

**THE EFFECTIVENESS OF STORY MAPPING TECHNIQUE
IN TEACHING READING COMPREHENSION OF
NARRATIVE TEXT AT THE NINTH GRADE STUDENTS OF
MTSN 3 TAPIN**

THESIS

By:

Achmad Safi'i

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2018 A.D / 1439 H**

**THE EFFECTIVENESS OF STORY MAPPING TECHNIQUE
IN TEACHING READING COMPREHENSION OF
NARRATIVE TEXT AT THE NINTH GRADE STUDENTS OF
MTsN 3 TAPIN**

Thesis

Presented to:
State Islamic University of Antasari Banjarmasin
in partial fulfillment of the requirements
for the degree of Sarjana in English Language Education

By
Achmad Safi'i
SRN: 1301240872

**ANTASARI STATE ISLAMIC UNIVERSITY
FACULTY OF TARBIYAH AND TEACHERS TRAINING
ENGLISH EDUCATION DEPARTMENT
BANJARMASIN
2018 AD/1439 H**

APPROVAL

This is to certify the *sarjana's* thesis of Achmad Safi'i with the title ***The Effectiveness of Story Mapping Technique in Teaching Reading Comprehension of Narrative Text at the Ninth Grade Students of MTsN 3 Tapin*** has been approved by the thesis advisors for further approval by the board of Examiners.

Banjarmasin, December 2017

Advisor I

Drs. H. Ahdi Makmur, M.Ag, Ph.D
NIP. 195401211982031003

Advisor II

Rahmila Murtiana, SS, M.A
NIP. 197107302005012004

Acknowledge by

Head of English Education Department

Nur Hizriani, S. Pd. M.A

VALIDATION

This is to certify that the *sarjana*'s thesis of Achmad Safi'i with the title The Effectiveness of Story Mapping Technique in Teaching Reading Comprehension of Narrative Text at The Ninth Grade Students of MTsN 3 Tapin, has been approved by the board of examiners as the requirements for the degree of *sarjana* in English Language Department.

Drs. H. Ahdi Makmur, M. Ag, Ph.D, Chair
NIP. 195401211982031003

Drs. Sa'adillah, M.Pd, Member
NIP. 196405201992031006

Rahmila Murtiana, M.A, Member
NIP. 197107302005012004

Approved by

Dean of Tarbiyah and Teachers Training Faculty

Prof. Dr. H. Juairiah, M. Pd

NIP. 196001061986032004

STATEMENT OF AUTHENTICITY

By signing this form, I

Name : Achmad Safi'i

SRN : 1301240872

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

Banjarmasin, December 2017

The Researcher

Achmad Safi'i

ABSTRACT

Achmad Safi'i, 2017. The Effectiveness of Story Mapping Technique in Teaching Reading Comprehension of Narrative Text at the Ninth Grade Students of MTsN 3 Tapin. Thesis. English Education Department, Tarbiyah and Teacher Training Faculty, Advisor I : Drs. H. Ahdi Makmur, M.Ag, Ph.D. Advisor II: Rahmila Murtiana, SS, M.A.

Keywords: Effectiveness, Story Mapping, Narrative Text.

This research studies about the effectiveness of story mapping technique in teaching reading comprehension of narrative text at the ninth grade students of MTsN 3 Tapin. The sample of this research was 70 students, consisted of 35 students from Class IXb as experiment class and 35 students from Class IXa as control class. The sampling technique used in this research was purposive sampling.

This research used quantitative method which the data was served by numerical and tested by statistical formula or t-test. The research design in this research was experiment research. The researcher compares the result of one group to another group to find out the specific treatment influence. The technique of data collection used in this research was tests, which consisted of 25 items multiple choice reading test to measure the understanding of students towards narrative text.

The data were analyzed by using t-test formula to test the hypothesis. Based on the result of statistical calculation, it was obtained the value of t_{count} (t_c) is 2.07, the degree of freedom (df) is 68 (obtained from $N_1+N_2 - 2 = 35 + 35 - 2 = 68$), and the value of t_{table} df 68 in the degrees of significance level 5% (0.05) is 2.00. It can be inferred that $t_c > t_{\text{table}}$ ($2.07 > 2.00$). Therefore, the alternative hypothesis (H_a) is accepted and the null hypothesis (H_0) is rejected. "The ninth grade students of MTsN 3 TAPIN who are taught by using story mapping technique in teaching reading comprehension of narrative text gain significantly better score on reading comprehension of narrative text than students who are taught without using story mapping technique".

The researcher uses gained test formula to measures the effectiveness of story mapping technique. Based on the result of calculation, the researcher got the value $g = 0.3410$. According to the score, the level of effectiveness is in fair category. In short, using story mapping technique is effective in teaching reading comprehension of narrative text at the ninth grade students of MTsN 3 Tapin.

