner	5
2.2 Recount Writing Achievement	7
2.2.1 The Types of Recount Text.....	8

2.2.2 The Structure of Recount Text.....	11
2.2.3 The Language Feature of Recount Text.....	12
2.3 The Use of Story Mapping in Writing a Recount Text.....	13
2.4 Teaching Recount Writing by Using Story Mapping	14
2.5 The Effect of Story Mapping on Recount Writing	15
2.6 Story Mapping	16
2.6.1 The Advantages of the Use of Story Mapping.....	16
2.6.2 The disadvantages of the Use of Story Mapping	17
2.7 Research Hypothesis	17

III. RESEARCH METHOD

3.1 Research Design	18
3.2 Area Determination Method	20
3.3 Respondent Determination Method	20
3.4 Data Collection Method.....	21
3.4.1 Post Test	22
3.4.2 Interview	27
3.4.3 Documentation	28
3.5 Operational Definitions of the Term.....	28
3.5.1 Summary	28
3.5.2 Story Mapping	29
3.5.3 Recount Text.....	29
3.6 Data Analysis Method.....	29

IV. RESEARCH RESULTS AND DISCUSSION

4.1 The Description of The Treatment Given to The Experimental and Control Groups	31
4.2 The Result of Data Collection Method.....	32

4.2.1 The Results of Interview	32
4.2.2 The Results of Documentation.....	33
4.2.2.1 The Total Number of Students.....	33
4.2.2.2 The Analysis of Homogeneity	33
4.2.3 The Result of the Summary Writing Post-test	34
4.3 The Hypothesis Verification.....	35
4.4 Discussion.....	36

V. CONCLUSION AND SUGGESTIONS

5.1 Conclusion	38
5.2 Suggestion	38
5.2.1 The English Teacher	38
5.2.2 The Students	39
5.2.3 The Future Researcher	39

REFERENCES

APPENDICES

LIST OF APPENDICES

1. Research Matrix
2. The Names Of The Respondents of the Eighth Grade Students of SMP Negeri 1 Balung in the 2014/2015 Academic Years.
3. The Students' Scores in the Previous Semester
4. The Students' English Scores
5. The Data of the Eighth Grade Students of SMP Negeri 1 Balung in the 2014/2015 Academic Year.
6. Lesson Plan meeting 1
7. Lesson Plan meeting 2
8. Post Test for Experimental and Control Class
9. Post Test Score for Experimental Group
10. Post Test Score for Control Group
11. The Output of T-test Formula for Experimental and Control Group
12. The Schedule of the Research at SMP Negeri 1 BALUNG
13. Researcher Permission from the Dean of FKIP Jember University
14. Researcher Permission from the Principal of SMP Negeri 1 Balung
15. The Students' Work in Experimental and Control Group

LIST OF TABLES

3.1 The Scoring Criteria of Writing Summary.....	24
3.2 The Scoring Criteria of the Students' Summary Writing of Recount Text	25
4.1 The Schedule of the Research at SMP Negeri 1 Balung	32
4.2 The Results of Homogeneity Analysis.....	33
4.3 The Results of Post Test in Experimental Group (VIII B) and Control Group (VIII A).....	35

SUMMARY

THE EFFECT OF USING STORY MAPPING ON STUDENTS SUMMARY WRITING ACHIEVEMENT ON THE EIGHTH GRADE STUDENTS OF SMP NEGERI 1 BALUNG; Rina Mirfakhoh, 100210401119; 2014: 39 pages. English Education Program, Language and Arts Department, Faculty of Teacher Training and Education, Jember University.

This research was conducted to investigate the effect of using Story Mapping on students' summary writing achievement of the eighth grade students of SMP Negeri 1 Balung in the 2014/2015 academic years. The respondents of this research were determined by choosing two classes that had the closest mean difference since the research population was homogeneous. The research respondents were determined by students' English score in the previous final semester. The number of respondents was 72 students, consisting of 36 students of grade VIII B as the control group that was taught by question-answer relationship technique, and 36 students of grade VIII A as the experimental group that was taught by using Story Mapping Technique in teaching summary writing. Then, after giving the treatment twice to the experimental group and two times teaching summary using conventional method to the control group, the summary writing post-test was administered to both groups in the third meeting. The results of the summary writing post-test were analyzed to find out the difference mean between the two groups. Further, the results of the summary writing posttest were compared and analyzed by using t-test formula.

Based on the calculation, the result of this research showed that there was a significant effect of using Story Mapping Technique on student's summary writing achievement of the eighth grade students of SMP Negeri 1 Balung. It was proven by the value of t-test was higher than the value of t-table with significant level of 5% ($4.736 > 1.994$). This means that the null hypothesis (H_0) formulated: "there is no significant effect of using Story Mapping Technique on student's summary writing

achievement of the eighth grade students of SMP Negeri 1 Balung.” was rejected, while the alternative hypothesis (Ha): “there is a significant effect of using Story Mapping Technique on summary writing achievement of recount text of the eighth grade students at SMP Negeri 1 Balung” was accepted.

Based on the results of this research, it was proved that there was a significant effect of using Story Mapping on the student’s summary writing achievement of recount text of the eighth grade students of SMP Negeri 1 Balung. Therefore, it is recommended for the English teacher to use Story Mapping Technique in teaching summary writing of recount text. Moreover, the result of this research can be used by the future researcher as reference or information in conducting future research dealing with similar problem by using another research design by applying Story Mapping Technique.