ABSTRAK

Achmad Safi'i, 2017. Keefektifan Teknik Story Mapping Dalam Mengajarkan Pemahaman Membaca Teks Narasi Siswa Kelas Sembilan di MTsN 3 Tapin. Skripsi. Jurusan Pendidikan Bahasa Inggris, Fakultas Tarbiyah dan Keguruan, Pembimbing I : Drs. H. Ahdi Makmur, M.Ag. Ph.D. Pembimbing II: Rahmila Murtiana, SS. M.A.

Kata kunci: Keefektifan, Story Mapping, Teks Narasi.

Penelitian ini meneliti tentang keefektifan teknik story mapping dalam mengajarkan pemahaman membaca teks narasi siswa kelas sembilan di MTsN 3 Tapin. Sampel dalam penelitian ini sebanyak 70 siswa, terdiri dari 35 siswa dari kelas IXb sebagai kelas eksperimen dan 35 siswa dari kelas IXa sebagai kelas kontrol. Teknik pemilihan sampel dalam penelitian adalah purposive sampling atau sampel bertujuan.

Penelitian ini menggunakan metode kuantitatif, yang mana data yang di sajikan berupa angka yang di uji menggunakan rumus statistik atau t-test. Desain penelitian yang digunakan adalah eksperimen. Peneliti membandingkan satu kelompok dengan kelompok lainnya untuk menemukan pengaruh yang spesifik terhadap sebuah perlakuan. Teknik pengumpulan data yang digunakan pada penelitian ini adalah tes, terdiri dari 25 soal pilihan ganda untuk mengukur pemahaman membaca teks narasi.

Analisis data untuk menguji hypothesis menggunakan rumus t-test. Berdasarkan hasil perhitungan statistik didapat hasil t_{hitung} (t_c) sebesar 2.07, *degree of freedom* (df) adalah 68 (didapat dari $N_1+N_2 - 2 = 35 + 35 - 2 = 68$), nilai t-tabel df 68 pada taraf signifikansi 5% (0.05) adalah 2.00. Sehingga dapat di simpulkan $t_{hitung} > t_{tabel}$ ($2.07 > 2.00$). sehingga alternatif hipotesis (H_a) di terima dan hipotesis nol (H_0) ditolak."Siswa kelas sembilan di MTsN 3 Tapin yang diajarkan teknik story mapping dalam membaca teks narasi, mendapatkan nilai lebih baik dalam pemahaman membaca teks narasi dibandingkan dengan siswa yang tidak diajarkan teknik story mapping".

Untuk mengukur keefektifan teknik story mapping peneliti menggunakan rumus gained test. Berdasarkan hasil perhitungan peneliti memperoleh hasil $g = 0.3410$. Dari hasil tersebut kategori keefektifan berada dalam kategori sedang. Kesimpulannya menggunakan teknik story mapping efektif dalam mengajarkan pemahaman membaca teks narasi kelas sembilan di MTsN 3 Tapin.

MOTTO

“PERBANYAK BERSHALAWAT”

DEDICATION

I dedicate this thesis with sincerity to:

My beloved parents: My Father Sugiarto and My Mother Niswati

Who always support me and give me motivations and sincere prayers for my
successfulness in my whole life.

My big family PBI D 2013 UIN Antasari Banjarmasin, MAPALA Meratus

UIN Antasari Banjarmasin & B-G'S Group

A massive thank you to come in my life

May Allah gather us in beautiful heaven. Amiin

ACKNOWLEDGEMENT

الْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِينَ، وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى أَشْرَفِ الْأَنْبِياءِ وَالْمُرْسَلِينَ سَيِّدِنَا
مُحَمَّدٍ وَعَلٰى آلِهِ وَصَحْبِهِ وَبَارِكْ وَسَلِّمْ أَجْمَعِينَ، أَمَّا بَعْدُ

Praise be to Allah SWT the Almighty who has been giving me guidance till the researcher finished this thesis entitled "The Effectiveness of Story Mapping Technique in Teaching Reading Comprehension of Narrative Text at the Ninth Grade Students of MTsN 3 Tapin". Peace and salutation always be upon Prophet Muhammad SAW and all his friends who struggle for Allah.

The researcher would like to express appreciation and gratitude to those who gave their help and motivation in finishing this thesis, they are:

1. Prof. Dr. H. Juairiah, M. Pd as the Dean of Faculty of Tarbiyah and Teachers Training of Antasari State Islamic University and all his staff for their help in the Administrative matters.
2. Nani Hizriani, M.A. as the head of English Language Education Department for the assistance and motivation.
3. My thesis advisor, Drs. H. Ahdi Makmur, M.Ag, Ph.D., as the first advisor and Mrs. Rahmila Murtiana, SS. M.A, as the second advisor for the advice, guidance, suggestions, and correction.
4. My academic advisor, Drs. H. Ahdi Makmur, M.Ag. Ph.D., for the guidance and encouragement.
5. All lecturers and assistants in Faculty of Tarbiyah and Teachers Training for the priceless knowledge.
6. Lukman Taib, S.Ag as the headmaster of MTsN 3 Tapin for giving permission to do research in MTsN 3 Tapin.
7. Mrs. Hanifah, S.Pd as the English teacher in MTsN 3 Tapin for help, advice, and suggestions.

Finally, I realize that thesis is far from being perfect but I expect it will be useful not only for me but also for the reader. The researcher admits this research paper not perfect yet. Therefore, critique and suggestions will be expected this thesis to make it better.

Banjarmasin, January 2018

Achmad Safi'i

CONTENTS

TITLE PAGE	i
APPROVAL	ii
VALIDATION.....	iii
STATEMENT OF AUTHENCITY	iv
ABSTRACT	v
ABSTRAK	vi
MOTTO	vii
DEDICATION.....	viii
ACKNOWLEDGEMENT.....	ix
CONTENTS	xi
LIST OF TABLES.....	xiii
LIST OF APPENDICES.....	xiv

CHAPTER I : INTRODUCTION

A. Background of Study	1
B. Statement of Problems	6
C. Objectives of Study	7
D. Statement of Hypothesis	8
E. Significance of Study	8
F. Definition of Key Terms	9

CHAPTER II : THEORETICAL REVIEW

A. Definition of Reading.....	10
B. Types of Reading	11
C. Reading Comprehension	12
D. Strategies in Reading Comprehension	13

E.	Narrative Text	16
F.	Story Mapping.....	17

CHAPTER III : METHOD OF THE RESEARCH

A.	Research Design.....	21
B.	Research Setting.....	21
C.	Population and Sample.....	22
D.	Instruments of the Research	23
E.	Data Collection Procedures.....	24
F.	Data Analysis	27

CHAPTER IV : FINDINGS AND DISCUSSION

A.	Findings.....	31
B.	Discussions.....	40

CHAPTER V : CLOSURE

A.	Conclusion	52
B.	Suggestions	53

REFERENCES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

1. Table 3.1: Total Number of Students	22
2. Table 3.2: Observation Sheet for Teaching and Learning Process	26
3. Table 3.3: Categories of Score Test (Pre-test and Post-test).....	27
4. Table 3.4: Categories Score of Test for Measuring Effectiveness	28
5. Table 4.1: Students' Pre-test and Post-test Score of Experiment Class	31
6. Table 4.2: Students' Pre-test and Post-test Score of Control Class.....	33
7. Table 4.3: The Comparison Gained Score of Each Students in Experiment Class and Control Class.....	36
8. Table 4.4: Categories Score of Test for Measuring Effectiveness	38
9. Table 4.5: The Result of Gained Test Using Story Mapping Technique	38
10.Table 4.6: Categories Students' Score Pre-test in Experiment Class.....	40
11. Table 4.7: Categories Students' Score Post-test in Experiment Class	40
12. Table 4.8: Categories Students' Score Pre-test in Control Class	41
13. Table 4.9: Categories Students' Score Post-test in Control Class	41
14. Table 4.10: Normality Pre-test of Experiment Class and Control Class.....	44
15. Table 4.11: Normality Post-test of Experiment Class and Control Class.....	45
16. Table 4.12 : Homogeneity of Pre-test Result between Experiment Class and Control Class.....	46
17. Table 4.13: Homogeneity of Post-test Result between Experiment Class and Control Class.....	46
18. Table 4.14: The Statistical Calculation of Gained Score of Each Students in Experiment Class and Control Class.....	47

LIST OF APPENDICES

1. List of Transliteration
2. Brief History of State Islamic Junior High School 3 Tapin (MTsN 3 Tapin)
3. Description and Numbers of Teachers State Islamic Junior High School 3 Tapin (MTsN 3 Tapin)
4. Description of Facilities at State Islamic Junior High School 3 Tapin (MTsN 3 Tapin)
5. Lesson Plan
6. Pre-Test and Post-Test Items
7. Answer Key
8. Students' Pre-Test and Post-Test Score of Experiment Class
9. Students' Pre-Test and Post-Test Score of Control Class
10. Interview Guidelines
11. Observation Guidelines
12. T-table Untuk Berbagai Df
13. Surat Izin Riset
14. Surat Keterangan Telah Selesai Riset
15. Catatan Konsultasi
16. Some Pictures Documentation